

Javni razpisi

Ob-1993/19

Sprememba

Javni sklad Republike Slovenije za podjetništvo, Ulica kneza Koclja 22, 2000 Maribor, objavlja spremembe vsebine javnega razpisa Javnega sklada Republike Slovenije za podjetništvo za mikrokredite (P7-2 2019-Mikrokrediti), ki je bil objavljen v Uradnem listu RS, št. 22 z dne 5. 4. 2019, Ob-1846/19. Spremembe se nanašajo na naslednje točke javnega razpisa:

3. Viri financiranja

Se v celoti nadomesti z:

Finančni instrument mikrokrediti se financira:

a) v deležu 62,5% iz sredstev Evropskega sklada za razvoj, na podlagi Operativnega programa za izvajanje EKP v obdobju 2014–2020, ki jih, v vlogi upravljalca sklad skladov, upravlja SID Banka in

b) v deležu 37,5%, z udeležbo Sklada kot izvajalca finančnega instrumenta.

Skupni razpoložljivi znesek je v višini 18.000.000 EUR.

Javni sklad Republike Slovenije za podjetništvo

Ob-1968/19

Sprememba

Energetika Celje, javno podjetje d.o.o., Smrekarjeva ulica 1, 3000 Celje, ki ga zastopa direktor mag. Aleksander Mirt, po pooblastilu Mestne občine Celje, Trg celjskih knezov 9, 3000 Celje, ki jo zastopa župan Bojan Šrot, objavlja spremembe javnega razpisa za dodelitev nepovratnih finančnih spodbud 2019 za večjo izkoriščenost distribucijskih sistemov za plin in toploto ter učinkovitejšo rabo energije, objavljenega v Uradnem listu RS, št. 22 z dne 5. 4. 2019; št. 11666/2019, Ob-1850/19, in sicer:

1. Splošno

Razpis je namenjen lastnikom stanovanjskih hiš in etažnim lastnikom stanovanj v večstanovanjskih stavbah na območju Mestne občine Celje (vlagatelj, ki ni lastnik, mora imeti izrecno pisno soglasje lastnika za izvedbo naložbe). Predmet javnega razpisa so tudi nepovratne finančne spodbude samostojnim podjetnikom, pravnim ali fizičnim osebam, ki samostojno opravljajo dejavnost taxi službe kot poklic, za naložbe v predelavo novega ali rabljenega osebne vozila na stisnjen zemeljski plin ali za nakupe novega osebne vozila na stisnjen zemeljski plin, ki spadajo v kategorijo B cestnih vozil. Nepovratne finančne spodbude se dodeljujejo za večjo izkoriščenost distribucijskih sistemov za plin in

toploto. Vlagatelji morajo vlogo s prilogami oddati pravočasno in po izvedeni naložbi.

2. Predmet javnega razpisa

C. Ukrep in spodbuda na področju taxi služb v Mestni občini Celje

– C1 – Predelava novega ali rabljenega osebne vozila na stisnjen zemeljski plin

Predmet javnega razpisa so nepovratne finančne spodbude samostojnim podjetnikom, pravnim ali fizičnim osebam, ki samostojno opravljajo dejavnost taxi službe kot poklic, za naložbe v predelavo novega ali rabljenega osebne vozila na stisnjen zemeljski plin, ki spadajo v kategorijo B cestnih vozil in so registrirana v Republiki Sloveniji. Oseba, ki opravlja dejavnost taxi službe, mora imeti registrirano dejavnost oziroma sedež v Mestni občini Celje.

– C2 – Nakup novega osebne vozila na stisnjen zemeljski plin

Predmet javnega razpisa so nepovratne finančne spodbude samostojnim podjetnikom, pravnim ali fizičnim osebam, ki samostojno opravljajo dejavnost taxi službe kot poklic, za nakup novega osebne vozila na stisnjen zemeljski plin, ki spadajo v kategorijo B cestnih vozil in so prvič registrirana v Republiki Sloveniji na ime vlagatelja. Oseba, ki opravlja dejavnost taxi službe, mora imeti registrirano dejavnost oziroma sedež v Mestni občini Celje.

