[image: image1.jpg]REPUBLIKA SLOVENIJA
SLUZBA VLADE REPUBLIKE SLOVENIJE ZA RAZVO)
IN EVROPSKO KOHEZI)SKO POLITIKO

[image: image2.jpg]{3

EVROPSKA UNIJA
EVROPSKI STRUKTURNI
IN INVESTICIJSKI SKLADI

NALOZBA V VASO PRIHODNOST

MERILA ZA IZBOR OPERACIJ

V OKVIRU

OPERATIVNEGA PROGRAMA ZA IZVAJANJE EVROPSKE KOHEZIJSKE POLITIKE ZA OBDOBJE 2014-2020

 maj 2018

KAZALO
2KAZALO

3UVOD

5METODOLOŠKE USMERITVE

7UGOTAVLJANJE UPRAVIČENOSTI IN OCENJEVANJE

8USKLAJEVANJE IN DOPOLNJEVANJE, CELOSTNI PRISTOPI

10I.
PREDNOSTNA OS

14II.
PREDNOSTNA OS

17III.
PREDNOSTNA OS

21IV.
PREDNOSTNA OS

30V.
PREDNOSTNA OS

33VI.
PREDNOSTNA OS

42VII.
PREDNOSTNA OS

46VIII.
PREDNOSTNA OS

54IX.
PREDNOSTNA OS

66X.
PREDNOSTNA OS

74XI.
PREDNOSTNA OS

80XII.
TEHNIČNA PODPORA

86XIII.
CELOSTNE TERITORIALNE NALOŽBE ZA SPODBUJANJE TRAJNOSTENGA URBANEGA RAZVOJA

88XIV.
STRATEGIJE LOKALNEGA RAZVOJA

UVOD

Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020 (OP) na podlagi analize stanja opredeljuje ožji nabor področij, ki bodo predmet vlaganj sredstev ESI skladov. Pri oblikovanju tega nabora so upoštevani cilji EU 2020, Priporočila Sveta v zvezi z nacionalnim programom reform Slovenije (Priporočila ES), Nacionalni reformni programi 2014-2015 (NRP) in stališče služb Komisije o pripravi sporazuma o partnerstvu in programov v Sloveniji za obdobje 2014-2020. Strategija vlaganj sredstev tega OP in izbor tematskih ciljev temelji na analizi neskladij, potreb in potencialov za rast, ki so podrobneje predstavljeni v Partnerskem sporazumu (PS) in izkušnjah iz obdobja 2007-2013. Razvojni okvir Slovenije postavlja v ospredje blaginjo prebivalstva, ki se uresničuje strateškimi cilji:
· zagon gospodarske rasti in prekinitev trenda oddaljevanja Slovenije od povprečne gospodarske razvitosti EU,

· zagotoviti povečanje blaginje prebivalstva in

· zaustaviti zgolj pasivne, ciklično pogojene spremembe in jih preusmeriti v trajnejše strukturne premike.

Doseganje teh ciljev zahteva strukturne reforme in vlaganja v razvoj za makroekonomsko stabilnost. Sredstva ESI skladov bodo najpomembnejša razvojna sredstva v Sloveniji v obdobju 2014-2020, zato jih bomo usmerili na tista področja, ki bodo omogočila premike in napredek v smeri doseganja ciljev EU 2020, okrepili bomo tudi koordinacijo izvajanja razvojnih politik. OP, ki bo imel ključno vlogo pri sprostitvi naložb v gospodarski razvoj, vzpostavlja polje za spodbude vlaganj predvsem iz zasebnih virov, pri čemer si prizadeva za odpravo določenih ovir in ozkih grl, ki bodo prispevali k zmanjševanju tveganj za zasebne vlagatelje. V tem okviru bodo imela opredeljena metodologija ter najširše opredeljena načela in merila za izbor operacije, kot opredeljeno v nadaljevanju, ključno vlogo za dodeljevanje podpore področjem v izvajanju OP.

Da se zagotovijo največji možni prispevki skladov so v OP opredeljena horizontalna in vodilna načela, ki bodo olajšala postopek načrtovanja na ravni priprave in sprejemanja izvedbenih načrtov OP, pogoji za ugotavljanje upravičenosti in merila za ocenjevanje v fazi potrjevanja operacij in/ali načina izbora operacij OP. Navedeni okvir bo olajšal sektorsko, teritorialno in makroregionalno usklajevanje ukrepanja za doseganje ciljev OP.

V fazi načrtovanja izvedbenih načrtov OP bosta smiselno upoštevani dve skupini načel, ki izhajajo iz prvega poglavja OP. Splošna horizontalna načela, bodo smiselno veljala v vseh prednostnih oseh, specifična horizontalna načela pa predstavljajo okvir glede na njihovo relevantnost za posamezne prednostne osi.

Vodilna načela, ki so opredeljena v OP v okviru posameznih prednostnih naložb, pa predstavljajo osnovni gradnik smiselnega opredeljevanja pogojev za ugotavljanje upravičenosti (t.i. »eligibility criteria«) in / ali meril za ocenjevanje (t.i. »quality criteria«).

Pogoji za ugotavljanje upravičenosti ob upoštevanju relevantnosti predstavljajo minimalni nabor načel, ki morajo biti uporabljena pri vsakem posameznem izboru operacij, vendar niso izključna in se lahko smiselno dopolnijo glede na predmet posamezne operacije. Merila za ocenjevanje niso izključna ter se posamično in smiselno uporabljajo glede na posamezne predmete oziroma načine izbora operacij.

METODOLOŠKE USMERITVE
Najširše opredeljeni pogoji in merila za izbor bodo smiselno uporabljeni v procesih odločanja o izbiri operacij po postopkih, kot jih opredeljuje nacionalna pravna podlaga za izvajanje kohezijske politike 2014-2020
.
Po eni strani se lahko glede na vsakokratni način izbora operacij v tem dokumentu opredeljeni pogoji za izbor uporabljajo kot minimalni pogoji za ugotavljanje upravičenosti na ravni vseh prednostnih osi in tudi na ravni posameznih prednostnih osi (t.i. »eligibility criteria«). Kot minimalni pogoji pa zato, ker se poleg teh lahko opredelijo še dodatni pogoji za ugotavljanje upravičenosti, kot izhaja iz ciljev in namenov in / ali nacionalnih normativnih ali strateških usmeritev za izvedbo posameznega načina izbora operacij. Pogoji za zagotavljanje upravičenosti (t.i. »eligibility criteria«) so izključujoči (»da / ne«) in so oblikovani z namenom zagotavljanja skladnosti operacije z opredelitvami v načinu izbora operacij.
Na drugi ravni se uporablja merila za ocenjevanje (t.i. »quality criteria«). Merila za ocenjevanje se v kvalitativnem in kvantitativnem ocenjevanju, glede način izbora, uporabljajo:
· za ocenjevanje vsake posamezne vloge za operacijo (ta metoda ne vsebuje »točkovanja«, ampak odločanje oz. pojasnjevanje z vidika meril z jasno utemeljitvijo odločitve), kot npr. v primeru neposredne potrditve operacije, ki ne vključuje razvrščanja prispelih vlog na podlagi točkovanja in

· za ocenjevanje z razvrščanjem vseh prispelih vlog za operacije (ta metoda vsebuje »točkovanje«), kot npr. v primeru javnega razpisa.
Posamezen izbor operacij je povezan z doseganjem ciljev ustrezne prednostne osi / prednostne naložbe OP in je opredeljen v Uredbi o koriščenju sredstev evropske kohezijske politike v Republiki Sloveniji v programskem obdobju 2014–2020 za cilj "naložbe za rast in delovna mesta" (v nadaljevanju Uredba) ter podrobneje v Navodilih organa upravljanja za načrtovanje, odločanje o podpori, poročanje in spremljanje v programskem obdobju 2014 – 2020. Skladno z Uredbo obstajajo naslednje možnosti za izbor operacij: javni razpis za izbor operacij (ali drug podoben postopek) in neposredna potrditev operacij. Na podlagi Uredbe se izvajanje finančnih prispevkov finančnim instrumentom, celostnih teritorialnih naložb urbanega razvoja, lokalnega razvoja, ki ga vodi skupnost, operacij celostnega pristopa in tehnične podpore, uredi ob smiselnem integriranju prej opredeljenih načinov izbora operacij. V navedenih primerih OU, skladno in na podlagi določb pričujočih pogojev za upravičenost in meril za ocenjevanje, potrjuje vsak posamezni način izbora operacij (ob upoštevanju posebnih izjem v primeru t. i. »velikih projektov«).
Podrobnejša operacionalizacija opredeljenih pogojev za ugotavljanje upravičenosti in meril za ocenjevanje, z upoštevanjem njihovih uteži, kjer to relevantno, točkovanja in načina ocenjevanja, se določijo v vsakem posameznem načinu izbora operacij
OU v postopku potrjevanja v posameznih predlogov načinov izbora operacij smiselno preveri skladnost s sprejetim izvedbenim načrtom ter pogoji za ugotavljanje upravičenosti in merili za ocenjevanje, navedenimi v tem dokumentu.

UGOTAVLJANJE UPRAVIČENOSTI IN OCENJEVANJE
Glede na način izbora operacij bosta upoštevani dve skupini pogojev za izbor operacij kot pogojev za ugotavljanje upravičenosti. Najprej so to splošni pogoji za ugotavljanje upravičenosti, ki veljajo za vse prednostne osi in nato še pogoji za ugotavljanje upravičenosti na ravni vsake posamezne prednostne osi oziroma prednostne naložbe.

V tem delu so najprej opredeljeni splošni pogoji za ugotavljanje upravičenosti, ki veljajo za vse prednostne osi. V tem okviru se kot pogoje za izbor smiselno upošteva naslednje:

· usklajenost s cilji OP,

· prispevek k doseganju rezultatov, in kjer je to relevantno kazalnikov posameznega specifičnega cilja prednostne naložbe,

· opredeljenost v okviru obdobja upravičenosti,
· skladnost s pravili o državnih pomočeh.
Kjer je to relevantno, bodo morali projekti / programi izkazovati, da nimajo škodljivih vplivov na okolje z izvedeno Presojo vplivov na okolje (PVO) ali predhodnim postopkom (PVO screening) za vsak projekt, odobren v okviru nacionalne zakonodaje za PVO, ki ni bila skladna s predpisi EU (pred 4. julijem 2014).

V okviru najširše opredeljenih pogojev za ugotavljanje upravičenosti in meril za ocenjevanje operacij se ne glede na prednostno os OP smiselno uporablja še okvir horizontalnih načel trajnostnega razvoja, nediskriminacije, enakih možnosti in dostopnosti, vključno z dostopnostjo za invalide, ter enakosti moških in žensk.

USKLAJEVANJE IN DOPOLNJEVANJE, CELOSTNI PRISTOPI
Usklajevanje in dopolnjevanje

V izvajanju OP se za upoštevanje vpliva nacionalnih, regionalnih in politik EU se spodbuja sinergije in uspešno usklajevanje za opredelitev najprimernejših načinov uporabe skladov EU.
V izvajanju OP se prav tako spodbuja, da se politike in instrumenti EU ter nacionalni in regionalni ukrepi dopolnjujejo.
Da bi se v izvajanju OP spodbudilo dopolnjevanje in uspešno usklajevanje za opredeljevanje in pospeševanje najprimernejših načinov uporabe skladov EU, se usklajevanje in dopolnjevanje uresničuje v fazi načrtovanja izvajanja OP. Načrtovanje izvajanja OP v vsebinskem smislu pomeni usmerjanje javnih razpisov in neposrednih potrditev operacij:
· za izogibanje podvajanju ukrepanja,

· za usklajevanje ukrepanja OP, ki jih financirajo skladi EU,

· za lažji dostop do skladov EU za operacije celostnih pristopov, in

· z usklajevanjem vpliva drugih nacionalnih instrumentov (npr. Zakon o zagotavljanju javnega interesa v kulturi, Zakon o triglavskem narodnem parku…) in politik in instrumentov EU (npr. Obzorje 2020, Instrumenti za povezovanje Evrope CEF, ERASMUS+…).

Kadar gre za zagotavljanje usklajevanja ukrepanja OP, ki jih financirajo skladi EU, za lažji dostop do skladov EU za operacije celostnih pristopov ter usklajevanje vpliva drugih nacionalnih in politik in instrumentov EU, se lahko, kjer je to relevantno, in ne glede na opredeljena merila za ocenjevanje v okviru prednostnih osi, opredeli dodatna merila za ocenjevanje, ki spodbujajo dopolnjevanje in usklajevanje (npr. zagotavljanje ustrezne komplementarnosti za prispevek k večjim kumulativnim učinkom, prispevek k doseganju ciljev, opredeljenih v strateških razvojnih dokumentih Slovenije, prispevek k doseganju ciljev EU 2020).
Ob upoštevanju ciljev skladnega regionalnega razvoja, kot opredeljeno v OP, v zagotavljanju usklajevanja in dopolnjevanja v fazi načrtovanja izvajanja OP (v smislu usmerjanje javnih razpisov in neposrednih potrditev operacij), bo v okviru opredeljevanja meril za ocenjevanje potrebno smiselno in kjer je to relevantno upoštevati tudi prispevek k skladnemu regionalnemu razvoju.

Ker pa bo Slovenija sodelovala v izvajanju treh EU makroregionalnih strategij, tj. Jadransko-Jonske, Podonavske in Alpske, katere koordinacijo aktivnosti navzven izvaja nacionalni koordinator s koordinatorji za prednostna področja makroregionalnih strategij, ki jih pooblasti Vlada RS, bo kjer je to relevantno, zagotovljeno, da bodo operacije upoštevale tudi dodano vrednost v okviru EU makroregionalnih povezav. Kjer je to relevantno in ne glede na opredeljene merila za ocenjevanje v okviru prednostnih osi, se lahko opredeli dodatna merila za ocenjevanje, ki zagotavljajo npr. učinek projekta na območja EU makroregionalnih strategij, skladnost projekta s cilji relevantnih prioritet znotraj EU makroregionalnih strategij,…).
Za zagotavljanje usklajevanja in dopolnjevanja ukrepanja se še smiselno upošteva:

· okrepitev medsebojnega dopolnjevanja in sinergij med različnimi nacionalnimi in instrumenti EU na ravni EU in na nacionalni in regionalni ravni v fazi načrtovanja,

· izkoriščanje možnosti za zagotavljanje komplementarnosti pomoči iz različnih nacionalnih in instrumentov EU za podporo posameznim operacijam oz. javnim razpisom za izbor operacij in tesno sodelovanje s tistimi, ki so odgovorni za izvajanje na ravni EU in na nacionalni ravni za uresničitev skladnih in racionaliziranih možnosti financiranja za upravičence.

Celostni pristopi

Za lažje doseganje ciljev OP se za celostno prilagoditev posebnim teritorialnim izzivom, celostni pristopi uresničujejo s celostnimi teritorialnimi naložbami trajnostnega urbanega razvoja (CTN) in lokalnim razvojem, ki ga vodi skupnost (CLLD) ter s spodbujanjem načrtovanja in izvajanja operacij celostnega pristopa.
CTN so orodje za zagotavljanje podpore celostnim ukrepom na urbanih območjih, saj omogočajo združevanje sredstev, namenjenih za različne tematske cilje, za katera so dodeljena sredstva iz ESRR in Kohezijskega sklada (36. člen uredbe o skupnih določbah).

CLLD, je orodje za spodbujanje izvajanja strategij lokalnega razvoja od spodaj navzgor, ki jih pripravijo in izvajajo lokalne akcijske skupine, v katere so vključeni predstavniki vseh lokalno pomembnih sektorjev, s čimer se spodbuja tudi skupno lastništvo in upravljanje na več ravneh. CLLD omogoča izvajanje dejavnosti za krepitev zmogljivosti, ki temeljijo na potrebah, mrežno povezovanje in spodbujanje inovacij že na ravni sosesk z namenom krepitve skupnosti, da bo v celoti izrabljala svoj potencial (32.–35. člen uredbe o skupnih določbah).
Operacije celostnega pristopa pomenijo operacije, pri katerih se na obsežnem ozemeljskem območju, ki presega zgolj lokalni okvir, izvajajo strategije, programi in načrti, ki so potrebni v skladu s posebno nacionalno in / ali zakonodajo EU, pri čemer se zagotovi udeležba zainteresiranih strani in spodbuja uporaba vsaj enega ustreznega dodatnega vira financiranja pri načrtovanju in izvajanju na ravni strategij in načrtov. Izbor in potrditev operacij na podlagi strategij in načrtov se s tem dokumentom ne prejudicira in se izvaja po postopkih kot jih določaja nacionalna pravna podlaga za izvajanje kohezijske politike 2014-2020.
Izvajanje CTN in CLLD sta v okviru dokumenta opredeljena tako v posebnih poglavjih, ki v splošnem opredeljujejo pogoje in ali merila za potrjevanje strategij in posledično aktivacijo pristopov, medtem ko so pogoji za ugotavljanje upravičenosti in merila za ocenjevanje operacij opredeljena v okviru relevantnih prednostnih osi oz. prednostnih naložb.
I. PREDNOSTNA OS
MEDNARODNA KONKURENČNOST RAZISKAV, INOVACIJ IN TEHNOLOŠKEGA RAZVOJA V SKLADU S PAMETNO SPECIALIZACIJO ZA VEČJO KONKURENČNOST IN OZELENITEV GOSPODARSTVA
Prednostno os »Mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnost in ozelenitev gospodarstva« sestavljata dve prednostni naložbi:

1. Krepitev infrastrukture za raziskave in inovacije ter zmogljivosti za razvoj odličnosti na tem področju, pa tudi spodbujanje pristojnih centrov, zlasti takšnih, ki so evropskega pomena,
2. Spodbujanje naložb podjetij v raziskave in inovacije ter vzpostavljanje povezav in sinergij med podjetji, centri za raziskave in razvoj ter visokošolskim izobraževalnim sektorjem, zlasti s spodbujanjem naložb na področju razvoja izdelkov in storitev, prenosa tehnologij, socialnih in ekoloških inovacij, aplikacij javnih storitev, spodbujanjem povpraševanja, mreženja, grozdov in odprtih inovacij prek pametne specializacije ter podpiranjem tehnoloških in uporabnih raziskav, pilotnih linij, ukrepov za zgodnje ovrednotenje izdelkov, naprednih proizvodnih zmogljivosti in prve proizvodnje, zlasti na področju ključnih spodbujevalnih tehnologij ter razširjanja tehnologij za splošno rabo
Za izvajanje prednostne osi je opredeljen ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija.

1. Krepitev infrastrukture za raziskave in inovacije ter zmogljivosti za razvoj odličnosti na tem področju, pa tudi spodbujanje pristojnih centrov, zlasti takšnih, ki so evropskega pomena
Predvidene dejavnosti

Specifični cilj prednostne naložbe je učinkovita uporaba raziskovalne infrastrukture ter razvoj znanja / kompetenc za boljše nacionalno in mednarodno sodelovanje v trikotniku znanja.
Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:
· izboljšanje mednarodne konkurenčnosti in odličnosti raziskav za sodelovanje v verigah vrednosti,

· boljša izraba in razvoj raziskovalne infrastrukture,

· učinkovito vključevanje v mednarodne raziskovalne programe vključno s programom obzorje 2020,

· izraba raziskovalnega potenciala raziskovalcev in njihova mednarodna mobilnost ter mobilnost med akademsko in podjetniško sfero

· povezovanje področij znanosti, kulturnih in kreativnih industrij ter gospodarstva.

Ciljne skupine in upravičenci
Ciljne skupine prednostne naložbe so podjetja, raziskovalne organizacije, univerze in samostojni visokošolski zavodi ali raziskovalci ter konzorciji organizacij, v skladu z določenimi prioritetnimi raziskovalno-tehnološkimi področji, institucije, subjekti s področja kulture.

Upravičenci prednostne naložbe so pravne osebe javnega prava, vključno z ministrstvi, zavodi (javni in zasebni), podjetja, raziskovalne organizacije, univerze in samostojni visokošolski zavodi, ali raziskovalci ter konzorciji povezanih organizacij, v skladu z določenimi prioritetnimi raziskovalno-tehnološkimi področji, institucije regionalnega razvoja , subjekti s področja kulture, ki združujejo kulturno in raziskovalno dejavnost.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se izhodiščno ne načrtuje uporaba finančnih instrumentov.

Ta del prednostne naložbe v fazi priprav meril za izbor predvidoma ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· usklajenost s cilji / rezultati na ravni prednostne osi oziroma prednostne naložbe,

· realna izvedljivost v obdobju ter ustreznost in sposobnost upravičencev,
· izkazovanje pripravljenosti za izvedbo, vključno z zaprto finančno konstrukcijo,

· umestitev v prednostna področja Strategije pametne specializacije.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· poslovni načrt, ki bo zagotavljal trajnost ukrepov po zaključku programskega obdobja,

· utemeljitev na mednarodno primerljivem znanju in kompetencah v celotnem procesu razvoja znanja.

· kakovost predloga, ki bo zagotavljal stroškovno/ekonomsko učinkovitost in racionalnost
· usposobljenost upravičenca za izvedbo operacije (npr. strokovnost in reference predlaganih kadrov),
· omogočanje povezovanja znanja, kompetenc in tehnologije na prednostnih področjih, kakovost oziroma izvedljivost,

· spodbujanje inovativnosti in celovitosti načrtovanih proizvodov, storitev in procesov,

· izkazovanje dolgoročnega razvojnega in/ali tržnega potenciala novih produktov, storitev in celovitih rešitev,

· izkazovanje širšega družbenega vpliva oziroma odgovarjanje na družbene izzive,

· povezovanje različnih regionalnih akterjev.

· prispevanje k uravnoteženemu regionalnemu razvoju,
· neposreden prispevek k raziskovalno, inovacijskem potencialu konkretnih regij, v smeri krepitve njihove razvojne specializacije,
· prispevek k doseganju ciljev področnih strategij, resolucij, nacionalnih programov ipd.,

· prispevek k povezovanju in gradnji sinergij s projekti v drugih regijah in državah članicah.
2. Spodbujanje naložb podjetij v raziskave in inovacije ter vzpostavljanje povezav in sinergij med podjetji, centri za raziskave in razvoj ter visokošolskim izobraževalnim sektorjem, zlasti s spodbujanjem naložb na področju razvoja izdelkov in storitev, prenosa tehnologij, socialnih in ekoloških inovacij, aplikacij javnih storitev, spodbujanjem povpraševanja, mreženja, grozdov in odprtih inovacij prek pametne specializacije ter podpiranjem tehnoloških in uporabnih raziskav, pilotnih linij, ukrepov za zgodnje ovrednotenje izdelkov, naprednih proizvodnih zmogljivosti in prve proizvodnje, zlasti na področju ključnih spodbujevalnih tehnologij ter razširjanja tehnologij za splošno rabo
Predvidene dejavnosti

Specifični cilj prednostne naložbe je povečan delež inovacijsko aktivnih podjetij.
Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· mreženje in krepitev vezi ter sinergij v inovacijskem sistemu,

· spodbujanje inovacijskih procesov in z njimi povezanih naložb (aplikativne raziskave, vlaganja v netehnološke inovacije, eko inovacije in pilotne linije, zgodnje validacije, napredne proizvodnje zmogljivosti in začetno proizvodnjo na področju ključnih omogočitvenih tehnologij),

· podpora projektom za razvoj in testiranje inovacij v praksi,

· komercializacija razvitih rešitev in spodbujanje povpraševanja

· krepitev razvojnih kompetenc.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so razvojna partnerstva, podjetja, institucije znanja.
Upravičenci prednostne naložbe so pravne osebe javnega prava, vključno z ministrstvi, podjetja, različne oblike povezovanja podjetij, tako med seboj kot z institucijami znanja, kulture, podjetniško inovacijsko podporno okolje, zbornice, zavodi, raziskovalne organizacije, institucije regionalnega razvoja, NVO, institucije znanja, finančni posredniki (npr. SID banka).
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se načrtuje uporaba finančnih instrumentov.
Ta del prednostne naložbe v fazi priprav meril za izbor predvidoma ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· umestitev v prednostna področja Strategije pametne specializacije.
Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· utemeljenost v mednarodno primerljivem znanju in kompetencah v celotnem procesu razvoja znanja,

· usposobljenost upravičenca za izvedbo operacije (npr. strokovnost, reference predlaganih kadrov),

· kakovost predloga, ki bo zagotavljal stroškovno/ekonomsko učinkovitost in racionalnost,

· interdisciplinarnost konzorcijskih partnerjev.

