

Priloga 1:

Prizkaz izvedbenega načrta, ki je razčlenjen po prednostnih oseh za programsko obdobje 2014–2020 (v evrih)

Prednostna os	Prispevek	2015	2016	2017	2018	2019	2020	2021	2022	2023	Skupna vsota
1. Mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnosti in ozelenitev gospodarstva	EU	0	16.080.000	86.008.133	102.377.093	73.365.473	97.060.313	33.785.309	53.062.837	0	461.739.158
	SI	0	4.020.000	13.502.033	17.594.273	18.341.368	16.265.078	8.446.327	5.265.709	0	83.434.790
2. Povečanje dostopnosti do informacijsko-komunikacijskih tehnologij ter njihove uporabe in kakovosti	EU	0	804.000	8.788.000	24.952.000	24.448.000	9.526.277	0	0	0	68.518.277
	SI	0	201.000	2.197.000	6.238.000	6.112.000	2.381.569	0	0	0	17.129.569
3. Dinamično in konkurenčno podjetništvo za zeleno gospodarsko rast	EU	0	21.687.699	105.528.642	105.330.308	42.230.877	107.209.331	40.271.400	103.820.166	0	526.078.424
	SI	0	4.658.344	9.158.490	9.417.614	9.515.924	10.283.437	9.247.246	12.223.362	0	64.504.417
4. Trajnostna raba in proizvodnja energije ter pametna omrežja	EU	0	4.724.956	44.913.738	69.057.035	23.044.442	54.347.126	37.134.092	48.410.616	0	281.632.005
	SI	0	833.810	4.361.248	9.204.183	3.375.297	7.451.853	6.111.899	5.807.756	0	37.146.045
5. Prilagajanje na podnebne spremembe	EU	0	6.571.450	17.374.844	16.701.800	13.661.000	7.661.000	7.000.000	14.051.838	0	83.021.932
	SI	0	1.277.316	2.989.678	2.870.906	2.237.822	1.196.647	1.179.000	3.362.089	0	15.113.459
6. Boljše stanje okolja in biotske raznovrstnosti	EU	0	84.088.448	88.258.644	69.345.630	53.494.732	53.961.543	30.403.463	20.684.213	0	400.236.672
	SI	0	14.839.138	15.491.660	12.769.439	11.235.267	10.441.167	6.109.981	2.987.419	0	73.874.070
7. Izgradnja infrastrukture in ukrepi za spodbujanje trajnostne mobilnosti	EU	0	23.446.351	37.869.486	56.848.258	47.412.964	45.921.298	37.039.269	14.222.673	0	262.760.300
	SI	0	100.000	824.722	6.269.374	6.813.704	38.398.866	33.501.359	4.852.532	0	90.760.558
8. Spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile	EU	0	44.188.844	57.370.411	47.623.621	40.313.210	38.295.865	35.872.481	33.283.707	0	296.948.138
	SI	0	9.658.336	13.428.616	11.905.905	10.078.302	9.573.966	8.968.120	8.320.927	0	71.934.173
9. Socialna vključenost in zmanjševanje tveganja revščine	EU	0	10.023.370	54.968.652	53.117.320	44.710.188	32.479.114	14.304.938	10.699.659	0	220.303.242
	SI	0	2.505.843	13.742.162	13.360.680	11.177.546	8.113.779	3.576.234	2.674.914	0	55.151.158
10. Znanje, spretnosti in vseživljenjsko učenje za boljšo zaposljivost	EU	0	16.570.544	45.857.943	44.794.410	42.319.926	38.675.156	24.347.783	16.454.287	0	229.020.050
	SI	0	4.142.636	11.464.486	11.198.603	10.579.982	9.668.789	6.086.946	4.113.572	0	57.255.012
11. Pravna država, izboljšanje institucionalnih zmogljivosti, učinkovita javna uprava, podpora razvoju NVO in krepitev zmogljivosti socialnih partnerjev	EU	0	6.305.482	16.057.237	14.402.805	9.482.397	6.724.977	4.156.177	3.285.381	1.659.525	62.073.980
	SI	0	1.576.370	4.014.309	3.600.701	2.370.599	1.681.244	1.039.044	821.345	414.881	15.518.495
12. Tehnična pomoč (KS)	EU	0	12.056.871	15.047.417	15.069.650	11.519.332	11.978.508	12.045.134	11.820.125	0	89.537.036
	SI	0	2.127.683	2.655.426	2.659.350	2.032.823	2.113.854	2.125.612	2.085.904	0	15.800.653
13. Tehnična pomoč (ESRR)	EU	0	2.525.910	2.600.052	2.631.077	2.410.192	2.406.687	2.356.359	2.232.233	0	17.162.510
	SI	0	631.478	650.013	657.769	602.548	601.672	589.090	558.058	0	4.290.627
14. Tehnična pomoč (ESS)	EU	0	2.105.774	2.280.619	2.292.811	1.907.268	1.453.994	1.450.146	1.377.432	0	12.868.044
	SI	0	526.444	570.155	573.203	476.817	363.498	362.537	344.358	0	3.217.011
Skupaj	EU	0	251.179.699	582.923.819	624.543.819	430.320.000	507.701.190	280.166.550	333.405.166	1.659.525	3.011.899.768
	SI	0	47.098.397	95.050.000	108.320.000	94.950.000	118.535.421	87.343.395	53.417.945	414.881	605.130.039

Priloga 2:

Prikaz izvedbenega načrta, ki je razčlenjen po neposrednih proračunskih uporabnikih za leta 2016, 2017 in 2018 (v eurih)

Neposredni proračunski uporabnik	Prispevek	2016	2017	2018	Skupaj 2016-2018
Ministrstvo za gospodarski razvoj in tehnologijo	EU	23.651.954	45.808.937	45.602.012	115.062.903
	SI	5.006.727	10.732.724	11.582.252	27.321.702
Ministrstvo za izobraževanje, znanost in šport	EU	37.701.257	85.757.367	104.186.139	227.644.764
	SI	9.222.424	21.258.588	25.867.916	56.348.928
Ministrstvo za javno upravo	EU	3.599.113	8.286.812	6.831.469	18.717.394
	SI	950.649	2.194.659	1.864.869	5.010.177
Ministrstvo za infrastrukturo	EU	28.348.089	55.687.021	59.426.562	143.461.672
	SI	865.010	3.842.353	6.820.085	11.527.448
Ministrstvo za okolje in prostor Republike Slovenije	EU	90.539.599	84.859.900	67.000.224	242.399.723
	SI	16.095.225	15.219.514	12.219.599	43.534.338
Uprava RS za zaščito in reševanje	EU	660.450	713.844	40.800	1.415.094
	SI	116.550	125.973	7.200	249.723
Ministrstvo za delo, družino, socialne zadeve in enake možnosti	EU	46.103.494	82.930.861	78.669.679	207.704.034
	SI	9.953.387	19.626.485	19.474.370	49.054.241
Ministrstvo za kulturo	EU	3.915.685	7.753.817	7.529.615	19.199.117
	SI	1.070.731	2.076.168	2.038.480	5.185.379
Ministrstvo za pravosodje	EU	3.074.753	4.522.131	5.526.126	13.123.011
	SI	715.744	1.130.533	1.381.532	3.227.809
Geodetska uprava RS	EU	720.000	3.664.000	4.320.000	8.704.000
	SI	180.000	916.000	1.080.000	2.176.000
Ministrstvo za finance – plačilni organ	EU	797.837	666.901	583.594	2.048.333
	SI	140.795	117.688	102.987	361.470
Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko – tehnična pomoč	EU	4.917.475	8.557.758	8.685.856	22.161.089
	SI	985.437	1.654.160	1.679.857	4.319.454
Urad za nadzor proračuna	EU	687.197	677.141	672.977	2.037.315
	SI	121.270	119.495	118.761	359.526
Ministrstvo za zdravje	EU	1.151.916	11.050.182	10.418.034	22.620.132
	SI	287.979	2.762.545	2.604.509	5.655.033
Ministrstvo za finance	EU	125.080	1.892.482	1.808.401	3.825.963
	SI	31.270	473.121	452.100	956.491
Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko – organ upravljanja	EU	5.185.800	67.930.845	111.078.511	184.195.156
	SI	1.355.200	12.799.994	21.025.484	35.180.677
Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko – organ upravljanja - Finančni inženiring	EU	0	112.163.819	112.163.819	224.327.637
	SI	0	0	0	0
Skupaj	EU	251.179.699	582.923.819	624.543.819	1.458.647.336
	SI	47.098.397	95.050.000	108.320.000	250.468.397

OBRAZLOŽITEV

UVOD

Vlada Republike Slovenije je na predlog Službe Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko (v nadaljevanju: SVRK), ki ga je ta podala v skladu s šestim odstavkom 20. člena Uredbe o porabi sredstev evropske kohezijske politike v Republiki Sloveniji v programskem obdobju 2014–2020 za cilj naložbe za rast in delovna mesta (Uradni list RS, št. 29/15; v nadaljevanju: Uredba), 9. 7. 2015 sprejela Odlok o izvedbenem načrtu Operativnega programa za izvajanje evropske kohezijske politike za programsko obdobje 2014–2020 (v nadaljevanju: Odlok), ki je bil objavljen v Uradnem listu RS št. 50/15. Predmetni odlok je bil na predlog SVRK, na podlagi predlogov posameznih resornih ministrstev, usklajevanj z njimi ter sprememb dinamik v prihodnjih letih programskega obdobja, spremenjen in dopolnjen v avgustu in oktobru 2015 (Uradni list RS, št. 58/15 in 76/15). Sprememba navedenega odloka, objavljena v Uradnem listu št. 1/16 pa je bila potrebna zaradi zagotovitve sredstev za prvi javni razpis na osnovi Slovenske strategije pametne specializacije.

Izvedbeni načrt je, skladno s četrtem in prvim odstavkom 18. člena Uredbe, dokument, ki vsebinsko in finančno razčlenjuje operativni program (v nadaljevanju: OP) ter predstavlja podlago za pripravo državnega proračuna. V skladu z drugim odstavkom 18. člena Uredbe se izvedbeni načrt dopolnjuje oziroma spreminja najmanj pred vsakokratnim sprejetjem ali spremembo državnega proračuna oziroma po vsakokratnem rebalansu državnega proračuna.

Tokratno spremembo Odloka narekuje potreba po dopolnitvi izvedbenega načrta Operativnega programa za izvajanje evropske kohezijske politike za obdobje 2014–2020 (v nadaljevanju: INOP) s prikazom dinamike črpanja posameznih proračunskih uporabnikov v letu 2018, prerezporeditvijo sredstev, planiranih za tekoče in naslednje leto s postavk SVRK kot organa upravljanja (v nadaljevanju: OU), na postavke ministrstev, ki so posredniški organi (v nadaljevanju: PO) ter siceršnje ažuriranje dinamik izvajanja evropske kohezijske politike v obdobju 2014–2020.

OU je s posameznimi PO sklical več posvetovanj zaradi dopolnitev in uskladitev predlogov, ki jih je naknadno preveril z vidika upravičenosti, za dne 20. 4. 2016 pa sklical posvet, na katerega je povabil PO in druga ministrstva, institucije in organe gospodarskih in socialnih združenj, kohezijskih in razvojnih regij in nevladnih organizacij odbora za spremljanje z namenom, da predlog INOP predstavi in uskladi pred vložitvijo v vladno proceduro.

Podrobnejša pojasnila in tabelarni prikazi so podani v nadaljevanju.

METODOLOGIJA PRIPRAVE INOP

SVRK kot OU je na podlagi prvega odstavka 19. člena Uredbe, z dopisom številka: 3032-5/2016/1 z dne 13. 1. 2016, PO in druga ministrstva pozval, da na ravni specifičnih ciljev, pripravijo predloge za INOP. OU je v skladu s citirano določbo Uredbe določil pogoje za ugotavljanje upravičenosti predlogov - načinov izbora operacij (v nadaljevanju: NIO), PO pa je

opozoril tudi na dolžnost, da o začetku načrtovanja obvestijo institucije in organe gospodarskih in socialnih združenj, kohezijskih in razvojnih regij ter nevladnih organizacij, katerih predstavniki so člani odbora za spremljanje, lahko pa tudi druge partnerje, za katere se presodi, da se obravnavana tematika nanaša nanje, izpostavil je določene druge zahteve, ki jih je potrebno upoštevati pri pripravi predlogov za INOP ter jim posredoval predpisan obrazec za posredovanje predlogov.

V skladu z navedenim so PO posredovali predloge za INOP, pri čemer posamezni predlog, ki je pripravljen na ravni specifičnega cilja OP, vsebuje naslednje informacije:

- prednostno os in prednostno naložbo OP;
- politiko, program in podprogram programskega proračuna RS;
- organe, vključene v izvedbo operacij;
- specifični cilj;
- navedbo NIO, z vsebinsko in finančno opredelitvijo bodisi transparentnega javnega razpisa bodisi posamezne operacije z ustrežno podlago za neposredno potrditev (v nadaljevanju: NPO) ali finančnega instrumenta (v nadaljevanju: FI).

Vsak posamezni NIO vsebuje:

- opis aktivnosti (operacionalizacija vsebin OP, ukrepi, navedba logičnih korakov za doseg ciljev);
- ciljne skupine in upravičence;
- stopnjo pripravljenosti za izvedbo;
- finančni načrt, ki vključuje možne vire financiranja, na podlagi OP;
- kazalnike: učinka, rezultata ter okvirja uspešnosti;
- ostale predpostavke in predvidevanja.

OU je vse prejete NIO preveril z vidika njihovega prispevanja k ciljem evropske kohezijske politike. Kriteriji za ocenjevanje so bili oblikovani na podlagi Meril za izbor operacij v okviru izvajanja Operativnega programa za izvajanje evropske kohezijske politike za obdobje 2014–2020, ki določajo, da se v fazi načrtovanja INOP smiselno upoštevajo splošna in specifična horizontalna načela. Pri tem se je zlasti preverjalo:

- upravičenost NIO (kot npr. prispevek k doseganju ciljev/rezultatov na ravni prednostne osi in neposrednih učinkov, realna izvedljivost v obdobju, za katerega velja podpora in pripravljenost na izvedbo, ustreznost ciljnih skupin, zagotavljanje medsektorskega sodelovanja in izvajanja večsektorskih projektov, sinergijski in horizontalni učinki, zagotavljanje ustrezne komplementarnosti virov) in
- stroškovne učinkovitosti ter sistemsko-finančni del.

Ostala načela, ki niso bila neposredno zajeta pri ocenjevanju predlogov za INOP in smiselno izhajajo iz OP, se glede na relevantnost upoštevajo kot usmeritve v nadaljnji pripravi vsakega konkretnega predloga NIO za potrditev na OU.

BISTVENI Poudarki sprememb INOP

Eden od razlogov za spremembo INOP izhaja iz predlogov PO po spremembi letnih dinamik zlasti v letu 2015, v katerem ni bilo realizacije. Poleg tega je v predlagano spremembo INOP dodano leto 2018, saj se INOP sedaj sprejema za obdobje 2016–2018.

Za vse prednostne osi je INOP načrtovan do leta 2022, razen za prednostno os 11 Pravna država, izboljšanje institucionalnih zmogljivosti, učinkovita javna uprava, podpora razvoju NVO in krepitev zmogljivosti socialnih partnerjev, ki izjemoma terja načrtovanje do vključno leta 2023, ker sicer kazalniki na posameznih prednostnih naložbah ne bodo doseženi.

Na postavkah OU ostaja za obdobje 2016–2018 nerazporejenih okoli 408 mio eurov. Sredstva ostajajo na postavkah OU zlasti v zvezi z predlogi NIO za finančne instrumente, izgradnjo centra znanosti in centra raziskovalnih umetnosti, ukrepi, ki se bodo izvajali v okviru mehanizma CTN, projekti s področja železniške infrastrukture, CLLD ter projekti iz področja zdravstvene in socialne infrastrukture.

Sredstva bo OU prerazporejal, ko se bodo posamezni NIO uskladili in ko bodo izpolnjeni vsi pogoji skladno z določbami ZIPRS 16-17.