**Energetika Celje, javno podjetje d.o.o.,
po pooblastilu Mestne občine Celje**

Št. 6100-0001/2019-201

Ob-1976/19

Popravek

Občina Ravne na Koroškem objavlja popravek Javnega razpisa za zbiranje predlogov za sofinanciranje programov na področju kulture v Občini Ravne na Koroškem za leto 2019, ki je bil objavljen v Razglasnem delu Uradnega lista RS, št. 22 z dne 5. 4. 2019, in sicer:

Prva alineja v prvem odstavku točke 4.2 javnega razpisa se spremeni in se na novo glasi:

– delujejo in izvajajo programe na območju Občine Ravne na Koroškem,

V prvem odstavku točke 4.2. javnega razpisa se doda nova dvanajsta alineja, in sicer:

– imajo strokovno izobrazbo na področju, na katerem delujejo.

Prva alineja v prvem odstavku točke 4.3 javnega razpisa se spremeni in se na novo glasi:

– delujejo in izvajajo programe na območju Občine Ravne na Koroškem,

Zadnji stavek pri točki 6.3, ki je naveden pod tabelo a. Izobraževanje mladih na področju kulture – šole kulture, se črta ter se doda nov: Občina Ravne na Koroškem bo podprla največ dve šoli kulture, ki bosta dosegli največ točk.

Občina Ravne na Koroškem

Ob-1994/19

Javni sklad Republike Slovenije za podjetništvo objavlja zaprtje Javnega razpisa P7-2 2019-Mikrokrediti (objava v Uradnem listu RS, št. 22/19 z dne 5. 4. 2019, Ob-1846/19).

Javni sklad Republike Slovenije za podjetništvo

Št. 3610-1/2018/16

Ob-1964/19

Na podlagi prvega in četrtega odstavka 25. člena Zakona o rudarstvu (Uradni list RS, št. 14/14 – UPB in 61/17 – GZ; v nadaljevanju: ZRud-1) in na podlagi vloge, ki jo je pri ministrstvu, pristojnem za rudarstvo, vložila zainteresirana pravna oseba, Ministrstvo za infrastrukturo objavlja

javni razpis

za izdajo rudarskega dovoljenja za raziskovanje mineralne surovine tehnični kamen – dolomit, na raziskovalnem prostoru Cerovec, v Občini Rogaška Slatina

I. Način in rok prijave

Pisno prijavo na javni razpis je treba poslati s priporočeno pošiljko ali jo osebno predložiti na naslov: Ministrstvo za infrastrukturo, Langusova ulica 4, 1535 Ljubljana.

Za pravočasne bodo šteje prijave, ki bodo v vložišče Ministrstva za infrastrukturo, Langusova ulica 4, 1535 Ljubljana, prispele do vključno 22. 5. 2019, do 10. ure.

Prijavitelj mora v prijavi na javni razpis navesti podatke, kot to določa sedmi odstavek 25. člena ZRud-1. Prijava mora biti v kuverti, označeni z naslovom vlagatelja, nazivom razpisa in s pripisom »Ne odpiraj – Prijava na javni razpis«.

II. Opredelitev mej raziskovalnega prostora

Raziskovalni prostor Cerovec:

- predstavlja nov raziskovalni prostor
- obsega zemljišča s parc. št.: 649/1, 649/2 in 650, vse k. o. 1171 – Sveti Florijan, s skupno površino 3,6434 hektarja

- je omejen s parcelnimi mejami prej navedenih parcel, v globino pa ni omejen.

Raziskovalna rudarska dela bodo obsegala 3 raziskovalne vrtine. Z raziskovalnimi rudarskimi deli, namenjenimi raziskovanju mineralnih surovin, se ne sme spreminjati raba prostora. Pred izvedbo raziskovalnih rudarskih del je potrebno pridobiti pisno soglasje lastnika zemljišča.

III. Mineralna surovina, ki je predmet javnega razpisa: predmet rudarske pravice za raziskovanje je raziskovanje mineralne surovine tehnični kamen – dolomit.

IV. Dražba

V primeru, če oddata prijavo dva ali več upravičenih prijaviteljev, se postopek izbora nosilca rudarske pravice za raziskovanje izvede kot dražba, na kateri kandidati s svojimi ponudbami o višini plačila nadomestila za raziskovanje mineralnih surovin konkurirajo za nosilca dovoljenja za raziskovanje.

Dražba za izbor nosilca rudarske pravice za raziskovanje se izvede na način in po postopku, ki ga določa 25.a člen ZRud-1.

V. Začetek in čas trajanja rudarske pravice za raziskovanje: rudarska pravica za raziskovanje se podeljuje za največ pet let od dneva pravnomočnosti odločbe o izbiri kandidata za nosilca dovoljenja za raziskovanje.