· povezovanje znanja, kompetenc in tehnologije za razvoj proizvodov, storitev in optimizacijo procesov za boljši dostop do trga na prednostnih področjih, tudi za globalni trg,

· stopnja inovativnosti in tržni potencial (tudi z vidika internacionalizacije) predlaganega projekta,

· inovativnost in celovitost načrtovanih proizvodov, storitev in procesov,

· vzdržnost in trajnost poslovnega modela,

· prispevek k družbeni spremembi ter k dvigu družbene ozaveščenosti,

· prispevek k spodbujanju regionalnega razvoja,

· podpora razvoju interoperabilnostnih storitev, produktov in odprtih standardov,

· prispevek k doseganju ciljev področnih strategij, resolucij, nacionalnih programov ipd.,
· prispevek k povezovanju in gradnji sinergij s projekti v drugih regijah in državah članicah.
V primeru dodeljevanja pomoči nižjih vrednosti v obliki enostavnih instrumentov (npr. namenskih e-vavčerjev) se lahko upoštevajo le vstopni pogoji določeni s posameznim javnim razpisom oz. drugo ustrezno obliko načina izvedbe (merila za ocenjevanje v tem primeru niso relevantna, oziroma se lahko ustrezno prilagodijo le kot vstopni pogoj).
V kolikor gre za mednarodne programe (npr. Eureka, Eurostars, JTI) so merila za ocenjevanje določena na mednarodni ravni, ob upoštevanju sheme državnih pomoči.

II. PREDNOSTNA OS
POVEČANJE DOSTOPNOSTI DO INFORMACIJSKO KOMUNIKACIJSKIH TEHNOLOGIJ TER NJIHOVE UPORABE IN KAKOVOSTI
Prednostno os »Povečanje dostopnosti do informacijsko komunikacijskih tehnologij ter njihove uporabe in kakovosti« sestavljata dve prednostni naložbi:

1. Širitev širokopasovnih storitev in uvajanje visokohitrostnih omrežij ter podpora uporabi nastajajočih tehnologij in omrežij za digitalno ekonomijo,

2. Krepitev aplikacij IKT za e-upravo, e-učenje, e-vključenost, e-kulturo in e-zdravje.
Za izvajanje prednostne osi je opredeljen ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija.

1. Širitev širokopasovnih storitev in uvajanje visokohitrostnih omrežij ter podpora uporabi nastajajočih tehnologij in omrežij za digitalno ekonomijo

Predvidene dejavnosti

Specifični cilj prednostne naložbe je dostop do širokopasovnih elektronskih komunikacijskih storitev na območjih, kjer širokopasovna infrastruktura še ni zgrajena, in kjer hkrati ni tržnega interesa za njeno gradnjo.

Vrsta in primer področja, ki mu je namenjena podpora, in njegovega pričakovanega prispevka k specifičnim ciljem je predvidoma:

· gradnja odprte širokopasovne infrastrukture naslednje generacije.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so gospodinjstva, podjetja, javne institucije, ki nimajo ustreznega dostopa do širokopasovnih elektronskih komunikacijskih storitev.
Upravičenci prednostne naložbe so občine, podjetja in javne institucije, ki nastopajo kot soinvestitorji, ter vsa druga zainteresirana javnost.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· usklajenost s cilji /rezultati na ravni prednostne osi oziroma prednostne naložbe,

· upoštevanje načela tehnološke nevtralnosti,

· realna izvedljivost v obdobju ter ustreznost in sposobnost upravičencev,
· upoštevanje direktive o ukrepih za znižanje stroškov za postavitev elektronskih komunikacijskih omrežij visokih hitrosti,

· umeščanje v prostor ob že obstoječi infrastrukturi,

· izkazovanje pripravljenosti za izvedbo, vključno z zaprto finančno konstrukcijo,

· skladnost s strategijami Digitalne Slovenije 2020.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· kakovost predloga, ki bo zagotavljal stroškovno/ekonomsko učinkovitost in racionalnost,
· usposobljenost upravičenca za izvedbo operacije (npr. strokovnost in reference predlaganih kadrov),

· utemeljenost na modelih z najvišjimi zasebnimi vložki,

· doseganje največjega deleža pokritosti gospodinjstev na upravičenih območjih, znotraj zaključene celote (občine ali konzorciji občin) na enoto vloženih sredstev,
· prispevanje k dvigu rabe interneta in splošne digitalizacije,

· prispevanje k uravnoteženemu regionalnemu razvoju.

2. Krepitev aplikacij IKT za e-upravo, e-učenje, e-vključenost, e-kulturo in e-zdravje
Predvidene dejavnosti

Specifični cilj prednostne naložbe je večja transparentnost in učinkovitost pri urejanju prostora, graditvi objektov in upravljanja z nepremičninami.

Vrsta in primer področja, ki mu je namenjena podpora, in njegovega pričakovanega prispevka k specifičnim ciljem je:

· Program projektov eProstor.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so javna uprava, občani, gospodinjstva, podjetja.

Upravičenka tega dela prednostne naložbe je javna uprava.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se načrtuje uporaba finančnih instrumentov.

Ta del prednostne naložbe v fazi priprav meril za izbor predvidoma ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· vključevanje celovitih in inovativnih storitev in procesov.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· utemeljenost na uvajanju novih tehnologij in internetu stvari,

· vključevanje kratkoročno/dolgoročno optimalne tehnološke rešitve (licenčno vs. odprtokodno),

· vključevanje celovitih in inovativnih storitev in procesov,
· oblikovanje in izdelava posamezne e-storitve bo temeljila na zahtevah uporabnikov,

· rešitev bo uporabljala horizontalne storitve razvite v sklopu centralne infrastrukture in zagotavljala interoperabilost ter varno IKT okolje.

III. PREDNOSTNA OS

DINAMIČNO IN KONKURENČNO PODJETNIŠTVO ZA ZELENO GOSPODARSKO RAST
Prednostno os »Dinamično in konkurenčno podjetništvo za zeleno gospodarsko rast« sestavljata dve prednostni naložbi:
1. Spodbujanje podjetništva, zlasti z enostavnejšim izkoriščanjem novih idej v gospodarstvu in pospeševanjem ustanavljanja novih podjetij, tudi prek podjetniških inkubatorjev,
2. Razvoj in izvajanje novih poslovnih modelov za MSP, zlasti v zvezi z internacionalizacijo.

Za izvajanje prednostne osi je opredeljen ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija.

1. Spodbujanje podjetništva, zlasti z enostavnejšim izkoriščanjem novih idej v gospodarstvu in pospeševanjem ustanavljanja novih podjetij, tudi prek podjetniških inkubatorjev
Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je spodbujanje nastajanja in delovanja podjetij, predvsem start-up podjetij.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:
· mlada podjetja in novi podjetniški podjemi,

· nadgradnja obstoječega podpornega okolja.

Drugi specifični cilj prednostne naložbe je povečanje dodane vrednosti MSP.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:
· rast in razvoj MSP,

· nadgradnja obstoječega podpornega okolja,

· vzpostavitev enotne poslovne točke,

· izboljšanje energetske in snovne učinkovitosti podjetij.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so MSP v vseh fazah razvoja, potencialni podjetniki.
Upravičenci prednostne naložbe so MSP v vseh fazah razvoja, potencialni podjetniki, podjetniško inovacijsko podporno okolje, javni skladi (npr. Slovenski podjetniški sklad, Slovenski regionalni razvojni sklad itd.) in javne agencije (npr. SPIRIT, itd.) in drugi finančni posredniki (npr. SID banka, regijske garancijske sheme, itd.), državna in javna uprava, pravosodni organi, občine, institucije regionalnega razvoja.
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se načrtuje uporaba finančnih instrumentov.

Ta del prednostne naložbe v fazi priprav meril za izbor predvidoma ne načrtuje uporabe velikih projektov.
Način izbora operacij
V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj dveh pogojev za ugotavljanje upravičenosti:
· izkazovanje ustreznosti ciljnih skupin,

· prispevek k doseganju ciljev, opredeljenih v strateških razvojnih dokumentih Slovenije, prispevek k doseganju ciljev EU 2020 in relevantnih tematskih ciljev in prednostnih naložb.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· ocena kakovosti in izvedljivosti projekta (kot. npr. sposobnost nosilcev za izvedbo projekta – človeški, materialni in finančni viri),

· tržni potencial projekta,
· vzdržnost in trajnost poslovnega modela,
· širši družbeni vpliv oziroma odgovor na družbene izzive, itd.,

· prispevek k spodbujanju regionalnega razvoja,

· partnerstvo, kjer je le to relevantno,

· število novih in/ali ohranjenih delovnih mest, če je relevantno
· stopnja inovativnosti predlaganega projekta,

· potencial podjetja za internacionalizacijo v nadaljnjih fazah razvoja,

· če relevantno, dodana vrednost na zaposlenega,

· prispevek k izboljšanju poslovnega okolja,
· prispevek k večji snovni in energetski učinkovitosti,
· vidik enakosti moških in žensk, kjer je to relevantno.
V primeru dodeljevanja pomoči nižjih vrednosti v obliki enostavnih instrumentov (npr. namenskih e-vavčerjev, storitev podpornega okolja) se lahko upoštevajo le vstopni pogoji določeni s posameznim javnim razpisom oz. drugo ustrezno obliko načina izvedbe (merila za ocenjevanje v tem primeru niso relevantna, oziroma se lahko ustrezno prilagodijo le kot vstopni pogoj).
2. Razvoj in izvajanje novih poslovnih modelov za MSP, zlasti v zvezi z internacionalizacijo

Predvidene dejavnosti

Specifični cilj prednostne naložbe je povečevanje mednarodne konkurenčnosti MSP.
Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· razvoj, izvajanje in prenova poslovnih modelov,

· podpora poslovnim in razvojnim partnerstvom za krepitev sodelovanja v globalnih verigah vrednosti,

· vzpostavitev in delovanje sistema vse-na-enem-mestu (one-stop-shop) za domače izvoznike in tuje investitorje,

· priprava študij izvedljivosti, tržnih raziskav in izvoznih načrtov,

· podpora iskanju novih mednarodnih tržnih priložnosti,

· razvoj novih in inovativnih turističnih produktov in storitev.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so MSP, posebno tista, ki šele želijo pričeti z mednarodnih poslovanjem in tista, katera želijo svoje poslovanje diverzificirati na nove proizvode in/ali nove tuje trge oziroma širiti obstoječe aktivnosti na tujih trgih.

Upravičenci prednostne naložbe so MSP, institucije, zbornice, združenja, neprofitne organizacije, mreže, institucije regionalnega razvoja, javni zavodi.
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se načrtuje uporaba finančnih instrumentov.

Ta del prednostne naložbe v fazi priprav meril za izbor predvidoma ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· mednarodno usmerjena aktivnost,
· prispevek k doseganju ciljev, opredeljenih v strateških razvojnih dokumentih Slovenije, prispevek k doseganju ciljev EU 2020.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· vzdržnost in trajnost poslovnega modela,

· delež rasti mednarodne menjave, merljivih učinkov na trgu, ,

· upoštevanje že pridobljenih dokazil o zagotavljanju kakovosti, intelektualne lastnine ipd., npr. mednarodni certifikati/patenti/ipd.,
· ocena kakovosti in izvedljivosti projekta (kot. npr. sposobnost nosilcev za izvedbo projekta – človeški, materialni in finančni viri),

· prispevek k družbeni spremembi ter k dvigu družbene ozaveščenosti,

· povezovanja različnih akterjev za doseganje kritične mase za preboj na tuji trg

· upoštevanje finančne sposobnosti, inovativnosti in tržnega potenciala poslovnega načrta podjetja, zlasti za prodor na tuje trge,
· potencial posameznih tujih trgov,

· spodbujanje podjetij, ki še ne izvažajo, k izvoznim aktivnostim

· spodbujanje podjetij, ki že izvažajo, k diverzifikaciji izvoza (nov trg/nov produkt)

· če relevantno, dodana vrednost na zaposlenega,
· prispevek k spodbujanju regionalnega razvoja.

V primeru dodeljevanja pomoči nižjih vrednosti v obliki enostavnih instrumentov (npr. namenskih e-vavčerjev, storitve podpornega okolja) se lahko upoštevajo le vstopni pogoji določeni s posameznim javnim razpisom oz. drugo ustrezno obliko načina izvedbe (merila za ocenjevanje v tem primeru niso relevantna, oziroma se lahko ustrezno prilagodijo le kot vstopni pogoj).
IV. PREDNOSTNA OS

TRAJNOSTNA RABA IN PROIZVODNJA ENERGIJE IN PAMETNA OMREŽJA
Prednostno os »Trajnostna raba in proizvodnja energije in pametna omrežja« sestavlja štiri prednostne naložbe:
1. Spodbujanje energetske učinkovitosti, pametnega upravljanja z energijo in uporabe energije iz obnovljivih virov v javni infrastrukturi, vključno z javnimi stavbami, in stanovanjskem sektorju,
2. Spodbujanje proizvodnje in distribucije energije iz obnovljivih virov,
3. Razvoj in uporaba pametnih distribucijskih sistemov, ki delujejo pri nizkih in srednjih napetostih,
4. Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi.
Za izvajanje prednostne osi je opredeljen KS, kjer kategorija regij ni relevantna, in ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija.

1. Spodbujanje energetske učinkovitosti, pametnega upravljanja z energijo in uporabe obnovljivih virov energije v javni infrastrukturi, vključno z javnimi stavbami, in stanovanjskem sektorju

Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je povečanje učinkovitosti rabe energije v javnem sektorju.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· energetska prenova stavb javnega sektorja, ki so v lasti in uporabi neposrednih in posrednih proračunskih uporabnikov ter lokalnih samoupravnih skupnosti,

· energetska prenova stavb javnega sektorja, ki se bodo izvajale v okviru energetskega pogodbeništva kot nove oblike izvajanja in financiranja,

· izvedba demonstracijskih projektov celovite energetske prenove različnih tipov stavb javnega sektorja po merilih skoraj nič-energijske prenove, kjer bo to mogoče (predvsem stavbe osrednje oz. ožje vlade, stavbe kulturne dediščine) z uporabo najnovejših tehnologij, ki imajo demonstracijski učinek.

Drugi specifični cilj prednostne naložbe je povečanje učinkovitosti rabe energije v gospodinjstvih.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· energetska prenova večstanovanjskih stavb v javni lasti, ki se bo izvajala tudi v okviru celostnih teritorialnih naložb (CTN),

· energetska prenova stavb gospodinjstev, ki se soočajo s problemom energetske revščine; vključene so tako investicije kot tudi svetovanje in ukrepi za spremembe vedenjskih navad.

Komplementarne vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· vzpostavitev ustrezne evidence stavb osrednje oz. ožje vlade,

· uporaba zelene infrastrukture, s katerimi se bodo dosegale druge koristi,

· usposabljanja mikro in MSP podjetij, izvajalcev v gradbeništvu, podpora povezovanju podjetij (npr. v konzorcije), ki izvajajo prenove in novogradnje za uspešno izvajanje projektov,

· neformalno in formalno izobraževanje ter usposabljanje izvajalcev energetske prenove stavb,

· usposabljanje izvajalcev skoraj nič-energijske gradnje,

· podpora za ozaveščanje in izobraževanje o energetski učinkovitosti.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so podjetja, javni sektor, gospodinjstva, gospodinjstva z nizkimi prihodki.

Upravičenci prednostne naložbe so podjetja, državna uprava, javni sektor, občine, javni stanovanjski skladi (v 100% občinski lasti), neprofitne stanovanjske organizacije v skladu s stanovanjskim zakonom (v 100% občinski lasti), ki izvajajo stanovanjsko politiko mestne občine, izvajalci pogodbenega zagotavljanja prihrankov, nevladne organizacije (prednost bodo imele organizacije, ki imajo dostop do oseb z nizkimi prihodki), zadruge (npr. stanovanjske).

V okviru te prednostne naložbe bodo v izbranih mestih enajstih mestnih občin lahko ukrepi podprti preko mehanizma celostnih teritorialnih naložb.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se načrtuje uporaba finančnih instrumentov. Predhodna ocena finančnih instrumentov je pokazala, da na področju energetske prenove obstajajo tržne vrzeli financiranja, ki jih je smiselno nasloviti s finančnimi instrumenti v različnih oblikah (garancije, posojila in rizični kapital). Finančne instrumente je smiselno tudi kombinirati z nepovratnimi viri financiranja.

V okviru te prednostne naložbe ni predvidena uporaba velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· izkazovanje možnosti za financiranje z energetskim pogodbeništvom (pogodbenim zagotavljanjem prihranka energije in pogodbenim zagotavljanjem oskrbe z energijo), s tem, da se pri vsaki potencialni prenovi za stavbo ali sklop naredi preizkus primernosti javno-zasebnega partnerstva, ki omogoča izvedbo financiranja z energetskih pogodbeništvom; v kolikor preizkus pokaže neprimernost javno-zasebnega partnerstva se podpora lahko dodeli tudi za operacije, ki se ne izvajajo po modelu energetskega pogodbeništva,

· izjema pri preizkusu primernosti javno-zasebnega partnerstva iz predhodne alineje so stanovanja v javni lasti ali v pretežno javni lasti, ki niso v uporabi lastnikov stanovanj in zato energetski prihranek ni prihodek lastnika stanovanja,

· podpora samo za stavbe, ki izkazujejo določen nivo dovedene energije,

· podpora je le za tisti del operacije, ki prispeva k učinkoviti rabi in obnovljivim virom energije.

Ob upoštevanju predmeta vsakega posameznega izbora operacij za demonstracijske projekte se glede na relevantnost zagotovi zastopanost še vsaj naslednjima pogojema za ugotavljanje upravičenosti:

· pripravljenost projekta in

· doprinos k več specifičnim ciljem OP.

Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· prispevek k energetski učinkovitosti,

· delež sofinanciranja upravičenih stroškov s strani upravičenca,

· upoštevanje principov trajnostne gradnje (v skladu z državno smernico o trajnostni gradnji), vključevanje sklopov stavb, ki imajo skupnega upravljavca, s ciljem zmanjšanja tveganja pri prenovi z energetskim pogodbeništvom oz. doseganja nižjih cen pri izvajalcih javnih naročil,

· »skoraj nič energijska stavba«,

· možnost priklopa na daljinsko ogrevanje/hlajenje,

· vključevanje še drugih vidikov prenov, povezanih s prednostnimi naložbami drugih prednostnih osi (učinkovita raba prostora, urbana mobilnost) in se bodo izvajali v okviru mehanizma celostnih teritorialnih naložb (CTN),

· upoštevanje parametrov, ki vplivajo na kakovost zraka za doseganje sinergičnih učinkov zmanjševanja emisij toplogrednih plinov in izboljševanja kakovosti zraka (PM10) v mestih, predvsem / ali zlasti / v občinah, v katerih je zrak prekomerno onesnažen in so skladno s predmetno zakonodajo razglašena za degradirana območja in imajo sprejet Odlok o načrtu za kakovost zraka,

· prispevek k družbeni spremembi ter k dvigu družbene ozaveščenosti,

· ob upoštevanju predmeta vsakega posameznega izbora operacij se ob smiselnem upoštevanju splošnih meril upoštevajo tudi specifična merila za objekte kulturne dediščine. Pri teh se upoštevajo naslednja merila:

· pomembnost kulturne dediščine,

· vpliv na razvoj dejavnosti,

· dostopnost kulturne dediščine javnosti.

2. Spodbujanje proizvodnje in distribucije energije, ki izvira iz obnovljivih virov

Predvidene dejavnosti

Specifični cilj prednostne naložbe je povečanje deleža obnovljivih virov energije v končni rabi energije.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· toplota za ogrevanje in hlajenje ter visoko učinkovito soproizvodnjo z npr. izgradnjo novih in rekonstrukcija obstoječih sistemov za ogrevanje ter spodbudami za priklop novih uporabnikov na že obstoječe kapacitete (geotermalni ogrevalni sistemi, sončni kolektorji, kotli na lesno biomaso v javnem sektorju, storitvenih dejavnostih in industriji, sistemi daljinskega ogrevanja DOLB nad 1MW moči, lokalni sistemi DOLB do 1 MW moči, toplotne črpalke),

· električna energija z npr. izgradnjo novih manjših objektov za proizvodnjo električne energije iz OVE (energija vetra, sončna energija, biomasa in male HE do 10 MW moči),

· na območjih z več kot 5.000 prebivalci bodo spodbude za vlaganja v obnovljive vire energije lahko podprte tudi preko pilotnih projektov (shem) samoupravnih lokalnih skupnosti za doseganje energetske samozadostnosti (npr. energetsko zadružništvo).

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so podjetja, javni sektor, gospodinjstva, občine, zadruge, zavodi, posamezniki.

Upravičenci prednostne naložbe so podjetja, javni sektor, občine, zavodi, zadruge.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se ne načrtuje uporaba finančnih instrumentov.

V okviru te prednostne naložbe ni predvidena uporaba velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· umeščanje v prostor na način, da pri tem ne bodo prizadete posamezne enote dediščine, vključno z njihovim vplivnim območjem in skladno z okoljsko zakonodajo EU in upoštevanjem Direktive 92/43/EGS o ohranjanju naravnih habitatov ter prosto živečih živalskih in rastlinskih vrst,

· umeščanje objektov OVE v prostor bo v skladu z AN-OVE, za katerega bo izvedena celovita presoja vplivov na okolje,

· pri projektih na ogrevanje z biomaso bodo, kjer bo to mogoče in relevantno upoštevani tudi:

· parametri, ki vplivajo na kakovost zraka (zmanjševanje emisij toplogrednih plinov)

· omejitve iz prenovljene NEC direktive glede emisij celotnega prahu iz kurilnih naprav.

· trajnostna raba gozdov,

· pri načrtovanju in obratovanju geotermalnih ogrevalnih sistemov bodo izbrani projekti, ki bodo zagotavljali, da raba geotermalnega vira energije ne bo imela pomembnega vpliva na podzemne in površinske vode,

· podprte bodo izgradnje tistih malih HE, ki bodo sprejemljive za okolje na podlagi celovite presoje vplivov na okolje pod Direktivi 42/2001 v povezavi z okvirno direktivo o vodah, še posebej s členom 4, odstavki 7,8 in 9 ter 6. členom Direktive o habitatih .