Tabela 3a: Prikaz A in B bilance po letih

Bilanca	Prispevek	2015	2016	2017	2018	2019	2020	2021	2022	2023	Skupna vsota
Bilanca A	EU	0	251.179.699	470.760.000	512.380.000	430.320.000	395.537.372	280.166.550	221.241.348	1.659.525	2.563.244.494
	SI	0	47.098.397	95.050.000	108.320.000	94.950.000	118.535.421	87.343.395	53.417.945	414.881	605.130.039
Bilanca B	EU	0	0	112.163.819	112.163.819	0	112.163.819	0	112.163.819	0	448.655.274
	SI	0	0	0	0	0	0	0	0	0	0
Skupaj	EU	0	251.179.699	582.923.819	624.543.819	430.320.000	507.701.190	280.166.550	333.405.166	1.659.525	3.011.899.768
	SI	0	47.098.397	95.050.000	108.320.000	94.950.000	118.535.421	87.343.395	53.417.945	414.881	605.130.039

Tabela 3b: Prikaz bilance A po letih, po prednostnih oseh

Prednostna os	Prispevek	2015	2016	2017	2018	2019	2020	2021	2022	2023	Skupna vsota
1. Mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnosti in ozelenitev gospodarstva	EU	0	16.080.000	54.008.133	70.377.093	73.365.473	65.060.313	33.785.309	21.062.837	0	333.739.158
	SI	0	4.020.000	13.502.033	17.594.273	18.341.368	16.265.078	8.446.327	5.265.709	0	83.434.790
2. Povečanje dostopnosti do informacijsko-komunikacijskih tehnologij ter njihove uporabe in kakovosti	EU	0	804.000	8.788.000	24.952.000	24.448.000	9.526.277	0	0	0	68.518.277
	SI	0	201.000	2.197.000	6.238.000	6.112.000	2.381.569	0	0	0	17.129.569
3. Dinamično in konkurenčno podjetništvo za zeleno gospodarsko rast	EU	0	21.687.699	42.039.824	41.841.490	42.230.877	43.720.513	40.271.400	40.331.347	0	272.123.150
	SI	0	4.658.344	9.158.490	9.417.614	9.515.924	10.283.437	9.247.246	12.223.362	0	64.504.417
4. Trajnostna raba in proizvodnja energije ter pametna omrežja	EU	0	4.724.956	32.413.738	56.557.035	23.044.442	41.847.126	37.134.092	35.910.616	0	231.632.005
	SI	0	833.810	4.361.248	9.204.183	3.375.297	7.451.853	6.111.899	5.807.756	0	37.146.045
5. Prilagajanje na podnebne spremembe	EU	0	6.571.450	17.374.844	16.701.800	13.661.000	7.661.000	7.000.000	14.051.838	0	83.021.932
	SI	0	1.277.316	2.989.678	2.870.906	2.237.822	1.196.647	1.179.000	3.362.089	0	15.113.459
6. Boljše stanje okolja in biotske raznovrstnosti	EU	0	84.088.448	84.083.644	65.170.630	53.494.732	49.786.543	30.403.463	16.509.213	0	383.536.672
	SI	0	14.839.138	15.491.660	12.769.439	11.235.267	10.441.167	6.109.981	2.987.419	0	73.874.070
7. Izgradnja infrastrukture in ukrepi za spodbujanje trajnostne mobilnosti	EU	0	23.446.351	37.869.486	56.848.258	47.412.964	45.921.298	37.039.269	14.222.673	0	262.760.300
	SI	0	100.000	824.722	6.269.374	6.813.704	38.398.866	33.501.359	4.852.532	0	90.760.558
8. Spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile	EU	0	44.188.844	57.370.411	47.623.621	40.313.210	38.295.865	35.872.481	33.283.707	0	296.948.138
	SI	0	9.658.336	13.428.616	11.905.905	10.078.302	9.573.966	8.968.120	8.320.927	0	71.934.173
9. Socialna vključenost in zmanjševanje tveganja revščine	EU	0	10.023.370	54.968.652	53.117.320	44.710.188	32.479.114	14.304.938	10.699.659	0	220.303.242
	SI	0	2.505.843	13.742.162	13.360.680	11.177.546	8.113.779	3.576.234	2.674.914	0	55.151.158
10. Znanje, spretnosti in vseživljenjsko učenje za boljšo zaposljivost	EU	0	16.570.544	45.857.943	44.794.410	42.319.926	38.675.156	24.347.783	16.454.287	0	229.020.050
	SI	0	4.142.636	11.464.486	11.198.603	10.579.982	9.668.789	6.086.946	4.113.572	0	57.255.012
11. Pravna država, izboljšanje institucionalnih zmogljivosti, učinkovita javna uprava, podpora razvoju NVO in krepitev zmogljivosti socialnih partnerjev	EU	0	6.305.482	16.057.237	14.402.805	9.482.397	6.724.977	4.156.177	3.285.381	1.659.525	62.073.980
	SI	0	1.576.370	4.014.309	3.600.701	2.370.599	1.681.244	1.039.044	821.345	414.881	15.518.495
12. Tehnična pomoč (KS)	EU	0	12.056.871	15.047.417	15.069.650	11.519.332	11.978.508	12.045.134	11.820.125	0	89.537.036
	SI	0	2.127.683	2.655.426	2.659.350	2.032.823	2.113.854	2.125.612	2.085.904	0	15.800.653
13. Tehnična pomoč (ESRR)	EU	0	2.525.910	2.600.052	2.631.077	2.410.192	2.406.687	2.356.359	2.232.233	0	17.162.510
	SI	0	631.478	650.013	657.769	602.548	601.672	589.090	558.058	0	4.290.627
14. Tehnična pomoč (ESS)	EU	0	2.105.774	2.280.619	2.292.811	1.907.268	1.453.994	1.450.146	1.377.432	0	12.868.044
	SI	0	526.444	570.155	573.203	476.817	363.498	362.537	344.358	0	3.217.011
Skupaj	EU	0	251.179.699	470.760.000	512.380.000	430.320.000	395.537.372	280.166.550	221.241.348	1.659.525	2.563.244.494
	SI	0	47.098.397	95.050.000	108.320.000	94.950.000	118.535.421	87.343.395	53.417.945	414.881	605.130.039

Sredstva za izvajanje finančnih instrumentov se v celoti načrtujejo na postavkah SVRK. Celotni znesek se v skladu z Uredbo EK 1303/2013 razdeli na štiri dele, ki se načrtujejo za vplačilo v sklad za finančne instrumente v letih 2017, 2018, 2020 in 2022.

Finančni instrumenti se bodo izvajali na naslednjih področjih OP 14-20:

- za podporo MSP in velikim podjetjem z dolžniškim in lastniškim financiranjem (PO 1 in PO 3),
- za podporo raziskav, razvoja in inovacij z dolžniškim financiranjem (PO 1),
- za energetska učinkovitost z dolžniškim in lastniškim financiranjem (PO 4 in PO 6) in
- za urbani in teritorialni razvoj z dolžniškimi viri (PO 4 in PO 6).

Tabela 4: Prikaz planiranja dinamike po skladih in letih

Sklad	Prispevek	2015	2016	2017	2018	2019	2020	2021	2022	2023	Skupna vsota
ESS	EU	0	69.248.864	147.617.318	138.677.199	121.556.022	100.134.061	76.531.525	61.500.466	1.659.525	716.924.979
	SI	0	17.312.228	36.904.336	34.750.650	30.389.005	25.027.515	19.132.881	15.375.116	414.881	179.306.613
ESRR	EU	0	45.487.209	243.817.628	291.996.106	206.135.892	295.699.596	114.136.775	193.119.693	0	1.390.392.898
	SI	0	10.608.221	34.497.987	46.707.813	49.217.177	47.087.253	26.762.589	25.504.494	0	240.385.534
KS	EU	0	130.888.076	187.832.895	193.870.514	102.628.087	111.867.533	89.498.251	78.785.007	0	895.370.363
	SI	0	19.177.947	23.647.677	26.861.537	15.343.818	46.420.652	41.447.924	12.538.336	0	185.437.892
YEI	EU	0	5.555.550	3.655.977	0	0	0	0	0	0	9.211.527
	SI	0	0	0	0	0	0	0	0	0	0
Skupaj	EU	0	251.179.699	582.923.819	624.543.819	430.320.000	507.701.190	280.166.550	333.405.166	1.659.525	3.011.899.768
	SI	0	47.098.397	95.050.000	108.320.000	94.950.000	118.535.421	87.343.395	53.417.945	414.881	605.130.039

PRIKAZ INOP GLEDE NA DVE KOHEZIJSKI REGIJI:

Tabela 5a: Prikaz upoštevanja regionalnega vidika glede na kohezijski regiji

Regija	Prispevek	2016	2017	2018	2019	2020	2021	2022	2023	Skupna vsota	%
Vzhod	EU	69.758.124	171.744.468	186.411.222	190.396.852	176.812.970	117.562.170	96.855.190	500.706	1.010.041.702	
	SI	15.238.444	40.619.650	45.443.172	45.752.777	42.503.417	27.594.398	22.687.255	125.176	239.964.290	
Vzhod FI	EU	0	64.860.505	64.860.505	0	64.860.505	0	64.860.505	0	259.442.020	
	SI	0	0	0	0	0	0	0	0	0	
skupaj Vzhod	EU	69.758.124	236.604.973	251.271.728	190.396.852	241.673.475	117.562.170	161.715.695	500.706	1.269.483.722	59,98%
	SI	15.238.444	40.619.650	45.443.172	45.752.777	42.503.417	27.594.398	22.687.255	125.176	239.964.290	57,18%
Zahod	EU	50.533.499	123.682.636	144.598.264	137.295.061	119.356.869	73.106.130	58.101.151	1.158.819	707.832.429	
	SI	12.682.005	30.782.673	36.015.291	33.853.405	29.611.351	18.301.072	18.192.355	289.705	179.727.856	
Zahod FI	EU	0	34.803.313	34.803.313	0	34.803.313	0	34.803.313	0	139.213.254	
	SI	0	0	0	0	0	0	0	0	0	
skupaj Zahod	EU	50.533.499	158.485.950	179.401.577	137.295.061	154.160.182	73.106.130	92.904.464	1.158.819	847.045.683	40,02%
	SI	12.682.005	30.782.673	36.015.291	33.853.405	29.611.351	18.301.072	18.192.355	289.705	179.727.856	42,82%
Skupaj Vzhod in Zahod	EU	120.291.623	395.090.923	430.673.305	327.691.913	395.833.657	190.668.300	254.620.159	1.659.525	2.116.529.404	100,00%
	SI	27.920.449	71.402.323	81.458.463	79.606.182	72.114.768	45.895.470	40.879.609	414.881	419.692.147	100,00%
Celotna Slovenija	EU	130.888.076	175.332.895	181.370.514	102.628.087	99.367.533	89.498.251	66.285.007	0	845.370.363	
	SI	19.177.947	23.647.677	26.861.537	15.343.818	46.420.652	41.447.924	12.538.336	0	185.437.892	
Celotna Slovenija FI	EU	0	12.500.000	12.500.000	0	12.500.000	0	12.500.000	0	50.000.000	
	SI	0	0	0	0	0	0	0	0	0	
Skupaj celotna Slovenija	EU	130.888.076	187.832.895	193.870.514	102.628.087	111.867.533	89.498.251	78.785.007	0	895.370.363	29,73%
	SI	19.177.947	23.647.677	26.861.537	15.343.818	46.420.652	41.447.924	12.538.336	0	185.437.892	30,64%
Skupaj	EU	251.179.699	582.923.819	624.543.819	430.320.000	507.701.190	280.166.550	333.405.166	1.659.525	3.011.899.768	100,00%
	SI	47.098.397	95.050.000	108.320.000	94.950.000	118.535.421	87.343.395	53.417.945	414.881	605.130.039	100,00%

Tabela 5b: Prikaz upoštevanja regionalnega vidika glede na kohezijski regiji za leta 2016-2018

	Vsota od 2016	%	Vsota od 2017	%	Vsota od 2018	%	Vsota od Skupna vsota 2016-2018	%
Vzhod	69.758.124	58%	171.744.468	58%	186.411.222	56%	427.913.815	57%
Zahod	50.533.499	42%	123.682.636	42%	144.598.264	44%	318.814.399	43%
	120.291.623		295.427.105		331.009.486		746.728.214	
Vzhod FI	0		64.860.505	65%	64.860.505	65%	129.721.010	65%
Zahod FI	0		34.803.313	35%	34.803.313	35%	69.606.627	35%
	0		99.663.819		99.663.819		199.327.637	
Celotna Slovenija	130.888.076		175.332.895		181.370.514		487.591.485	
Celotna Slovenija FI	0		12.500.000		12.500.000		25.000.000	
	130.888.076		187.832.895		193.870.514		512.591.485	
Skupaj	251.179.699		582.923.819		624.543.819		1.458.647.336	

Zagotavljanje skladnosti predvidenih dejavnosti glede na posamično kategorijo regije bo zagotovljena tako v fazi načrtovanja kot tudi izvajanja OP.

V pripravi INOP je OU posebno pozornost namenil izboljšanju kakovosti pri načrtovanju in izvajanju OP za ugotovitev vpliva na doseganje ciljnih vrednosti glede na posamično kategorijo regij.

V opredeljevanju dejavnosti se je upoštevalo:

- opredeljena razmerja med kategorijama regij, kot te izhajajo iz OP (na prednostnih oseh 1, 2, 3, 4 in 10),

- opredeljena razmerja iz kazalnikov (na prednostnih oseh 8 in 9 glede na število oseb iz ranljivih skupin vključenih v program, glede prisotnosti romske populacije),
- glede na proporcionalno razdelitev (»pro rata«) (na prednostnih oseh 8, 9 in 10 med drugim glede na delež oseb z nižjo izobrazbo, glede na delež visokošolskih zavodov vključenih v projekte, glede na delež višjih šol, glede na delež šol v posamezni regiji, glede na število dijakov in študentov višjih strokovnih šol, glede na število prebivalcev ipd.),
- glede na potrebe regij (na prednostni osi 10 glede na potrebe VIZ),
- glede na porazdelitev storitev po organih na območju RS.

Pri t. i. sistemskih oz. horizontalnih dejavnostih naj bi se te izvajale na nacionalni ravni z upoštevanjem proporcionalne razdelitve (»pro rata«) glede na število prebivalcev v obeh kategorijah regij (kot npr. financiranje iz ESS, ko gre za ukrepe namenjenim izboljšanju javne uprave).

Iz preglednice je razvidno, da doseganje ciljnih vrednosti, glede na posamično kategorijo regije, ni možno vezati na posamezno proračunsko leto. Posamezni ukrepi, kot npr. s področja državnih cest, so v celoti predvideni za vzhodno kohezijsko regijo, realizacija teh ukrepov pa je predvidena šele od leta 2018 dalje.

OU bo v svojem informacijskem sistemu zagotovil pogoje za spremljanje izvajanja OP za ugotovitev vpliva na doseganje ciljnih vrednosti glede na posamično kategorijo regije.