VI. Brezpogojna, na prvi poziv plačljiva bančna garancija za odpravo škode: izbrani upravičeni prijavitelj, kateremu bo ministrstvo izdalo odločbo o izbiri kandidata za nosilca dovoljenja za raziskovanje, bo moral k revidiranemu rudarskemu projektu za raziskovanje predložiti brezpogojno, na prvi poziv plačljivo bančno garancijo za odpravo škode, ki bo nastala zaradi raziskovanja, in izvedbo sanacije raziskovalnega prostora, in sicer v višini stroškov sanacije po končanem raziskovanju, kot izhaja iz revidiranega rudarskega projekta za pridobitev dovoljenja za raziskovanje. Čas veljavnosti bančne garancije pa bo moral biti najmanj eno leto daljši od časa veljavnosti dovoljenja za raziskovanje.

VII. Opis postopka za izbiro nosilca dovoljenja za raziskovanje

Odpiranje prijav na javni razpis, ki bo javno, bo izvedla uradna oseba ministrstva, v prostorih Direktorata za energijo, soba št. 223, v sredo, dne 22. 5. 2019, ob 10.20.

Po prejetju prijav bo ministrstvo naprej preverilo, ali so prijave pravočasne ter ali prijavitelji izpolnjujejo s 6. členom ZRud-1 predpisane pogoje za pridobitev dovoljenja za raziskovanje (v tem primeru se štejejo za upravičene prijavitelje). V nasprotnem primeru ministrstvo prijavo zavrže.

Šteje se, da javni razpis uspe, če prijavo odda najmanj en upravičeni prijavitelj.

VIII. Način obveščanja prijaviteljev o poteku postopka: rezultati javnega razpisa so informacije javnega značaja in bodo objavljeni na spletnih straneh Ministrstva za infrastrukturo: <http://www.mzi.gov.si>.

IX. Rok, v katerem bodo prijavitelji obveščeni o izbiri nosilca dovoljenja za raziskovanje: o izbiri kandidata za nosilca dovoljenja za raziskovanje odloči Ministrstvo za infrastrukturo z odločbo o izbiri kandidata za nosilca dovoljenja za raziskovanje, v roku 60 dni od dneva odpiranja vlog, prispelih na ta javni razpis, v primeru dražbe pa v roku 60 dni od zaključka dražbe.

X. Odgovorne osebe ministrstva, pristojnega za rudarstvo, za dajanje informacij med potekom postopka javnega razpisa: odgovorna oseba za dajanje informacij med potekom javnega razpisa je Marko Fajič (marko.fajic@gov.si, tel. 01/478-74-17).

Ministrstvo za infrastrukturo

Št. 5440-1/2019/4

Ob-1970/19

Na podlagi:

- Uredbe (EU) št. 1303/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o skupnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu, Evropskem kmetijskem skladu za razvoj podeželja in Evropskem skladu za pomorstvo in ribištvo, o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu in Evropskem skladu za pomorstvo in ribištvo ter o razveljavitvi Uredbe Sveta (ES) št. 1083/2006,

- Uredbe (EU) št. 1304/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o Evropskem socialnem skladu in razveljavitvi Uredbe Sveta (ES) št. 1081/2006,

- Partnerskega sporazuma med Slovenijo in Evropsko komisijo za obdobje 2014–2020, št. CCI 2014SI16M8PA001-1.3, z dne 30. 10. 2014, z vsemi spremembami,

– Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014–2020, št. CCI 2014SI16MAOP001, z dne 16. decembra 2014 z vsemi spremembami,

– Zakona o Vladi Republike Slovenije (Uradni list RS, št. 24/05 – UPB, 109/08, 38/10 – ZUKN, 8/12, 21/13, 47/13 – ZDU-1G, 65/14 in 55/17),

– Zakona o državni upravi (Uradni list RS, št. 113/05 – uradno prečiščeno besedilo, 89/07 – odl. US, 126/07 – ZUP-E, 48/09, 8/10 – ZUP-G, 8/12 – ZVRS-F, 21/12, 47/13, 12/14, 65/14 – ZVRS-H, 90/14 in 51/16),

– Zakona o javnih financah (Uradni list RS, št. 11/11 – UPB, 14/13 – popr., 101/13 in 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18),

– Zakona o izvrševanju proračunov Republike Slovenije za leti 2018 in 2019 (Uradni list RS, št. 71/17 in 33/18 – ZJF-H in 83/18),

– Zakona o integriteti in preprečevanju korupcije (Uradni list RS, št. 69/11 – uradno prečiščeno besedilo),

– Proračuna Republike Slovenije za leto 2019 (Uradni list RS, št. 71/17),

– 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, 36/16, 58/16, 69/16 – popr., 15/17, 69/17 in 67/18),

– Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije (Uradni list RS, št. 50/07, 61/08, 99/09 – ZIPRS1011, 3/13 in 81/16),

– Odločitve o podpori Službe Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko, v vlogi organa upravljanja, št. 3032-98/2016/40 z dne 11. 4. 2019,

Republika Slovenija, Ministrstvo za kulturo, Maistrova 10, 1000 Ljubljana, objavlja

javni razpis

za izbor operacij »Podpora novim kariernim perspektivam v kohezijski regiji Vzhodna Slovenija (KRVVS) v obdobju 2019–2021«

1. *Ime oziroma sedež posredniškega organa oziroma izvajalca javnega razpisa za izbor operacij (v nadaljnjem besedilu: javni razpis), ki izvede vse postopke, potrebne za dodelitev sredstev:* Republika Slovenija, Ministrstvo za kulturo, Maistrova 10, 1000 Ljubljana (v nadaljnjem besedilu: ministrstvo).

2. *Predmet, namen in cilj javnega razpisa*

Naložbo sofinancirata Evropska unija iz Evropskega socialnega sklada in Republika Slovenija.

Javni razpis se izvaja v okviru Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014–2020, prednostne osi: 8. Spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile, prednostne naložbe: 8.2 Trajnostna vključitev mladih na trg dela (ESS), zlasti tistih, ki niso niti zaposleni niti vključeni v izobraževanje ali usposabljanje, vključno z mladimi, ki jim grozi socialna izključenost, in mladimi iz marginaliziranih skupnosti, tudi prek izvajanja jamstva za mlade, specifičnega cilja: 8.2.1 Znižanje brezposelnosti mladih.

Sredstva se dodelijo za zaposlitve v kohezijski regiji Vzhodna Slovenija v letih 2019–2021.

Predmet javnega razpisa je sofinanciranje zaposlitvev na področju kulture. Za zagotovitev trajnejših učinkov bodo osebe iz ciljne skupine delo opravljale pod strokovnim mentorstvom.

Namen javnega razpisa je pridobivanje in krepitev sposobnosti, znanj, veščin ter spretnosti vključenih oseb. Vključene osebe bodo pod strokovnim vodstvom

mentorja pridobile delovne izkušnje, ki jim bodo povečale zaposlitvene možnosti za opravljanje teh ali podobnih del. Vključitev posamezne osebe iz ciljne skupine v operacijo bo trajala najmanj dvanajst mesecev v obsegu zaposlitve za polni delovni čas.

Cilji javnega razpisa so:

– omogočanje pridobivanja kompetenc, referenc, znanja in delovnih izkušenj brezposelnim ustvarjalcem na področju kulture v Sloveniji z namenom integracije ciljne skupine mladih, ki so v trenutku vključitve v projekt stari do vključno 29 let, na trg delovne sile;

– spodbujanje zaposlitvenih možnosti ter vzpostavitve spodbudnejšega delovnega okolja na področju kulture;

– povečanje deleža zaposlenih od vključenih mladih v ukrepe na trgu dela.

3. *Pogoji za kandidiranje na javnem razpisu*

Pomen pojmov:

Upravičenci so javni zavodi s področja kulture, katerih ustanoviteljica je država ali lokalna skupnost, registrirani za opravljanje kulturno-umetniških dejavnosti in posredovanje kulturnih dobrin s področja umetnosti v Sloveniji.

Ciljna skupina v tem javnem razpisu in v zadevnih operacijah so brezposelni mladi, ki so v trenutku vključitve (tj. ob podpisu pogodbe o zaposlitvi, ki jo brezposelna oseba sklene z javnim zavodom kot izbranim upravičencem) v projekt stari do vključno 29 let.

Brezposelna oseba je oseba, ki za čas vključitve v projekt nima sklenjene pogodbe o zaposlitvi.

Projekt predstavlja operacijo izbranega upravičenca do sredstev javnega razpisa.