· vetrne elektrarne večjih moči (nad 1 MW) bodo morale biti zaradi blaženja hrupa od naselij oziroma stavb z varovanimi prostori oddaljene vsaj 800 m, odvisno od morfologije terena.
Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· stroškovna učinkovitost,

· jasno izražena okoljska učinkovitost (največje zmanjšanje emisij, največje doseganje prihrankov energije in ohranjanje narave) in stroškovna učinkovitost ter generiranje največjih možnih pozitivnih sinergijskih učinkov za gospodarstvo ob čim nižji finančni podpori,

· upoštevanje parametrov, ki vplivajo na kakovost zraka za doseganje sinergičnih učinkov zmanjševanja emisij toplogrednih plinov in izboljševanja kakovosti zraka (PM10) v mestih, predvsem /ali zlasti/ v občinah, v katerih je zrak prekomerno onesnažen in so skladno s predmetno zakonodajo razglašena za degradirana območja in imajo sprejet Odlok o načrtu za kakovost zraka,

· omogočanje daljinskega ogrevanja/hlajenja s soproizvodnjo.

3. Razvoj in uporaba pametnih distribucijskih sistemov, ki delujejo pri nizkih in srednjih napetostih

Predvidene dejavnosti

Specifični cilj prednostne naložbe je povečanje izkoriščenosti in učinkovitosti energetskih sistemov.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· sofinanciranje dejavnosti, ki prispevajo k integraciji sistemov in rešitev za implementacijo in vzpostavitev sodobne IKT infrastrukture ter opremljenost odjemalcev z naprednimi merilnimi sistemi, kar vključuje tudi vgradnjo naprednih merilnikov energije, potrebno komunikacijsko infrastrukturo in informacijski sistem za izvajanje meritev;

· postavitev javne pametne infrastrukture za »small scale energy storage« za javno in zasebno rabo kot prilagodljivega odjemalca in ponudnika v okviru elektroenergetskega sistema,

· spodbujanje nameščanja IKT naprav za aktivno vključevanje proizvodnje in odjema,

· podpora inovativnim vlaganjem v nizkonapetostne distribucijske sisteme in preko tega odpiranje poslovnih priložnosti za nove/lokalne akterje tako na področju IKT, kot tudi v energetskem sektorju,

· razvoj novih energetskih storitev, ki bodo prispevala k večji preglednosti in konkurenčnosti na trgu,

· dejavnosti na področju informiranja, izobraževanja in ozaveščanja končnih uporabnikov glede aktivnega vključevanja proizvodnje in odjema ter prednosti opremljenosti odjemalcev z naprednimi merilnimi sistemi (novi poslovni modeli).

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so končni odjemalci in proizvajalci električne energije, priključeni na distribucijsko omrežje na nizko in srednje napetostnem nivoju ter operaterji distribucijskih sistemov energije.

Upravičenci prednostne naložbe so operaterji distribucijskih sistemov energije, lastniki/upravljavci proizvodnih enot razpršenih virov ter hranilnikov energije, lastniki električnih vozil ter lastniki/upravljavci parkirišč, IKT podjetja, občine, lokalna energetska podjetja.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se ne načrtuje uporabe finančnih instrumentov; v kolikor se bo tekom izvajanja pokazala dodatna potreba/vrzel po finančnih instrumentih, bo lahko upravljavec sklada skladov, v dogovoru z pristojnimi državnimi organi, izvedel dodatno preverjanje trga in po
potrebi plasiral finančne produkte na teh novih področjih. V okviru te prednostne naložbe ni predvidena uporaba velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· prispevati k doseganju ciljev/rezultatov na ravni prednostne osi in neposrednih učinkov,

· izkazovati realno izvedljivost v obdobju, za katerega velja podpora in ustreznost ter sposobnost upravičencev,

· izkazovati ustreznost ciljnih skupin,

· zagotavljati trajnost predvidenih/načrtovanih rezultatov,

· zagotavljati stroškovno in sinergično učinkovitost.

Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· prispevek k razmeram v NN in SN elektroenergetskem omrežju:

· napredni sistemi regulacije napetosti,

· aktivno vključevanje odjema in proizvodnje iz OVE,

· napredni sistemi upravljanja z energijo,

· povezovanje merilnih sistemov električne energije še z merilnimi sistemi ostalih vrst energije (plina, toplote) z uporabo enotne infrastrukture in povezovanjem funkcij, s ciljem doseganja sinergijskih učinkov pri načrtovanju, izgradnji in obratovanju sistemov, s čemer se poveča gospodarnost sistemov ter učinkovitost ravnanja z energijo,

· doprinos k preostalim posebnim ciljem OP (npr. v okviru TC1 – mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnost in ozelenitev gospodarstva),

· prispevek k družbeni spremembi ter k dvigu družbene ozaveščenosti.

4. Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi

Predvidene dejavnosti

Specifični cilj prednostne naložbe je razvoj urbane mobilnosti za izboljšanje kakovosti zraka v mestih.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma:

· ureditev varnih dostopov do postaj in postajališč JPP, ureditev stojal in nadstrešnic za parkiranje koles, sistem P+R, postajališča in postaje JPP, pločniki, kolesarske povezave. Te naložbe so predvidene v manjšem obsegu kot dopolnitev vrzeli v obstoječih infrastrukturnih omrežjih za trajnostno mobilnost v mestih;

· gradnja regionalnih kolesarskih povezav za zagotavljanje trajnostne mobilnosti; povezuje mestna območja z njihovim zaledjem;

· ukrepi za zagotavljanje e-mobilnosti: vzpodbujanje alternativnih goriv v javnem potniškem prometu;

· poleg ustreznih infrastrukturnih pogojev za trajnostno mobilnost se bodo oblikovali in izvajali ustrezni ukrepi upravljanja mobilnosti kot so:

· ukrepi trajnostne parkirne politike, ki pomenijo celovit pristop na ravni parkiranja v nekem mestu, kar pomeni, da z omejevanjem parkiranja v mestnih središčih, finančno politiko dražjega parkiranja v centrih in cenejšega parkiranja na obrobju mest ter sistemom P + R upravljamo količino prometa v mestih,

· izdelava mobilnostnih načrtov: različne institucije si glede na specifiko prostora v katerem se nahajajo, potovalnih navad zaposlenih in možnostih trajnostnega prihoda na delo in šolo, izdelajo lasten mobilnostni načrt ter med zaposlenimi spodbujajo spreminjanje potovalnih navad,

· omejevanje prometa v mestnih jedrih za osebni promet: mesto določi omejitev vstopa osebnih vozil v širša oziroma ožje prometne središče na osnovi različnih kriterijev, kot so npr. emisijski standardi vozil (okoljske cone) ali zapore določenih območij,

· zelena mestna logistika: mesta bodo določila politiko na področju dostave blaga, ki bo določal skladnost dostavnih vozil z okoljskimi standardi, časovna okna dostave ter bo spodbujal alternativne rešitve glede na specifiko prostora v mestnih središčih,

· uporaba sodobnih tehnologij za učinkovito upravljanje mobilnosti: na voljo so številni mehanizmi kot npr. spremljanje vozil v realnem času s prikazovalniki na postajališčih JPP, informacijski portali za potnike z možnostjo uporabe mobilnih telefonov, ipd.,
· izobraževalno ozaveščevalne dejavnosti o trajnostni mobilnosti bodo usmerjene na različne ciljne skupine, od vrtcev, osnovnih šol, srednjih šol, študentske populacije do odraslih voznikov avtomobilov in različne strokovne javnosti.

· za doseganje ciljev OVE v prometu po Direktivi 2009/28/ES in zmanjšanja onesnaženosti zraka bo podpora namenjena tudi postavitvi javne infrastrukture za alternativna goriva in pametnih polnilnih postaj (tako javnih kot zasebnih) za pospešeno uvajanje elektromobilnosti.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so vsi občani, pešci, kolesarji, uporabniki javnega potniškega prometa, vozniki osebnih vozil.

Upravičenci prednostne naložbe so občine, prevozniki, vzgojno-izobraževalne ustanove, raziskovalne ustanove, nevladne organizacije, institucije regionalnega razvoja, podjetja, državna uprava.

Finančni instrumenti in veliki projekti

V okviru te prednostne naložbe bodo v mestnih občinah lahko ukrepi podprti preko mehanizma celostnih teritorialnih naložb.

V izvajanju prednostne naložbe se ne načrtuje uporaba finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje uporaba velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij (v primerih izvajanja CTN si organ upravljanja zadržuje pravico, da pred odobritvijo opravi končno preverjanje upravičenosti operacij).

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· s celovitim pristopom prispevanje k izvajanju ukrepov trajnostne mobilnosti v urbanih območjih z jasno izraženo kontinuiteto izvajanja ukrepov,

· kadar relevantno, smiselno povezovanje z aktivnostmi iz drugih prednostnih naložb za spodbujanje trajnostnega urbanega razvoja,

· kadar relevantno, izdelane celostne prometne strategije kot predpogoj za izbor operacij, ki se vežejo na izvajanje celostnih prometnih strategij.

Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· prispevanje k spremembi deleža opravljenih potniških kilometrov z osebnimi motornimi vozili in izboljšanju kakovosti zraka v mestih,

· prispevanje k zmanjšanju obremenitve s hrupom v urbanih središčih,

· podpiranje uporabe novih tehnologij v urbanih prometnih sistemih,

· prispevek k družbeni spremembi ter k dvigu družbene ozaveščenosti,

· prispevek k spodbujanju ustvarjanja trajnostnega prometnega sistema,

· jasno prispevale k spremembi potovalnih navad v okviru dnevne mobilnosti in ne bodo prednostno namenjene turističnim potovanjem (npr. število dnevnih migrantov iz smeri v mestno naselje, oddaljenost od mestnega naselja, reliefna primernost za dnevno mobilnost, navezava na sistem JPP in zveznost povezave do ciljev dnevne mobilnosti, …),

· kjer relevantno prispevanje k zagotavljanju trajnostnega urbanega razvoja skladno s sprejetimi trajnostnimi urbanimi strategijami.

V. PREDNOSTNA OS
PRILAGAJANJE NA PODNEBNE SPREMEMBE
Prednostno os »Prilagajanje na podnebne spremembe« sestavlja ena prednostna naložba:
1. Podpora naložbam za prilagajanje podnebnim spremembam, vključno s pristopi, ki temeljijo na ekosistemu.
Za izvajanje prednostne osi je opredeljen KS, kjer kategorija regij ni relevantna, in ESRR za kategorijo regije Vzhodna Slovenija.

1. Podpora naložbam za prilagajanje podnebnim spremembam, vključno s pristopi, ki temeljijo na ekosistemu

Predvidene dejavnosti

Specifični cilj prednostne naložbe je nižja poplavna ogroženost na območjih pomembnega vpliva poplav.

Vrste in primeri področij, ki jim je namenjena podpora Kohezijskega sklada kot tudi Evropskega sklada za regionalni razvoj, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma naslednje protipoplavne investicije:

· nadaljevanje projekta zagotovitev poplavne ureditve porečja Drave: dokončanje projektov I. faze ter nadaljevanje prednostnih investicij – zmanjševanje poplavne ogroženosti ptujske Drave – OPVP Spodnji Duplek in Ptuj; ureditev porečja Meže in Mislinje, zmanjševanje poplavne ogroženosti OPVP Dravograd, Prevalje-Ravne na koroškem in Črna na Koroškem-Žerjav;

· protipoplavna ureditev porečja Gradaščice (do Ljubljane) – zmanjševanje poplavne ogroženosti OPVP Ljubljana-jug in Dobrova - Brezje pri Dobrovi,

· protipoplavna ureditev porečja Selške Sore (do kraja Dolenja vas) – zmanjševanje poplavne ogroženosti OPVP Železniki,

· zmanjšanje poplavne ogroženosti na ostalih območjih pomembnega vpliva poplav, kjer so protipoplavne investicije pripravljene za izvedbo (vsa potrebna dokumentacija za izvedbo projekta) in so nujno potrebne za zagotavljanje nižje poplavne ogroženosti na območjih identificiranih v Načrtu zmanjševanja poplavne ogroženosti.

Vrste in primeri področij, ki jim je namenjena podpora Kohezijskega sklada kot tudi Evropskega sklada za regionalni razvoj, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma naslednje ne-gradbene investicije:

· identifikacija ključnih razlivnih površin visokih voda v Sloveniji,

· vzpostavitev novih vodomernih postaj za redni hidrološki monitoring na OPVP,

· razvoj hidroloških in hidravličnih modelov za utemeljitev in pripravo celovitih rešitev poplavne varnosti na posameznih porečjih,

· informiranje, ozaveščanje, izobraževanje, zgodnje alarmiranje, obveščanje in spodbujanje k ukrepanju poplavno ogroženih subjektov na območjih pomembnega vpliva poplav ter na plazovitih območjih.

Vrste in primeri področij, ki jim je namenjena podpora Kohezijskega sklada kot tudi Evropskega sklada za regionalni razvoj, in njihovega pričakovanega prispevka k specifičnim ciljem so predvidoma naslednji horizontalni ukrepi za obvladovanje tveganj horizontalni ukrepi za obvladovanje tveganj, ki jih prinašajo podnebne spremembe:

· priprava celovite medsektorske ocene tveganj in priložnosti, ki jih podnebne spremembe prinašajo za Slovenijo in ki bo predstavljala podlago za pripravo ukrepov prilagajanja ter preprečevanja in obvladovanja tveganj (akcijski načrt prilagajanja na podnebne spremembe),

· indikativno bo podprta tudi priprava in izvedba skupnih in usklajenih akcij za doseganje večje odpornosti in odzivnosti pri obvladovanju vseh ugotovljenih tveganj na nacionalni in lokalni ravni, še posebej v vseh mestnih in ranljivih podeželskih območjih.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so ogroženo prebivalstvo.

Upravičenci prednostne naložbe so Ministrstvo za okolje in prostor ter organi v sestavi in druga ministrstva ter njihovi organi v sestavi in drugi pripravljavci ocen tveganj za nesreče, Uprava RS za zaščito in reševanje, Agencija RS za okolje, občine, institucije regionalnega razvoja.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij (projekta ali skupine projektov).
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· usklajenost z načrti zmanjševanja poplavne ogroženosti v skladu z Direktivo 2007/60/ES (po letu 2015),

· pri ne-gradbenih ukrepih, pripravljenost na podlagi Uredbe o izvajanju Sklepa o mehanizmu Unije na področju civilne zaščite (Uradni list RS, št. 62/2014) ali Resolucije o nacionalnem programu varstva pred naravnimi in drugimi nesrečami.

Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· pri gradbenih ukrepih celovitost obravnave porečij: posamezne investicije v protipoplavno varnost bodo morale upoštevati celovitost reševanja problematike tudi v primerih, ko bodo izvedeni le delni ukrepi/projekti,

· doseganje v zakonodaji postavljenih ciljev na vseh vodnih telesih, kjer bodo izvedeni gradbeni protipoplavni ukrepi,

· pri negradbenih ukrepih bodo imele prednost celovite aktivnosti na področju informiranja, ozaveščanja, izobraževanja, zgodnjega alarmiranja, obveščanja in spodbujanja k ukrepanju poplavno ogroženih subjektov na območjih pomembnega vpliva poplav ter na plazovitih območjih; med ostalimi negradbenimi ukrepi bodo imele prednost skupne in usklajene aktivnosti ter aktivnosti, ki bodo sočasne z gradbenimi ukrepi,
· stroškovna učinkovitost projekta,

· pripravljenost projekta za izvedbo.

VI. PREDNOSTNA OS
BOLJŠE STANJE OKOLJA IN BIOTSKE RAZNOVRSTNOSTI
Prednostno os »Boljše stanje okolja in biotske raznovrstnosti« sestavljajo tri prednostne naložbe:
1. Vlaganje v vodni sektor za izpolnitev zahtev pravnega reda Unije na področju okolja ter za zadovoljitev potreb po naložbah, ki jih opredelijo države članice in ki presegajo te zahteve,

2. Varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami,

3. Ukrepi za izboljšanje urbanega okolja, oživitev mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa.

Za izvajanje prednostne osi je opredeljen KS, kjer kategorija regij ni relevantna, in ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija.

1. Vlaganje v vodni sektor za izpolnitev zahtev pravnega reda Unije na področju okolja ter za zadovoljitev potreb po naložbah, ki jih opredelijo države članice in ki presegajo te zahteve
Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je zmanjšanje emisij v vode zaradi izgradnje infrastrukture za odvajanje in čiščenje komunalnih odpadnih voda.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· investicije v primarno in sekundarno infrastrukturo za zbiranje in za ustrezno stopnjo čiščenja komunalnih odpadnih voda v območjih poselitve s skupno obremenitvijo enako ali večjo od 2.000 PE, ki še ne izpolnjujejo zahtev Direktive 91/271/EGS. Med načrtovanimi projekti izgradnje okoljske infrastrukture za ta območja bodo prednostno obravnavani tisti projekti, ki bodo zagotovili zmanjšanje emisij v vodna telesa, za katera je skladno z načrtom upravljanja voda iz predpisa, ki ureja načrt upravljanja voda ugotovljeno, da so v slabem stanju ali da okoljski cilji zanje ne bodo ali verjetno ne bodo doseženi,

· projekti za vzpostavitev primerjalnega vrednotenja izvajalcev gospodarskih javnih služb na področju zbiranja in čiščenja odpadnih komunalnih voda in na področju zagotavljanja pitne vode. Na ta način se bo povečala učinkovitost in preglednost izvajanja gospodarskih javnih služb varstva okolja in dvignila kakovost storitev za končne uporabnike.
Drugi specifični cilj prednostne naložbe je večja zanesljivost oskrbe z zdravstveno ustrezno pitno vodo.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· na področju zagotavljanja zdravstveno ustrezne pitne vode bodo sredstva namenjena izgradnji novih in rekonstrukciji obstoječih vodovodnih sistemov (primarna in sekundarna omrežja) z namenom izboljšanja varne oskrbe prebivalcev s kakovostno pitno vodo in zmanjševanja izgub pitne vode. Sredstva bodo namenjena tudi ukrepom za sanacijo in aktivno zaščito vodnih virov in vzpostavitvi ustreznega sistema za spremljanje kakovosti pitne vode in varstvu vodnih virov. Gre torej za ukrepe za zmanjševanje vodnih izgub na javnih vodovodih in zagotavljanjem rezervnih vodnih virov za javne vodovode.
Tretji specifični cilj prednostne naložbe je doseganje dobrega kemijskega in ekološkega stanja voda

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· za izboljšanje hidromorfološkega stanja bo v prihodnje tako ključna izvedba ukrepov, med njimi predvsem obnov vodotokov (renaturacija), ki zajema tako izboljšanje stanja hidrološkega režima, morfoloških razmer kot tudi zveznosti toka (prehodnost za vodne organizme in izboljšanje transporta plavin). Sredstva bodo namenjena tudi pripravi projektne dokumentacije, odkupom zemljišč (skladno s pravili, ki urejajo upravičene stroške), pridobivanju gradbenega dovoljenja in izvedbi projektov obnov, zagotavljanju prehodnosti in ukrepov na močno preoblikovanih vodnih telesih,

· z namenom zagotavljanja učinkovitega izvajanja okoljske zakonodaje, bo v okviru te prednostne osi podprta tudi priprava ustreznih baz podatkov in vzpostavitev infrastrukture za učinkovito povezovanje in prikazovanje informacij in podatkov (npr. vzpostavitev sistema za celovito načrtovanje in nadzor sistemov za oskrbo s pitno vodo od stanja vodnih teles podzemne vode do pipe, vzpostavitev sistema za celovito načrtovanje in spremljanje čiščenja odpadnih voda, priprava baze podatkov za izvajanje shem razširjene odgovornosti proizvajalcev za odpadke, vzpostavitev informacijskega sistema za načrtovanje in spremljanje izvajanja Direktive o čiščenju komunalne vode, vzpostavitev informacijskega sistema za načrtovanje upravljanja voda, izdelava baze prostorskih podatkov o ogroženih območjih).

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so končni uporabniki.

Upravičenci prednostne naložbe so občine, izvajalci gospodarskih javnih služb urejanja voda, javni zavodi s področja okolja in upravljanja voda, ministrstva, MSP.
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· skladnost z relevantno nacionalno in zakonodajo EU,

· kjer relevantno, rezultati projekta vplivajo na izboljšanje učinkovitosti izvajanja okoljske zakonodaje.
Za vse operacije, tudi tisti, ki so že pripravljene, se bo zagotovila skladnost s spremembami zakonodaje na področju presoje vplivov na okolje.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· kjer relevantno, rezultati projekta vplivajo na skrajšanje in poenostavitev upravnih postopkov,

· rezultati projekta vplivajo na doseganje ciljev, postavljenih v zakonskih in podzakonskih aktih,
· zagotavljanje možnosti doseganja sinergijskih učinkov z drugimi področji in na enoto vloženih sredstev za največje možne okoljske koristi/učinke,
· poleg sinergijskih učinkov sočasno izkazovanja pripravljenosti na izvedbo (prednost bodo imeli projekti s pridobljenim gradbenim dovoljenjem, so v formalnem usklajevanju pri OU in/ali PO),

· predstavljajo morebitne neizvedene faze projektov, ki so sofinancirani v OP ROPI 2007-2013,

· v primeru novih sistemov prednostno umeščanje izven naravovarstveno pomembnih območij, še posebej varovanih območij in v strnjenih gozdnih površinah,

· prednostne umestitve bodo ob že obstoječih vodih,

· zagotavljanje učinkovite institucionalne ureditve za pripravo in izvajanje projektov še posebej v primerih, ko je upravičenec lokalna samoupravna skupnost,

Merila za ocenjevanje se na področju gradnje infrastrukture za odpadno vodo smiselno dopolnjujejo z naslednjimi specifičnimi merili:

· upoštevajo rok ureditve aglomeracije skladno z Direktivo o čiščenju komunalne odpadne vode,

· pripravljenost projektov, razmerje med višino investicije ter številom aglomeracij in PE,

· prioritetnost aglomeracij z obremenitvijo nad 2000 PE.

Merila za ocenjevanje se na področju gradnje javne infrastrukture za oskrbo s pitno vodo smiselno dopolnjujejo z naslednjimi specifičnimi merili:
· zagotovljena dolgoročna primernost (količina, kakovost) vodnega vira,

· prioriteta so vodovodni sistemi za oskrbo več kot 10.000 prebivalcev,

· zagotovljena gospodarna in varna raba zajetij za pitno vodo v skladu s predpisano hirearhijo (Uredba o oskrbi s pitno vodo)

· ob zagotavljanju novih zajetij za pitno vodo se ta prednostno usmerjajo na neonesnažene vodne vire in vodne vire, ki jih je lažje in gospodarneje varovati,
· zagotovljene rezervne zmogljivosti in zagotavljanje zanesljivosti in varnosti obratovanje javnega vodovoda v skladu s predpisanimi merili (Uredba o oskrbi s pitno vodo).