Tabela 6a: Pregled NIO, kateri se prvič vključijo v INOP - skupna ocenjena vrednost EU dela v letih 2016-2018 v eurih

Prednostna naložba	Ministrstvo	NIO	2016	2017	2018	Vsota let 2016-2018
1.1 Izboljšanje infrastrukture za raziskave in inovacije ter zmogljivosti za razvoj odličnosti pri raziskavah in inovacijah ter promocija kompetenčnih centrov, zlasti tistih v evropskem interesu	Ministrstvo za izobraževanje, znanost in šport	Dopolnjevanje z instrumenti, ki se izvajajo na ravni Evropske unije	0	1.840.000,00	1.840.000,00	3.680.000,00
		Inštrument širjenja sodelovanja v Obzoru 2020 (teaming) na področjih SPS	0	13.402.000,00	15.002.000,00	28.404.000,00
		Javni razpis Spodbujanje izvajanja RR projektov (TRL 3-6)	0	9.300.000,00	1.200.000,00	10.500.000,00
		Razvoj raziskovalne infrastrukture	0	3.600.000,00	6.800.000,00	10.400.000,00
		Spodbujanje raziskovalcev na začetku kariere in njihove povezave z gospodarstvom - 1. generacija	0	1.982.880,00	2.643.840,00	4.626.720,00
1.2 Spodbujanje naložb podjetij v raziskave in inovacije ter vzpostavljanje povezav in sinergij med podjetji, centri za raziskave in razvoj ter visokošolskim izobraževalnim sektorjem	Ministrstvo za gospodarski razvoj in tehnologijo	Dopolnjevanje SME instrumenta (14,5 mio EUR, koda: 064)	0	2.400.000,00	3.200.000,00	5.600.000,00
		Javni razpis za dodeljevanje spodbud v okviru iniciative EUREKA (14 mio EUR, kodi: 002, 064)	0	1.900.000,00	2.600.000,00	4.500.000,00
		Javni razpis za RRI v verigah in mrežah vrednosti Sklop 2: Spodbude za RRI projekte na prednostnih področjih S4 (TRL 6-9) (62,4 mio EU delež)	0	3.200.000,00	7.200.000,00	10.400.000,00
		Krepitev kompetenc in inovacijskih potencialov podjetij (13,3 mio EUR: RRI v MSP; koda: 064)	0	2.400.000,00	4.000.000,00	6.400.000,00
		Pilotni/demonstracijski projekti (10,2 mio EUR: RRI v MSP; kodi: 002, 064)	0	2.000.000,00	4.400.000,00	6.400.000,00
		Podpora strateškim (razvojno inovacijskim) partnerstvom na prioritetnih področjih pametne specializacije (8.392.627 EUR, koda: 063)	0	2.458.800,00	1.918.800,00	4.377.600,00
	Ministrstvo za izobraževanje, znanost in šport	Aplikativne raziskave (pilot)	0	800.000,00	1.200.000,00	2.000.000,00
		Podporno okolje za prenos tehnologij	240.000,00	800.000,00	800.000,00	1.840.000,00
3.1 Spodbujanje podjetništva, zlasti z omogočanjem lažje gospodarske izrabe novih idej in spodbujanjem ustanavljanja novih podjetij, vključno s podjetniškimi inkubatorji	Ministrstvo za gospodarski razvoj in tehnologijo	Snovna in energetska učinkovitost - predstavitveni projekti (javni razpis za izbor operacij)	1.400.000,00	553.000,00	0	1.953.000,00
		Vsebinska podpora pri finančnih instrumentih (semenski kapital) za leto 2016	355.000,00	0	0	355.000,00

		Storitve inovativnega okolja - JR 2016/2017	1.451.000,00	1.958.850,00	0	3.409.850,00
3.2 Razvoj in izvajanje novih poslovnih modelov za MSP, zlasti v zvezi z internacionalizacijo.	Ministrstvo za gospodarski razvoj in tehnologijo	Spodbujanje partnerstev za učinkovitejši nastop na tujih trgih	0	750.000,00	750.000,00	1.500.000,00
		Spodbujanje partnerstev za učinkovitejši nastop na tujih trgih - povezava na S4	0	450.000,00	450.000,00	900.000,00
4.1 Spodbujanje energetske učinkovitosti, pametnega upravljanja z energijo in uporabo obnovljivih virov energije v javni infrastrukturi, vključno z javnimi stavbami, in stanovanjskem sektorju	Ministrstvo za izobraževanje, znanost in šport	DEMONSTRACIJSKI/PILOTNI PROJEKT 1: Energetska prenova stavb namenjenih za izvajanje vzgojno-izobraževalne dejavnosti za predšolsko vzgojo in osnovno šolstvo - ČŠOD Bohinj	256.393,41	26.180,00	0	282.573,41
	Ministrstvo za pravosodje	DEMONSTRACIJSKI/PILOTNI PROJEKT 2: Celostna energetska prenova paketa stavb pravosodnih organov po principu JZP (energetsko pogodbenišтво) - Sodišča v Celju, Murski Soboti, Slovenj Gradcu	450.000,00	0	0	450.000,00
		DEMONSTRACIJSKI/PILOTNI PROJEKT 3: Celostna energetska prenova stavbe z več upravljavci po principu JZP (energetsko pogodbenišтво) - Stavba v Šmarju pri Jelšah	270.000,00	0	0	270.000,00
	Ministrstvo za infrastrukturo	Energetska sanacija stavb oseb ožjega javnega sektorja	750.000,00	3.250.000,00	4.000.000,00	8.000.000,00
		Energetska sanacija stavb oseb širšega javnega sektorja v lasti države	750.000,00	7.695.000,00	8.405.000,00	16.850.000,00
		Energetska sanacija stavb v lasti lokalnih skupnosti	0	8.000.000,00	8.000.000,00	16.000.000,00
4.2 Spodbujanje proizvodnje in distribucije energije, ki izvira iz obnovljivih virov	Ministrstvo za infrastrukturo	Javni razpis za sofinanciranje daljinskih sistemov, ki uporabljajo OVE	0	3.000.000,00	2.500.000,00	5.500.000,00
4.3 Razvoj in uporaba pametnih distribucijskih sistemov, ki delujejo pri nizkih in srednjih napetostih	Ministrstvo za infrastrukturo	Javni razpis za sofinanciranje nakupa pametnih števecv električne energije.	0	4.700.000,00	4.900.000,00	9.600.000,00
4.4 Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi	Ministrstvo za infrastrukturo	Mehki ukrepi trajnostne mobilnosti	0	545.300,00	975.800,00	1.521.100,00
		Sistem P+R (parkiraj in se pelji)	0	0	4.839.240,85	4.839.240,85
		Ureditev JPP postajališč	0	0	1.851.452,69	1.851.452,69
		Ureditev kolesarske infrastrukture	0	0	6.562.455,59	6.562.455,59
		Ureditev pločnikov	0	0	2.740.000,00	2.740.000,00

5.1 Podpora naložbam za prilagajanje podnebnim spremembam, vključno s pristopi, ki temeljijo na ekosistemu	Ministrstvo za okolje in prostor	Priprava ocen tveganj	0	100.000,00	100.000,00	200.000,00
6.2 Varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami	Ministrstvo za kulturo	Drava: Obnova in oživljanje gradu Borl	0	320.000,00	880.000,00	1.200.000,00
		Krka s pritoki: Obnova in revitalizacija območja nekdanje Auerspergove železarne, Dvor pri Žužemberku	0	400.000,00	880.992,00	1.280.992,00
		Pristava in park gradu Snežnik z gozdarsko šolo	0	320.000,00	480.000,00	800.000,00
	Ministrstvo za okolje in prostor	Drava - Natura 2000 reka za prihodnost	0	1.563.200,00	1.729.600,00	3.292.800,00
		Izboljšanje stanja naravovarstveno najpomembnejših delov travnišč in barjanskih površin na Cerkniskem jezeru in Planinskem polju	0	421.719,20	1.334.657,60	1.756.376,80
		Izboljšanje stanja vrst in habitatnih tipov v Triglavskem narodnem parku	0	461.104,00	922.208,00	1.383.312,00
		Renaturacija reke Vipave ter ukrepi za ohranjanje in izboljšanje ugodnega stanja ogroženih živalskih vrst v Vipavski dolini	0	429.918,40	443.929,60	873.848,00
		Vizija Pohorje 2030 – Spodbujanje ekosistemskih storitev, usmerjanje obiska in ohranjanje ciljnih vrst in habitatnih tipov iz Programa upravljanja Natura 2000 na varovanih območjih Pohorja	0	760.000,00	760.000,00	1.520.000,00
		Vzdrževanje kmetijske krajine za ptice in metulje na Goričkem	0	455.290,40	309.875,20	765.165,60
Vzpodbujanje primerne rabe kraških travnišč in ostenij za ohranjanje izbranih habitatnih tipov in vrst na območju Nature 2000 »Kras«	0	270.400,00	925.740,00	1.196.140,00		
6.3 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	Ministrstvo za okolje in prostor	Sinica - Nadgradnja sistema za spremljanje onesnaženosti zraka, ugotavljanje vzrokov čezmernih obremenitev in analizo učinkov ukrepov za izboljšanje	162.252,94	2.699.750,34	1.221.255,05	4.083.258,33

8.1 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 spodbujanjem mobilnosti	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Beleženje z delom pridobljenih kompetenc	40.000,00	40.000,00	0	80.000,00
8.2 Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposablajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, vključno prek izvajanja jamstva za mlade	Ministrstvo za izobraževanje, znanost in šport	Spodbujanje aktivnega državljanstva mladih za večjo zaposlenost 2016-2018	800.000,00	1.600.000,00	1.600.000,00	4.000.000,00
8.3 Aktivno in zdravo staranje	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Javni razpis - Podaljševanje delovne aktivnosti in zmanjševanje odsotnosti z dela	80.000,00	728.000,00	728.000,00	1.536.000,00
9.1 Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	NPO - Priprava strokovnih podlag reforme socialnih transferjev za potrebe informativnega izračuna	32.000,00	0	0	32.000,00

		NPO Podpora delovanja večgeneracijskih centrov za družine	0	252.000,00	12.000,00	264.000,00
9.3 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	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Gradnja oziroma pridobitev mrež skupinskih in individualnih bivalnih enot za izvedbo deinstitutionalizacije na področju invalidnosti in duševnega zdravlja	0	4.400.000,00	6.600.000,00	11.000.000,00
		Modernizacija mobilnih enot za podporo programom, namenjenih osebam iz druge prednostne naložbe te osi in drugim različnim oblikam zasvojenosti	0	480.000,00	0	480.000,00
		Modernizacija mreže obstoječih domov za starejše v smeri preoblikovanja v centre za nudenje različnih skupnostnih storitev, vključno z IKT podprtimi storitvami	0	2.640.000,00	3.960.000,00	6.600.000,00
		Vzpostavitev dnevnih in večgeneracijskih centrov za družine, kjer se bodo izvajale integrirane socialne in zdravstvene storitve	0	640.000,00	160.000,00	800.000,00
	Ministrstvo za zdravje	Modernizacija mobilnih enot za podporo programom, namenjenih osebam iz druge prednostne naložbe te osi in drugim različnim oblikam zasvojenosti	0	320.000,00	0	320.000,00
		Nadgradnja in razvoj preventivnih programov ter njihovo izvajanje v primarnem zdravstvenem varstvu in lokalni skupnosti - investicijski del	0	3.400.000,00	2.400.000,00	5.800.000,00
		Rehabilitacijski center Stara Gora	800.000,00	1.040.000,00	160.000,00	2.000.000,00
9.4 Spodbujanje socialnega podjetništva in poklicnega vključevanja v socialna podjetja ter socialnega in solidarnega gospodarstva, da bi vsem olajšali dostop do zaposlitve	Ministrstvo za gospodarski razvoj in tehnologijo	Demonstracijski projekt za mlade	50.000,00	50.000,00	0	100.000,00
		Transnacionalnost na področju socialnega podjetništva	50.000,00	50.000,00	0	100.000,00
10.1 Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanj, spretnosti in	Ministrstvo za izobraževanje, znanost in šport	Odprt, odziven in kakovosten sistem visokega šolstva - Projektno delo z negospodarskim in neprofitnim sektorjem v lokalnem in regionalnem okolju - Študentski inovativni projekti za družbeno korist 2016-2018	0	900.000,00	900.000,00	1.800.000,00

kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno s poklicnim usmerjanjem in validiranjem pridobljenih kompetenc	Dvig kakovosti narodnostnega šolstva za italijansko in madžarsko narodno skupnost v Sloveniji ter slovensko narodno skupnost na Madžarskem in v Italiji	80.000,00	128.000,00	128.000,00	336.000,00
	Vodenje in organizacija informatiziranega VIZ	80.000,00	424.000,00	472.000,00	976.000,00
	Priprava in implementacija e-ocenjevanja pri maturi	24.000,00	80.000,00	144.000,00	248.000,00
	Vzpostavitev, dopolnitev in pilotni preizkus modela ugotavljanja in zagotavljanja kakovosti	216.000,00	240.000,00	344.000,00	800.000,00
	Evalvacija in spremljanje kakovosti vzgojno-izobraževalnega sistema s pomočjo mednarodnih raziskav in študij	560.000,00	440.000,00	240.000,00	1.240.000,00
	Inovativni pristopi pedagoškega vodenja	0	64.000,00	64.000,00	128.000,00
	Krepitev kompetenc strokovnih delavcev na področju vodenja inovativnega vzgojno-izobraževalnega zavoda v obdobju od 2018 do 2021	0	0	360.000,00	360.000,00
	Odprt, odziven in kakovosten sistem visokega šolstva - Mobilnost slovenskih visokošolskih učiteljev 2018-2020	0	0	160.000,00	160.000,00
	Odprt, odziven in kakovosten sistem visokega šolstva - Krajša in daljša gostovanja tujih strokovnjakov in visokošolskih učiteljev na slovenskih visokošolskih zavodih 2018-2020	0	0	184.000,00	184.000,00
	Odprt, odziven in kakovosten sistem visokega šolstva - Vključevanje uporabe IKT v visokošolskem pedagoškem procesu	0	400.000,00	400.000,00	800.000,00
	Odprt, odziven in kakovosten sistem visokega šolstva - Inovativne in prožne oblike poučevanja in učenja v pedagoških študijskih programih	0	520.000,00	520.000,00	1.040.000,00
	Odprt, odziven in kakovosten sistem visokega šolstva - Inovativne in prožne oblike poučevanja in učenja	0,00	640.000,00	720.000,00	1.360.000,00
	Krepitev kompetence podjetnosti in spodbujanje prožnega prehajanja med izobraževanjem in okoljem v osnovnih šolah	256.000,00	480.000,00	440.000,00	1.176.000,00
Krepitev kompetence podjetnosti in spodbujanje prožnega prehajanja med izobraževanjem in okoljem v gimnazijah	256.000,00	337.600,00	360.000,00	953.600,00	

		Krepitev kompetence podjetnosti in spodbujanje prožnega prehajanja med izobraževanjem in okoljem na področju visokega šolstva	0	520.000,00	400.000,00	920.000,00
		Vodenje in upravljanje inovativnih učnih okolij	400.000,00	336.000,00	352.000,00	1.088.000,00
		Izvajanje programov nadaljnega poklicnega izobraževanja in usposabljanja 2016-2022	539.200,00	3.143.600,00	2.343.600,00	6.026.400,00
		Razvoj programov za izpopolnjevanje za nadaljnje poklicno izobraževanje in usposabljanje 2016–2022	43.555,55	74.666,66	74.666,66	192.888,87
		Sofinanciranje izobraževanja in usposabljanja za dvig izobrazbene ravni in pridobivanje poklicnih kompetenc 2016- 2018	2.435.200,00	1.782.400,00	1.854.400,00	6.072.000,00
		Strokovna podpora področju pridobivanja temeljnih kompetenc 2016-2022	124.800,00	177.600,00	105.600,00	408.000,00
11.1 Naložbe v institucionalno zmogljivost ter učinkovitost javnih uprav in javnih storitev na nacionalni, regionalni in lokalni ravni za zagotovitev reform, boljše zakonodaje in dobrega upravljanja	Ministrstvo za javno upravo	Kakovost, odprtost, povezljivost	1.166.562,41	1.952.245,38	1.653.018,49	4.771.826,28
		Učinkovito upravljanje z zaposlenimi	210.889,60	1.554.838,38	884.646,38	2.650.374,36
	Ministrstvo za finance	e-Notranja revizija	0	210.682,40	93.280,80	303.963,20
		ePlačevanje	64.000,00	218.000,00	160.000,00	442.000,00
		Posodobitev obstoječega informacijsko komunikacijskega sistema UPPD	61.080,00	75.800,00	143.120,00	280.000,00
13.1 Tehnična pomoč - ESRR	Ministrstvo za gospodarski razvoj in tehnologijo	Tehnična podpora - Evropski sklad za regionalni razvoj - Javna agencija Republike Slovenije za spodbujanje podjetništva, internacionalizacije, tujih investicij in tehnologije - Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	155.804,43	156.960,60	158.124,70	470.889,73

		Tehnična podpora - Evropski sklad za regionalni razvoj - Javni sklad Republike Slovenije za podjetništvo – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	59.119,02	87.750,46	88.385,28	235.254,76
Vsota			14.668.857,36	115.797.536,22	138.133.688,89	268.600.082,47

Tabela 6b: Sumarni pregled potrjenih NIO in skupno ocenjena vrednost EU dela v letih 2016-2018 v eurih