Upravičenci morajo izpolnjevati naslednje splošne razpisne pogoje:

1. da so javni zavodi, registrirani za opravljanje kulturno-umetniških dejavnosti ter posredovanje kulturnih dobrin v Republiki Sloveniji (obvezno dokazilo: fotokopija ustanovnega ali drugega temeljnega akta, iz katerega je razvidno področje);

2. da so v primeru, da so bili kot izvajalci pogodbenih strank ministrstva v letih 2016, 2017 in 2018 izpolnili vse svoje obveznosti do ministrstva (preverja ministrstvo na podlagi predloženih letnih poročil);

3. da niso v stečajnem postopku, postopku prenehanja, postopku prisilne poravnave ali v postopku likvidacije (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev);

4. imajo do vključno zadnjega dne v mesecu pred oddajo vloge na javni razpis poravnane vse zapadle davke in druge obvezne dajatve v Republiki Sloveniji (Ministrstvo za kulturo bo navedeni pogoj preverjalo glede na stanje na zadnji delovni dan v mesecu pred oddajo vloge);

5. da njihov prijavljeni projekt ni sofinanciran iz drugih javnih sredstev oziroma za iste upravičene stroške ni ali ne bo prejel sredstev iz drugih javnih virov (državnega ali lokalnega proračuna ali iz sredstev EU) (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev);

6. da prijavljajo projekt, znotraj katerega se zaposlitve lahko izvajajo od datuma objave javnega razpisa do najkasneje 30. 9. 2021 (zadnja zaposlitev mora biti sklenjena najkasneje 1. 10. 2020) (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev);

7. da zaposlijo osebo iz ciljne skupine na primerno delovno mesto, skladno z namenom tega javnega razpisa (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev);

8. da so prijavitelj s sedežem v kohezijski regiji Vzhodna Slovenija (KRVS);

9. da zaposlujejo le osebe s stalnim prebivališčem na območju kohezijske regije Vzhodna Slovenija (KRVS);

10. da prijavljajo projekt zaposlitve oseb iz ciljne skupine tega razpisa, katere morajo biti v celotnem obdobju upravičenosti stroškov čim bolj enakomerno porazdeljene (in se lahko smiselno prekrivajo) (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev);

11. da v celotnem obdobju upravičenosti stroškov v okviru izvajanja projekta prijavljajo najmanj 1 in največ 10 zaposlitev na nivoju trajanja projekta in pri čemer bo vsaka zaposlitev trajala najmanj 1 leto za polni delovni čas (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev);

12. da ne prijavljajo zaposlitve osebe, ki je bila v zadnjih šestih mesecih do datuma objave tega javnega razpisa zaposlena pri prijavitelju (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev);

13. da zagotovijo ustrezne vsebine praktičnega usposabljanja in strokovno mentorstvo (dokazilo je podpis izjave prijavitelja o izpolnjevanju in sprejemanju razpisnih pogojev).

Trajanje zaposlitve: Zaposlitev posamezne osebe iz ciljne skupine mora trajati najmanj 1 leto za polni delovni čas. Prijavitelj mora prijaviti najmanj 1 in največ 10 zaposlitev oseb iz ciljne skupine. Zaposlitve znotraj projekta lahko trajajo od objave javnega razpisa do najkasneje 30. 9. 2021. V okviru izvajanja operacije lahko upravičenec eno osebo zaposli zgolj enkrat. Financiranje zaposlitve posamezne osebe traja zgolj eno leto.

Prijavitelji morajo predpisane pogoje dokazati s predložitvijo fotokopije ustanovnega akta ali drugega ustreznega pravnega akta ter prijavnega obrazca v vlogi (originalno podpisana in žigosana izjava prijavitelja).

Ministrstvo bo v nadaljnji postopek ocenjevanja po tem javnem razpisu vključilo le pravočasne in popolne prijave, ki so jih vložili prijavitelji.

4. Merila za izbor upravičencev, ki izpolnjujejo pogoje (navedba, opis, ovrednotenje meril po vrstnem redu od bolj k manj pomembnemu)

4.1 Izločitvena merila

Če je vsaj eno od izločitvenih meril ovrednoteno kot NE, komisija za izvedbo postopka javnega razpisa prijavo izloči in je ne ocenjuje po merilih za ocenjevanje projekta.

Projekt predvideva vključitev najmanj 1 in največ 10 oseb iz ciljne skupine	DA	NE
	izločitveno merilo	
Prijavitelj je upravičenec v skladu z določili 3. točke tega razpisa	DA	NE
	izločitveno merilo	

4.2 Merila za izbor prijaviteljev, ki izpolnjujejo pogoje – ocenjevalni list

Pravočasne in popolne prijave upravičenih prijaviteljev bo ocenila komisija za izvedbo postopka javnega razpisa (v nadaljevanju: komisija) na podlagi meril.