Merila za ocenjevanje se na področju doseganja dobrega stanja voda smiselno dopolnjujejo z naslednjimi specifičnimi merili:
· projekti izboljšanja hidromorfološkega stanja vodotokov so določeni, kot prioritetni za doseganje izboljšanja stanja voda ali stanja vrst in habitatov v Načrtu upravljanja voda ali v Programu ukrepov Območji Natura 2000,

· celovitost obravnave odsekov vodnih teles upoštevajoč npr. izboljšanje stanja voda, stanja vrst in habitatov, poplavne varnosti in obstoječo ter načrtovano rabo voda,

· zagotavljanje več socio-ekonomskih koristi za širše območje, kot npr. varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami.

2. Varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami
Predvidene dejavnosti

Specifični cilj prednostne naložbe je izboljšanje stanja evropsko pomembnih vrst in habitatnih tipov, prednostno tistih s slabim stanjem ohranjenosti in endemičnih vrst.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:
· zagotavljanje funkcionalne zelene infrastrukture na najpomembnejših območjih varstva narave, prednostno na območjih Natura 2000,

· kot nadgradnja izboljšanja stanja ohranjenosti vrst in habitatnih tipov, razvoj visokokakovostne in za obiskovalce privlačne interpretacije pomena uspešnega ohranjanja biotske raznovrstnosti za zagotovitev ključnih ekosistemskih storitev. Pri interpretaciji pomena ohranjanja biotske raznovrstnosti bodo podprti ukrepi za usmerjanje obiska na manj občutljiva območja in večjo ozaveščenost obiskovalcev in prebivalcev glede pomena območij Natura 2000 za Slovenijo.
Vlaganja bodo usmerjena npr. na naslednja področja:

· vzpostavitev vzdrževanja dobrega naravovarstvenega stanja na prednostnih območjih Natura 2000 (npr. obnova ali vzdrževanje ekosistemov s ciljem ohranjanja biotske raznovrstnosti, obvladovanje invazivnih tujerodnih vrst),

· za doseganje ciljev območij Natura 2000 bomo, kjer bo to upravičeno in relevantno, podprli tudi odkup ali vzpostavitev pogodbenega varstva ali skrbništva naravovarstveno pomembnih površin, na katerih bomo vzpostavili ustrezno upravljanje za doseganje naravovarstvenih ciljev ter zagotavljali ključne ekosistemske storitve (npr. zadrževanje voda, blaženje podnebnih sprememb, zagotavljanje pitne vode),

· vzpostavitev koridorjev za zagotovitev ugodnega stanja zavarovanih vrst (npr. zeleni mostovi, obnova mokrišč),

· zagotovitev kakovostne interpretacije zgledno urejenih naravovarstvenih površin, ki po potrebi vključuje tudi investicije v javno infrastrukturo za obisk, prednostno z obnovo obstoječih objektov in manjšimi gradbenimi projekti (npr. opazovališča, utrjene poti, informacije točke), s poudarkom na izobraževanju in ozaveščanju o ohranjanju narave, kulturne dediščine in krajine brez negativnih vplivov na doseganje naravovarstvenih ciljev ob zagotavljanju pogojev za trajnostno mobilnost obiskovalcev.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so obiskovalci ohranjene narave (po statističnih podatkih 30 % prebivalstva EU) in kulturne dediščine, lokalne skupnosti in deležniki v turizmu ter nanj vezanih dejavnostih (npr. lokalne pridelave hrane), lokalno prebivalstvo.

Upravičenci prednostne naložbe so upravljavci zavarovanih območij in območij Natura 2000, javni zavodi, občine, podjetja, nevladne organizacije, ministrstva, institucije regionalnega razvoja.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bo uporabljena neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· prijava in izvedba operacije je predvidena v partnerstvu, obvezen član partnerstva mora biti upravljalec območja Natura,
· operacija mora biti s seznama Prednostni projekti izboljšanja stanja ohranjenosti vrst in habitatnih tipov in s tem povezane interpretacije ohranjanja narave (in kulturne dediščine) iz Operativnega programa upravljanja območij Natura 2000 za obdobje 2015-2020,

· operacija mora biti namenjena izboljšanju stanja ohranjenosti vrst in/ali habitatnih tipov na terenu in sicer skupaj na najmanj 50 ha,
· interpretacija ohranjenosti biotske raznovrstnosti in varstva kulturne dediščine je lahko zgolj nadgradnja že izvedenih aktivnosti izboljšanja stanja vrst in/ali habitatnih tipov ohranjenosti na terenu (na minimalno 50 ha).

Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· prispevek k izboljšanju stanja ohranjenosti večjega števila vrst in habitatnih tipov v neugodnem stanju ohranjenosti in endemičnim vrstam,
· prispevek k izboljšanju stanja vrst ali habitatnih tipov na večji površini,
· sinergijski učinek za področja ohranjanje narave, ohranjanja kulturne dediščine in javnega dostopa (npr. interpretacija pomena sočasnega ohranjanja biotske raznovrstnosti in varstva kulturne dediščine),

· na morebitno odkupljenih naravovarstveno vrednih zemljiščih vzpostavitev primernega upravljanja, ki ustreza doseganju namena – varstvu narave in ohranjanju biodiverzitete,

· v primerih zagotavljanja prostorov prednost obnovi obstoječih objektov, še posebej objektov kulturne dediščine pred novogradnjo,
· prioriteto pri obnovi objektov kulturne dediščine imajo objekti z višjim statusom pomembnosti objekta kulturne dediščine,
· izvajanje na zavarovanih območjih, ki jih je zavarovala država, ob posebnem upoštevanju 10. in 11. člena Zakona o TNP,

· namenjanje obnovi obstoječe javne infrastrukture za obisk območij varstva narave (v primeru novih posegov, bodo ti umeščeni izven pomembnejših oziroma ključnih delov habitatov in bodo, kjer je relevantno, zagotavljali preusmeritev obiskovalcev izven pomembnejših oziroma ključnih delov),

· prednostno se javne infrastrukture v varovanih območjih ne bo osvetljevalo, v nasprotnem primeru bodo uporabljeni viri, ki ne vplivajo negativno na zdravje ljudi ali na biotsko pestrost in bodo uporabljeni na način, da bo minimalizirano svetlobno onesnaževanje,

· prispevek k družbeni spremembi ter k dvigu družbene ozaveščenosti.
Podlaga za neposredno potrditev operacij se upošteva seznam projektov nacionalnega pomena iz veljavnega Operativnega programa – programa upravljanja območij Natura 2000.
3. Ukrepi za izboljšanje urbanega okolja, oživitev mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa

Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je učinkovita raba prostora v urbanih območjih.
Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:
· ukrepi za spodbujanje učinkovite rabe prostora v urbanih območjih se bodo izvajali preko mehanizma celostnih teritorialnih naložb. Mesta bodo investicije izbrala na podlagi svojih trajnostnih urbanih strategij. Na podlagi teritorialnega dialoga z mesti, je z vidika učinkovite rabe prostora v urbanih območjih identificirana potreba po vlaganjih na naslednjih področjih:
· podpora izvajanju posegov fizične prenove urbanih območij, med drugim: rekonstrukcija, vzdrževanje, rušitev in gradnja stavb in drugih gradbeno inženirskih objektov, ureditev fizične okolice stavb, nakup zemljišč (kjer bo to upravičeno in potrebno),
 oblikovanje novih in ohranjanje obstoječih javnih prostorov, vključno z zelenimi površinam,

· podporne dejavnosti za izvajanje projektov fizične prenove površin in stavb: kot so: priprava urbanističnih rešitev, priprava projektne dokumentacije in drugih potrebnih dokumentov za izvedbo projektov,
· podporne dejavnosti za pripravo in izvajanje projektov celovite urbane prenove kot so: vključevanje širše javnosti preko kampanj za ozaveščanje in informiranje; vzpostavitev in delovanje projektnih pisarn namenjenim prenovi urbanih območij ter podpora lokalnim iniciativam,
· pomemben sklop bodo sestavljali ukrepi, ki bodo od začetka projekta podpirali aktivnosti za gospodarsko in socialno oživitev mestnih območij ter ustvarjanje novih kreativnih in poslovnih jeder na prej opuščenih območjih.

Drugi specifični cilj prednostne naložbe je boljše spremljanje kakovosti zraka za boljšo podporo pripravi načrtov na tem področju.
Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· prenova in nadgradnja sistema za spremljanje kakovosti zraka, ki bo temeljil na več sklopih (podrobne evidence in scenariji emisij; sistem za meritve kakovosti zraka; disperzijsko in receptorsko modeliranje) in bo prilagojen specifičnim razmeram Slovenije.

Ciljne skupine in upravičenci

Ciljne skupine so vsi prebivalci v mestih in mestnih območjih, gospodarstvo, lokalne skupnosti, upravljavci javnih površin in stavb, organizacije na področju spodbujanja urbanega razvoja in oživljanja mest, institucije znanja, stanovanjske kooperative in ponudniki drugih alterantivnih oblik bivanja v mestih, obiskovalci mest in mestnih območij.
Upravičenci prvega specifičnega cilja prednostne naložbe so mestne občine, občinski javni stanovanjski skladi, neprofitne stanovanjske organizacije v skladu s Stanovanjskim zakonom v 100 % občinski lasti.
V okviru prvega specifičnega cilja prednostne naložbe bodo v izbranih mestih ukrepi podprti preko mehanizma CTN.

Ciljne skupine drugega specifičnega cilja prednostne naložbe so odločevalci na državni in lokalni ravni, vsi prebivalci v mestih in mestnih območjih, gospodarstvo, lokalne skupnosti, obiskovalci mest in mestnih območij.

Upravičenka drugega specifičnega cilja prednostne naložbe je Agencija RS za okolje.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se načrtuje uporaba finančnih instrumentov.

Ta del prednostne naložbe v fazi priprav meril za izbor predvidoma ne načrtuje uporabe velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij oziroma drug podoben/enakovreden postopek (v primerih izvajanja CTN si organ upravljanja zadržuje pravico, da pred odobritvijo opravi končno preverjanje upravičenosti operacij).
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij za prvi specifični cilj se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· operacije so zastavljene skladno s cilji opredeljenimi v trajnostnih urbanih strategijah mest, kakor tudi cilji te prednostne naložbe,

· operacije upoštevajo načelo notranjega razvoja urbanih območij s tem, da se izvajajo na prostih in slabo izkoriščenih površinah (nerevitalizirana urbana območja) znotraj mestnih naselij in naselij mestnih območij glede na uradne podatke SURS, dajejo prednost prenovi pred novogradnjo, ali se usmerjajo na uporabo objektov kulturne dediščine,
· stopnja pripravljenosti projekta,
· v kolikor bodo projekti vključevali tudi posodobitev javne razsvetljave, bo posodobitev dopustna izključno z ekološkimi svetili.

Ob upoštevanju predmeta vsakega posameznega izbora operacij za drugi specifični cilj se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· celovit pristop k spremljanju in načrtovanju kakovosti zraka.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij za prvi specifični cilj se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· vzpostavljanje pogojev za ustvarjanje novih delovnih mest spodbujanje razvoja na območjih reaktiviranih površin),

· z izboljšanjem kakovosti javnih površin prispevanje k izboljšanju mestnega okolja ter s tem povečanja kakovosti življenja v mestih,
· prispevanje k večji socialni vključenosti in odpravljanju revščine,

· zagotavljanje dostopnosti, vključno z dostopnostjo za invalide,
· kadar relevantno, se spodbuja projekte, ki bodo aktivnosti iz te prednostne naložbe smiselno povezovali z aktivnostmi iz drugih prednostnih naložb za spodbujanje trajnostnega urbanega razvoja.

Ob upoštevanju predmeta vsakega posameznega izbora operacij za drugi specifični cilj se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· projekt zagotavlja celovito analizo in kvantifikacijo prispevka posameznih virov k onesnaženosti zraka na posameznih čezmerno onesnaženih območjih,
· projekt omogoča izpolnjevanje zahtev predpisov iz zadevnega področja.
VII. PREDNOSTNA OS

IZGRADNJA INFRASTRUKTURE IN UKREPI ZA SPODBUJANJE TRAJNOSTNE MOBILNOSTI
Prednostno os »Izgradnja infrastrukture in ukrepi za spodbujanje trajnostne mobilnosti« sestavljajo tri prednostne naložbe:

1. Razvoj in obnova celostnih, visokokakovostnih in interoperabilnih železniških sistemov ter spodbujanje ukrepov za zmanjševanje hrupa,
2. Izboljšanje regionalne mobilnosti s povezovanjem sekundarnih in terciarnih prometnih vozlišč z infrastrukturo TEN-T, vključno prek multimodalnih vozlišč,
3. Podpiranje multimodalnega enotnega evropskega prometnega območja z vlaganjem v TEN-T.
Za izvajanje prednostne osi je opredeljen KS, kjer kategorija regij ni relevantna, in ESRR za kategorijo regije Vzhodna Slovenija.

1. Razvoj in obnova celostnih, visokokakovostnih in interoperabilnih železniških sistemov ter spodbujanje ukrepov za zmanjševanje hrupa

Predvidene dejavnosti

Specifični cilj prednostne naložbe je odprava ozkih grl, povečanje kapacitete prog in skrajšanje potovalnega časa.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· razvoj železniške infrastrukture na Mediteranskem in Baltsko-Jadranskem koridorju jedrnega omrežja (Uredba 1316/2013, z dne 11.12.2013). Predvideno je nadaljevanje investicij finančne perspektive 2007-2013, s ciljem izboljšanja zmogljivosti, povečanja varnosti, zmanjšanja negativnih vplivov prometa na okolje in posledično preusmeritvijo prometa iz preobremenjenega cestnega omrežja na železniško. Investicije na tem koridorju se bodo nadaljevale tudi še v obdobju 2020 - 2030. V skladu z rezultati prometnega modela imajo prednost trije projekti, in sicer nadgradnja železniške proge Maribor-Šentilj-d.m., železniško vozlišče s postajo Pragersko in gradnja 2. tira železniške proge Divača-Koper.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se ne načrtuje uporaba finančnih instrumentov.

V izvajanju prednostne naložbe se načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij.

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· skladnost s Strategijo razvoja prometa v RS;

· izkazovanje skupnega interesa v skladu z Uredbo 1315/2013 Evropskega Parlamenta in Sveta z dne 11. decembra 2013,

· povečanje propustnosti železniške infrastrukture zaradi povečanje pretovora blaga in povečanje števila potnikov ter odprava ozkih grl, ki hromijo sistem,

· zagotavljanje novogradnje in nadgradnje železniške infrastrukture v skladu z zahtevami TEN-T za jedrna omrežja (hitrost proge 100 km/h, vožnja vlakov dolžine 740 m, nosilnost 22,5 t na os, izveden sistem ERTMS, elektrifikacija proge),

· stanje železniške infrastrukture izkazuje nujnost prenove oziroma nadgradnje obstoječih povezav za zagotovitev neoviranega pretoka blaga in potnikov,

· v primeru ukrepov načrtovanih na varovanih območjih narave in na območjih naravnih vrednot, bo posebna pozornost namenjena:

· zagotavljanju celovitosti in povezljivosti območij Natura 2000,

· preprečevanju negativnih vplivov na kvalifikacijske vrste in habitatne tipe,

· preprečevanju negativnega vpliva na cilje zavarovanih območij,

· morebitna razsvetljava odsekov, ki bodo izbrani za podporo, bo izključno z ekološkimi svetili in bo načrtovana tako, da bo zagotovljen najmanjši možen obseg svetlobnega onesnaževanja.

Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

projekt izkazuje ekonomsko upravičenosti skladno s kazalniki ekonomske analize stroškov in koristi,

projekt prispeva k skrajšanju potovalnega časa in povečanju prometne varnosti.

2. Izboljšanje regionalne mobilnosti s povezovanjem sekundarnih in terciarnih prometnih vozlišč z infrastrukturo TEN-T, vključno prek multimodalnih vozlišč

Predvidene dejavnosti

Specifični cilj prednostne naložbe je boljše prometne povezave za lažjo dostopnost in skladnejši regionalni razvoj v Vzhodni Sloveniji.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· posamezna faza projekta, ki izhaja iz Strategije razvoja prometa v Republiki Sloveniji in doprinese k izboljšanju prometnih povezav sekundarnih cest na TEN-T omrežje,

· priprava projektne dokumentacije za posamezne odseke 3. razvojne osi.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se ne načrtuje uporaba finančnih instrumentov.

V izvajanju prednostne naložbe se načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij.

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· skladnost s Strategijo razvoja prometa v RS;

· trasa bo prednostno umeščena v prostor izven varovanih območij in ostalih naravovarstveno pomembnih območjih:

· poseg na kmetijska in gozdna zemljišča naj bo čim manjši,

· upoštevati je treba ustrezen odmik od urbanih območij,

· pri umeščanju v prostor je treba upoštevali tudi varstvene vidike na področju kulturne dediščine in krajine,

· v primeru, da bodo ukrepi načrtovani na varovanih območjih narave in na območjih naravnih vrednot, bo posebna pozornost namenjena zagotavljanju:

· celovitosti in povezljivosti območij Natura 2000,

· preprečevanju negativnih vplivov na kvalifikacije vrste in habitatne tipe,

· preprečevanju negativnega vpliva na cilje zavarovanih območij,

· upoštevanju ustreznih tehničnih rešitev (kjer relevantno), ki bodo omogočale migracije prostoživečih živali,

· razsvetljava odsekov, ki bodo izbrani za podporo bo izključno z ekološkimi svetili in bo načrtovana tako, da bo zagotovljeno najmanjši možen obseg svetlobnega onesnaževanja,

· rešitve bodo prispevale k nadzorovani odpravi prometnih zgostitev (kjer je to relevantno).

Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· projekt izkazuje ekonomsko upravičenost skladno s kazalniki ekonomske analize stroškov in koristi,

· projekt prispeva k izboljšanju prometne varnosti z zmanjšanjem števila nesreč,

· projekt prispeva k znižanju časovnih stroškov na leto,

· projekt prispeva k podpori javnemu potniškemu prometu in uporabi novih tehnologij,

· projekt prispeva k razvoju prometnih povezav sekundarnih cest na TEN-T omrežje.

3. Podpiranje multimodalnega enotnega evropskega prometnega območja z vlaganjem v TEN-T

Predvidene dejavnosti

Specifični cilj prednostne naložbe je odpravljene ozkih grl v omrežju TEN-T in zagotavljanje standardov TEN-T na celotnem omrežju.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· dokončanje nacionalnega programa izgradnje AC omrežja (AC Draženci-Gruškovje (KS),

· izvedba ukrepov z namenom povečanja varnosti plovbe.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se ne načrtuje uporaba finančnih instrumentov.

V izvajanju prednostne naložbe se načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij.

Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· skladnost s Strategijo razvoja prometa v RS;

· nova trasa bo prednostno umeščena v prostor izven varovanih območij in ostalih naravovarstveno pomembnih območjih:

· poseg na kmetijska in gozdna zemljišča naj bo čim manjši,

· upoštevati je treba ustrezen odmik od urbanih območij,

· pri umeščanju v prostor je treba upoštevali tudi varstvene vidike na področju kulturne dediščine in krajine,

· v primeru, da so ukrepi načrtovani na varovanih območjih narave in na območjih naravnih vrednot, mora biti posebna pozornost namenjena zagotavljanju:

· celovitosti in povezljivosti območij Natura 2000;

· preprečevanju negativnih vplivov na kvalifikacije vrste in habitatne tipe,

· slabšanju lastnosti naravnih vrednost zaradi katerih so bile določene,

· preprečevanju negativnega vpliva na cilje zavarovanih območij,

· upoštevanju ustreznih tehničnih rešitev (kjer relevantno), ki bodo omogočale migracije prostoživečih živali,

· projekt prispeva k zagotavljanju večje varnosti plovbe v območju slovenskega morja,

· projekt prispeva k podpiranju multimodalnega enotnega evropskega prometnega območja z vlaganjem v TEN-T,

· dokončanje nacionalnega programa izgradnje AC omrežja (AC Draženci-Gruškovje (KS),

· rešitve bodo prispevale k nadzorovani odpravi prometnih zgostitev (kjer je to relevantno).

Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· projekt izkazuje ekonomsko upravičenost skladno s kazalniki ekonomske analize stroškov in koristi,

· projekt prispeva k znižanju časovnih stroškov na leto (avtoceste),

· projekt prispeva k odpravi ozkega grla na omrežju TEN-T in zagotavlja standarde TEN-T na omrežju,

· projekt prispeva k izboljšanju prometne varnosti z zmanjšanjem števila prometnih nesreč,

· projekt prispeva k zmanjšanju tveganja nastanka večje pomorske nesreče ter izboljšanju ukrepanja ob eventualnih nesrečah.

VIII. PREDNOSTNA OS

SPODBUJANJE ZAPOSLOVANJA IN TRANSNACIONALNA MOBILNOST DELOVNE SILE
Prednostno os »Spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile« sestavljajo tri prednostne naložbe:
1. Dostop do delovnih mest za iskalce zaposlitve in neaktivne osebe, vključno z dolgotrajno brezposelnimi in osebami, ki so oddaljene od trga dela, tudi prek lokalnih pobud za zaposlovanje in spodbujanje mobilnosti delavcev

2. Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposabljajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, vključno prek izvajanja jamstva za mlade

3. Aktivno in zdravo staranje
Za izvajanje prednostne osi je opredeljen ESS za obe kategoriji regij Vzhodna in Zahodna Slovenija ter PZM za kategorijo regije Vzhodna Slovenija.

3. Dostop do delovnih mest za iskalce zaposlitve in neaktivne osebe, vključno z dolgotrajno brezposelnimi in osebami, ki so oddaljene od trga dela, tudi prek lokalnih pobud za zaposlovanje in spodbujanje mobilnosti delavcev
Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je povečanje zaposlenosti brezposelnih še posebej starejših od 50 let, dolgotrajno brezposelnih in tistih z izobrazbo pod ISCED 3.
Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· spodbujanje k aktivnosti brezposelnih, še posebej tistih iz ciljnih skupin, in neaktivnih, po drugi strani pa spodbujanje delodajalcev, da te osebe zaposlujejo bodisi na novih ali na obstoječih delovnih mestih. V tem okviru bodo podprta usposabljanja brezposelnih in tistih v postopku izgubljanja zaposlitve glede na njihove potrebe in potrebe trga dela v povezavi s kasnejšimi spodbudami za zaposlitev teh ciljnih skupin. Posebna pozornost se bo namenjala specifikam ciljnih skupin, čemur se bodo ukrepi prilagajali,

· podpiranje razvojnih in inovativnih zaposlitvenih projektov na lokalni in regionalni ravni za spodbujanje zaposlovanja ciljnih skupin, predvsem takih, ki bodo usmerjeni v zagotavljanje deficitarne delovne sile, podpori pametne specializacije, podpori zelenih delovnih mest (kot npr. izvajalci usposabljanj brezposelnih in iskalcev zaposlitve, promocijske aktivnosti, izmenjava dobrih praks tudi z drugimi državami, podpora inovativnim projektom, zlasti takim, ki jih bodo predlagali upravičenci na lokalni ali regionalni oziroma sektorski ravni).