Prednostna naložba	Ministrstvo	NIO	2016	2017	2018	Vsota let 2016-2018
1.1 Izboljšanje infrastrukture za raziskave in inovacije ter zmogljivosti za razvoj odličnosti pri raziskavah in inovacijah ter promocija kompetenčnih centrov, zlasti tistih v evropskem interesu	Ministrstvo za izobraževanje, znanost in šport	Dopolnjevanje z instrumenti, ki se izvajajo na ravni Evropske Unije	0,00	1.840.000,00	1.840.000,00	3.680.000,00
		Inštrument širjenja sodelovanja v Obzoru 2020 (teaming) na področjih SPS	0,00	13.402.000,00	15.002.000,00	28.404.000,00
		Javni razpis Spodbujanje izvajanja RR projektov (TRL 3-6)	0,00	9.300.000,00	1.200.000,00	10.500.000,00
		Razvoj raziskovalne infrastrukture	0,00	3.600.000,00	6.800.000,00	10.400.000,00
		RRI v verigah in mrežah vrednosti - sklop 1: Javni razpis Spodbujanje izvajanja RR programov (TRL 3-6)	13.200.000,00	136.000,00	10.497.600,00	23.833.600,00
		Spodbujanje raziskovalcev na začetku kariere in njihove povezave z gospodarstvom - 1. generacija	0,00	1.982.880,00	2.643.840,00	4.626.720,00
1.2 Spodbujanje naložb podjetij v raziskave in inovacije ter vzpostavljanje povezav in sinergij med podjetji, centri za raziskave in razvoj ter visokošolskim izobraževalnim sektorjem	Ministrstvo za gospodarski razvoj in tehnologijo	Dopolnjevanje SME instrumenta (14,5 mio EUR, koda: 064)	0,00	2.400.000,00	3.200.000,00	5.600.000,00
		Javni razpis za dodeljevanje spodbud v okviru iniciative EUREKA (14 mio EUR, kodi: 002, 064)	0,00	1.900.000,00	2.600.000,00	4.500.000,00
		Javni razpis za RRI v verigah in mrežah vrednosti Sklop 2: Spodbude za raziskovalno-razvojne projekte (TRL 6-9) (9,6 mio EUR, kode: 002, 064, 065)	1.200.000,00	4.800.000,00	3.600.000,00	9.600.000,00
		Javni razpis za RRI v verigah in mrežah vrednosti Sklop 2: Spodbude za RRI projekte na prednostnih področjih S4 (TRL 6-9) (62,4 mio EU delež) (62,4 mio EUR, kode: 002, 064, 065)	0,00	3.200.000,00	7.200.000,00	10.400.000,00
		Krepitev kompetenc in inovacijskih potencialov podjetij (13,3 mio EUR, RRI v MSP, koda: 064)	0,00	2.400.000,00	4.000.000,00	6.400.000,00
		Pilotni/demonstracijski projekti (10,2 mio EUR, RRI v MSP, kodi: 002, 064)	0,00	2.000.000,00	4.400.000,00	6.400.000,00
		Podpora strateškimi (razvojno inovacijskim) partnerstvom na	0,00	2.458.800,00	1.918.800,00	4.377.600,00

		priornitnih področjih pametne specializacije (8.392.627 EUR, koda 063)				
	Ministrstvo za izobraževanje, znanost in šport	Aplikativne raziskave (pilot)	0,00	800.000,00	1.200.000,00	2.000.000,00
		Podporno okolje za prenos tehnologij	240.000,00	800.000,00	800.000,00	1.840.000,00
2.1 Širitev širokopasovnih storitev in uvajanje visokohitrostnih omrežij ter podpora uporabi nastajajočih tehnologij in omrežij za digitalno ekonomijo	Ministrstvo za izobraževanje, znanost in šport	Gradnja odprte širokopasovne infrastrukture, ki bo omogočala dostop do širokopasovnih elektronskih komunikacijskih storitev na območjih, kjer širokopasovna infrastruktura ni zgrajena in kjer hkrati ni tržnega interesa za njeno gradnjo	0,00	4.000.000,00	20.000.000,00	24.000.000,00
2.2 Krepitev aplikacij IKT za e-upravo, e-učenje, e-vključenost, e-kulturo in e-zdravje	Ministrstvo za javno upravo	Centralna evidenca nepremičnin	56.000,00	480.000,00	48.000,00	584.000,00
	Ministrstvo za kulturo	Celovita informacijska podpora postopkom varstva nepremične kulturne dediščine	28.000,00	644.000,00	584.000,00	1.256.000,00
	Geodetska uprava Republike Slovenije	e-Prostor	720.000,00	3.664.000,00	4.320.000,00	8.704.000,00
3.1 Spodbujanje podjetništva, zlasti z omogočanjem lažje gospodarske izrabe novih idej in spodbujanjem ustanavljanja novih podjetij, vključno s podjetniškimi inkubatorji	Ministrstvo za gospodarski razvoj in tehnologijo	Ekonomska infrastruktura	4.200.000,00	4.200.000,00	3.400.000,00	11.800.000,00
		Mreža VEM - Javni razpis v letu 2016	436.875,00	364.062,50	0,00	800.937,50
		Socialna podjetja (nepovratni del) - krepitev podpornega okolja za socialna podjetja	200.000,00	200.000,00	200.000,00	600.000,00
		Socialna podjetja (nepovratni del) - spodbude za nastajanje podjetij in mladinskih zadrug	466.668,50	466.668,50	466.668,50	1.400.005,50
		Spodbude za rast podjetij na področju rabe lesa	500.000,00	500.000,00	0,00	1.000.000,00
		Spodbude za zagon podjetij P2 v letih 2017 -2022	0,00	572.000,00	1.258.400,00	1.830.400,00
		Spodbude za zagon podjetij P2 v letu 2016	572.000,00	686.400,00	1.830.400,00	3.088.800,00
		Spodbude za zagon podjetij P2B v letu 2016	284.500,00	910.400,00	0,00	1.194.900,00
		Spodbude za zagon podjetij v problematikih območjih	1.200.000,00	1.200.000,00	1.200.000,00	3.600.000,00
		Storitve inovativnega okolja - JR 2016/2017	1.451.000,00	1.958.850,00	0,00	3.409.850,00
		Vsebinska podpora pri finančnih instrumentih (semenski kapital) za leto 2016	355.000,00	0,00	0,00	355.000,00
		Snovna in energetska učinkovitost – predstavitveni projekti	1.400.000,00	553.000,00	0,00	1.953.000,00
		Snovna in energetska učinkovitost (nepovratni del) - kooperative	170.000,00	800.000,00	480.000,00	1.450.000,00
		Javni razpis za procesni vavčer (2016-2017)	1.000.000,00	2.000.000,00	0,00	3.000.000,00
Spodbude za MSP v lesarstvu (nepovratni viri)	3.500.000,00	2.380.000,00	0,00	5.880.000,00		

	Ministrstvo za javno upravo	Enotna poslovna točka	401.655,62	970.819,07	1.239.629,78	2.612.104,47
	Ministrstvo za kulturo	Center za kreativnost	800.000,00	1.200.000,00	1.360.000,00	3.360.000,00
3.2 Razvoj in izvajanje novih poslovnih modelov za MSP, zlasti v zvezi z internacionalizacijo	Ministrstvo za gospodarski razvoj in tehnologijo	Dvig kakovost poslovanja ali proizvodov/storitev MSP	300.000,00	300.000,00	300.000,00	900.000,00
		Predstavitve podjetij na mednarodnih forumih in mednarodnih B2B dogodkih	500.000,00	500.000,00	500.000,00	1.500.000,00
		Predstavitve podjetij na mednarodnih sejmih	1.500.000,00	1.500.000,00	1.500.000,00	4.500.000,00
		Razvoj in krovna promocija novih ali atraktivnih turističnih produktov destinacije (2016-2018)	700.000,00	933.333,33	933.333,33	2.566.666,66
		Razvoj novih in inovativnih produktov ter storitev turističnega gospodarstva (2016 - 2018)	1.000.000,00	1.333.333,34	1.333.333,34	3.666.666,68
		Spodbujanje partnerstev za učinkovitejši nastop na tujih trgih	0,00	750.000,00	750.000,00	1.500.000,00
		Spodbujanje partnerstev za učinkovitejši nastop na tujih trgih - povezava na S4	0,00	450.000,00	450.000,00	900.000,00
		Tržne raziskave tujih trgov	250.000,00	250.000,00	250.000,00	750.000,00
		Vzpostavitev in delovanje koncepta One stop shop za investitorje in izvoznike	500.000,00	2.000.000,00	2.000.000,00	4.500.000,00
4.1 Spodbujanje energetske učinkovitosti, pametnega upravljanja z energijo in uporabo obnovljivih virov energije v javni infrastrukturi, vključno z javnimi stavbami, in stanovanjskem sektorju	Ministrstvo za izobraževanje, znanost in šport	DEMONSTRACIJSKI/PILOTNI PROJEKT 1: Energetska prenova stavb namenjenih za izvajanje vzgojno-izobraževalne dejavnosti za predšolsko vzgojo in osnovno šolstvo - ČŠOD Bohinj	256.393,41	26.180,00	0,00	282.573,41
		Ministrstvo za pravosodje	DEMONSTRACIJSKI/PILOTNI PROJEKT 2: Celostna energetska prenova paketa stavb pravosodnih organov po principu JZP (energetsko pogodbeništvo) - Sodišča v Celju, Murski Soboti, Slovenj Gradcu	450.000,00	0,00	0,00
	Ministrstvo za infrastrukturo	DEMONSTRACIJSKI/PILOTNI PROJEKT 3: Celostna energetska prenova stavbe z več upravljavci po principu JZP (energetsko pogodbeništvo) - Stavba v Šmarju pri Jelšah	270.000,00	0,00	0,00	270.000,00
		Energetska sanacija stavb oseb ožjega javnega sektorja	750.000,00	3.250.000,00	4.000.000,00	8.000.000,00
		Energetska sanacija stavb oseb širšega javnega sektorja v lasti države	750.000,00	7.695.000,00	8.405.000,00	16.850.000,00
	Energetska sanacija stavb v lasti lokalnih skupnosti	0	8.000.000,00	8.000.000,00	16.000.000,00	
4.2 Spodbujanje proizvodnje in distribucije energije, ki izvira iz obnovljivih virov	Ministrstvo za infrastrukturo	Javni razpis za sofinanciranje daljinskih sistemov, ki uporabljajo OVE	0,00	3.000.000,00	2.500.000,00	5.500.000,00
4.3 Razvoj in uporaba pametnih distribucijskih sistemov, ki delujejo pri nizkih in srednjih napetostih	Ministrstvo za infrastrukturo	Javni razpis za sofinanciranje nakupa pametnih števec električne energije	0,00	4.700.000,00	4.900.000,00	9.600.000,00

4.4 Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi	Ministrstvo za infrastrukturo	Celostne prometne strategije	1.272.169,58	1.283.691,70	0,00	2.555.861,28
		Mehki ukrepi trajnostne mobilnosti	0,00	545.300,00	975.800,00	1.521.100,00
		Sistem P+R (parkiraj in se pelji)	0,00	0,00	4.839.240,85	4.839.240,85
		Ureditev JPP postajališč	0,00	0,00	1.851.452,69	1.851.452,69
		Ureditev kolesarske infrastrukture	0,00	0,00	6.562.455,59	6.562.455,59
		Ureditev pločnikov	0,00	0,00	2.740.000,00	2.740.000,00
5.1 Podpora naložbam za prilagajanje podnebnim spremembam, vključno s pristopi, ki temeljijo na ekosistemu	Ministrstvo za okolje in prostor	Priprava ocen tveganj	0,00	100.000,00	100.000,00	200.000,00
		Protipoplavna ureditev porečja Gradašnice (do Ljubljane) – zmanjševanje poplavne ogroženosti OPVP Ljubljana-jug in Dobrova	350.000,00	10.000.000,00	10.000.000,00	20.350.000,00
		Protipoplavna ureditev porečja Selške Sore (do kraja Dolenja vas) – zmanjševanje poplavne ogroženosti OPVP Železniki	5.000.000,00	6.000.000,00	6.000.000,00	17.000.000,00
	Uprava RS za zaščito in reševanje	Informiranje in ozaveščanje prebivalcev Slovenije o ukrepih ob poplavah ter zgodnje alarmiranje in obveščanje poplavno ogroženih subjektov na območju pomembnega vpliva poplav	660.450,00	713.844,45	40.800,00	1.415.094,45
6.1 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	Ministrstvo za okolje in prostor	Hidravlična izboljšava vodovodnega sistema na območju osrednje Dolenjske	10.365.110,55	2.591.277,64	0,00	12.956.388,19
		Odvajanje in čiščenje odpadne vode na območju Domžale - Kamnik	20.807.790,77	3.109.210,00	0,00	23.917.000,77
		Odvajanje in čiščenje odpadne vode na območju vodonosnika Ljubljanskega polja	16.375.200,00	27.351.481,00	11.381.268,00	55.107.949,00
		Oskrba s pitno vodo Ljubljanice - 1. sklop	6.343.054,20	6.876.783,02	8.605.837,61	21.825.674,83
		Oskrba s pitno vodo Ljubljanice - 2. sklop	4.239.241,01	1.396.870,44	442.488,58	6.078.600,03
		Oskrba s pitno vodo na območju Domžale - Kamnik	6.411.614,91	529.327,85	0,00	6.940.942,76
		Oskrba s pitno vodo na območju Sodražica - Ribnica - Kočevje	4.502.383,00	4.502.383,00	6.431.976,00	15.436.742,00
		Oskrba s pitno vodo na območju Suhe Krajine	6.252.444,52	6.252.444,52	7.294.518,60	19.799.407,64
		Oskrba s pitno vodo na območju Zgornje Save - 2. sklop - Občina Radovljica	612.930,03	0,00	0,00	612.930,03
		Oskrba s pitno vodo v porečju Drave - 3. sklop	8.016.426,01	8.016.426,01	8.016.426,01	24.049.278,03
6.2 Varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami	Ministrstvo za kulturo	Drava: Obnova in oživiljanje gradu Borl	0,00	320.000,00	880.000,00	1.200.000,00
		Krka s pritoki: Obnova in revitalizacija območja nekdanje Auerspergove železarne, Dvor pri Žužemberku	0,00	400.000,00	880.992,00	1.280.992,00
		Pristava in park gradu Snežnik z gozdarsko šolo	0,00	320.000,00	480.000,00	800.000,00

	Ministrstvo za okolje in prostor	Drava - Natura 2000 reka za prihodnost	0,00	1.563.200,00	1.729.600,00	3.292.800,00
		Izboljšanje stanja naravovarstveno najpomembnejših delov travnišč in barjanskih površin na Cerknškem jezeru in Planinskem polju	0,00	421.719,20	1.334.657,60	1.756.376,80
		Izboljšanje stanja vrst in habitatnih tipov v Triglavskem narodnem parku	0,00	461.104,00	922.208,00	1.383.312,00
		Renaturacija reke Vipave ter ukrepi za ohranjanje in izboljšanje ugodnega stanja ogroženih živalskih vrst v Vipavski dolini	0,00	429.918,40	443.929,60	873.848,00
		Vizija Pohorje 2030 – Spodbujanje ekosistemskih storitev, usmerjanje obiska in ohranjanje ciljnih vrst in habitatnih tipov iz Programa upravljanja Natura 2000 na varovanih območjih Pohorja	0,00	760.000,00	760.000,00	1.520.000,00
		Vzdrževanje kmetijske krajine za ptice in metulje na Goričkem	0,00	455.290,40	309.875,20	765.165,60
		Vzpodbujanje primerne rabe kraških travnišč in ostenij za ohranjanje izbranih habitatnih tipov in vrst na območju Nature 2000 »Kras«	0,00	270.400,00	925.740,00	1.196.140,00
		6.3 Ukrepi za izboljšanje urbanega okolja, oživitve mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa	Ministrstvo za okolje in prostor	Sinica - Nadgradnja sistema za spremljanje onesnaženosti zraka, ugotavljanje vzrokov čezmernih obremenitev in analizo učinkov ukrepov za izboljšanje	162.252,94	2.699.750,34
7.3 Podpiranje multimodalnega enotnega evropskega prometnega območja z vlaganjem v TEN-T	Ministrstvo za infrastrukturo	Avtocesta A4: Draženci - Gruškovje	23.446.351,12	26.213.686,52	13.379.411,17	63.039.448,81
8.1 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 spodbujanjem mobilnosti	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Beleženje z delom pridobljenih kompetenc	40.000,00	40.000,00	0,00	80.000,00
		Izvajanje storitev za brezposelne, druge iskalce zaposlitve in delodajalce	1.739.983,04	1.739.983,04	1.792.687,04	5.272.653,12
		JR - Zaposlitveni projekti na lokalni oziroma regionalni ravni	800.000,00	1.800.000,00	1.800.000,00	4.400.000,00
		Mediacija in svetovanje delodajalcem	80.000,00	320.000,00	240.000,00	640.000,00
		Neformalno izobraževanje in usposabljanje	2.160.000,00	2.160.000,00	2.160.000,00	6.480.000,00
		Podpora deležnikom na trgu dela	120.000,00	200.000,00	240.000,00	560.000,00
		Praktični programi za spodbujanje zaposlovanja (MIC)	160.000,00	720.000,00	880.000,00	1.760.000,00
		Razvoj storitev VKO in nadaljnja krepitev NKT za VKO	226.232,00	429.880,00	427.432,00	1.083.544,00
		Razvoj storitev za pospeševanje transnacionalne mobilnosti delovne sile - EURES	640.000,00	880.000,00	880.000,00	2.400.000,00