Komisija bo pri posameznem merilu za ocenjevanje vloge ocenila v okviru naslednje ocenjevalne lestvice:

Opis ocene	Prejete točke
nejasno, neskladno, neustrezno, nesprejemljivo	0
pogojno sprejemljivo, slabo	1
sprejemljivo	2
delno ustrezno	3
ustrezno	4
povsem ustrezno	5

Komisija pri vsakem podmerilu dodeli od 0 do 5 točk. Skupaj je možnih 50 točk.

MERILA	Največje možno št. točk:
1. Usposobljenost prijaviteljev za izvedbo projekta:	10
1.1. Prijavitelj ima reference pri izvajanju primerljivih projektov v zadnjih petih letih (prijavni obr., tč. 3).	5
1.2. Prijavitelj ima ustrezne reference pri izvajanju mentorstva (prijavni obr., tč. 3)	5
2. Ustreznost projekta:	20
2.1. Nameni in cilji projekta, vključno z opisom izvajanja mentorstva, so jasno in kvalitetno opredeljeni ter usklajeni z nameni in cilji razpisa (prijavni obr., tč. 2B).	5
2.2. Ciljna skupina in njene potrebe so jasno opredeljene ter primerno vključene v pripravo in izvajanje prijavljenih aktivnosti (prijavni obr., tč. 2C).	5

MERILA	Največje možno št. točk:
2.3 Načrtovana poraba stroškov projekta po obdobjih je glede na načrtovane aktivnosti ustrezna, predvideni stroški so v časovnem obdobju enakomerno porazdeljeni (prijavni obr., tč. 4 – finančni načrt – priloga).	5
2.4. Predvideno število novih zaposlitev oseb ciljne skupine v okviru trajanja projekta: – 1 zaposlitev (2 točki) – od 2 do 4 zaposlitve (3 točke) – od 5 do 7 zaposlitev (4 točke) – od 8 do 10 zaposlitev (5 točk)	5
3. Izvedljivost projekta:	10
3.1 Zaposlitveni in terminski načrt projekta sta primerno strukturirana in skladna z nameni in cilji razpisa (prijavni obr., tč. 2E).	5
3.2 Terminski načrt aktivnosti je ustrezen in izvedljiv (prijavni obr., tč. 2E).	5
4. Trajnost predvidenih rezultatov:	10
4.1 Učinki projekta so kratkoročno in dolgoročno relevantni za pripadnike ciljne skupine (prijavni obr., tč. 2D).	5
4.2 Izkazan je namen integracije na trg dela ter navedba pričakovanih rezultatov – delež mladih starih 15–29 let zaposlenih ob izhodu (ciljna vrednost: KRVS 72 % (prijavni obr., tč. 2D)).	5
SKUPAJ TOČK:	50

5. Izbor in ocenjevanje vlog

Prijave, ki bodo pravočasne in popolne, bo komisija ocenila na podlagi meril za ocenjevanje. Merila za ocenjevanje so ovrednotena s točkami, pri čemer je pri posameznem podmerilu navedena najvišja možna višina doseženih točk. Najvišje možno število doseženih točk je 50. V predlog za sofinanciranje bodo uvrščeni pozitivno ocenjeni projekti, ki bodo na podlagi ocenjevanja v skupnem seštevku dosegli najmanj 41 točk. Višina odobrenih sredstev je odvisna od skupne višine doseženih točk ter okvira sredstev, ki so namenjena operacijam.

V primeru, da več prijaviteljev doseže enako število točk in bi bila z njihovo uvrstitvijo na predlog liste projektov za sofinanciranje presežena skupna razpoložljiva sredstva, se o uvrstitvi projektov na predlog liste sofinanciranih projektov da prednost projektu, ki je dobil več točk pri podmerilu 2.4 Predvideno število novih zaposlitev oseb ciljne skupine v okviru trajanja projekta, v primeru enakega števila točk pri tem podmerilu se najprej upoštevajo dosežene točke pri merilu 3. Izvedljivost projekta. V primeru enakega točkovanja po vseh merilih in podmerilih se odloči z žrebom, ki ga opravi strokovna komisija.

Prijavitelju, ki je na predlogu liste projektov za sofinanciranje zadnji, se dodelijo sredstva največ v višini, ki bodo še na razpolago, v skladu s prijavo. Kolikor se izbrani prijavitelj ne strinja s predlogom ministrstva se šteje, da odstopa od vloge.

Če izbrani prijavitelj odstopi od podpisa pogodbe, se dodelijo sredstva naslednjemu na rezervni listi.

Na rezervno listo se lahko uvrstijo kandidati, ki dosežejo vsaj 41 točk.