· spodbujanje vključevanja oseb, ki so v postopku izgube zaposlitve, v programe in projekte (podpora pri samozaposlovanju, usposabljanju za nove izzive na trgu dela, krajše oblike usposabljanja, usposabljanje za pridobivanje certifikatov nacionalnih poklicnih kvalifikacij, spodbude za zaposlitev,) s ciljem čimprejšnje ponovne zaposlitve/samozaposlitve.
Drugi specifični cilj prednostne naložbe je učinkovitejša vseživljenjska karierna orientacija.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· zagotavljanje dviga kvalitete storitev vseživljenjske karierne orientacije (VKO), in sicer z nadaljnjo krepitvijo koordinacije, skrbjo za strokovne standarde in usposabljanjem strokovne javnosti na tem področju. Poleg tega se bo zagotavljala informiranost o trgu dela (deficitarnost, suficitarnost poklicev), svetovanje, razvoj pripomočkov za načrtovanje poklicne poti, učenje veščin vodenja kariere (kot npr. zagotavljanje učinkovitejšega usklajevanja ponudbe in povpraševanja na trgu dela, razvijali storitve vseživljenjske karierne orientacije z nadaljnjim razvojem in krepitvijo Nacionalne koordinacijske točke vseživljenjske karierne orientacije, zagotavljanje zaposlitve svetovalcev za delo z brezposelnimi in iskalcev zaposlitve, ki bodo tudi sodelovali z deležniki v okolju, izboljševali posredovanje med ponudbo in povpraševanjem na trgu dela, dvig kakovost izvajanja storitev in ukrepov na trgu dela ter krepijo medsebojno povezovanje institucij na trgu dela, preprečevanje sive ekonomije).
Tretji specifični cilj prednostne naložbe je Učinkovito svetovanje za transnacionalno mobilnost delovne sile, zlasti mladih, preko storitev EURES.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· podpora delovanju nacionalne koordinacijske pisarne za izvajanje EURES storitev v okviru Zavoda RS za zaposlovanje. Ukrepi bodo namenjeni storitvam za iskalce zaposlitve, delodajalce in druge stranke (kot npr. zagotavljanje in razvoj izvajanja EURES storitev, razvijala svoje in sodelovala v EURES čezmejnih ali transnacionalnih zaposlitvenih projektih in/ali shemah mobilnosti, zlasti za mlade iskalce zaposlitve na evropskem trgu dela, z namenom pospeševanja mobilnosti organiziranje posebnih EURES dogodkov mobilnosti, razvoj in izvajanje EURES usposabljanja sodelavcev in partnerjev ter sodelovanje na EURES usklajevalnih sestankih, srečanjih na EU ravni, spremljanje zadovoljstva uporabnikov EURES storitev in zagotavljanje neodvisne raziskave trga dela, zlasti z vidika komplementarnosti slovenskega trga dela in trgov dela v drugih državah članicah).
Ciljne skupine in upravičenci

Ciljne skupine prvega specifičnega cilja prednostne naložbe so brezposelni (in neaktivnih), še posebej starejši od 50 let, dolgotrajno brezposelni in tisti z izobrazbo pod ISCED 3. Osebe v postopku izgubljanja zaposlitve, posamezniki, ki se bodo po vključitvi v programe socialne vključenosti in aktivacije iz TC 9 ponovno aktivirali na trgu dela in tiste skupine oseb z enakimi karakteristikami, ki bodo v posameznih obdobjih v večjem deležu zastopane v evidenci brezposelnih oseb.
Upravičenci prvega specifičnega cilja prednostne naložbe so institucije na trgu dela, kot so Zavod RS za zaposlovanje, Javni štipendijski, razvojni, invalidski in preživninski sklad, institucije lokalnega in regionalnega razvoja, zasebni sektor, nadzorni organi, ki delujejo na trgu dela, socialni partnerji, in drugi, ki lahko s svojim delovanjem prispevajo k doseganju ciljev.

Ciljne skupine drugega specifičnega cilja prednostne naložbe so institucije na trgu dela in druge institucije, ki delujejo na področju, iskalci zaposlitve, brezposelni in delodajalci.
Upravičenci drugega specifičnega cilja prednostne naložbe so institucije na trgu dela, kot so Zavod RS za zaposlovanje, Javni štipendijski, razvojni, invalidski in preživninski sklad, nadzorni organi, ki delujejo na trgu dela, socialni partnerji, institucije lokalnega in regionalnega razvoja in drugi, ki lahko s svojim delovanjem prispevajo k doseganju ciljev.

Ciljne skupine tretjega specifičnega cilja prednostne naložbe so ZRSZ, iskalci zaposlitve, zlasti mladi.
Upravičenci tretjega specifičnega cilja prednostne naložbe so ZRSZ, socialni partnerji in drugi, ki lahko s svojim delovanjem na področju prispevajo k doseganju cilja.
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij
V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost upravičencev,
· ustreznost ciljnih skupin,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,

· realna izvedljivost v obdobju, za katerega velja podpora,

Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, utemeljenost in racionalnost predlaganih stroškov in človeških virov glede na predmet izbornega postopka),

· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),

· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),

· trajnost predvidenih rezultatov.
Poleg meril navedenih v prejšnjem odstavku bodo imeli prednost upravičenci, ki bodo bolje ocenjeni z vidika naslednjih posebnih meril, ki bodo uporabljena posamično in smiselno glede na predmet izbornega postopka:

· vključenost območja z višjo stopnjo brezposelnosti,

· inovativnost v zvezi z vključevanjem ciljnih skupin na trg dela (nove metode in pristopi ukrepov na trgu dela),

· spodbujanje enakosti med ženskami in moškimi pri dostopu do zaposlitve ter usklajevanju poklicnega in družinskega življenja,

· povezovanje ponudbe in povpraševanja na trgu dela,

· prispevanje k izmenjavi izkušenj, rezultatov in dobrih praks na regionalni, nacionalni in transnacionalni ravni,

· kjer je smiselno, prednostno obravnavanje področji, relevantnih za zeleno gospodarstvo in vključevanje širših ciljev trajnostnega razvoja in pametne specializacije.
4. Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposabljajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, vključno prek izvajanja jamstva za mlade.
Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je znižanje brezposelnosti mladih.

Vrste in primeri področij, ki jim je namenjena podpora, in njihov pričakovani prispevek k specifičnim ciljem so sledeči:
· spodbude za zaposlovanje mladih brezposelnih oseb, starih do vključno 29 let, predvsem iskalcev prve zaposlitve in dolgotrajno brezposelnih mladih,

· spodbude za opravljanje pripravništva, kjer so delovne izkušnje obvezne za pridobitev poklica,

· usposabljanje na delovnem mestu in izvajanje delovnih preizkusov pri delodajalcih, z namenom pridobivanja praktičnih delovnih izkušenj. Usposabljanje bo prilagojeno potrebam posameznika in usmerjeno v povečanje posameznikove zaposljivosti,

· spodbujanje prilagojenih usposabljanj in medgeneracijskega prenosa znanj in izkušenj na mlade npr. preko izvajanja shem mentorstva za mlade,

· izvedba krajših oblik usposabljanja in pridobitev nacionalne poklicne kvalifikacije za brezposelne mlade, z namenom pridobitve dodatnih veščin in znanj za večjo zaposljivost,

· spodbujanje podjetnosti in podjetništva mladih z namenom njihovega hitrejšega zaposlovanja oziroma samozaposlovanja,

· krepitev svetovalnega dela z mladimi na Zavodu RS za zaposlovanje ter ciljno usmerjeno usposabljanje že zaposlenih svetovalcev za zaposlitev za delo z mladimi, preko katerih bodo mladi aktivneje vključeni v svetovalni proces in intenzivirali iskanje zaposlitve,

· podpora spodbujanju in razvoju aktivnega državljanstva mladih s ciljem zaposlovanja mladih v organizacijah, ki delujejo v mladinskem in nevladnem sektorju ter s ciljem spodbujanja, razvoja in beleženja neformalno pridobljenih kompetenc mladih,

· podpora mladim pri izvajanju inovativnih projektov, ki omogočajo večjo zaposljivost te ciljne skupine brezposelnih, razvijanje ustreznih kompetenc in pristopov pri iskanju zaposlitve,

· podpora razvoju novih oblik zaposlovanja, samozaposlovanja in (prido)bivanja mladih kot odgovorov na družbene izzive (npr. v okviru trajnostnih skupnosti, s samooskrbnimi projekti, z izkoriščanjem naravnih potencialov za dodano vrednost na podeželju, preko mladinskega dela.…),

· podpora nekaterih dejavnosti, ki so se izvajale že v okviru OP RČV 2007-13 in so se izkazale za uspešne, in se jih bo podpiralo še naprej.

Drugi specifični cilj prednostne naložbe je izvedba Pobude za zaposlovanje mladih - Znižanje brezposelnosti mladih, ki niso zaposleni in se ne izobražujejo ali usposabljajo, v starosti od 15 do 29 let v kohezijski regiji vzhodna Slovenija.

Vrste in primeri področij, ki jim je namenjena podpora, in njihov pričakovani prispevek k specifičnim ciljem so:
· predvideni ukrepi Pobude za zaposlovanje mladih, drugega specifičnega cilja, so del izvedbenega načrta Jamstva za mlade, ki je pripravljen z namenom doseganja ciljev večje zaposlenosti med mladimi.
Ciljne skupine in upravičenci

Ciljne skupine prvega specifičnega cilja prednostne naložbe so mladi do vključno 29 let.
Upravičenci prvega specifičnega cilja prednostne naložbe so institucije na trgu dela, kot so Zavod RS za zaposlovanje, Javni sklad RS za razvoj kadrov in štipendije, služba pristojna za mladino,organizacije, ki delujejo v mladinskem sektorju, institucije lokalnega in regionalnega razvoja in drugi, ki lahko s svojim delovanjem prispevajo k dosegi cilja.

Ciljne skupine drugega specifičnega cilja prednostne naložbe so mladi od 15 do vključno 29 let, ki niso zaposleni in se ne izobražujejo ali usposabljajo, ki prebivajo v kohezijski regiji vzhodna Slovenija, ki so brezposelni, vključno z dolgotrajno brezposelnimi, in so ali niso prijavljeni kot iskalci dela. Pri izvajanju ukrepa se upošteva ciljna skupina Pobude za zaposlovanje mladih, kot je definirana v Uredbi 1304/2013/EU, pri čemer se je Slovenija odločila, da ciljno skupino razširi na mlade do vključno 29 let.

Upravičenec drugega specifičnega cilja prednostne naložbe je Zavod RS za zaposlovanje.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost upravičencev,
· ustreznost ciljnih skupin,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,

· realna izvedljivost v obdobju, za katerega velja podpora.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, utemeljenost in racionalnost predlaganih stroškov in človeških virov glede na predmet izbornega postopka),

· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),

· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),

· trajnost predvidenih rezultatov.
Poleg meril navedenih v prejšnjem odstavku bodo imeli prednost upravičenci, ki bodo bolje ocenjeni z vidika naslednjih posebnih meril, ki bodo uporabljena posamično in smiselno glede na predmet izbornega postopka:

· vključenost območij z višjo stopnjo brezposelnosti,

· inovativnost v zvezi z vključevanjem ciljnih skupin na trg dela (nove metode in pristopi ukrepov na trgu dela),

· spodbujanje enakosti med ženskami in moškimi pri dostopu do zaposlitve ter usklajevanju poklicnega in družinskega življenja,

· vključevanje ključnih deležnikov,
· povezovanje ponudbe in povpraševanja na trgu dela,

· prispevanje k izmenjavi izkušenj, rezultatov in dobrih praks na regionalni, nacionalni in transnacionalni ravni,

· kjer je smiselno, prednostno obravnavanje področji, relevantnih za zeleno gospodarstvo in vključevanje širših ciljev trajnostnega razvoja.

Za izbor ukrepov v okviru Pobude za zaposlovanje mladih, bo poleg zgoraj navedenih pogojev veljal tudi pogoj, da mora biti v operacijo vključena brezposelna oseba s stalnim prebivališčem v kohezijski regiji vzhodna Slovenija, pri merilih za ocenjevanje pa bodo imeli prednost projekti, ki bodo vključevali delodajalce, ki so registrirani na območju kohezijske regije vzhodna Slovenija.
5. Aktivno in zdravo staranje

Predvidene dejavnosti

Specifični cilj prednostne naložbe je podaljšanje in izboljšanje delovne aktivnosti starejših, vključenih v ukrepe.

Vrste in primeri področij, ki jim je namenjena podpora, in njihov pričakovani prispevek k specifičnim ciljem so:

· prilagajanje delovnih mest, uvajanje in promocija oblik dela, ki so prilagojene družbenim in demografskim izzivom (na primer delitev delovnega mesta, rotacija na delovnem mestu, ozelenitve delovnih mest z zmanjševanjem okoljskega vpliva ter povečano snovno in energetsko učinkovitostjo) in sodobnim trendom razvoja delovnih mest ter spodbujanje družbene odgovornosti podjetji;

· medgeneracijski prenos znanja, razvoj sistemskih pristopov in podpora projektom za razvoj novih pristopov (ki jih bodo zlasti predlagali socialni partnerji ter tudi lokalne iniciative) za usposabljanje starejših od 45 let in njihovo izvedbo, pripravo in izvedbo motivacijskih programov za starejše od 45 let z namenom njihovega večjega vključevanja v usposabljanje in izobraževanje in s tem povečevanje njihove konkurenčnosti na trgu dela;

· spodbujanje programov zagotavljanja varnosti in zdravja pri delu, vključno s programi promocije zdravja na delovnem mestu za vse generacije, na ravni podjetij oz. organizacij, analiza varnosti in zdravja pri delu (slednja bo podlaga za pripravo nove strategije na obravnavanem področju), podpora uvajanju orodji za ocenjevanje tveganj na področju varstva in zdravja pri delu ter usposabljanje delodajalcev za delo s takšnim orodjem, promocija kulture preventive,

· spodbujanje usklajevanja poklicnega, družinskega in zasebnega življenja skozi celoten življenjski cikel posameznika, promocijo zdravju prijaznih izboljšav delovnega in organizacijskega okolja ter ozaveščanje o pomenu zdravja na delovnem mestu;

· priprava analiz, modelov, informacijskih sistemov v podporo prikazu učinkov različnih modelov pokojninskih sistemov v Sloveniji (z nadgradnjo modelov, ki obstajajo ali se trenutno razvijajo, a ne pokrivajo različnih variant pokojninskega sistema in trga dela) in v podporo doseganja ciljev aktivnega in zdravega staranja ter izmenjav dobrih praks z drugimi državami članicami EU s ciljem znižanja predčasnega upokojevanja;

· promocije, ozaveščanja, motiviranja in informiranja javnosti in zaposlenih ter delodajalcev o pomenu aktivnega in zdravega staranja.

Ciljne skupine in upravičenci

Ciljne skupine prednostne naložbe so zaposleni, zlasti starejši od 45 let, javne institucije, ki so vključene v pripravo in izvajanje politik na področja aktivnega staranja, zasebni sektor in socialni partnerji.

Upravičenci prednostne naložbe so institucije na trgu dela, javni in zasebni sektor, instituti, socialni partnerji in drugi, ki lahko s svojim delovanjem prispevajo k doseganju ciljev te prednostne naložbe.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost upravičencev,
· ustreznost ciljnih skupin,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,

· realna izvedljivost v obdobju, za katerega velja podpora.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, predlaganih stroškov in človeških virov glede na predmet izbornega postopka),
· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),
· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),
· trajnost predvidenih rezultatov.
Poleg meril navedenih v prejšnjem odstavku bodo imeli prednost upravičenci, ki bodo bolje ocenjeni z vidika naslednjih posebnih meril, ki bodo uporabljena posamično in smiselno glede na predmet izbornega postopka:

· vključevanje ključnih deležnikov oziroma prispevanje k povezovanju socialnih partnerjev in nevladnih organizacij,

· spodbujanje enakosti med ženskami in moškimi, vključno pri usklajevanju poklicnega in družinskega življenja,

· prispevanje k povečanju prožnosti in konkurenčnosti podjetij in zaposlenih,

· prispevanje k uveljavljanju fleksibilnih oblik organiziranosti dela,

· prispevanje k izmenjavi izkušenj, rezultatov in dobrih praks na regionalni, nacionalni in transnacionalni ravni,

· kjer je relevantno, prednostno obravnavanje področji, relevantnih za zeleno gospodarstvo in vključevanje širših ciljev trajnostnega razvoja.

IX. PREDNOSTNA OS

SOCIALNA VKLJUČENOST IN ZMANJŠEVANJE TVEGANJA REVŠČINE
Prednostno os »Socialna vključenost in zmanjševanje tveganja revščine« sestavlja pet prednostnih naložb:

1. Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti

2. Spodbujanje razpoložljivosti cenovno dostopnih, trajnostnih in visoko kakovostnih storitev, vključno z zdravstvenimi in socialnimi storitvami splošnega pomena

3. Vlaganje v zdravstveno in socialno infrastrukturo, ki prispeva k razvoju na nacionalni, regionalni in lokalni ravni, zmanjšanju neenakosti pri zdravstvenem statusu, spodbujanje socialne vključenosti z lažjim dostopom do družbenih, kulturnih in rekreacijskih storitev, ter prehodom z institucionalnih storitev na skupnostne oblike storitev

4. Spodbujanje socialnega podjetništva in poklicnega vključevanja v socialna podjetja ter socialnega in solidarnega gospodarstva, da bi vsem olajšali dostop do zaposlitve

5. Vlaganja v okviru strategij lokalnega razvoja, ki ga vodi skupnost
Za izvajanje prednostne osi sta opredeljena ESS in ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija.

6. Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti

Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je vzpostavitev celostnega modela socialne aktivacije.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· razvoj in vzpostavitev celovitega modela socialne aktivacije, ki bo zagotovil transparentno, usklajeno in celostno obravnavo oseb ter ustrezno povezal vse relevantne institucije, vključno z:
· izvedbo analiz, potrebnih za razvoj sistema socialne aktivacije,

· vzpostavitvijo enotne vstopne točke v sistem socialne aktivacije ter zaposlitve, usposabljanje in druga podpora delu osebja v enotni vstopni točki, tudi za obravnavo vključenih oseb,

· vzpostavitev sistema sodelovanja med vsemi relevantnimi institucijami ter oblikovanje potrebnih protokolov sodelovanja in usposabljanja trenerjev (to so zaposleni v institucijah, ki bodo nato posredovali znanje ostalim sodelavcem) v teh institucijah;

· nadgradnja informacijskih sistemov za učinkovito spremljanje izvajanja programov socialne aktivacije in v njih vključenih oseb. ter razvoju informacijskih orodij za podporo izvajalskim organizacijam in državljanom pri uveljavljanju pravic iz javnih sredstev.

Drugi specifični cilj prednostne naložbe je opolnomočenje ciljnih skupin za približevanje trgu dela

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· razvoj interdisciplinarnih programov socialne aktivacije ter izbor ustreznih izvajalcev teh programov in njihovo morebitno dodatno usposabljanje;

· izvajanje programov socialne aktivacije in socialnega vključevanja, ki so posebej prilagojeni specifičnim težavam ciljnih skupin (zlasti tistih, ki so prepoznane v uvodnem delu specifičnega cilja) pri vključevanju v družbo in na trg dela, s ciljem opolnomočenja in zaposlitvenega kapitala še pred vstopom na trg dela oziroma pred iskanjem zaposlitve in v začetnem obdobju zaposlitve. Pri tem se bo spodbujalo:

· povezovanje programov socialne aktivacije z zaposlitvenimi programi in razvoj prilagojenih oblik dela, kamor se bodo lahko vključile osebe, po zaključku socialne aktivacije, prehode med programi ter prehode iz programov na trg dela ali v zaposlitev v socialnih podjetjih, ter drugih oblikah dela in programih predvsem v nevladnem sektorju vse s ciljem nadaljnjega spremljanja in nudenja podpore osebam tudi po zaključku vključenosti v programe socialne aktivacije. Pri tem bo ves čas zagotovljeno dopolnjevanje in usklajevanje aktivnosti drugih prednostnih osi (zlasti 8 in 10) ter prednostnih naložb te prednostne osi.

· razvoj in vzpostavitev prilagojenih oblik dela za osebe,ki po končanem aktivacijskem programu iz prejšnjih alinej zaradi svojih specifičnih težav ne uspejo vstopiti na trg dela, oziroma ne zmorejo vsaj polovičnega delovnega časa, kar je pogoj za vključitev tako v socialno podjetništvo, ki bo financirano iz četrte naložbe, kot tudi v javna dela, ki so financirana iz nacionalnega proračuna.
Tretji specifični cilj prednostne naložbe je preprečevanje zdrsa v revščino oziroma socialno izključenost in zmanjševanje neenakosti v zdravju.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· za razvoj ali nadgradnjo in izvajanje preventivnih programov, ki se izvajajo predvsem v obstoječih ali s sredstvi ESS podprtih (zlasti z vidika zaposlovanja in usposabljanja osebja) medgeneracijskih centrih in centrih za družino, za:

· delo z družinami z otroci (v učenje veščin učinkovitega gospodarjenja in vodenja gospodinjstva,…) in delo z družinami, kjer je bilo ugotovljeno nasilje v družini (npr. razvoj centrov za družino v okoljih z večjo stopnjo tveganja revščine),

· celostno obravnavo otrok in mladostnikov iz socialno ogroženih okolij oziroma otrok in mladostnikov, ki tvegajo socialno izključenost zaradi različnih razlogov s ciljem opolnomočenja in povečanja zmožnosti socialnih in kulturnih kompetenc, ki se lahko izvaja tudi v okviru mrež institucij oziroma nevladnih organizacij;

· starejše iz socialno ogroženih okolij, vključno s programi priprave na staranje v izteku delovne dobe (učenje načrtovanja življenja ob bistveno spremenjenih materialnih možnostih,…);

· večjo socialno vključenost pripadnikov manjšinskih etničnih skupin in invalidov; s posebnim programom večje dostopnosti do kulturnih dobrin bomo zagotavljali zmanjševanje tveganja socialne izključenosti za pripadnike etničnih manjšin in invalidov z namenom približevanja in vstopanja na trg dela;

· za razvoj novih, nadgradnjo obstoječih preventivnih programov in njihovo izvajanje, predvsem v zdravstvenih domovih, katerih delovanje je financirano iz nacionalnih sredstev:

· programi osveščanja in podpora dvigu zdravstvene pismenosti in izvajanje programov za podporo zdravemu načinu življenja za ciljne skupine;

· nadgradnja obstoječih, razvoj in izvajanje novih programov v zdravstvenih domovih, ki bodo bolje odgovarjali potrebam ciljnih skupin in bodo vključevali usposabljanje in izobraževanje izvajalcev;

· nadgradnja programov v zdravstvenih domovih za obvladovanje kroničnih bolezni in dejavnikov tveganja, vključno s podporo pri spremembi vedenja ter povezovanje s socialnim varstvom z namenom preprečevanja socialne izključenosti in slabše zaposljivosti kronično bolnih.
Ciljne skupine in upravičenci

Ciljne skupine prvega specifičnega cilja prednostne naložbe so enotna vstopna točka v sistem socialne aktivacije in sodelujoče institucije ter njihovi zaposleni.