		Spodbujanje vključevanja oseb, ki so v postopku izgube zaposlitve, v programe in projekte APZ	160.000,00	640.000,00	640.000,00	1.440.000,00
		Spodbujanje zaposlovanja - ZAPOSLE.ME	11.200.000,00	16.000.000,00	16.080.000,00	43.280.000,00
		Učinkovitejše usklajevanje ponudbe in povpraševanja na trgu dela	150.924,80	226.160,00	324.884,00	701.968,80
		Usposabljanje na delovnem mestu	3.517.850,00	3.517.662,80	3.520.000,00	10.555.512,80
	Ministrstvo za kulturo	Podporno okolje za delovanje na področju kulture	239.040,00	239.040,00	241.920,00	720.000,00
		Usposabljanje na delovnem mestu	60.000,00	60.000,00	72.000,00	192.000,00
8.2 Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposablajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, vključno prek izvajanja jamstva za mlade	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Inovativni projekti za zaposlovanje mladih	400.000,00	400.000,00	400.000,00	1.200.000,00
		Krepitev svežovalnega dela z mladimi v Zavodu RS za zaposlovanje	449.615,82	449.615,82	449.615,82	1.348.847,46
		Neformalno izobraževanje in usposabljanje za mlade	560.000,00	560.000,00	560.000,00	1.680.000,00
		Prvi izziv	11.111.100,00	7.311.954,00	0,00	18.423.054,00
		Spodbude za trajno zaposlovanje mladih	2.000.000,00	2.000.000,00	2.400.000,00	6.400.000,00
		Spodbujanje podjetništva med mladimi	1.120.000,00	1.120.000,00	1.120.000,00	3.360.000,00
		Spodbujanje pripravništev	622.437,43	844.685,60	0,00	1.467.123,03
		Usposabljanje na delovnem mestu - mladi	1.800.000,00	1.800.000,00	1.800.000,00	5.400.000,00
	Ministrstvo za kulturo	Podpora novim kariernim perspektivam	320.000,00	320.000,00	320.000,00	960.000,00
		Pridobivanje dodatnih znanj za mlade na področju kulturnih dejavnosti v okviru JSKD	320.000,00	320.000,00	320.000,00	960.000,00
	Ministrstvo za izobraževanje, znanost in šport	Mladi za mlade	120.000,00	480.000,00	480.000,00	1.080.000,00
		Prva zaposlitev na področju VIZ 2015-2017	2.311.660,80	2.008.339,20	0,00	4.320.000,00
		Spodbujanje aktivnega državljanstva mladih za večjo zaposlenost 2016-2018	800.000,00	1.600.000,00	1.600.000,00	4.000.000,00
	8.3 Aktivno in zdravo staranje	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Javni razpis - Podaljševanje delovne aktivnosti in zmanjševanje odsotnosti z dela	80.000,00	728.000,00	728.000,00
Javni razpis Usposabljanje delodajalcev za promocijo varnosti in zdravja pri delu z uporabo sodobnih medijev			0,00	400.000,00	400.000,00	800.000,00
Program Celovita podpora podjetjem za aktivno staranje delovne sile			800.000,00	4.000.000,00	3.200.000,00	8.000.000,00
Projekt: Model ocene tveganja na delovnih mestih			80.000,00	160.000,00	160.000,00	400.000,00
Projekt: Ukrepi za promocijo družbene odgovornosti v podjetjih			0,00	200.000,00	400.000,00	600.000,00

		Projekt: Institut poklicne rehabilitacije	0,00	84.000,00	376.000,00	460.000,00
		Projekt: Model poklicnega zavarovanja	0,00	160.000,00	160.000,00	320.000,00
		Projekt: Nadgradnja analitičnih modelov na področju pokojninskega sistema	0,00	314.000,00	314.000,00	628.000,00
		Projekt: Ocena učinkov sprememb zakonodaje na trgu dela	0,00	52.800,00	52.800,00	105.600,00
		Projekt: Promocija aktivnosti za preprečevanje kostno-mišičnih obolenj in psihosocialnih tveganj pri delu	0,00	80.000,00	80.000,00	160.000,00
9.1 Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Prehod mladih s posebnimi potrebami na trg dela	0,00	715.488,72	655.909,92	1.371.398,64
		Informacijska podpora	0,00	768.000,00	800.000,00	1.568.000,00
		NPO - Priprava strokovnih podlag reforme socialnih transferjev za potrebe informativnega izračuna	32.000,00	0,00	0,00	32.000,00
		Projektno učenje mlajših odraslih (PUM-O)	1.172.023,20	1.982.814,48	1.982.814,48	5.137.652,16
		Razvoj in izvajanje programov socialne aktivacije ter povezovanje z zaposlitvenimi programi - dolgi programi	0,00	2.463.120,00	2.623.120,00	5.086.240,00
		Razvoj in izvajanje programov socialne aktivacije ter povezovanje z zaposlitvenimi programi - kratki programi	0,00	1.928.080,00	1.992.080,00	3.920.160,00
		Razvoj in vzpostavitev celovitega modela socialne aktivacije	0,00	1.742.183,00	1.353.324,00	3.095.507,00
		Vzpostavitev večnamenskih romskih centrov	0,00	268.800,00	268.800,00	537.600,00
		Podpora delovanja večgeneracijskih centrov za družine	0,00	252.000,00	12.000,00	264.000,00
		Večgeneracijski centri	0,00	1.456.000,00	1.456.000,00	2.912.000,00
	Ministrstvo za kulturo	JR Jezikovna integracija ranljivih skupin govorcev v Republiki Sloveniji	0,00	160.000,00	160.000,00	320.000,00
		JR Večja socialna vključenost pripadnikov ranljivih družbenih skupin na področju kulture	400.000,00	1.200.000,00	400.000,00	2.000.000,00
		Moduli s področja kulture - Romske centri	16.000,00	16.000,00	16.000,00	48.000,00
		Vključujemo in aktiviramo!	180.000,00	200000,00	160.000,00	540.000,00
	Ministrstvo za pravosodje	Razvoj delovnih kompetenc zaprtih oseb	98.000,00	98.000,00	98.000,00	294.000,00
	Ministrstvo za zdravje	Dvig zdravstvene pismenosti	0,00	300.000,00	300.000,00	600.000,00
		Nadgradnja in razvoj preventivnih programov ter njihovo izvajanje v primarnem zdravstvenem varstvu in lokalnih skupnostih	0,00	3.856.606,66	3.856.606,66	7.713.213,32
		Pilotni projekt vzpostavitve enotnih vstopnih točk za celostno zgodnjo obravnavo otrok s posebnimi potrebami na podlagi	0,00	768.400,00	768.400,00	1.536.800,00

		obstoječe mreže razvojnih ambulant				
		Razvoj in nadgradnja mreže mobilnih enot za izvajanje preventivnih programov in programov zmanjševanja škode na področju prepovedanih drog	7.262,40	418.022,40	378.022,40	803.307,20
		Uspešno vključevanje Romov v okolje - zdrav življenjski slog	16.000,00	16.000,00	16.000,00	48.000,00
		Vzpostavitev interdisciplinarnega celostnega pristopa k odkrivanju in podpori pri opuščanju tveganega in škodljivega pitja alkohola med odraslimi prebivalci Slovenije	0,00	600.000,00	2.200.000,00	2.800.000,00
	Ministrstvo za izobraževanje, znanost in šport	Spodbujanje socialne vključenosti otrok in mladih s posebnimi potrebami v lokalno okolje	224.000,00	444.000,00	268.000,00	936.000,00
		Skupaj za znanje - izvajanje aktivnosti podpornih mehanizmov pridobivanja znanja za pripadnike romske skupnosti	400.456,00	400.456,00	423.528,00	1.224.440,00
		Mreža strokovnih institucij za podporo otrokom s posebnimi potrebami in njihovim družinam	212.000,00	800.000,00	800.000,00	1.812.000,00
		Skupaj za znanje – izvajanje aktivnosti podpornih mehanizmov pridobivanja znanja za pripadnike romske skupnosti	461.480,00	461.480,00	461.480,00	1.384.440,00
		Zdrav življenjski slog	2.000.000,00	2.000.000,00	0,00	4.000.000,00
9.3 Vlaganje v zdravstveno in socialno infrastrukturo, ki prispeva k razvoju na nacionalni, regionalni in lokalni ravni, zmanjšanju neenakosti pri zdravstvenem statusu, spodbujanju socialne vključenosti z lažjim dostopom do družbenih, kulturnih in rekreacijskih storitev, ter prehodom z institucionalnih storitev na skupnostne oblike storitev	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Gradnja oziroma pridobitev mrež skupinskih in individualnih bivalnih enot za izvedbo deinstitutionalizacije na področju invalidnosti in duševnega zdravja	0,00	4.400.000,00	6.600.000,00	11.000.000,00
		Modernizacija mobilnih enot za podporo programom, namenjenih osebam iz prve prednostne naložbe te osi in drugim različnim oblikam zasvojenosti	0,00	480.000,00	0,00	480.000,00
		Modernizacija mreže obstoječih domov za starejše v smeri preoblikovanja v centre za nudenje različnih skupnostnih storitev, vključno z IKT podprtimi storitvami	0,00	2.640.000,00	3.960.000,00	6.600.000,00
		Vzpostavitev dnevni in večgeneracijskih centrov za družine, kjer se bodo izvajale integrirane socialne in zdravstvene storitve	0,00	640.000,00	160.000,00	800.000,00
	Ministrstvo za zdravje	Modernizacija mobilnih enot za podporo programom, namenjenih osebam iz druge prednostne naložbe te osi in drugim različnim oblikam zasvojenosti	0,00	320.000,00	0,00	320.000,00
		Nadgradnja in razvoj preventivnih programov ter njihovo izvajanje v primarnem zdravstvenem varstvu in lokalni skupnosti - investicijski del	0,00	3.400.000,00	2.400.000,00	5.800.000,00
		Rehabilitacijski center Stara Gora	800.000,00	1.040.000,00	160.000,00	2.000.000,00
9.4 Spodbujanje socialnega podjetništva in poklicnega vključevanja v socialna podjetja ter	Ministrstvo za delo, družino, socialne zadeve	Analiza stanja na področju skupnostnih storitev in programov ter ugotavljanje potreb ciljnih skupin in uporabnikov storitev	40.000,00	40.000,00	0,00	80.000,00

socialnega in solidarnega gospodarstva, da bi vsem olajšali dostop do zaposlitve	in enake možnosti	za razvoj modela vzdržnega socialnega podjetništva na tem področju				
		Učne delavnice	80.000,00	2.800.000,00	2.920.000,00	5.800.000,00
		Podpora razvoju skupnostnih storitev in programov v socialnem podjetništvu in vključevanje ciljnih skupin			1.392.000,00	1.392.000,00
	Ministrstvo za gospodarski razvoj in tehnologijo	Demonstracijski projekt za mlade	50.000,00	50.000,00	0,00	100.000,00
		Mentorske sheme za ranljive skupine, zaposlene v socialnih podjetjih	547.769,78	536.854,60	548.708,92	1.633.333,30
		Transnacionalnost na področju socialnega podjetništva	50.000,00	50.000,00	0,00	100.000,00
10.1 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 s poklicnim usmerjanjem in validiranjem pridobljenih kompetenc	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Dvig kakovosti sistema vrednotenja neformalno in priložnostno pridobljenih znanj za uspešno vključevanje na trg dela	150.000,00	150.000,00	150.000,00	450.000,00
		Karierni centri za mlade	320.000,00	280.000,00	280.000,00	880.000,00
		Kompetenčni centri za razvoj kadrov	354.000,00	2.006.000,00	1.180.000,00	3.540.000,00
		Regijske štipendijske sheme	0,00	2.280.000,00	2.488.000,00	4.768.000,00
		Štipendije za deficitarne poklice	260.855,26	1.224.647,34	2.184.829,22	3.670.331,82
	Ministrstvo za kulturo	Razvoj inovativnih učnih okolij in prožnih oblik učenja za dvig splošnih kompetenc na področju kulture	80.000,00	240.000,00	160.000,00	480.000,00
		Spodbujanje prožnih in inovativnih oblik učenja z razvojem jezikovnih virov in tehnologij	200.000,00	200.000,00	300.000,00	700.000,00
		Štipendije za specializirane poklice v kulturi	233.333,00	233.333,00	311.111,44	777.777,44
	Ministrstvo za izobraževanje, znanost in šport	Izvajanje programov nadaljnega poklicnega izobraževanja in usposabljanja 2016-2022	539.200,00	3.143.600,00	2.343.600,00	6.026.400,00
		Odpri, odziven in kakovosten sistem visokega šolstva - Nadaljnji razvoj in izvajanje dejavnosti kariernih centrov v visokem šolstvu 2015-2020 - Javni razpis za sofinanciranje nadgradnje dejavnosti kariernih centrov v visokem šolstvu v letih 2015-2020	1.040.000,00	928.000,00	928.000,00	2.896.000,00
		Financiranje informiranja in svetovanja za odrasle ter ugotavljanje in vrednotenje neformalno pridobljenega znanja za zaposlene 2016-2022	810.666,66	1.216.000,00	1.216.000,00	3.242.666,66
		Financiranje izvajanja programov za pridobivanje temeljnih in poklicnih kompetenc 2016-2019	1.520.000,00	3.300.000,00	3.300.000,00	8.120.000,00
		Odpri, odziven in kakovosten sistem visokega šolstva - Projektno delo z negospodarskim in neprofitnim sektorjem v lokalnem in regionalnem okolju Študentski inovativni projekti za družbeno korist 2016-2018	0,00	900.000,00	900.000,00	1.800.000,00