Regionalna razsežnost

Slovenija je v novem programskem obdobju po letu 2014 na ravni NUTS 2 razdeljena na dve kohezijski regiji, in sicer na bolj razvito kohezijsko regijo zahodna Slovenija (v nadaljevanju KRZS) in manj razvito kohezijsko regijo vzhodna Slovenija (v nadaljevanju KRVS).

KRVS sestavlja 8 statističnih regij (pomurska, podravska, koroška, savinjska, zasavska, spodnjeposavska, jugovzhodna Slovenija in notranjsko-kraška).

Vključitve se sofinancirajo izključno za osebe iz ciljne skupine, ki imajo stalno prebivališče v statistič-

ni KRVS. Delitev je dostopna na strani: http://www.mk.gov.si/si/delovna_podrocja/sluzba_za_izvajanje_kohezijske_politike/programsko_obdobje_2014_2020/.

Sredstva se dodelijo za predvidoma 30 zaposlitev v kohezijski regiji Vzhodna Slovenija v letih 2019–2021, in sicer: za predvidoma 10 zaposlitev v letu 2019, za predvidoma 10 zaposlitev v letu 2020, ter za predvidoma 10 zaposlitev v letu 2021.

6. Okvirna višina sredstev, ki so na razpolago za javni razpis

V okviru javnega razpisa se sredstva dodeljujejo za leta 2019 do 2021. Okvirna višina razpoložljivih sredstev za javni razpis znaša skupno 450.000,00 EUR, od tega 360.000,00 EUR (80,00 %) namenska sredstva EU ter 90.000,00 EUR (20,00 %) slovenska udeležba, in sicer po predvideni finančni konstrukciji in predvideni dinamiki:

– za proračunsko leto 2019: 150.000,00 EUR, od tega

– za vzhodno kohezijsko regijo: 150.000,00 EUR
120.000,00 EUR s PP 160200-PN 8.2-Znižanje brezposelnosti mladih-14-20-V-EU (80,00 %) in 30.000,00 EUR s PP 160201-PN 8.2-Znižanje brezposelnosti mladih-14-20-V-slovenska udeležba (20,00 %),

– za proračunsko leto 2020*: 150.000,00 EUR, od tega

– za vzhodno kohezijsko regijo: 150.000,00 EUR
120.000,00 EUR s PP 160200-PN 8.2-Znižanje brezposelnosti mladih-14-20-V-EU (80,00 %) in 30.000,00 EUR s PP 160201-PN 8.2-Znižanje brezposelnosti mladih-14-20-V-slovenska udeležba (20,00 %),

– za proračunsko leto 2021*: 150.000,00 EUR, od tega

– za vzhodno kohezijsko regijo: 150.000,00 EUR
120.000,00 EUR s PP 160200-PN 8.2-Znižanje brezposelnosti mladih-14-20-V-EU (80,00 %) in 30.000,00 EUR s PP 160201-PN 8.2-Znižanje brezposelnosti mladih-14-20-V-slovenska udeležba (20,00 %).

*Za proračunski leti 2020 in 2021 se bodo sredstva zagotovila v postopku priprave predlogov proračunov za naslednji leti, in sicer v predvideni višini 150.000,00 EUR za leto 2020 in v predvideni višini 150.000,00 EUR za leto 2021.

Ministrstvo si pridržuje pravico, da glede na razpoložljiva sredstva, izbranim prijaviteljem, predlaga prilagoditev dinamike sofinanciranja glede na predvidena sredstva v posameznem proračunskem letu. Kolikor se izbrani prijavitelj ne strinja s predlogom ministrstva, se šteje, da odstopa od vloge.

Izvedba postopka javnega razpisa je vezana na proračunske zmogljivosti ministrstva.

7. Vsebina in priprava vloge na javni razpis

Javni razpis obsega naslednje dokumente ter priloge:

- Javni razpis
- Prijavni obrazec z izjavami
- Finančni načrt operacije
- Vzorec pogodbe o sofinanciranju
- Obrazec končno poročilo mentorja
- Obrazec z vidno oznako »Ne odpiraj – prijava na javni razpis »Podpora novim kariernim perspektivam v kohezijski regiji Vzhodna Slovenija v letih 2019–2021«.

Vloga se šteje kot popolna, če vsebuje popolno izpolnjen, podpisan in žigosan prijavni obrazec ter priložen finančni načrt in fotokopijo ustanovnega ali drugega temeljnega akta.