Upravičenci prvega specifičnega cilja prednostne naložbe so centri za socialno delo (vključno s Skupnostjo centrov za socialno delo), zdravstveni domovi, vzgojno izobraževalni zavodi, Zavod RS za zaposlovanje, izvajalci socialnovarstvenih storitev in programov, policija, zavodi za prestajanje kazni, nevladne organizacije in humanitarne organizacije, institucije lokalnega in regionalnega razvoja, mladinski centri, socialna podjetja, zaposlitveni centri, zasebne organizacije in socialni partnerji ter drugi, ki lahko s svojim delom in udejstvovanjem pripomorejo k izvajanju ukrepov prednostne naložbe.

Ciljne skupine drugega specifičnega cilja prednostne naložbe so zlasti uporabniki različnih zdravstvenih in socialno varstvenih programov v zaključni fazi obravnave (na primer osebe s težavami z alkoholom in prepovedanimi drogami), brezdomci, žrtve nasilja, osebe s težavami v duševnem zdravju in duševnem razvoju, zaporniki v fazi odpusta, mladih, vključenih v ukrep Projektno učenje mladih odraslih, ki niso niti v izobraževanju, zaposleni niti se ne izobražujejo.
Upravičenci drugega specifičnega cilja prednostne naložbe so centri za socialno delo (vključno s Skupnostjo centrov za socialno delo), zdravstveni domovi, vzgojno izobraževalni zavodi, Zavod RS za zaposlovanje, izvajalci socialnovarstvenih storitev in programov, policija, zavodi za prestajanje kazni, nevladne organizacije in humanitarne organizacije, institucije lokalnega in regionalnega razvoja, mladinski centri, socialna podjetja, zaposlitveni centri, zasebne organizacije in socialni partnerji ter drugi, ki lahko s svojim delom in udejstvovanjem pripomorejo k izvajanju ukrepov prednostne naložbe.

Ciljne skupine tretjega specifičnega cilja prednostne naložbe so družine z nizko delovno intenzivnostjo, osebe, zlasti otroci in mladi, ki tvegajo socialno izključenost, starejši iz socialno ogroženih okolij, skupine prebivalstva z večjim tveganjem za kronične bolezni, manjšinske etnične skupnosti, invalidi in Romi.

Upravičenci tretjega specifičnega cilja prednostne naložbe so centri za socialno delo (vključno s Skupnostjo centrov za socialno delo), zdravstveni domovi, vzgojno izobraževalni zavodi, Zavod RS za zaposlovanje, izvajalci socialnovarstvenih storitev in programov, policija, zavodi za prestajanje kazni, nevladne organizacije in humanitarne organizacije, institucije lokalnega in regionalnega razvoja, medgeneracijski centri in centri za družine, mladinski centri, socialna podjetja, zaposlitveni centri, zasebne organizacije in socialni partnerji ter drugi, ki lahko s svojim delom in udejstvovanjem pripomorejo k izvajanju ukrepov prednostne naložbe.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost upravičencev,
· ustreznost ciljnih skupin,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,

· realna izvedljivost v obdobju, za katerega velja podpora.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, utemeljenost in racionalnost predlaganih stroškov in človeških virov glede na predmet izbornega postopka),

· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),

· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),

· trajnost predvidenih rezultatov.
Poleg meril navedenih v prejšnjem odstavku bodo imeli prednost upravičenci, ki bodo bolje ocenjeni z vidika naslednjih posebnih meril, ki bodo uporabljena posamično in smiselno glede na predmet izbornega postopka:

· medresorska usklajenost v delu, ki se nanaša na celovite programe socialne aktivacije in preventive za ranljive skupine in na programe za podporo zdravega načina življenja,

· prispevanje k razvoju storitvenih dejavnosti in nevladnega sektorja,

· prispevanje k spodbujanju socialnega podjetništva in ustvarjanju delovnih mest za ranljive skupine, če je to relevantno,

· vključenost območji z višjo stopnjo dolgotrajnih prejemnikov denarnih socialnih pomoči,

· inovativnost v zvezi z vključevanjem ciljnih skupin na trg dela (nove metode in pristopi ukrepov na trgu dela),

· spodbujanje enakih možnosti za ciljne skupine in enakih možnosti žensk in moških,

· vključevanje ključnih deležnikov,

· prispevanje k izmenjavi izkušenj, rezultatov in dobrih praks na regionalni, nacionalni in transnacionalni ravni,

· kjer je relevantno, prednostno obravnavanje področji, relevantnih za zeleno gospodarstvo in vključevanje širših ciljev trajnostnega razvoja.

7. Spodbujanje razpoložljivosti cenovno dostopnih, trajnostnih in visokokakovostnih storitev, vključno z zdravstvenimi in socialnimi storitvami splošnega pomena

Specifični cilj prednostne naložbe je pilotno preizkušeni pristopi za boljšo integracijo storitev dolgotrajne oskrbe.

Vrste in primeri področij, ki jim je namenjena podpora, povezanih z Resolucijo o nacionalnem planu zdravstvenega varstva 2015 – 2020, in njihovega pričakovanega prispevka k specifičnim ciljem so:
· podpora reforme dolgotrajne oskrbe, kjer bodo podprti ukrepi, namenjeni zlasti starejši populaciji:

· izvedba pilotnih projektov, ki bodo podpirali prehod v izvajanje sistemskega zakona o dolgotrajni oskrbi (vzpostavitev in delovanje enotne vstopne točke, usposabljanja strokovnega osebja, razvoj z IKT podprtih storitev in IKT podporne strukture),

· prilagoditev in preoblikovanje obstoječih mrež institucionalnega varstva ter vstop novih izvajalcev za nudenje skupnostnih storitev in programov za starejše (izdelave analiz potreb v posamezni regiji, razvoj konceptov, izobraževanje in usposabljanje osebja, pilotna izvedba razvitih skupnostnih storitev z vključevanjem uporabnikov),
· za zagotovitev skupnostnih storitev za odrasle in otroke, ki se jim omogoča deloma samostojno življenje:

· analiza potreb in stroškov ter potrebnih sprememb zakonodaje za spodbuditev izhoda iz institucij z razvojem mreže ključnih oseb;

· razvoj skupnostnih programov in storitev v procesu deinstitucionalizacije za posamezne ciljne skupine uporabnikov institucionalnega varstva s težavami v duševnem zdravju in duševnem razvoju (zlasti populacija, ki je vključena v varstveno delovne centre, socialno varstvene zavode, posebne in kombinirane socialne zavode, zavode za usposabljanje, potrebuje krizne nastanitve oz nastanitev ob izhodu iz sistema rejništva), ki so sposobni delno samostojnega življenja, vključno z razvojem alternativnih in inovativnih oblik bivanja za vse starostne skupine uporabnikov.

Ciljne skupine in upravičenci

Ciljne skupine specifičnega cilja prednostne naložbe so strokovno in tehnično osebje v enotni vstopni točki, izvajalci storitev in programov ter osebe, ki potrebujejo integrirane skupnostne storitve in programe.

Upravičenci specifičnega cilja prednostne naložbe so javni izvajalci zdravstvenih in socialnih storitev in programov in njihove skupnosti, vzgojno izobraževalni zavodi, nevladne organizacije in humanitarne organizacije, institucije lokalnega in regionalnega razvoja, zavodi in skupnosti zavodov, izvajalci socialnovarstvenih storitev in programov, mladinski centri, socialna podjetja, zaposlitveni centri, zasebne organizacije in socialni partnerji ter drugi, ki lahko s svojim delom in udejstvovanjem pripomorejo k izvajanju ukrepov prednostne naložbe.
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti
Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost upravičencev,
· ustreznost ciljnih skupin,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,

· realna izvedljivost v obdobju, za katerega velja podpora.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, utemeljenost in racionalnost predlaganih stroškov in človeških virov glede na predmet izbornega postopka),

· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),

· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),

· trajnost predvidenih rezultatov.
Poleg meril navedenih v prejšnjem odstavku bodo imeli prednost upravičenci, ki bodo bolje ocenjeni z vidika naslednjih posebnih meril, ki bodo uporabljena posamično in smiselno glede na predmet izbornega postopka:

· vključenost območij z nižjo stopnjo pokritosti s skupnostnimi storitvami,

· vključevanje ključnih deležnikov,

· prispevanje k izmenjavi izkušenj, rezultatov in dobrih praks na regionalni, nacionalni in transnacionalni ravni.

8. Vlaganje v zdravstveno in socialno infrastrukturo, ki prispeva k razvoju na nacionalni, regionalni in lokalni ravni, zmanjšanju neenakosti pri zdravstvenem statusu, spodbujanje socialne vključenosti z lažjim dostopom do družbenih, kulturnih in rekreacijskih storitev, ter prehodom z institucionalnih storitev na skupnostne oblike storitev

Predvidene dejavnosti

Specifični cilj prednostne naložbe je izboljšanje kakovosti skupnostnih storitev oskrbe.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· modernizacija mreže obstoječih domov za starejše v smeri preoblikovanja v centre za nudenje različnih skupnostnih storitev, vključno z IKT podprtimi storitvami, ki bodo predvidoma razvite v okviru druge prednostne naložbe tega tematskega cilja,

· gradnja oz. pridobitev mrež skupinskih in individualnih bivalnih enot za izvedbo deinstitucionalizacije na področju invalidnosti in duševnega zdravja,

· vzpostavitev dnevnih in medgeneracijskih centrov, kjer se bodo izvajale integrirane socialne in zdravstvene storitve,

· modernizacija mobilnih enot za podporo programom, namenjenih osebam iz druge prednostne naložbe te osi in drugim z različnimi oblikami zasvojenosti.

Ciljne skupine in upravičenci

Ciljne skupine specifičnega cilja prednostne naložbe so različne skupine oseb, ki potrebujejo dolgotrajno pomoč in oskrbo, uporabniki socialno-varstvenih in zdravstvenih storitev.

Upravičenci specifičnega cilja prednostne naložbe so izvajalci zdravstvenih in socialnih storitev in programov in njihove skupnosti, vzgojno izobraževalni zavodi, nevladne organizacije in humanitarne organizacije, institucije regionalnega in lokalnega razvoja, mladinski centri, socialna podjetja, zaposlitveni centri, zasebne organizacije ter drugi, ki lahko s svojim delom in udejstvovanjem pripomorejo k izvajanju ukrepov prednostne naložbe.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost upravičencev,
· ustreznost ciljnih skupin,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,

· realna izvedljivost v obdobju, za katerega velja podpora.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, utemeljenost in racionalnost predlaganih stroškov in človeških virov glede na predmet izbornega postopka),

· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),

· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),

· trajnost predvidenih rezultatov.
Poleg meril navedenih v prejšnjem odstavku bodo imeli prednost upravičenci, ki bodo bolje ocenjeni z vidika sinergijskih učinkov, ki bodo naslavljali več ciljnih skupin uporabnikov oziroma bodo vključevali več integriranih storitev za uporabnike.

9. Spodbujanje socialnega podjetništva in poklicnega vključevanja v socialna podjetja ter socialnega in solidarnega gospodarstva, da bi vsem olajšali dostop do zaposlitve

Predvidene dejavnosti

Specifični cilj prednostne naložbe je povečanje obsega dejavnosti in zaposlitve v sektorju socialnega podjetništva.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· podporna shema, ki vključuje programe usposabljanj, izobraževanj, mentorstva ter svetovanj za vse deležnike v okviru socialnega podjetništva, mreženju, promociji, itd.,

· vključevanje ranljivih skupin v socialna podjetja (informiranje, motiviranje in podpora pri vključevanju v zaposlitev v socialnih podjetjih ali pri vključevanju v delovna usposabljanja za osebe iz posameznih ranljivih skupin),

· razvoj dejavnosti in zaposlovanje v obstoječih ali novih socialnih podjetjih z namenom razvoja skupnostnih oblik nege in skrbi za ciljne skupine, še posebej v povezavi z ukrepi prve in druge prednostne naložbe.

Ciljne skupine in upravičenci

Ciljne skupine specifičnega cilja prednostne naložbe so socialna podjetja, ciljne skupine v skladu z Zakonom o socialnem podjetništvu in tiste, ki bodo zaključile programe socialne aktivacije.

Upravičenci specifičnega cilja prednostne naložbe so socialna podjetja, regionalne razvojne agencije, točke VEM, nevladne organizacije, socialni partnerji, zbornice in združenja ter druge razvojne institucije na regionalni ravni), javne agencije (npr. SPIRIT, itd.), nosilci socialnih inovacij in drugi, ki lahko s svojim delovanjem prispevajo k dosegi ciljev prednostne naložbe.
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost (poslovna, finančna, tehnična ipd) upravičencev,
· ustreznost ciljnih skupin, ob upoštevanju vidika enakosti spolov, kjer je to relevantno,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,

· realna izvedljivost v obdobju, za katerega velja podpora.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, predlaganih stroškov in človeških virov glede na predmet izbornega postopka),

· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),

· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),

· trajnost predvidenih rezultatov.
Poleg meril navedenih v prejšnjem odstavku bodo imeli prednost upravičenci, ki bodo bolje ocenjeni z vidika naslednjih posebnih meril, ki bodo uporabljena posamično in smiselno glede na predmet izbornega postopka:

· zagotavljanje trajne zaposlitve tudi po izteku obdobja veljavnosti podpore,

· obstoj izdelane analize potreb in potencialov na strani ponudbe in povpraševanja,

· ustanovljenost socialnega podjetja s strani ranljivih skupin, od česar bodo odvisni tudi pogoji za dodeljevanje sredstev (tip in višina),

· inovativnost rešitev za obravnavo potreb ranljivih skupin,

· prednostna obravnava področji, relevantnih za zeleno gospodarstvo in vključevanje širših ciljev trajnostnega razvoja.

10. Vlaganja v okviru strategij lokalnega razvoja, ki ga vodi skupnost

Predvidene dejavnosti

Specifični cilj prednostne naložbe je »Boljša gospodarska in socialna vključenost skupnosti na območjih LAS«.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· ustvarjanje delovnih mest (spodbujanje podjetniških aktivnosti in inovativnih razvojnih partnerstev),

· večja vključenost ranljivih skupin (krepitev sodelovanja z institucionalnim okoljem za povečanje socialne vključenosti, povečanje dostopnosti do storitev na lokalni ravni in odpravljanje revščine),

· varstvo okolja in ohranjanje narave (izboljšanje stanja okolja).

Ciljne skupine in upravičenci

Ciljne skupine specifičnega cilja prednostne naložbe so podjetniki posamezniki, pravne osebe javnega in zasebnega prava, mladi (osipniki, odvisniki, mladoletni prestopniki, otroci in mladostniki iz družin, v katerih je prisotno nasilje itd.) in druge ranljive skupine (ženske žrtve nasilja, migrantke, pripadnice etničnih manjšin itd.), dolgotrajno brezposelne osebe, starejši, nevladne organizacije, interesna ali druga združenja na lokalni ravni, lokalne ali teritorialne iniciative.

Upravičenci specifičnega cilja prednostne naložbe so lokalne akcijske skupine (LAS), pravne osebe javnega in zasebnega prava, nevladne organizacije, institucije regionalnega razvoja.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij
Izvajanje lokalnega razvoja, ki ga vodi skupnost (CLLD) v programskem obdobju 2014–2020 v skladu s PS, Programom razvoja podeželja Republike Slovenije za obdobje 2014–2020, Operativnim programom Evropske kohezijske politike v obdobju 2014–2020 in Operativnim programom Evropskega sklada za pomorstvo in ribištvo ter določanje vrst podukrepov CLLD, ki so predmet sofinanciranja iz naslova Evropskega kmetijskega sklada za razvoj podeželja, Evropskega sklada za pomorstvo in ribištvo in ESRR ureja Uredba o izvajanju lokalnega razvoja, ki ga vodi skupnost, v programskem obdobju 2014–2020.
Navedena uredba določa tudi pogoje in postopke za izbor in potrditev lokalnih akcijskih skupin, vsebino in sestavo ter obvezna poglavja strategij lokalnega razvoja, merila za izbor strategij lokalnega razvoja ter način izbora le-teh, naloge lokalnih akcijskih skupin, upravičence, upravičene aktivnosti, pogoje upravičenosti, upravičene in neupravičene stroške, pogoje za izvajanje posameznih podukrepov, nadzor nad izvajanjem podukrepov, sankcije za neizpolnjevanje obveznosti, finančne določbe ter posebna pravila glede podpore posameznega sklada vključenega v izvajanje CLLD za izvajanje:
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj pogojev za ugotavljanje upravičenosti, ki so opredeljeni, kot pogoji za ugotavljanje upravičenosti, ki veljajo za vse prednostne osi (glej poglavje »Ugotavljanje upravičenosti in ocenjevanje)«.
Ob upoštevanju odločanja o izbora SLR in LAS se v okviru podukrepa »Pripravljalna podpora« glede na relevantnost zagotovi zastopanost vsaj pogojev za ugotavljanje upravičenosti do podpore:
· lokalno partnerstvo mora biti oblikovano v skladu z zahtevami za oblikovanje LAS,

· pripravljena mora biti SLR in predložena v potrditev z vsemi zahtevanimi elementi in

· posamezno lokalno partnerstvo lahko v potrditev predloži največ eno SLR.

Ob upoštevanju odločanja o izbora SLR in LAS se v okviru podukrepa »Podpora za tekoče stroške in stroške animacije« glede na relevantnost zagotovi zastopanost vsaj pogojev za ugotavljanje upravičenosti do podpore:
· upravičenost do sofinanciranja;

· aktivnosti, na katere se nanaša zahtevek za izplačilo, morajo biti zaključene in se nanašati na obdobje, na katero se nanaša zahtevek za izplačilo;

· tekoči stroški in stroški animacije morajo biti vodeni ločeno in jasno razmejeni med seboj;

· vsi računi morajo biti pred vložitvijo zahtevka za izplačilo plačani.

Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij iz naslova podukrepa »Podpora za izvajanje operacij v okviru strategije lokalnega razvoja, ki ga vodi skupnost« se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
–
prispevek k doseganju ciljev SLR,

–
prispevek k doseganju horizontalnih ciljev,

–
okoljska trajnost,

–
socialna vzdržnost,

–
vključenost partnerjev,
–
vpliv na območje LAS,
· prispevek k družbeni spremembi ter k dvigu družbene ozaveščenosti.
Ob upoštevanju predmeta vsakega posameznega izbora operacij iz naslova podukrepa »Priprava in izvajanje dejavnosti sodelovanja lokalne akcijske skupine« se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje oziroma za uvrstitev operacij na indikativno listo operacij v SLR,
prispevajo k ciljem enega izmed ukrepov v okviru 5. prednostne naložbe 9. prednostne osi OP;

· izkazan je prispevek k specifičnim ciljem OP, ki je komplementaren ukrepom iz prejšnje alineje;

· izkazana je pričakovana dodana vrednost k doseganju ciljev SLR in rasti delovnih mest iz naslova sodelovanja LAS;

· izkazana je trajnost sodelovanja v regijah vseh partnerjev, vključenih v sodelovanje LAS, ter prispeva k regionalnim razvojnim potrebam;

· izkazana je inovativnost ter prihodnja sposobnost preživetja na trgu;

· operacija sodelovanja LAS bo prispevala h krepitvi zmogljivosti LAS (znanje, informacije) in s tem k večji socialni vključenosti lokalne skupnosti na območju LAS;

· operacija sodelovanja bo prispevala k izmenjavi dobrih praks in pridobljenega znanja vseh partnerjev v dejavnosti »sodelovanja LAS«.

X. PREDNOSTNA OS

ZNANJE, SPRETNOSTI IN VSEŽIVLJENJSKO UČENJE ZA BOLJŠO ZAPOSLJIVOST
Prednostno os »Znanje, spretnosti in vseživljenjsko učenje za boljšo zaposljivost« sestavljajo tri prednostne naložbe:
1. Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanj, spretnosti in kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno prek poklicnega usmerjanja in validiranja pridobljenih kompetenc

2. Izboljšanje odzivnosti sistemov izobraževanja in usposabljanja na potrebe trga dela, lažji prehod iz izobraževanja v zaposlitev ter okrepljeni in kakovostnejši sistemi poklicnega izobraževanja in usposabljanja, vključno prek mehanizmov za napovedovanje potreb po veščinah, prilagoditvijo učnih načrtov ter oblikovanjem in razvojem sistemov za učenje na delovnem mestu, vključno z dualnimi učnimi sistemi in vajeniškimi programi

3. Vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti in vseživljenjsko učenje z razvojem infrastrukture za izobraževanje in usposabljanje
Za izvajanje prednostne osi sta opredeljena ESS in ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija.

11. Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanj, spretnosti in kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno prek poklicnega usmerjanja in validiranja pridobljenih kompetenc

Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je izboljšanje kompetenc manj vključenih v vseživljenjsko učenje.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· izvajanje programov izobraževanja in usposabljanja za dvig splošnih in poklicnih kompetenc za potrebe trga dela in za dvig izobrazbene ravni (npr. sofinanciranje šolnin za pridobitev srednje strokovne izobrazbe, izvajanje javno veljavnih programov za pridobitev novih kompetenc ipd.),

· izvajanje ukrepov ugotavljanja in priznavanja neformalnih in priložnostno pridobljenih znanj, spretnosti in veščin oz. kompetenc, ki so potrebne za uspešno vključevanje na trg dela, družbo ali v nadaljnje izobraževanje in usposabljanje (izvajale se bodo aktivnosti kot so: izdelava bank nalog za neposredno preverjanje in potrjevanje neformalno pridobljenih znanj, certificiranje neformalno pridobljenih znanj za pridobitev javne listine za poklicne kvalifikacije),

· izvajanje programov za digitalno opismenjevanje in krepitev kompetenc s področja informacijsko komunikacijskih tehnologij.