		Odprt, odziven in kakovosten sistem visokega šolstva - Projektno delo z gospodarstvom in negospodarstvom v lokalnem in regionalnem okolju - Po kreativni poti do znanja 2016-2020	40.000,00	3.338.840,00	1.708.280,00	5.087.120,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Mobilnost študentov iz socialno šibkejših okolij	244.000,00	720.000,00	815.800,00	1.779.800,00
		Krepitev kompetence podjetnosti in spodbujanje prožnega prehajanja med izobraževanjem in okoljem v osnovnih šolah	256.000,00	480.000,00	440.000,00	1.176.000,00
		Krepitev kompetence podjetnosti in spodbujanje prožnega prehajanja med izobraževanjem in okoljem v gimnazijah	256.000,00	337.600,00	360.000,00	953.600,00
		Krepitev kompetence podjetnosti in spodbujanje prožnega prehajanja med izobraževanjem in okoljem na področju visokega šolstva	0,00	520.000,00	400.000,00	920.000,00
		Dvig kakovosti narodnostnega šolstva za italijansko in madžarsko narodno skupnost v Sloveniji ter slovensko narodno skupnost na Madžarskem in v Italiji	80.000,00	128.000,00	128.000,00	336.000,00
		Razvoj in udejanjanje inovativnih učnih okolij in prožnih oblik učenja za dvig splošnih kompetenc	400.000,00	1.448.000,00	1.592.000,00	3.440.000,00
		Vodenje in upravljanje inovativnih učnih okolij	400.000,00	336.000,00	352.000,00	1.088.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Vzpostavite za spremljanje zaposljivosti visokošolskih diplomantov v Sloveniji in posodobitev e-VŠ	40.000,00	148.000,00	128.000,00	316.000,00
		Strokovna podpora informativno-svetovalni dejavnosti in vrednotenju neformalno pridobljenega znanja za zaposlene 2016-2021	46.666,66	73.333,33	80.000,00	199.999,99
		Vodenje in organizacija informatiziranega VIZ	80.000,00	424.000,00	472.000,00	976.000,00
		Priprava in implementacija e-ocenjevanja pri maturi	24.000,00	80.000,00	144.000,00	248.000,00
		Vzpostavitev, dopolnitev in pilotni preizkus modela ugotavljanja in zagotavljanja kakovosti	216.000,00	240.000,00	344.000,00	800.000,00
		Evalvacija in spremljanje kakovosti vzgojno-izobraževalnega sistema s pomočjo mednarodnih raziskav in študij	560.000,00	440.000,00	240.000,00	1.240.000,00
		Spodbujanje prožnih oblik učenja in podpora kakovostni karierni orientaciji za nadarjene	200.000,00	240.000,00	240.000,00	680.000,00
		Inovativni pristopi pedagoškega vodenja	0,00	64.000,00	64.000,00	128.000,00
		Krepitev kompetenc strokovnih delavcev na področju vodenja inovativnega vzgojno-izobraževalnega zavoda v obdobju od 2016 do 2018	320.000,00	1.200.000,00	1.200.000,00	2.720.000,00
		Krepitev socialnih in državljskih kompetenc strokovnih	320.000,00	640.000,00	640.000,00	1.600.000,00

		delavcev				
		Izobraževanje strokovnih delavcev za krepitev kompetenc šolajočih	400.000,00	1.000.000,00	1.000.000,00	2.400.000,00
		Krepitev kompetenc strokovnih delavcev v vzgoji in izobraževanju na področju dela z otroki s posebnimi potrebami	0,00	224.000,00	224.000,00	448.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Mobilnost slovenskih visokošolski učiteljev 2016-2018	0,00	390.000,00	260.000,00	650.000,00
		Sofinanciranje izobraževanja in usposabljanja za dvig izobrazbene ravni in pridobivanje poklicnih kompetenc 2016-2018	2.435.200,00	1.782.400,00	1.854.400,00	6.072.000,00
		Krepitev kompetenc strokovnih delavcev na področju vodenja inovativnega vzgojno-izobraževalnega zavoda v obdobju od 2018 do 2021	0,00	0,00	360.000,00	360.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva- Mobilnost slovenskih visokošolskih učiteljev 2018-2020	0,00	0,00	160.000,00	160.000,00
		Razvoj programov za izpopolnjevanje za nadaljnje poklicno izobraževanje in usposabljanje 2016–2022	43.555,55	74.666,66	74.666,66	192.888,87
		Usposabljanje strokovnih delavcev v športu	160.000,00	720.000,00	840.000,00	1.720.000,00
		Strokovna podpora področju pridobivanja temeljnih kompetenc 2016-2022	124.800,00	177.600,00	105.600,00	408.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Krajša in daljša gostovanja tujih strokovnjakov in visokošolskih učiteljev na slovenskih visokošolskih zavodih 2016-2018	0,00	1.232.000,00	1.232.000,00	2.464.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Krajša in daljša gostovanja tujih strokovnjakov in visokošolskih učiteljev na slovenskih visokošolskih zavodih 2018-2020	0,00	0,00	184.000,00	184.000,00
		Razvoj kadrov v športu	400.000,00	1.040.000,00	1.040.000,00	2.480.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Inovativne in prožne oblike poučevanja in učenja	0,00	640.000,00	720.000,00	1.360.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Vključevanje uporabe IKT v visokošolskem pedagoškem procesu	0,00	400.000,00	400.000,00	800.000,00
		Odprt, odziven in kakovosten sistem visokega šolstva - Inovativne in prožne oblike poučevanja in učenja v pedagoških študijskih programih	0,00	520.000,00	520.000,00	1.040.000,00
10.2 Izboljšanje odzivnosti sistemov izobraževanja in usposabljanja na potrebe trga dela, lažji prehod iz izobraževanja v zaposlitev	Ministrstvo za izobraževanje, znanost in šport	Prenova poklicnega izobraževanja 2016 -2021	386.666,66	580.000,00	580.000,00	1.546.666,66
		Usposabljanje mentorjev za izvajanje praktičnega usposabljanja z delom po izobraževalnih programih za	106.666,67	232.000,00	160.000,00	498.666,67

ter okrepljeni in kakovostnejši sistemi poklicnega izobraževanja in usposabljanja, vključno z mehanizmi za napovedovanje potreb po veččinah, prilagoditvijo učnih načrtov ter oblikovanjem in razvojem sistemov za učenje na delovnem mestu, vključno z dualnimi učnimi sistemi in vajeniškimi programi		pridobitev izobrazbe v letih 2016–2021				
		Dvig poklicnih kompetenc učiteljev v letih 2016-2022	266.666,66	400.000,00	400.000,00	1.066.666,66
		Spodbujanje praktičnega usposabljanja pri delodajalcih v letih 2016-2022	2.666.666,66	3.928.000,00	4.000.000,00	10.594.666,66
10.3 Vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti in vseživljenjsko učenje z razvojem infrastrukture za izobraževanje in usposabljanje	Ministrstvo za izobraževanje, znanost in šport	1 - Brežična omrežja na VIZ	173.600,00	2.921.600,00	2.953.800,00	6.049.000,00
		2 - IKT odjemalci	40.000,00	2.220.322,66	2.220.322,66	4.480.645,32
		3 - Nove e-vsebine in e-storitve za VIZ	376.000,00	416.000,00	416.000,00	1.208.000,00
11.1 Naložbe v institucionalno zmogljivost ter učinkovitost javnih uprav in javnih storitev na nacionalni, regionalni in lokalni ravni za zagotovitev reform, boljše zakonodaje in dobrega upravljanja	Ministrstvo za javno upravo	Kakovost, odprtost, povezanost	1.166.562,41	1.952.245,38	1.653.018,49	4.771.826,28
		Učinkovito upravljanje z zaposlenimi	210.889,60	1.554.838,38	884.646,38	2.650.374,36
		Uprava 2020	270.270,40	1.636.776,00	1.394.200,00	3.301.246,40
	Ministrstvo za kulturo	Razvoj slovenskega javnega elektronskega arhiva e-ARH.si	760.000,00	1.400.000,00	600.000,00	2.760.000,00
	Ministrstvo za pravosodje	Učinkovito pravosodje	2.048.680,00	4.208.242,40	5.209.887,20	11.466.809,60
	Ministrstvo za finance	e-Notranja revizija	0,00	210.682,40	93.280,80	303.963,20
		e-Plačevanje	64.000,00	218.000,00	160.000,00	442.000,00
		Posodobitev obstoječega informacijsko komunikacijskega sistema UPPD	61.080,00	75.800,00	143.120,00	280.000,00
		Prenova MFERAC	0,00	1.388.000,00	1.412.000,00	2.800.000,00
	11.2 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	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Krepitev usposobljenosti socialnih partnerjev za učinkovito izvajanje socialnega dialoga na področju trga dela in vseživljenjskega učenja	480.000,00	1.920.000,00	1.440.000,00
Ministrstvo za javno upravo		Javni razpis za krepitev zmogljivosti NVO za zagovorništvo in izvajanje javnih storitev 2015-2019	1.243.999,20	1.439.999,22	1.359.999,19	4.043.997,61

12.1 Tehnična pomoč - KS	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	Tehnična podpora - Kohezijski sklad – Javni sklad Republike Slovenije za razvoj kadrov in štipendije – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	272.937,12	275.813,35	277.853,45	826.603,92
		Tehnična podpora - Kohezijski sklad - Ministrstvo za delo, družino, socialne zadeve in enake možnosti – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014–2020	1.664.877,42	1.775.123,60	1.779.752,57	5.219.753,59
		Tehnična podpora - Kohezijski sklad – Zavod Republike Slovenije za zaposlovanje – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	559.309,52	563.573,71	567.867,12	1.690.750,35
	Ministrstvo za okolje in prostor	Tehnična pomoč - Kohezijski sklad – Ministrstvo za okolje in prostor – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	1.101.151,10	1.072.313,93	1.080.443,99	3.253.909,02
	Ministrstvo za infrastrukturo	Tehnična podpora - Kohezijski sklad – Ministrstvo za infrastrukturo – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014–2020	1.153.174,82	984.684,66	992.083,71	3.129.943,19
	Ministrstvo za izobraževanje, znanost in šport	Tehnična podpora - Kohezijski sklad – Ministrstvo za izobraževanje, znanost in šport – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	2.502.911,43	2.432.069,43	2.429.222,05	7.364.202,91
	Ministrstvo za finance, Sektor za upravljanje s sredstvi EU/CA	Tehnična podpora - Kohezijski sklad – Ministrstvo za finance, Organ za potrjevanje – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	797.837,28	666.901,29	583.594,19	2.048.332,76
	Ministrstvo za finance, Urad RS za nadzor proračuna	Tehnična podpora - Kohezijski sklad – Urad RS za nadzor proračuna - Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	687.196,72	677.140,95	672.977,28	2.037.314,95
SVRK	Tehnična podpora - Kohezijski sklad – Organ upravljanja – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	3.317.475,23	6.599.795,64	6.685.855,78	16.603.126,65	
13.1 Tehnična pomoč - ESRR	Ministrstvo za gospodarski razvoj in tehnologijo	Tehnična podpora - Evropski sklad za regionalni razvoj - Javna agencija Republike Slovenije za spodbujanje podjetništva, internacionalizacije, tujih investicij in tehnologije - Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	155.804,43	156.960,60	158.124,70	470.889,73
		Tehnična podpora - Evropski sklad za regionalni razvoj - Ministrstvo za gospodarski razvoj in tehnologijo - Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	1.750.986,60	1.597.378,54	1.584.566,65	4.932.931,79
		Tehnična podpora - Evropski sklad za regionalni razvoj - Javni sklad Republike Slovenije za podjetništvo – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	59.119,02	87.750,46	88.385,28	235.254,76

	SVRK	Tehnična podpora - Evropski sklad za regionalni razvoj – Organ upravljanja – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	560.000,00	757.962,60	800.000,00	2.117.962,60
14.1 Tehnična pomoč - ESS	Ministrstvo za javno upravo	Tehnična podpora – Evropski socialni sklad – Ministrstvo za javno upravo - Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	249.735,89	252.133,56	251.975,59	753.845,04
	Ministrstvo za kulturo	Tehnična podpora – Evropski socialni sklad – Ministrstvo za kulturo – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	279.311,70	281.444,21	283.591,39	844.347,30
	Ministrstvo za pravosodje	Tehnična podpora - Evropski socialni sklad - Ministrstvo za pravosodje - Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	208.073,37	215.888,97	218.238,97	642.201,31
	Ministrstvo za zdravje	Tehnična podpora - Evropski socialni sklad – Ministrstvo za zdravje – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	328.653,28	331.152,59	339.005,21	998.811,08
	SVRK	Tehnična podpora - Evropski socialni sklad – Organ upravljanja – Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020	1.040.000,00	1.200.000,00	1.200.000,00	3.440.000,00
Skupna vsota			244.965.926,76	402.910.876,41	401.009.170,71	1.048.885.973,88

OBRAZLOŽITEV PO PREDNOSTNIH OSEH

V okviru sredstev, ki so ostajajo planirana na postavkah OU so predvidena tudi sredstva za dogovore za razvoj regij, v enem delu pa so ta sredstva smiselno vključena na postavkah resorjev.

Prednostna os 1:

Mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnost in ozelenitev gospodarstva

1.1 Izboljšanje infrastrukture za raziskave in inovacije ter zmogljivosti za razvoj odličnosti pri raziskavah in inovacijah ter promocija kompetenčnih centrov, zlasti tistih v evropskem interesu

MIZŠ je za doseganje specifičnega cilja Učinkovita uporaba raziskovalne infrastrukture ter razvoj znanja/kompetenc za boljše nacionalno in mednarodno sodelovanje v trikotniku znanja pripravilo sedem predlogov NIO. Pri čemer je bil eden od teh potrjen v predlagani vsebini in razporejen na resor že v prejšnji obravnavi INOP. Ostali NIO prav tako prispevajo k ciljem in kazalnikom operativnega programa ter k ciljem S4 in se v tem delu finančna sredstva lahko razporedijo na MIZŠ.

1.2 Spodbujanje naložb podjetij v raziskave in inovacije ter vzpostavljanje povezav in sinergij med podjetji, centri za raziskave in razvoj in visokošolskim izobraževalnim sektorjem, zlasti s spodbujanjem naložb na področju razvoja izdelkov in storitev, prenosa tehnologij, socialnih 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 razširjanje tehnologij za splošno rabo

MIZŠ je za doseganje specifičnega cilja Povečan delež inovacijsko aktivnih podjetij pripravilo tri predloge NIO, ki prispevajo k ciljem in kazalnikom operativnega programa ter k ciljem S4 in se v tem delu finančna sredstva lahko razporedijo na MIZŠ.

MGRT je za doseganje specifičnega cilja Povečan delež inovacijsko aktivnih podjetij pripravilo sedem predlogov NIO. Pri čemer je bil eden od teh potrjen v predlagani vsebini in razporejen na resor že v prejšnji obravnavi INOP. Ostali NIO prav tako prispevajo k ciljem in kazalnikom operativnega programa ter k ciljem S4 in se v tem delu finančna sredstva lahko razporedijo na MGRT.

Prednostna os 2:

Povečanje dostopnosti do informacijsko-komunikacijskih tehnologij ter njihove uporabe in kakovosti

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

Na prednostni naložbi (v nadaljevanju: PN) 2.1 je bil NIO - Gradnja odprte širokopasovne infrastrukture, ki bo omogočala dostop do širokopasovnih elektronskih komunikacijskih storitev na območjih, kjer širokopasovna infrastruktura ni zgrajena in kjer hkrati ni tržnega interesa za njeno gradnjo, ki ga je posredoval MIZŠ, potrjen v predlagani vsebini in razporejen na resor že v prejšnjih obravnavah INOP. Ob tokratni spremembi, razen prilagoditve dinamike financiranja NIO, ni sprememb.

2.2 Krepitev aplikacij IKT za e-upravo, e-učenje, e-vključenost, e-kulturo in e-zdravje

Na PN 2.2 so bili NIO Celovita informacijska podpora postopkom varstva nepremične kulturne dediščine, NIO Centralna evidenca nepremičnin in NIO eProstor potrjeni v predlagani vsebini in razporejeni na resor že v prejšnjih obravnavah INOP. Ob tokratni spremembi, razen prilagoditev dinamike financiranja posameznih NIO, ni sprememb.

Prednostna os 3:

Dinamično in konkurenčno podjetništvo za zeleno gospodarsko rast

3.1 Spodbujanje podjetništva, zlasti z omogočanjem lažje gospodarske izrabe novih idej in spodbujanjem ustanavljanja novih podjetij, vključno s podjetniškimi inkubatorji

V okviru te prednostne naložbe smo prejeli predloge NIO s strani treh ministrstev (MK, MJU in MGRT).

Ministrstvu za javno upravo se za doseganje specifičnega cilja »Povečanje dodane vrednosti MSP« potrdi predlog NIO za neposredno potrditev operacije »Enotna poslovna točka«, ki je bil potrjen že s prejšnjim odlokom INOP. Vsebinsko NIO ostaja enak, spreminja se samo dinamika po letih. Projekt je namenjen vzpostavitvi enotne poslovne točke za potrebe informiranja podjetij, izvajanja e-postopkov in e-poročanja podjetij.

Ministrstvu za kulturo se za doseganje specifičnega cilja »Spodbujanje nastajanja in delovanja podjetij, predvsem zagonskih podjetij« potrdi predlog NIO za neposredno potrditev operacije »Center za kreativnost«, ki je bil potrjen že s prejšnjim odlokom INOP in se glede na že potrjen NIO ne spreminja. Projekt bo spodbujal podjetja za povezovanje s kulturnimi in kreativnimi industrijami za razvoj novih in inovativnih produktov.

V okviru **MGRT** se za doseganje specifičnega cilja »Spodbujanje nastajanja in delovanja podjetij, predvsem zagonskih podjetij« z odlokom potrdi 8 predlogov NIO. Potrjeni NIO bodo namenjeni spodbudam za zagon podjetij za različne ciljne skupine zagonskih podjetij z javnimi razpisi. Načrtuje se tudi javni razpis za sofinanciranje delovanja VEM točk.

V okviru **MGRT** se za doseganje specifičnega cilja »Povečanje dodane vrednosti MSP« z odlokom potrdi 6 predlogov NIO. Potrjeni NIO bodo namenjeni za izgradnjo ekonomsko poslovne infrastrukture, spodbudam za podjetja na področju lesa, projektom s področja snovne in energetske učinkovitosti ter vavčerjem za izboljšanje procesov v podjetjih. Vsi potrjeni NIO se bodo izvajali preko javnih razpisov.

3.2 Razvoj in izvajanje novih poslovnih modelov za MSP, zlasti v zvezi z internacionalizacijo

V okviru **MGRT** se za to prednostno naložbo za doseganje specifičnega cilja »Povečevanje mednarodne konkurenčnosti MSP« se z odlokom potrdi 9 predlogov NIO. Potrjeni NIO bodo namenjeni za javne razpise, ki bodo namenjeni spodbujanju predstavitev na mednarodnih sejnih in drugih dogodkih, izvajanju tržnih raziskav, dvigu kakovosti poslovanja MSP, in spodbujanju partnerstev za nastop na tujih trgih. Izvedla se bosta tudi dva javna razpisa s področja turizma. Načrtuje se tudi neposredna potrditev operacije za vzpostavitev delovanja koncepta One stop shop za izvoznike.

Prednostna os 4:

Trajnostna raba in proizvodnja energije ter pametna omrežja

4.1 Podpora energetske učinkovitosti in uporabi obnovljivih virov energije v javni infrastrukturi vključno v javnih stavbah in stanovanjskem sektorju

V okviru te prednostne naložbe se zasleduje dva specifična cilja: povečanje učinkovitosti rabe energije v javnem sektorju in v gospodinjstvih.

1. Specifični cilj

Za povečanje učinkovitosti rabe energije v javnem sektorju se potrdijo naslednji NIO:

- 3 NIO za 3 demonstracijske projekte (MP; MP v sodelovanju z MJU in MNZ; MIZŠ) v skupni vrednosti EU – kohezijski sklad – cca. 1 mio EUR;
- NIO za javni razpis za energetske sanacije stavb v lasti lokalnih skupnosti (v vrednosti 16 mio EUR EU-kohezijski sklad).
- NIO v višini 8 mio EUR EU –Kohezijski sklad za investicije v energetske učinkovitost stavb oseb ožjega javnega sektorja (OOJS) ter NIO v višini 16.850.000,00 EUR EU - Kohezijski sklad) za investicije v energetske učinkovitost stavb oseb širšega javnega sektorja. Znotraj navedenih sredstev so tudi sredstva namenjena izvedbi preostalih dveh (2) demonstracijskih projektov, od katerih je, na podlagi OP EKP, tudi demonstracijski projekt stavbe kulturne dediščine

V okviru 2. specifičnega cilja ni potrjenih NIO.

Za povečanje učinkovitosti rabe energije v gospodinjstvih je MZI posredovalo NIO za ukrepe, ki se bodo izvajali z mehanizmom CTN v višini 10 mio EUR (Kohezijski sklad). Ker sistem izvajanja mehanizma CTN še ni usklajen, se NIO s tem odlokom ne potrdi.

4.2 Spodbujanje proizvodnje in distribucije energije, ki izvira iz obnovljivih virov

V okviru prednostne naložbe se zasleduje specifični cilj povečevanja deleža proizvodnje in distribucije energije, ki izvira iz obnovljivih virov. Izvajanje PN 4.2 je skladno tudi s predhodno oceno finančnih instrumentov. Pred pričetkom izvajanja je potrebno izpolniti zahteve glede predhodnih pogojenosti.

Mzi je pripravilo NIO Javni razpis za sofinanciranje daljinskih sistemov, ki uporabljajo OVE (v vrednosti 16 mio EUR: EU-Kohezijski sklad).

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

V okviru prednostne naložbe se zasleduje specifični cilj povečevanja izkoriščenosti in učinkovitosti energetskih sistemov. Projekti, ki bodo izbrani na javnem razpisu bodo prispevali k doseganju ciljev na področju učinkovite rabe energije ter k optimalnejšemu izkoriščanju razpršenih obnovljivih virov električne energije. Vlaganja na tem področju lahko prispevajo k izboljšanju konkurenčnosti podjetij, ustanavljanju prodornih IKT podjetij in k razvoju inovacij. Mzi je pripravilo NIO Javni razpis za sofinanciranje nakupa pametnih števecv električne energije v višini 13.,897.800 EUR, EU-Kohezijski sklad).

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

V okviru INOP so potrjeni NIO v skupni vrednosti 26 mio EUR, v okviru katerega je načrtovana izvedba petih javnih razpisov ter ene neposredno potrjene operacije.

Spreminja se dinamika že potrjenega NIO, ki se nanaša na področje CPS. V tokratno spremembo se vključijo NIO, ki se bodo izvedli na podlagi sprejetih CPS.

Poleg tega se v tokratno spremembo vključi NIO, ki se nanaša na mehke ukrepe trajnostne mobilnosti.

Za črpanje ESRR:

Aktivnosti v okviru prijavljenega NIO za ukrepe na področju trajnostne mobilnosti se bodo odvijale v okviru mehanizma celostnih teritorialnih naložb (v nadaljevanju: CTN) v povezavi s trajnostnimi urbanimi strategijami (v nadaljevanju: TUS). Ker 7. člen Uredbe 1301/2013/EU opredeljuje, da so TUS pogoj za določitev CTN, je izvedba NIO pogojena s predhodno pripravo TUS s strani 11 mestnih občin, ki so jih slednje tudi že pripravile. Poleg tega je pogoj za črpanje sredstev ESRR tudi pripravljena celostna prometna strategija.

MzI je posredovalo NIO za PN 4.4 - del ESRR, v višini 21.024.204,53 EUR. Vsebinsko se ukrepi nanašajo na izgradnjo park&ride sistemov ter kolesarskih stez.

Prednostna os 5: Prilagajanje podnebnim spremembam

5.1 Podpora namenskim naložbam za prilagajanje podnebnim spremembam, vključno s pristopi, ki temeljijo na ekosistemu

V okviru te prednostne naložbe se poleg predhodno že potrjenih 3 operacij dodatno vključi še priprava ocen tveganj, ki jih bo pripravilo resorno ministrstvo.

Prednostna os 6: Boljše stanje okolja in biotske raznovrstnosti

6.1 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 presegajo te zahteve

Do sedaj je bilo na tej PN potrjenih že 9 operacij, ki so izkazane v izvedbenem načrtu OP. S področja pitne vode je bilo potrjenih 8 operacij.

Na področju odpadnih voda je bila potrjena operacija, ki ureja odvajanje in čiščenje odpadne vode na območju Domžale – Kamnik.

V okviru izvedbenega načrta se načrtuje tudi izvedba velikega projekta z nazivom »Odvajanje in čiščenje odpadne vode na območju vodonosnika Ljubljanskega polja«, ki je trenutno v fazi potrjevanja na JASPERS in EK.

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

V okviru prednostne naložbe 6.2 Varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami se v INOP vključijo trije projekti s strani Ministrstva za kulturo, in sicer:

- Drava: Obnova in oživljanje gradu Borl,
- Krka s pritoki: Obnova in revitalizacija območja nekdanje Auerspergove železarne, Dvor pri Žužemberku,
- Pristava in park gradu Snežnik z gozdarsko šolo.

Ministrstvo za okolje in prostor je posredovalo 8 NIO. 7 od njih izpolnjuje pogoje in se jih vključi v INOP, in sicer:

- Drava - Natura 2000 reka za prihodnost,

- Izboljšanje stanja naravovarstveno najpomembnejših delov travnišč in barjanskih površin na Cerkniškem jezeru in Planinskem polju,
- Izboljšanje stanja vrst in habitatnih tipov v Triglavskem narodnem parku,
- Renaturacija reke Vipave ter ukrepi za ohranjanje in izboljšanje ugodnega stanja ogroženih živalskih vrst v Vipavski dolini,
- Vizija Pohorje 2030 – Spodbujanje ekosistemskih storitev, usmerjanje obiska in ohranjanje ciljnih vrst in habitatnih tipov iz Programa upravljanja Natura 2000 na varovanih območjih Pohorja,
- Vzdrževanje kmetijske krajine za ptice in metulje na Goričkem,
- Vzpodbujanje primerne rabe kraških travnišč in ostenij za ohranjanje izbranih habitatnih tipov in vrst na območju Nature 2000 »Kras«.

NIO 8 je skupina projektov. Za ta NIO se sredstva planirajo o okviru evidenčnega projekta na OU.

Na podlagi dogovora MOP in MK se 2 projekta nista vključila v INOP, ker trenutno še ne izkazujeta dovoljšne stopnje pripravljenosti.

6.3 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

V okviru te PN ni potrjenih NIO.

Prednostna os 7: Gradnja infrastrukture in ukrepi za spodbujanje trajnostne mobilnosti

7.1 Razvoj celostnega, visokokakovostnega in interoperabilnega železniškega sistema

Ob tokratni spremembi INOP na področju železniške infrastrukture ni potrjenih novih projektov.

V okviru te prednostne naložbe sta predvidena dva projekta, ki sta še v nizki fazi priprave projektne in investicijske dokumentacije, zato vsa sredstva za to področje ostajajo načrtovana na evidenčnem projektu OU.

7.2 Izboljšanje regionalne mobilnosti s povezovanjem sekundarnih in terciarnih prometnih vozlišč z infrastrukturo TEN-T, vključno preko multimodalnih vozlišč

V okviru te PN še ni projektov, potrjenih v okviru INOP.

7.3 Podpiranje multimodalnega enotnega evropskega prometnega območja z vlaganjem v vseevropsko prometno omrežje (TEN-T) (KS)

Za projekt Avtocesta A4: Draženci – Gruškovje so bila sredstva že razporejena na MzI. V aprilu 2016 je EK izdala odločbo o potrditvi projekta. Gradnja se že izvaja.

Prednostna os 8: Spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile

8.1 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

V okviru prve prednostne naložbe so bili poslani predlogi za INOP s strani MDDSZ (13 NIO) in MK (2 NIO). Večina NIO je bilo potrjenih v prejšnjem Odloku. Resorja sta pri večini spremenila dinamiko črpanja sredstev po letih. Zaradi znižanja skupne vrednosti enega NIO MDDSZ, ki je bil predhodno že potrjen z Odlokom v višini 1.600.000,00 EUR, je v predlog Odloka uvrščen nov NIO v vrednosti 80.000,00 EUR.

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

V okviru druge prednostne naložbe so bili poslani predlogi za INOP s strani MDDSZ (8 NIO), MK (2 NIO) in MIZŠ (4 NIO). Večina NIO je bila že potrjenih z Odlokom. Pri večini se spreminja dinamika financiranja po letih. Pri nekaterih NIO se spreminja samo dinamika oz. se NIO razdelijo na več novih delov.

8.3 Aktivno in zdravo staranje

V okviru tretje prednostne naložbe smo prejeli predlog za INOP s strani MDDSZ, ki vsebuje 10 NIO. Večina NIO je bilo potrjenih že v prejšnjem Odloku, spreminja se le dinamika financiranja po letih. Iz predloga Odloka je umaknjen v veljavnem Odloku že potrjen en NIO. Namesto z Odlokom že potrjenega NIO je v predlog Odloka uvrščen nov NIO.

Prednostna os 9:

Socialna vključenost in zmanjševanje tveganja revščine

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

V okviru prednostne naložbe so bili vsi NIO potrjeni že 8. 10. 2015 z Odlokom o spremembah Odloka o izvedbenem načrtu Operativnega programa za izvajanje evropske kohezijske politike za programsko obdobje 2014-2020. Predlogi NIO, posredovani s strani resorjev, so vsebovali spremembe dinamik oziroma uvrščanje posameznih aktivnosti iz prej enotnega NIO v ločene predloge NIO. Finančni okvir je ostal nespremenjen. Vsi posredovani in potrjeni NIO prispevajo k doseganju ciljev prednostne naložbe.

V okviru te prednostne naložbe so bile tudi že izdane 3 odločitve o podpori.

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

Na predmetni prednostni naložbi so bili posredovani NIO s strani MDDSZ in MIZŠ. Predlogi resorjev presegajo pravice porabe prednostne naložbe. Ker soglasja glede tega, katere ranljive skupine zajeti v programe in glede same razporeditve sredstev, se le-ta za enkrat planirajo na postavkah OU.

9.3 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

V okviru tretje prednostne naložbe za doseganje specifičnega cilja Izboljšanje kakovosti skupnostnih storitev oskrbe so bili poslani predlogi za INOP s strani MDDSZ (4 NIO) in MZ (3 NIO).

Vsebina in razdelitev sredstev po posameznih NIO je bila predhodno usklajena z MDDSZ, ki izvaja aktivnosti v okviru zgoraj opredeljenih NIO v okviru te prednostne naložbe.

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

V okviru te prednostne naložbe so bila sredstva prerazporejena na resorja MDDSZ in MGRT že ob prvem sprejemu INOP. V tokratnih predlogih NIO sta oba resorja poslala spremenjeno dinamiko oziroma v nekaterih primerih so iz prej enotnih predlogov NIO nastali novi. Vsi finančni okviri ostajajo znotraj že prerazporejenih pravic porabe.

9.5 Vlaganja v okviru strategij lokalnega razvoja, ki ga vodi skupnost

Na PN 9.5 je MGRT posredovalo predlog NIO za CLLD. Zaradi neizpolnjene predhodne pogojenosti (sprejete Strategije lokalnega razvoja) se sredstva ne razporejajo na resor, temveč ostajajo na evidenčnih postavkah SVRK.

Prednostna os 10:

Znanje, spretnosti in vseživljenjsko učenje za boljšo zaposljivost

10.1 Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanja, spretnosti in kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno s poklicnim usmerjanjem in validiranjem pridobljenih kompetenc

Tokratni predlog zajema spremembo finančnega načrta po letih ter prerazporeditev sredstev med posameznima NIO.

V tokratnem predlogu INOP so bili na specifičnem cilju 10.1.3 dodani posamezni NIO, ker so nekateri NIO, ki so bili potrjeni s predhodno spremembo, sedaj umaknjeni. Nekateri že potrjeni NIO so sedaj razdeljeni na dva NIO. Posamezni NIO imajo spremenjeno finančno dinamiko po letih ter popravljeno vrednost po kohezijskih regijah. Skupna vrednost vseh NIO ostaja enaka.

Sprememba, ki se tiče PN 10.1 in prejetih predlogov za INOP s strani MDDSZ (skupaj 5 NIO) in MK (skupaj 3 NIO), zajema finančne vrednosti po letih in spremembo vrednosti glede na kohezijsko regijo.

10.2 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 z mehanizmi za napovedovanje potreb po veččinah, prilagoditvijo učnih načrtov ter oblikovanjem in razvojem sistemov za učenje na delovnem mestu, vključno z dualnimi učnimi sistemi in vajeniškimi programi

Vrednost prejetih NIO s strani MIZŠ (skupaj 4 NIO) je sprva presegala pravice porabe, zato se s to spremembo zmanjšuje vrednost enega NIO za 1,2 mio EUR. Posamezni NIO imajo spremenjeno finančno dinamiko po letih.

10.3 Vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti in vseživljenjsko učenje z razvojem infrastrukture za izobraževanje in usposabljanje

V okviru prednostne naložbe 10.3 je bil za doseganje specifičnega cilja Izboljšanje kompetenc in dosežkov mladih ter večja usposobljenost izobraževalcev preko večje uporabe sodobne IKT pri poučevanju in učenju, NIO, ki ga je posredoval MIZŠ, potrjen v predlagani vsebini in razporejen na resor že v prejšnji obravnavi. Ob tokratni spremembi je posredovani predlog drugačen glede dveh predlogov NIO, saj se predhodno samostojna NIO združujeta v enoten NIO, glede na to, da sta operaciji vsebinsko povezani in se dopolnjujeta. Skupna vrednost

vseh treh predlogov NIO ostaja enaka, se pa spreminja dinamika financiranja in posledično nižja skupna vrednost za obdobje 2016-2017.

Prednostna os 11:

Pravna država, izboljšanje institucionalnih zmogljivosti, učinkovita javna uprava, podpora razvoju NVO ter krepitev zmogljivosti socialnih partnerjev

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

V okviru prve prednostne naložbe so bila finančna sredstva razdeljena in potrjena že v prejšnjih spremembah INOP. V okviru tokratne spremembe INOP se spreminja število NIO, prejetih s strani MJU, MP in MK. Pri tem se skupna vrednost dodeljenih finančnih sredstev ni spremenila, upoštevana pa je spremenjena dinamika in ostali manjši vsebinski popravki predlogov NIO.