Drugi specifični cilj prednostne naložbe je izboljšanje kompetenc zaposlenih za zmanjšanje neskladij med usposobljenostjo in potrebami trga dela.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· razvoj novih modelov VKO za zaposlene, tako preko kompetenčnih centrov za razvoj kadrov, kot preko celovite podpore in svetovanja zaposlenim za izboljšanje kariernih in poklicnih odločitev, katerih cilj je, da se posamezniki bodisi zaposlijo, bodisi vključijo v formalne ali neformalne programe izobraževanja in usposabljanja ali pridobijo dodatne ali nove kvalifikacije, ki jim bodo zagotavljale boljšo zaposljivost. Izvajale se bodo aktivnosti, kot so poglobljena svetovanja za načrtovanje kariere, izdelava portfoliev, pridobivanje in motiviranje za sodelovanje v programih izobraževanja in usposabljanja, vključno s podpornimi ukrepi za izpopolnjevanje strokovnih delavcev na področju priznavanja neformalno in priložnostno pridobljenih znanj,

· spodbujanje vlaganj v človeške vire v podjetjih in usposabljanje zaposlenih, zlasti v MSP, pa tudi v NVO, še posebej na področjih, ki šele postajajo pomembna za trg dela in bodo prispevala k večji konkurenčnosti gospodarstva, s poudarkom na SPS. Izvajale se bodo aktivnosti kot so načrtovanje kariere, ugotavljanje kompetenc zaposlenih, potrebe po usposabljanju, izvajanje usposabljanj,

· izvajanje poklicnega izpopolnjevanja in specializacije po pridobljeni izobrazbi na področju srednjega poklicnega in strokovnega izobraževanja ter višjega strokovnega izobraževanja, vključno z izboljšanjem mobilnosti med področji dela, prekvalifikacijami in drugimi področji usposabljanja. Pri izvajanju aktivnosti se bo uporabljalo že razvite in po potrebi nadgrajene infrastrukture/opreme medpodjetniških izobraževalnih centrov - training centri - MIC, razvite v obdobju 2007-2013 pri usposabljanjih na področjih, ki jih kot prednostne obravnava SPS in kompetenčnih centrov za razvoj kadrov.
Tretji specifični cilj prednostne naložbe je spodbujanje prožnih oblik učenja ter podpora kakovostni karierni orientaciji za šolajočo se mladino na vseh ravneh izobraževalnega sistema.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· razvoj inovativnih učnih okolij in uvajanje metod in pedagoških praks tudi z vključevanjem novih tehnologij, ki bodo zagotavljale dvig splošnih in poklicnih kompetenc učencev, dijakov in študentov, vključno z izvajanjem programov sodelovanja institucij izobraževanja. Pri tem bo dvig kompetenc in ravni pismenosti spremljan in vrednoten tudi na osnovi metodologije uporabljene v mednarodno-primerjalnih raziskavah oziroma preko zagotavljanja stalnega spremljanja kakovosti vzgojno izobraževalnega sistema,

· izvajanje regijskih štipendijskih shem in štipendij za deficitarne in specializirane poklice, s katerimi se bo povezalo izobraževanje z okoljem,

· izvajanje modelov odprtega in prožnega prehajanja med izobraževanjem in delom oziroma okoljem, s katerimi se bo mladim zagotovilo pridobivanje konkretnih, praktičnih izkušenj že med izobraževanjem, razvoj za neposredno udejstvovanje pri uresničevanju idej in pridobivanju izkušenj za večanje možnosti zaposljivosti, razvoj podjetnosti in ustvarjalnosti. Z navedenimi dejavnostmi se bodo posamezniki opremili s kompetencami, potrebnimi za ustvarjanje delovnih mest, kar je tudi v skladu z SPS, ki postavlja v središče inovativnost in ustvarjalnost posameznikov,

· karierno in poklicno orientacijo za mlade ter spremljanje zaposljivosti, s katerimi se bo omogočilo ustrezno poklicno in karierno svetovanje ter podlage za napovedovanje potreb. Karierni centri za študente bodo s prilagojenimi pristopi izvajali že začete, hkrati pa se bodo razvijale tudi nove, aktivnosti za ustrezno načrtovanje karierne poti študentov od vpisa do zaposlitve, za bolj celovito informiranost delodajalcev o programski ponudbi VŠ zavodov ter kompetencah študentov in diplomantov za njihovo lažje vključevanje na trg dela. Ciljne skupine se bodo razširile,

· krepitev kompetenc strokovnih delavcev v izobraževanju in usposabljanju, vključno z medsektorsko mobilnostjo le-teh med različnimi ravnmi izobraževanja. Ukrepi bodo okrepili usposobljenost strokovnih delavcev, da bodo prispevali k razvoju kritičnega in kreativnega razmišljanja, analitičnih sposobnosti, podjetnosti, digitalnih zmožnosti, ter drugih splošnih in poklicnih kompetenc mladih. Pri tem je pomembno usposobiti učitelje za posredovanje znanja z novimi, naprednimi metodami učenja, s poudarkom na izkustvenem učenju in povezovanju z gospodarstvom,

· izboljšanje mednarodne mobilnosti slovenskih študentov iz socialno šibkih okolij na izmenjavah v tujini, s ciljem povečanja učinka mobilnosti in pridobivanja novih kompetenc za potrebe trga dela ob komplementarnem financiranju mobilnosti preko programa ERASMUS +,

· izboljšanje mobilnosti slovenskih VŠ učiteljev in sodelavcev na izmenjavah na tujih VŠ institucijah ter tujih VŠ učiteljev na slovenskih VŠ zavodih, s katerimi se bo okrepilo mednarodne kompetence mladih, izboljšalo kakovost poučevanja in razvoj učnega okolja, ki spodbuja ustvarjalnost, hkrati pa se bo vplivalo na razvoj aktualnih študijskih programov, večjo kakovost poučevanja in s tem kakovost učenja in učnih izidov večine nemobilnih študentov, povečanje števila multilateralnih projektov, raziskav in skupnih študijskih programov, s ciljem izboljšanja kompetenc diplomantov. Ukrepi mobilnosti bodo usmerjeni predvsem na področja naravoslovja in tehničnih ved oziroma na prednostna področja, določena z SPS. Bolj kakovostno in mednarodno odprto VŠ izobraževanje bo preko bodočega delovanja VŠ diplomantov na trgu dela posredno vplivalo tudi na internacionalizacijo drugih sektorjev družbe.
Ciljne skupine in upravičenci

Ciljne skupine prvega specifičnega cilja prednostne naložbe so posamezniki (starejši od 45 let, nižje izobraženi in manj usposobljeni).

Upravičenci prvega specifičnega cilja prednostne naložbe so ministrstva, Javni štipendijski, razvojni, invalidski in preživninski sklad RS, Zavod RS za zaposlovanje, CPI, ACS, NVO, socialni partnerji, institucije regionalnega razvoja oz. druge institucije, ki so v skladu z zakonodajo ali ustreznimi izbirnimi postopki prepoznani kot upravičenci.

Ciljne skupine drugega specifičnega cilja prednostne naložbe so zaposleni, ki potrebujejo dodatna usposabljanja, kvalifikacije ali prekvalifikacije, zaradi potreb na trgu dela in delovnem mestu in delodajalci.

Upravičenci drugega specifičnega cilja prednostne naložbe so ministrstva, Javni štipendijski, razvojni, invalidski in preživninski sklad RS, Zavod RS za zaposlovanje, CPI, ACS, Državni izpitni center, šole, institucije lokalnega in regionalnega razvoja, socialni partnerji, gospodarske družbe oziroma podjetja, NVO, javni zavodi oz. druge institucije, ki so v skladu z zakonodajo ali ustreznimi izbirnimi postopki prepoznani kot upravičenci.

Ciljne skupine tretjega specifičnega cilja prednostne naložbe so mladi (učenci, dijaki, študenti na dodiplomski in podiplomski stopnji študija), šole, diplomanti), vzgojno izobraževalni zavodi, višje strokovne institucije, univerze in samostojni visokošolski zavodi, domači in mednarodni eksperti, učitelji in strokovni sodelavci[117]sodelavci[116], na vseh ravneh izobraževanja..

Upravičenci tretjega specifičnega cilja prednostne naložbe so ministrstva, Zavod RS za zaposlovanje, Javni štipendijski, razvojni, invalidski in preživninski sklad RS, CPI, ACS, šole, institucije regionalnega razvoja, NAKVIS, CMEPIUS, Zavod RS za šolstvo, Republiški izpitni center, Šola za ravnatelje, socialni partnerji, služba pristojna za mladino, univerze in samostojni visokošolski zavodi oz. druge institucije, ki so v skladu z zakonodajo ali ustreznimi izbirnimi postopki prepoznani kot upravičenci.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· skladnost s cilji/rezultati na ravni prednostne osi in prednostne naložbe,
· izkazovanje realne izvedljivosti v obdobju, za katerega velja podpora in ustreznost ter sposobnost upravičencev,
· izkazovanje ustreznosti ciljnih skupin.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· usposobljenost upravičenca za izvedbo operacije (npr. strokovnost in reference predlaganih kadrov),

· zagotavljanje trajnosti predvidenih/načrtovanih rezultatov,

· kakovost predlogov in zagotavljanje utemeljenost in racionalnosti finančnega načrta in stroškov,

· inovativnost oziroma nadgrajevanje obstoječih ukrepov,

· vključevanje ključnih deležnikov,
· spodbujanje enakosti med ženskami in moškimi pri dostopu do vseživljenjskega učenja,

· izmenjava izkušenj, rezultatov in dobrih praks ali vpetost v mednarodno okolje in mednarodno primerljivost.,

· prispevanje k uravnoteženemu regionalnemu razvoju, prispevanje k doseganju področnih strategij, resolucij, nacionalnih programov ipd.
12. Izboljšanje odzivnosti sistemov izobraževanja in usposabljanja na potrebe trga dela, lažji prehod iz izobraževanja v zaposlitev ter okrepljeni in kakovostnejši sistemi poklicnega izobraževanja in usposabljanja, vključno prek mehanizmov za napovedovanje potreb po veščinah, prilagoditvijo učnih načrtov ter oblikovanjem in razvojem sistemov za učenje na delovnem mestu, vključno z dualnimi učnimi sistemi in vajeniškimi programi

Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je prenova sistema poklicnega izobraževanja in usposabljanja.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· uveljavitev dveh novih modelov poklicnega izobraževanja in usposabljanja, ki bosta z obstoječimi tvorila nov sistem ter omogočala lažji, hitrejši in ustreznejši prehod na trg dela in sicer: prenova modela praktičnega usposabljanja z delom ter usposabljanje in izobraževanje za redke police. Dopolnilo se bo manjkajoče poklicne standarde in kurikule, konkretno izpeljalo nove modele v praksi, ter izvedlo prenovo,

· nadaljevanje izvajanja praktičnega usposabljanja pri delodajalcih preko spodbud delodajalcem za zagotavljanje učnih mest za dijake in študente višjega strokovnega izobraževanja;

· povečanje privlačnosti in konkurenčnosti poklicnega in strokovnega izobraževanja preko promocijskih aktivnosti, kot so predstavitve poklicev in šol, tekmovanj, oglaševanj in drugih aktivnosti za izboljšanje ugleda in prepoznavnosti poklicnega in strokovnega izobraževanja.
Drugi specifični cilj prednostne naložbe je izboljšanje kompetenc izvajalcev poklicnega izobraževanja in usposabljanja.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· krepitev usposobljenosti mentorjev v podjetjih za izvajanje kakovostnega mentorstva dijakom in študentom višjih strokovnih šol, ki bodo na praktičnem usposabljanju oziroma vajeništvu,

· krepitev poklicnih kompetenc strokovnih delavcev na področju poklicnega izobraževanja na področjih prilaganja tehnološkim in strokovnim potrebam posameznim poklicev.
Ciljne skupine in upravičenci

Ciljne skupine obeh specifičnih ciljev prednostne naložbe so dijaki, študenti višjih strokovnih šol, izvajalci in mentorji praktičnega usposabljanja v podjetjih, strokovni delavci na področju poklicnega izobraževanja, delodajalci, socialni partnerji

Upravičenci obeh specifičnih ciljev prednostne naložbe so ministrstva, Javni štipendijski, razvojni, invalidski in preživninski sklad RS, CPI, socialni partnerji, zbornice, delodajalci, združenja delodajalcev oz. druge institucije, ki so v skladu z zakonodajo ali ustreznimi izbirnimi postopki prepoznani kot upravičenci.
Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· skladnost s cilji/rezultati na ravni prednostne osi in prednostne naložbe,
· izkazovanje realne izvedljivosti v obdobju, za katerega velja podpora in ustreznost ter sposobnost upravičencev,
· izkazovanje ustreznosti ciljnih skupin.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· zagotavljanje trajnosti predvidenih/načrtovanih rezultatov,

· kakovost predlogov in zagotavljanje utemeljenosti in racionalnosti finančnega načrta in stroškov,

· inovativnost oziroma nadgrajevanje obstoječih ukrepov,

· vključevanje ključnih deležnikov,
· spodbujanje vključenosti in dostopnosti za invalide,

· spodbujanje enakosti med moškimi in ženskami v poklicnem izobraževanju in usposabljanju,

· izmenjava izkušenj, rezultatov in dobrih praks ali vpetost v mednarodno okolje in mednarodno primerljivost.,

· prispevanje k uravnoteženemu regionalnemu razvoju, prispevanje k doseganju področnih strategij, resolucij, nacionalnih programov ipd.
13. Vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti in vseživljenjsko učenje z razvojem infrastrukture za izobraževanje in usposabljanje

Predvidene dejavnosti

Specifični cilj prednostne naložbe je Izboljšanje kompetenc in dosežkov mladih ter večja usposobljenost izobraževalcev preko večje uporabe sodobne IKT pri poučevanju in učenju.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· zagotovitev ustreznih IKT odjemalcev, izgradnjo brezžičnih omrežij na vzgojno-izobraževalnih zavodih ter razvoj optične omrežne infrastrukture za namene vzgoje in izobraževanja,
· nadgradnja računalniškega oblaka, storitvene, pomnilniške, HPC in GRID ter druge omrežne in optične infrastrukture izobraževalnega, akademskega in raziskovalnega omrežja za organizacije s področja vzgoje in izobraževanja.
· razvoj e-storitev in e-vsebin ter tehnologij za podporo uvajanja novih pristopov v vzgoji in izobraževanju.

Ciljne skupine in upravičenci

Ciljne skupine specifičnega cilja prednostne naložbe so mladi (učenci, dijaki) ter strokovni delavci (učitelji).

Upravičenci specifičnega cilja prednostne naložbe so ministrstva, vzgojno izobraževalni zavodi, javni zavodi, slovensko akademsko in izobraževalno omrežje ter druge institucije, ki so v skladu z zakonodajo ali ustreznimi izbirnimi postopki prepoznani kot upravičenci.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se v fazi priprav meril za izbor ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bosta smiselno uporabljena javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek ali neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· skladnost s cilji in rezultati prednostne osi oziroma prednostne naložbe,
· izkazovanje realne izvedljivosti v obdobju, za katerega velja podpora in ustreznost ter sposobnost upravičencev,
· izkazovanje ustreznosti ciljnih skupin.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· kakovost predloga, ki bo zagotavljal utemeljenost in racionalnost finančnega načrta in stroškov,
· zagotavljanje trajnosti predvidenih/načrtovanih rezultatov

· finančna vzdržnost in zagotovitev virov po zaključku financiranja,

· prispevanje k uravnoteženemu regionalnemu razvoju, prispevanje k doseganju področnih strategij, resolucij, nacionalnih programov ipd.
XI. PREDNOSTNA OS

PRAVNA DRŽAVA, IZBOLJŠANJE INSTITUCIONALNIH ZMOGLJIVOSTI, UČINKOVITA JAVNA UPRAVA, PODPORA RAZVOJU NVO TER KREPITEV ZMOGLJIVOSTI SOCIALNIH PARTNERJEV
Prednostno os »Pravna država, izboljšanje institucionalnih zmogljivosti, učinkovita javna uprava, podpora razvoju NVO ter krepitev zmogljivosti socialnih partnerjev« sestavljata dve prednostni naložbi:

1. Naložbe v institucionalno zmogljivost ter v učinkovitost javnih uprav in javnih storitev na nacionalni, regionalni in lokalni ravni za zagotovitev reform, boljše zakonodaje in dobrega upravljanja

2. Krepitev zmogljivosti za vse zainteresirane strani, ki izvajajo politike na področju izobraževanja, vseživljenjskega učenja, usposabljanja in zaposlovanja ter socialnih zadev, vključno prek sektorskih in teritorialnih dogovorov za spodbujanje reform na nacionalni, regionalni in lokalni ravni

Za izvajanje prednostne osi je opredeljen ESS za obe kategoriji regij Vzhodna in Zahodna Slovenija.

14. Naložbe v institucionalno zmogljivost ter v učinkovitost javnih uprav in javnih storitev na nacionalni, regionalni in lokalni ravni za zagotovitev reform, boljše zakonodaje in dobrega upravljanja

Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je izboljšanje kakovosti pravosodnih procesov z optimizacijo vodenja postopkov in dvigom kompetenc zaposlenih v pravosodnem sistemu.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· spodbujanje in zagotavljanje kakovosti v pravosodju,

· prenove poslovnih procesov,

· spodbujanje alternativnih načinov reševanja sporov,

· izboljšanje usposobljenosti zaposlenih v pravosodju.

Drugi specifični cilj prednostne naložbe je dvig usposobljenosti in integritete zaposlenih v javni upravi preko nadgradnje sistema upravljanja s kadri in usposabljanji.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· posodobitev sistema upravljanja s kadri z nadgradnjo kompetenčnega modela

· posodobitev kadrovsko informacijskega sistema,

· usposabljanja vodij in zaposlenih v javni upravi na vseh ravneh, na ključnih identificiranih področjih kot so veščine vodenja, strateški in projektni menedžment, boljša zakonodaja, upravljanje kakovosti, integriteta in omejevanje korupcijskih tveganj, javno naročanje in javne finance, digitalne kompetence.

Tretji specifični cilj prednostne naložbe je izboljšanje upravljanja in večja transparentnost v javni upravi z uvedbo novih orodij, metod in interoperabilnih rešitev.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· uvedba orodij za management kakovosti s poudarkom na uporabi merljivih ciljev in procesnih kazalnikov z ustrezno informacijsko podporo vodenju sistema kakovosti,

· uvedba sistema zunanjega ocenjevanja uspešnosti (peer assessment) in notranjih pregledov/presoj kakovosti delovanja upravnih organov,

· uvedba enotnih semantičnih tehničnih orodij za večjo učinkovitost, transparentnost in povezanost dela inšpekcijskih organov,

· dvig ozaveščenosti za večjo transparentnost glede finančne porabe širšega javnega sektorja (organizacija dogodkov, primerjalne analize ipd.),

· vzpostavitev Enotnega registra tveganj z nadgradnjo obstoječega registra korupcijskih tveganj pri KPK za spremljanje vseh tveganj (poslovnih, korupcijskih...) v javni upravi in učinkovitejši nadzor nad porabo javnih financ (modul za notranjo revizijo),

· nadgradnja informacijskega sistema za e-javno naročanje z dodatnimi moduli za objavo pogodb in transparentnost celotnega postopka javnega naročanja in javnih razpisov,

· nadgradnja aplikacije Supervizor z vključitvijo javnih gospodarskih zavodov, javnih podjetij in podjetij v 100 odstotni lasti države,

· nadgradnja in selitev skupnih gradnikov in horizontalnih aplikativnih rešitev, razvitih v prejšnji finančni perspektivi, v novi državni računalniški oblak,

· razvoj novih skupnih gradnikov, orodij in storitev (predvsem za e-pošiljanje podatkov, storitve zaupanja, e-plačila in e-arhiv),

· izboljšanje semantične interoperabilnosti in povezljivosti temeljnih podatkovnih evidenc (registri, ki služijo kot primarni vir podatkov na določenem vsebinskem področju in se uporabljajo tudi na drugih področjih - npr. register prebivalstva, register vozil ipd.) ter njihova postopna migracija v novi državni računalniški oblak,

· nadgradnja sistema za objavljanje odprtih podatkov tako, da bo omogočena avtomatizirana objava podatkov iz temeljnih podatkovnih evidenc in real-time big-data operacije (prenos, objava in obdelava velikih količin podatkov brez pomembnih časovnih zakasnitev) ter izboljšane možnosti za učinkovit dostop, obdelavo in ponovno uporabo teh podatkov.

Četrti specifični cilj prednostne naložbe je izboljšanje zakonodajnega okolja in nadgradnja e-storitev za k uporabniku usmerjeno javno upravo.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· merjenje administrativnih stroškov in bremen v predpisih na podlagi SCM metodologije,

· vzpostavitev informacijskega sistema za pripravo celovite (kvantitativne in kvalitativne) presoje posledic učinkov predpisov vključno z MSP testom,

· vzpostavitev informacijskega sistema za podporo upravnemu poslovanju s strankami,

· izboljšanje digitalnih kanalov za ponujanje storitev javne uprave končnim uporabnikom v smislu bolj celovitega pokrivanja potreb uporabnikov po konceptu življenjskih dogodkov ("vse na enem mestu" oz. one-stop-shop), omogočena uporaba tudi za tujce.

Ciljne skupine in upravičenci

Ciljne skupine prvega specifičnega cilja prednostne naložbe so pravosodni organi, sodniki, tožilci, zaposleni v pravosodnih organih.

Upravičenci prvega specifičnega cilja prednostne naložbe so Ustavno sodišče RS, Vrhovno sodišče RS, Ministrstvo za pravosodje in drugi, ki lahko prispevajo k doseganju ciljev s svojimi aktivnostmi
Ciljne skupine drugega specifičnega cilja prednostne naložbe so organi javne uprave in zaposleni v javni upravi.

Upravičenci drugega specifičnega cilja prednostne naložbe so ministrstvo, pristojno za javno upravo, Komisija za preprečevanje korupcije in Informacijski pooblaščenec.

Ciljne skupine tretjega specifičnega cilja prednostne naložbe so organi javne uprave in zaposleni v javni upravi.

Upravičenci tretjega specifičnega cilja prednostne naložbe so ministrstva z organi v sestavi, Komisija za preprečevanje korupcije in Informacijski pooblaščenec.
Ciljne skupine četrtega specifičnega cilja prednostne naložbe so organi javne uprave in zaposleni v javni upravi.

Upravičenec četrtega specifičnega cilja prednostne naložbe je ministrstvo, pristojno za javno upravo.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij v okviru prvega specifičnega cilja se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· skladnost s strategijo Pravosodje 2020 in Strategijo ravnanja s človeškimi viri v pravosodju 2020,

· izkazovanje ustreznosti ciljnih skupin,

· prispevek k učinkovitejšemu delovanju pravosodnih organov, Prispevek k hitrejšemu reševanju sodnih sporov.
Ob upoštevanju predmeta vsakega posameznega izbora operacij v okviru 2., 3. in 4. specifičnega cilja se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· skladnost s cilji in rezultati prednostne osi oziroma prednostne naložbe,

· skladnost s strateškimi načrti in normativnimi obvezami,

· izkazovanje ustreznosti ciljnih skupin,

· realna izvedljivost v obdobju ter ustreznost in sposobnost upravičencev.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· prispevek k razvoju usposobljenosti in kompetentnosti zaposlenih v pravosodju,

· upoštevanje zelenih IKT rešitev na področju zagotavljanja informacijske podpore v pravosodju,

· finančni prihranki pri poslovanju v pravosodju,

· prispevek k povezljivosti pravosodnih organov z zagotavljanjem sinergijskih učinkov in transparentnejšemu delovanju pravosodja,

· prispevek k večji uporabi alternativnega reševanja sodnih sporov.
Ob upoštevanju predmeta vsakega posameznega izbora operacij se v okviru 2., 3. in 4. specifičnega cilja zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· upoštevanje IKT standardov in kriterijev za nove informacijske sisteme v državni upravi, uporabo obstoječih horizontalnih rešitev, potencial za odprte podatke in storitve ter integracijo v oblačni sistem,
· finančni prihranki za uporabnike in ponudnike storitev,

· prispevek k poenotenju, povezljivosti, ponovni uporabi in transparentnosti,

· komplementarnost za zagotavljanje sinergičnih učinkov,
· preprečevanje podvajanj pri izvajanju, še posebej v primerih informacijskih rešitev,

· prispevek k izboljšanju zakonodajnega in poslovnega okolja,
· prispevek k večji kompetentnosti za delo in k povečanju usposobljenosti zaposlenih v javni upravi.
15. Krepitev zmogljivosti za vse zainteresirane strani, ki izvajajo politike na področju izobraževanja, vseživljenjskega učenja, usposabljanja in zaposlovanja ter socialnih zadev, vključno prek sektorskih in teritorialnih dogovorov za spodbujanje reform na nacionalni, regionalni in lokalni ravni

Predvidene dejavnosti

Prvi specifični cilj prednostne naložbe je okrepljena zmogljivost nevladnih organizacij za zagovorništvo in izvajanje javnih storitev.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· spodbujanje strokovnosti in profesionalnosti ter sektorskega in medsektorskega sodelovanja (sodelovanje z gospodarstvom, javnim sektorjem, socialnimi partnerji, mediji),

· usposabljanje po meri,

· spodbujanje zagovorništva,

· zagotavljanje celovite podpore NVO na področju zagotavljanja informacij,

· akcije za izboljšanje prepoznavnosti NVO v lokalnem okolju.

Drugi specifični cilj prednostne naložbe je Krepitev usposobljenosti socialnih partnerjev v procesih socialnega dialoga, zlasti na področju politik trga dela in vseživljenjskega učenja.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· izvajanje študij in analiz,
· podpora vzpostavitvi strokovnih teles in modelov,
· izobraževanje in usposabljanje,
· sodelovanje,
· aktivnosti na področju razvoja koncepta sodelovanja delavcev pri upravljanju,
· podpora vzpostavitvi centrov socialnih partnerjev,
· podpora izvajanju informiranja in ozaveščanja.
Ciljne skupine in upravičenci

Ciljne skupine prvega specifičnega cilja prednostne naložbe so nevladne organizacije v vseh fazah razvoja (nastajanje, začetno delovanje, rast in razvoj).
Upravičenci prvega specifičnega cilja prednostne naložbe so nevladne organizacije.

Ciljne skupine drugega specifičnega cilja prednostne naložbe so organizacije socialnih partnerjev in njihovi člani, zaposleni.

Upravičenci drugega specifičnega cilja prednostne naložbe so socialni partnerji, ki jim je priznana reprezentativnost na nacionalni ravni.

Finančni instrumenti in veliki projekti

V izvajanju prednostne naložbe se ne načrtuje uporabe finančnih instrumentov.

V izvajanju prednostne naložbe se ne načrtuje izvajanje velikih projektov.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljen javni razpis za izbor operacij oziroma drug podoben/enakovreden postopek za izbor operacij.
Ugotavljanje upravičenosti

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:
· ustreznost ter sposobnost upravičencev,
· skladnost s cilji/rezultati na ravni prednostne osi oziroma naložb,
· ustreznost ciljnih skupin,

· realna izvedljivost v obdobju, za katerega velja podpora.
Merila za ocenjevanje
Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:
· ustreznost operacije (ocenjuje se na primer ustreznost namena, aktivnosti, učinkov, časovne dinamike, predlaganih stroškov in človeških virov glede na predmet izbornega postopka),

· izvedljivost operacije (ocenjuje se na primer skladnost predlaganih aktivnosti s terminskim, stroškovnim in kadrovskim načrtom operacije ter predvidena tveganja in ukrepi za njihovo obvladovanje),

· usposobljenost upravičencev za izvedbo operacije (ocenjuje se na primer reference in strokovnost predlaganih človeških virov),
· trajnost predvidenih rezultatov,
· zagotavljanje komplementarnosti storitev med izvajalci,

· večja prilagojenost storitev potrebam uporabnikov (tailor made),

· relevantnost pri opredelitvi strateških in specifičnih ciljev,

· izkazovanje sposobnosti za krepitev sodelovanja in povezovanja na različnih ravneh,

· izražanje neposrednih in posrednih vplivov na krepitev NVO in na širše okolje,

· vključevanje celovitih in inovativnih storitev in procesov,

· predstavljena finančna vzdržnost,

· izkazovanje usposobljenosti za izvedbo,

· vključevanje kakovostnih ukrepov, kar se mora odražati v opredeljenem namenu, ciljih in pričakovanih rezultatih usposabljanj, programu in metodologiji usposabljanj, opredelitvi dopolnilnih aktivnosti za zagotavljanje kontinuiranega učenja in prenosa znanja/veščin v prakso, referencah izvajalcev usposabljanj.
XII. TEHNIČNA PODPORA
Prednostno os »Tehnična podpora« sestavljajo tri prednostne naložbe:

1. Tehnična podpora KS,

2. Tehnična podpora ESRR,

3. Tehnična podpora ESS.

Za izvajanje prednostne osi so opredeljeni ESS, ESRR za obe kategoriji regij Vzhodna in Zahodna Slovenija ter KS kjer kategorija regij ni relevantna.
16. Tehnična podpora KS

Prvi specifični cilj prednostne naložbe je učinkovito izvajanje operativnega programa.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· zagotavljanje ustreznih zaposlitvenih zmožnosti na področjih, kjer se že v tekočem programskem obdobju prepoznajo ozka grla v izvajanju,

· krepitev kompetenc zaposlenih pri izvajanju skladov ESI,

· izobraževanja in usposabljanja zaposlenih in upravičencev za nemoteno izvajanje skladov ESI,

· krepitev modelov upravljanja človeških virov, kar bo vplivalo tudi na boljše izvajanje storitev,

· krepitev ukrepov za zagotavljanje nemotenega izvajanja procesov,

· uvajanje stalnega procesa ocenjevanja kakovosti in upravljanja kakovosti (izvajanje vrednotenj ipd.) na podlagi vnaprej opredeljenih meril (standardov) in kazalnikov uspešnosti izvajanja.

Drugi specifični cilj prednostne naložbe je večja zmogljivost upravičencev.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· za zmanjšanje administrativnih bremen upravičencem bodo pristojni organi pripravili enotna navodila, ki bodo jasno in nedvoumno opredeljevala uporabo posameznih kategorij, po drugi strani pa bodo upravičencem omogočila poenostavljeno prijavo projektov na jasen in enostaven način. Poenostavitve so predvidene tudi na področju informacijskih sistemov, predvsem optimizacija sistemov, ki bodo pomembno prispevale k debirokratizaciji postopkov in povečanju njihove preglednosti ter k učinkovitosti in poenostavitvam za upravičence in osebe, ki so vključene v proces upravljanja ter izvajanja Evropske kohezijske politike (kot na primer enkraten vnos podatkov, itd.).

Ciljne skupine in upravičenci

Ciljne skupine obeh specifičnih ciljev prednostne naložbe so Subjekti, ki opravljajo naloge upravljanja in nadzora in subjekti, na katere organi upravljanja in nadzora s pooblastilom ali drugim aktom prenesejo opravljanje nalog v okviru evropske kohezijske politike.

Upravičenci obeh specifičnih ciljev prednostne naložbe so subjekti, ki opravljajo naloge upravljanja in nadzora in subjekti, na katere organi upravljanja in nadzora s pooblastilom ali drugim aktom prenesejo opravljanje nalog v okviru evropske kohezijske politike.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij (projekta ali skupine projektov).

OU je kot nosilec tehnične podpore odgovoren za izvajanje tehnične podpore kot prednostne osi oz. prednostne naložbe v okviru OP za posamezen sklad. OU z upravičenci TP usklajuje operacije tehnične podpore in jih potrdi z odločitvijo o podpori. Upravičenci pa v skladu z zakonodajo izvajajo aktivnosti, ki jih OU potrdi.
Ugotavljanje upravičenosti

Pri izvedbi vseh sklopov tehnične podpore v okviru OP bodo upoštevane omejitve definirane v 59. členu Uredbe EU št. 1303/2013 (UL L št. 347/320 z dne 20. 12. 2013) in v skladu z smernicami za izvajanje tehnične podpore.

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· prispevek k doseganju ciljev/rezultatov na ravni OP,
· izkazovanje realne izvedljivosti v obdobju, za katerega velja podpora.
Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· prispevek k upravni zmogljivosti in izboljšanju usposobljenosti zaposlenih, ki opravljajo sistemske naloge v okviru kohezijske politike (vezano na opis nalog in vzpostavljenih postopkov);

-
prispevek k izboljšanju upravne usposobljenosti vseh, ki so vključeni v izvajanje evropske kohezijske politike,

-
prispevek k informatizaciji sistemov za delovanje, spremljanje in vrednotenje sistema kohezijske politike ter celoviti in učinkoviti izmenjavi podatkov z Evropsko komisijo,

-
prispevek študij in vrednotenj (v skladu s pripravljenim načrtom vrednotenj) za izboljšanje kakovosti izvajanja OP ter oceno njegove uspešnosti, učinkovitosti in vpliva.
17. Tehnična podpora ESRR

Prvi specifični cilj prednostne naložbe je učinkovito izvajanje operativnega programa.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· zagotavljanje ustreznih zaposlitvenih zmožnosti na področjih, kjer se že v tekočem programskem obdobju prepoznajo ozka grla v izvajanju,

· krepitev kompetenc zaposlenih pri izvajanju skladov ESI,

· izobraževanja in usposabljanja zaposlenih in upravičencev za nemoteno izvajanje skladov ESI,

· krepitev modelov upravljanja človeških virov, kar bo vplivalo tudi na boljše izvajanje storitev,

· krepitev ukrepov za zagotavljanje nemotenega izvajanja procesov,

· uvajanje stalnega procesa ocenjevanja kakovosti in upravljanja kakovosti (izvajanje vrednotenj ipd.) na podlagi vnaprej opredeljenih meril (standardov) in kazalnikov uspešnosti izvajanja.

Drugi specifični cilj prednostne naložbe je večja zmogljivost upravičencev.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· za zmanjšanje administrativnih bremen upravičencem bodo pristojni organi pripravili enotna navodila, ki bodo jasno in nedvoumno opredeljevala uporabo posameznih kategorij, po drugi strani pa bodo upravičencem omogočila poenostavljeno prijavo projektov na jasen in enostaven način. Poenostavitve so predvidene tudi na področju informacijskih sistemov, predvsem optimizacija sistemov, ki bodo pomembno prispevale k debirokratizaciji postopkov in povečanju njihove preglednosti ter k učinkovitosti in poenostavitvam za upravičence in osebe, ki so vključene v proces upravljanja ter izvajanja Evropske kohezijske politike (kot na primer enkraten vnos podatkov, itd.).

Ciljne skupine in upravičenci

Ciljne skupine obeh specifičnih ciljev prednostne naložbe so Subjekti, ki opravljajo naloge upravljanja in nadzora in subjekti, na katere organi upravljanja in nadzora s pooblastilom ali drugim aktom prenesejo opravljanje nalog v okviru evropske kohezijske politike.

Upravičenci obeh specifičnih ciljev prednostne naložbe so subjekti, ki opravljajo naloge upravljanja in nadzora in subjekti, na katere organi upravljanja in nadzora s pooblastilom ali drugim aktom prenesejo opravljanje nalog v okviru evropske kohezijske politike.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij (projekta ali skupine projektov).

OU je kot nosilec tehnične podpore odgovoren za izvajanje tehnične podpore kot prednostne osi oz. prednostne naložbe v okviru OP za posamezen sklad. OU z upravičenci TP usklajuje operacije tehnične podpore in jih potrdi z odločitvijo o podpori. Upravičenci pa v skladu z zakonodajo izvajajo aktivnosti, ki jih OU potrdi.
Ugotavljanje upravičenosti

Pri izvedbi vseh sklopov tehnične podpore v okviru OP bodo upoštevane omejitve definirane v 59. členu Uredbe EU št. 1303/2013 (UL L št. 347/320 z dne 20. 12. 2013) in v skladu z smernicami za izvajanje tehnične podpore.

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· prispevek k doseganju ciljev/rezultatov na ravni OP,
· izkazovanje realne izvedljivosti v obdobju, za katerega velja podpora.
Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· prispevek k upravni zmogljivosti in izboljšanju usposobljenosti zaposlenih, ki opravljajo sistemske naloge v okviru kohezijske politike (vezano na opis nalog in vzpostavljenih postopkov);

-
prispevek k izboljšanju upravne usposobljenosti vseh, ki so vključeni v izvajanje evropske kohezijske politike,

-
prispevek k informatizaciji sistemov za delovanje, spremljanje in vrednotenje sistema kohezijske politike ter celoviti in učinkoviti izmenjavi podatkov z Evropsko komisijo,

-
prispevek študij in vrednotenj (v skladu s pripravljenim načrtom vrednotenj) za izboljšanje kakovosti izvajanja OP ter oceno njegove uspešnosti, učinkovitosti in vpliva.
18. Tehnična podpora ESS

Prvi specifični cilj prednostne naložbe je učinkovito izvajanje operativnega programa.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· zagotavljanje ustreznih zaposlitvenih zmožnosti na področjih, kjer se že v tekočem programskem obdobju prepoznajo ozka grla v izvajanju,

· krepitev kompetenc zaposlenih pri izvajanju skladov ESI,

· izobraževanja in usposabljanja zaposlenih in upravičencev za nemoteno izvajanje skladov ESI,

· krepitev modelov upravljanja človeških virov, kar bo vplivalo tudi na boljše izvajanje storitev,

· krepitev ukrepov za zagotavljanje nemotenega izvajanja procesov,

· uvajanje stalnega procesa ocenjevanja kakovosti in upravljanja kakovosti (izvajanje vrednotenj ipd.) na podlagi vnaprej opredeljenih meril (standardov) in kazalnikov uspešnosti izvajanja.

Drugi specifični cilj prednostne naložbe je večja zmogljivost upravičencev.

Vrste in primeri področij, ki jim je namenjena podpora, in njihovega pričakovanega prispevka k specifičnim ciljem so:

· za zmanjšanje administrativnih bremen upravičencem bodo pristojni organi pripravili enotna navodila, ki bodo jasno in nedvoumno opredeljevala uporabo posameznih kategorij, po drugi strani pa bodo upravičencem omogočila poenostavljeno prijavo projektov na jasen in enostaven način. Poenostavitve so predvidene tudi na področju informacijskih sistemov, predvsem optimizacija sistemov, ki bodo pomembno prispevale k debirokratizaciji postopkov in povečanju njihove preglednosti ter k učinkovitosti in poenostavitvam za upravičence in osebe, ki so vključene v proces upravljanja ter izvajanja Evropske kohezijske politike (kot na primer enkraten vnos podatkov, itd.).

Tretji specifični cilj prednostne naložbe je učinkovito obveščanje in komuniciranje s ciljnimi skupinami (opredeljenimi v komunikacijski strategiji).

Vrsta in primer področja, ki mu je namenjena podpora, in njegov pričakovan prispevek k specifičnim ciljem je:

· obveščanje in komuniciranje.

Ciljne skupine in upravičenci

Ciljne skupine vseh treh specifičnih ciljev prednostne naložbe so Subjekti, ki opravljajo naloge upravljanja in nadzora in subjekti, na katere organi upravljanja in nadzora s pooblastilom ali drugim aktom prenesejo opravljanje nalog v okviru evropske kohezijske politike.

Upravičenci vseh specifičnih ciljev prednostne naložbe so subjekti, ki opravljajo naloge upravljanja in nadzora in subjekti, na katere organi upravljanja in nadzora s pooblastilom ali drugim aktom prenesejo opravljanje nalog v okviru evropske kohezijske politike.

Način izbora operacij

V smislu mehanizmov izvajanja bo smiselno uporabljena neposredna potrditev operacij (projekta ali skupine projektov).

OU je kot nosilec tehnične podpore odgovoren za izvajanje tehnične podpore kot prednostne osi oz. prednostne naložbe v okviru OP za posamezen sklad. OU z upravičenci TP usklajuje operacije tehnične podpore in jih potrdi z odločitvijo o podpori. Upravičenci pa v skladu z zakonodajo izvajajo aktivnosti, ki jih OU potrdi.
Ugotavljanje upravičenosti

Pri izvedbi vseh sklopov tehnične podpore v okviru OP bodo upoštevane omejitve definirane v 59. členu Uredbe EU št. 1303/2013 (UL L št. 347/320 z dne 20. 12. 2013) in v skladu z smernicami za izvajanje tehnične podpore.

Ob upoštevanju predmeta vsakega posameznega izbora operacij se glede na relevantnost zagotovi zastopanost vsaj naslednjih pogojev za ugotavljanje upravičenosti:

· prispevek k doseganju ciljev/rezultatov na ravni OP,
· izkazovanje realne izvedljivosti v obdobju, za katerega velja podpora.
Merila za ocenjevanje

Ob upoštevanju predmeta vsakega posameznega izbora operacij se zagotovi zastopanost nekaterih ali vseh meril za ocenjevanje:

· prispevek k upravni zmogljivosti in izboljšanju usposobljenosti zaposlenih, ki opravljajo sistemske naloge v okviru kohezijske politike (vezano na opis opis nalog in vzpostavljenih postopkov);

· prispevek k izboljšanju upravne usposobljenosti vseh, ki so vključeni v izvajanje evropske kohezijske politike,

· prispevek k informatizaciji sistemov za delovanje, spremljanje in vrednotenje sistema kohezijske politike ter celoviti in učinkoviti izmenjavi podatkov z Evropsko komisijo,
· prispevek študij in vrednotenj (v skladu s pripravljenim načrtom vrednotenj) za izboljšanje kakovosti izvajanja OP ter oceno njegove uspešnosti, učinkovitosti in vpliva,

· inovativnost in/ali intenzivnost aktivnosti obveščanja javnosti, ki bodo temeljila na Strategiji obveščanja in komuniciranja na področju izvajanja evropske kohezijske politike v programskem obdobju 2014-2020.
XIII. CELOSTNE TERITORIALNE NALOŽBE ZA SPODBUJANJE TRAJNOSTENGA URBANEGA RAZVOJA
Odločanje o financiranju izvajanja trajnostnih urbanih strategij z uporabo mehanizma CTN je smiselno ločeno od specifik opredeljevanja pogojev za ugotavljanje upravičenosti in meril za izbor po prednostnih oseh OP.

Do uporabe mehanizma CTN za spodbujanje trajnostnega urbanega razvoja na območju mestnih naselij in naselij mestnih območij so upravičene naslednje mestne občine:
· Ljubljana,

· Maribor,

· Koper,

· Kranj,

· Celje,

· Novo Mesto,

· Velenje,

· Nova Gorica,

· Ptuj,

· Murska Sobota in

· Slovenj Gradec.

Za uveljavitev mehanizma CTN morajo biti izpolnjeni naslednji pogoji:

· sprejeta kakovostna trajnostna urbana strategija (TUS),
· izvajanje naložb iz TUS z vključevanjem različnih virov financiranja,

· zagotovljena ustrezna institucionalna ureditev in usposobljenost vključenih v izvajanje mehanizma CTN.
Za odločitev o financiranju TUS z uporabo mehanizma CTN se upošteva naslednja merila:
· kakovost trajnostne urbane strategije,

· raven središča v posamezni kohezijski regiji, pri čemer se smiselno upošteva policentrični sistem poselitve v Republiki Sloveniji,
· število prebivalcev na območju izvajanja CTN.
Ocena kakovosti TUS bo izvedena na podlagi naslednjih meril:

· usklajenost s sprejetimi razvojnimi dokumenti občine,

· skladnost z razvojnimi potrebami mesta,

· usklajenost med posameznimi poglavji,

· prispevek naložb k ciljem vsaj dveh prednostnih osi tega OP,

· kartografski prikaz območja TUS in območja izvajanja CTN vključno z lokacijami predvidenih prednostnih naložb,
· upoštevanje usmeritev za spodbujanje trajnostnega urbanega razvoja v Sloveniji opredeljenih v OP,

· skladnost s Strategijo prostorskega razvoja Slovenije in drugimi nacionalnimi razvojnimi dokumenti,

· povezljivost z razvojnimi usmeritvami regije,
· vključevanje javnosti in drugih relevantnih deležnikov v pripravo trajnostne urbane strategije.
Na podlagi izpolnjevanja pogojev za uveljavitev mehanizma CTN in meril za odločitev o financiranju TUS, ZMOS kot posredniški organ sprejme Metodologijo za izračun indikativne alokacije sredstev z uporabo mehanizma celostnih trajnostnih naložb CTN. Izpolnjevanje pogojev za uveljavitev mehanizma CTN ter upoštevanje meril za odločitev o financiranju TUS z uporabo mehanizma CTN preveri organ upravljanja.
V smislu mehanizmov izvajanja bo za izbor operacij predvidoma uporabljena neposredna potrditev operacij, ki se izvede v dveh fazah, in sicer:

1. faza: priprava in objava povabila za predložitev vlog za operacije mestnih občin ter pregled in razvrstitev vlog na seznamu izbranih operacij s strani ZMOS (izbor operacij); do 31.12.2019 ob upoštevanju indikativne alokacije sredstev za izvajanje TUS, od vključno 1.1.2020 brez upoštevanja indikativne alokacije sredstev za izvajanje TUS.

2. faza: preverjanje postopkov izbora operacij in preverjanje ustreznosti vlog s strani vsebinsko pristojnega posredniškega organa ter potrditev operacij s strani organa upravljanja (odločitev o podpori).

kot je opredeljeno v Navodilih organa upravljanja za izvajanje mehanizma celostnih teritorialnih naložb v programskem obdobju 2014-2020.

Vsebinska izhodišča za upravičence mehanizma CTN za pripravo operacij za PN 4.1, PN 4.4 in PN 6.3 določajo vsebine, upravičenost in zahtevano dokumentacijo za prijavo operacij v obeh fazah postopka neposredne potrditve operacij.
Izvedbeni načrt za izvajanje TUS je pogoj za predložitev vloge MO na povabilo, objavljeno s strani ZMOS.

Izbor posameznih operacij v izvajanju CTN temelji na podlagi pogojev za ugotavljanje upravičenosti in meril za ocenjevanje v okviru relevantnih prednostnih osi OP, ki se povzamejo v povabilu posredniškega organa ZMOS mestnim občinam.
XIV. STRATEGIJE LOKALNEGA RAZVOJA

Odločanje o sprejemu Strategij lokalnega razvoja in Lokalnih akcijskih skupin (LAS) je smiselno ločeno od specifik opredeljevanja meril za izbor po prednostnih oseh OP.

Izbor Strategije lokalnega razvoja in LAS v okviru te prednostne osi »Socialna vključenost in zmanjševanje tveganja revščine« (prednostne naložbe »Vlaganja v okviru strategij lokalnega razvoja, ki ga vodi skupnost«) bo izveden na podlagi skupnih meril za izbor, ki bodo veljali za vse tri sklade EU:

· usklajenost SLR z razvojnimi potrebami območja,

· tematska področja ukrepanja,

· vsebinska usklajenost med posameznimi poglavji SLR,

· usklajenost akcijskega načrta,

· vključenost lokalnih akterjev v pripravo SLR in

· ustreznost in učinkovitost partnerstva.

Poleg tega bodo Strategije lokalnega razvoja za ESRR upoštevale tudi naslednja načela za izbor:
· usklajenost izvedbenega dela Strategije lokalnega razvoja in relevantnega regionalno razvojnega programa ter prispevek Strategije lokalnega razvoja k doseganju ciljev relevantnega regionalno razvojnega programa,

· inovativnost predlaganih ukrepov v Strategije lokalnega razvoja za reševanje urbane problematike v manjših mestih in urbanih območjih.
� Uporaba javnemu razpisu podobnega postopka za izbor operacij se nanaša na javni poziv, ki ga podrobneje prav tako ureja nacionalna pravna podlaga za izvajanje kohezijske politike 2014-2020.

� V skladu z določili člena 69 (3)(B) uredbe 1303/2013

Merila, maj 2018

Verzija: 3.0
Merila, maj 2018
2
Verzija: 3.0