11.2 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

V okviru te prednostne naložbe sta pristojna resorja posredovala predloge NIO, ki so že bili potrjeni. MJU je posredoval NIO za katerega je že bila izdana odločitev o podpori. MDDSZ je v svojem predlogu NIO spremenil dinamiko financiranja in višino dodeljenih sredstev.

Prednostne osi 12, 13, 14:

Tehnična podpora - KS, Tehnična podpora - ESRR in Tehnična podpora - ESS

Na podlagi drugega in tretjega odstavka 21. člena Uredbe o porabi sredstev evropske kohezijske politike v Republiki Sloveniji v programskem obdobju 2014–2020 za cilj naložbe za rast in delovna mesta (Uradni list RS, št. 29/15) je SVRK v vlogi organa upravljanja pripravila NIO za tehnično podporo za vse tri sklade po posameznih potencialnih upravičencih tehnične podpore, ki bodo vključeni v izvajanje evropske kohezijske politike.

V okviru posameznih NIO za posamezni resor so vključena sredstva, ki so bila potrjena z odločitvijo o podpori. V posamezne NIO so vključene ključne aktivnosti, ki so nujno potrebne za izvajanje evropske kohezijske politike (zaposlitve, obveščanje in informiranje javnosti, študije in vrednotenja ter druge aktivnosti). Edina NIO, ki nista bila potrjena z odločitvijo o podpori, sta Tehnična podpora - Evropski sklad za regionalni razvoj - Javna agencija Republike Slovenije za spodbujanje podjetništva, internacionalizacije, tujih investicij in tehnologije - Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014 - 2020 ter Tehnična podpora - Evropski sklad za regionalni razvoj - Javni sklad Republike Slovenije za podjetništvo – Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014-2020. Trenutno planirana sredstva predstavljajo indikativne pravice porabe, ki pa se lahko na podlagi potrjenega projekta tehnične podpore spremenijo.

Ob prihodnjih spremembah projektov tehnične podpore posameznih resorjev se lahko vrednost in vsebina prilagodita potrebam izvajanja evropske kohezijske politike.

Zapis posveta o spremembi Odloka o izvedbenem načrtu Operativnega programa za izvajanje evropske kohezijske politike za programsko obdobje 2014–2020, Ljubljana, 20. 4. 2016

Uvod

V skladu s tretjim odstavkom 20. člena Uredbe o porabi sredstev evropske kohezijske politike v Republiki Sloveniji v programskem obdobju 2014–2020 za cilj naložbe za rast in delovna mesta (Uradni list RS, št. 29/2015; v nadaljevanju: Uredba EKP) je Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko v vlogi organa upravljanja sklicala posvetovanje o skupnem predlogu za dopolnitev izvedbenega načrta. Na zgoraj navedeni posvet so bili vabljeni predstavniki posredniških organov in drugih ministrstev, institucij in organov gospodarskih in socialnih združenj, kohezijskih in razvojnih regij, nevladnih organizacij odbora za spremljanje ter drugih partnerjev.

Posveta so se udeležili predstavniki Ministrstva za delo, družino, socialne zadeve in enake možnosti, Ministrstva za izobraževanje, znanost in šport, Ministrstva za infrastrukturo, Ministrstva za gospodarski razvoj in tehnologijo, Ministrstva za okolje in prostor, Ministrstva za finance, Ministrstva za kulturo, Ministrstva za zdravje, Ministrstva za pravosodje, Ministrstva za javno upravo, Gospodarske zbornice Slovenije, Zahodne kohezijske regije – RRA LUR, Zahodne kohezijske regije – Posoški razvojni center, Mariborske razvojne agencije, Obrtno-podjetniške zbornice Slovenije, Nacionalnega sveta invalidskih organizacij Slovenije, Zavoda invalidskih podjetij Slovenije, Vzhodne kohezijske regije, Centra za informiranje, sodelovanje in razvoj nevladnih organizacij, Združenja mestnih občin Slovenije, Zveze svobodnih sindikatov Slovenije, Konfederacije sindikatov Slovenije PERGAM, Združenja delodajalcev Slovenije in Skupnosti občin Slovenije in Službe Vlade RS za razvoj in evropsko kohezijsko politiko oziroma organa upravljanja kot sklicatelj posveta.

Vsem vabljenim je bil predhodno posredovan osnutek dopolnitev in sprememb izvedbenega načrta.

Na posvetu so predstavniki organa upravljanja (v nadaljevanju: OU) predstavili bistvene spremembe dopolnjenega izvedbenega načrta operativnega programa (INOP), ki jih lahko strnemo v naslednje točke:

- dodano je leto 2018, kar narekuje priprava proračunov,
- spremenjena je dinamika izvajanja kohezijske politike, zmanjšujejo se sredstev v letu 2016 in povečujejo v letu 2017 ter v letu 2018,
- v izvedbeni načrt je dodan prikaz finančnih instrumentov oziroma prikaz bilance A in bilance B v skladu s prikazom državnega proračuna,
- dodan je prikaz financiranja vzhodne in zahodne kohezijske regije,
- ažuriran je prikaz vseh potrjenih načinov izbora operacij (NIO)

Predstavljena je bila odločitev, da se bodo finančni instrumenti (FI) izvajali preko enega sklada skladov, pristojni posredniški organ pa bo Ministrstvo za gospodarski razvoj in tehnologijo ter ureditev EU, ki predvideva, da se sredstva FI zagotavljajo po tranšah.

Predstavljena je bila tudi politika do zagotavljanja regijske delitve sredstev na vzhodno in zahodno kohezijsko regijo v okviru Evropskega sklada za regionalni razvoj in Evropskega socialnega sklada. Skladno z OP je ta delitev v razmerju 59%:41% v korist vzhoda. Pojasnjeno je bilo, da tudi v okviru izvedbenega načrta za obdobje 2016-2018 zasledujemo to razmerje, ki je za ta tri leta 57%:43%. Pojasnjeno je bilo, da je razlog za nekoliko manjše razmerje v tem, da se bodo nekateri infrastrukturni projekti v vzhodni kohezijski regiji pričeli šele v drugi polovici

programskega obdobja. Bo pa OU tudi na ravni potrjevanja vlog skrbel, da se ohranja predvideno razmerje od vsega začetka izvajanja. Pojasnjeno je tudi bilo, da skladno s pravili EU ni dopustno prerazporejanje sredstev med regijama.

Izhajajoč iz veljavnega Odloka o izvedbenem načrtu Operativnega programa za izvajanje evropske kohezijske politike za programsko obdobje 2014–2020 prinaša predlog INOP najboljše spremembe na prednostnih oseh:

- PO 1 – »Mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnost in ozelenitev gospodarstva«,
- PO 4 - »Trajnostna raba in proizvodnja energije in pametna omrežja«,
- PO 10 - »Znanje, spretnosti in vseživljenjsko učenje za boljšo zaposljivost«,

ter prednostnih naložbah:

- PN 6.2 - »Varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami« in
- PN 9.3 - »Vlaganje v zdravstveno in socialno infrastrukturo, ki prispeva k razvoju na nacionalni, regionalni in lokalni ravni, zmanjšanju neenakosti pri zdravstvenem statusu, spodbujanju socialne vključenosti z lažjim dostopom do družbenih, kulturnih in rekreacijskih storitev, ter prehodom z institucionalnih storitev na skupnostne oblike storitev«.

S predlogom INOP se za obdobje od 2016 do 2018 razporeja 1,5 mlrd EUR, od tega je na ministrstva oziroma posredniške organe že razporejeno 1.050 mio EUR, sredstva v višini približno 450 mio EUR pa ostajajo na proračunskih postavkah OU in so predvidena za projekte, ki bodo imeli podlago v dogovoru za razvoj regij, izgradnji centra/centrov znanosti in raziskovalne umetnosti, celostnimi teritorialnimi naložbami, razpoložljivostjo cenovno dostopnih zdravstvenih, socialnih in določenih drugih storitev, železniški infrastrukturi in izvajanju lokalnega razvoja, ki ga vodi skupnost. Polovica sredstev na postavkah OU pa je namenjenih FI.

Po zgornji predstavitvi temeljnih poudarkov in značilnosti predloga INOP so bili udeleženci posveta pozvani k podaji vprašanj, mnenj in morebitnih predlogov.

Razprava

Predstavnica razvojnega sveta kohezijske regije Zahodna Slovenija je podala predlog, da se v predlogu INOP v tabelah 6a »Pregled NIO, kateri se prvič vključijo v INOP – skupna ocenjena vrednost EU dela v letih 2016–2018« in 6b »Sumarni pregled potrjenih NIO in skupno ocenjena vrednost EU dela v letih 2016–2018« ob navajanju posameznih načinov izbora operacije (v nadaljevanju: NIO) izrecno navede ali gre za javni razpis, javni poziv ali neposredno potrjeno operacijo.

OU se je s predlogom strinjal in bo upoštevan tako, da bo v gradivu, objavljenem na spletni strani http://www.eu-skladi.si/po_sprejemu_izvedbenega_nacrta_na_vladi, ob posameznem NIO navedeno na kakšen način bo operacija izvedena. Podani bodo tudi predvideni roki za izvedbo javnih razpisov.

V razpravi je bilo izpostavljeno vprašanje izvedbe NIO »Sofinanciranje izobraževanja in usposabljanja za dvig izobrazbene ravni in pridobivanje poklicnih kompetenc 2016- 2018«.

Predstavniki Ministrstva za izobraževanje, znanost in visoko šolstvo (v nadaljevanju: MIZŠ) so podali osnovno informacijo o navedenem NIO, in sicer, da gre za primer neposredne potrditve operacije, ki jo bo izvedel Javni sklad za razvoj kadrov in štipendije.

V nadaljevanju je bilo izpostavljeno tudi izvajanje lokalnega razvoja, ki ga vodi skupnost saj sredstva zanj še niso bila prerazporejena, strategije pa se sicer oddajajo v treh sklopih, pri čemer je bila izražena skrb, da bi bili prijavitelji iz prvega sklopa v slabšem položaju kot

prijavitelji na poznejša sklopa, glede na to, da bo predlog INOP najverjetneje sprejet preden bodo prijavitelji prvega sklopa razpolagali s potrebnimi informacijami.

Predstavniki OU so ponovno izpostavili, da so sredstva za izvajanje CLLD že načrtovana na postavkah OU.

Izpostavljeno je bilo tudi vprašanje povezano z načrtovanjem ureditve kolesarske infrastrukture.

S strani predstavnikov Ministrstva za infrastrukturo (v nadaljevanju: MZI) je bilo pojasnjeno, da gre za NIO, ki bo sledil javnemu razpisu s področja priprave celostnih prometnih strategij, kjer naj bi bila priprava zaključena do junija 2017. Celostne prometne strategije predstavljajo podlago za financiranje projektov, ki bodo predmet sofinanciranja na podlagi navedenega javnega razpisa.

Problematizirano je bilo načrtovanje področja poplavne varnosti, saj sta v predlog INOP vključena le projekta zahodne kohezijske regije.

Predstavniki Ministrstva za okolje in prostor (v nadaljevanju: MOP) so pojasnili, da je uvrstitev posameznega NIO v predlog INOP odvisna od stopnje pripravljenosti, kar za področje poplavne varnosti ugotavlja Direkcija RS za vode. Dodali so še, da je MOP sicer že nameraval potrditi projekta povezana s poplavno varnostjo Drave in Savinje, zlasti ker je bil del aktivnosti v zvezi s tem v preteklosti že izveden in bi bil smiseln čimprejšnji zaključek celovite ureditve poplavne varnosti na navedenih rekah, vendar zaradi težav s pripravo vseh sklopov ukrepov, tega ni bilo mogoče izvesti.

Predstavniki OU so dodali, da je tematika poplavne varnosti tudi predmet razprav na sestankih Svetov kohezijskih regij, medresorska usklajevanja za pripravo dogovorov za razvoj regij so v teku, v mesecu maju bo stekel teritorialni dialog, z namenom uvrstitve projektov v dogovore za razvoj regij.

Izrecno je bilo poudarjeno, da v vzhodni kohezijski regiji ni težav s pripravljenostjo projektov in da obstaja velik potencial za razvoj in izvajanje, da pa so potrebe, v primerjavi z zahodno kohezijsko regijo drugačne, zato bi bilo potrebno izvesti ustrezne prilagoditve.

Glede tveganja možnega prelivanja sredstev med obema kohezijskima regijama je bil omenjen skupni javni razpis MGRT in MIZŠ in konkretna navedba o možnosti fleksibilne obravnave dodeljevanja sredstev glede na kohezijski regiji.

Predstavniki OU so dodali, da so pojasnila o delitvi EU sredstev med obema regijama predstavili že uvodoma. Predstavniki MIZŠ so v zvezi z Javnim razpisom »RRI v verigah in mrežah vrednosti«, sklop 1: »Spodbujanje izvajanja raziskovalno-razvojnih programov (TRL 3-6)« pojasnili, da se v okviru tega javnega razpisa dejansko namenja več sredstev zahodni kohezijski regiji, hkrati pa je možno, da se razmerje spremeni glede na posamezen program. Opozorili so tudi, da izvajanje Uredbe EKP ni neodvisno od siceršnje politike posameznega resorja.

Postavljeno je bilo tudi vprašanje o deležu nerazporejenih sredstev, namenjenih za razvoj regij ter o možnostih izvedbe regijskih štipendijskih shem že v prihodnjem šolskem letu.

Predstavniki MDDSZ so pojasnili, da je izvedba regijskih štipendijskih shem odvisna od predhodne spremembe področnega zakona.

Postavljeno je bilo tudi vprašanje glede časa izvedbe javnega razpisa »Krepitev usposobljenosti socialnih partnerjev za učinkovito izvajanje socialnega dialoga na področju trga dela in vseživljenjskega učenja«.

Predstavniki Ministrstva za delo, družino, socialne zadeve in enake možnosti so pojasnili, da so sredstva za izvedbo navedenega javnega razpisa v predlogu INOP že predvidena, vloga za izdajo odločitve o podpori bo posredovana OU predvidoma v mesecu juniju, izvedba javnega razpisa pa bo sledila v mesecu septembru.

Izraženo je bilo nezadovoljstvo nad tem, da dogovori za razvoj regij in teritorialni dialog med ministrstvi in regionalnimi razvojnimi agencijami dejansko ne potekajo, kar nikakor ni dobro, saj je tako vse prepuščeno samoiniciativnosti posameznih deležnikov.

Predstavniki OU so poudarili, da takšni pogovori, ki tečejo na pobudo enega ali drugega deležnika, nikakor niso slabi ter dodali, da ima OU del sredstev, ki jih lahko razporedi resorjem, ne da bi bilo potrebno pripraviti nov predlog INOP, kar bo tudi slučaj v primeru sprejetih dogovorov za razvoj regij.

Predstavniki OU so v zvezi s predlogom INOP splošno pojasnili še, da bodo v njem določene manjše spremembe, popravki, ki so rezultat končnih preverjanj in usklajevanj s posameznimi posredniškimi organi, sicer pa bo predlog INOP v prihodnjem tednu vložen v vladno proceduro in najpozneje do sredine meseca maja tudi sprejet.

Na koncu je bilo izpostavljeno še dejstvo, da je bilo s strani OU v preteklosti napovedano, da bodo zagotovljena sredstva tehnične podpore za delovanje sekretariata obeh kohezijskih regij, zato je bilo izraženo zanimanje, ali so za to že predvidena sredstva.

Predstavniki OU so potrdili, da je bilo tovrstno zagotovilo dejansko dano, pri čemer je bilo zamišljeno, da bi se za ta namen oblikovala štiri delovna mesta v okviru MGRT, in sicer po dve delovni mesti za vsako od kohezijskih regij. Vendar za navedeno rešitev še ni zagotovljena podpora Vlade RS. Rešitev je povezana tudi s trenutno razporeditvijo uslužbencev, zaposlenih v okviru tehnične podpore, ki izvira še iz preteklega programskega obdobja 2007–2013, do sprememb pa naj bi prišlo v naslednjih nekaj mesecih, saj bo OU predvidoma v juniju posredoval na vlado predlog prerazporeditev v skladu z nalogami, ki izhajajo iz nalog v programskem obdobju 2014-2020. Problematika bo obravnavana tudi na bližnji seji Odbora za spremljanje.