Prijavitelji morajo uporabiti izključno obrazce iz razpisne dokumentacije, ki se jih ne sme spreminjati. Prijavni obrazec in finančni načrt je potrebno predložiti tudi na e-nosilcu podatkov (CD-ROM, DVD-ROM ali USB podatkovni ključ) v Wordovi oziroma Excelovi obliki. Tiskana verzija posredovanih obrazcev se mora ujemati z elektronsko verzijo. V primeru razlik med tiskano in elektronsko verzijo velja tiskana verzija.

8. *Obdobje, v katerem morajo biti porabljena dodeljena sredstva (predvideni datum začetka in konca črpanja sredstev):* ministrstvo bo sofinanciralo le upravičene stroške, nastale od datuma objave javnega razpisa do 30. 9. 2021. Obdobje upravičenosti izdatkov je od datuma objave javnega razpisa do najkasneje 15. 10. 2021. Obdobje upravičenosti javnih izdatkov je od datuma objave javnega razpisa do najkasneje 31. 12. 2021.

9. Upravičeni stroški, način financiranja in predplačila

Upravičene aktivnosti v okviru tega javnega razpisa so spodbude za zaposlitev brezposelnih mladih, ki so v trenutku vključitve v projekt stari do vključno 29 let, skladno z opredelitvijo v 3. točki tega razpisa, in sicer v že obstoječe (izvajajoče se) organizacijske oblike in načine izvajanja programa ali v novoustanovljene segmente, ki ne odstopajo od obstoječe dejavnosti zaveda.

Upravičeni stroški na podlagi tega javnega razpisa so stroški, povezani z zaposlovanjem, in sicer:

Standardni strošek upravičenca na enoto je določen na podlagi sprejete Metodologije Ministrstva za kulturo Republike Slovenije, št.: 5440-105/2016/40 z dne 4. 12. 2017 in znaša 1.250,00 EUR za enomesečno zaposlitev osebe iz ciljne skupine. Za obdobje 12 mesecev bodo sofinancirani upravičeni stroški zaposlitve ene osebe v višini 15.000,00 EUR.

Standardni strošek na enoto zajema: strošek plače in/ali dodatke z vsemi pripadajočimi davki in prispevki, ali povračila stroškov v zvezi z delom (prehrana, prevoz) in/ali druge prejemke v skladu z veljavno zakonodajo (regres za letni dopust) in/ali stroške mentorja. Razliko v stroških do polne plače krije upravičenec iz lastnih virov.

V okviru izvajanja operacije upravičenec lahko posamezno osebo zaposli le enkrat in tako za sofinanciranje upravičenih stroškov posamezne osebe le enkrat prejme 15.000,00 EUR. Zaposlitve se v obdobju upra-

vičenosti stroškov javnega razpisa lahko smiselno prekrivajo in morajo biti čim bolj enakomerno porazdeljene.

Način uveljavljanja upravičenih stroškov in dokazila za dokazovanje upravičenih stroškov:

- ob oddaji zahtevka za izplačilo:
 - pogodba o zaposlitvi za obdobje najmanj enega leta (ob prvem zahtevku po začetku posamezne zaposlitve);
 - zaposlitveni načrt – delovni program in terminski načrt projekta, del prijavnega obrazca (ob prvem zahtevku);
 - ustrezno dokazilo o statusu vključene osebe pred zaposlitvijo (ob prvem zahtevku po začetku posamezne zaposlitve);
 - delno vsebinsko poročilo o izvajanju zaposlitvenega načrta za posamezno osebo za najmanj tri mesece (razvidno mora biti obdobje, na katerega se poročilo nanaša ter sledenje aktivnostim, navedenim v zaposlitvenem načrtu. Upravičenec oddaja vsebinsko poročilo v enem obrazcu, ki ga ob vsakem zahtevku izpolnjuje kumulativno.).

Ob zaključku posamezne zaposlitve, najkasneje 13 mesecev po začetku zaposlitve, mora upravičenec podati končno poročilo, ki mora vsebovati:

- končno vsebinsko poročilo o izvedbi zaposlitvenega načrta za posamezno osebo (kumulativno izpolnjen obrazec, ki ga upravičenec izpolnjuje ob oddaji zahtevkov za izplačilo),
- končno poročilo mentorja za posamezno osebo.

Z izbranimi prijavitelji na javni razpis bodo sklenjene pogodbe o sofinanciranju. Ministrstvo in izbrani prijavitelj bosta s pogodbo o sofinanciranju dogovorila sofinanciranje operacije na osnovi načrtovanih aktivnosti, podanih v vlogi na javni razpis.

Izbrani prijavitelj mora 30 dni po zaključku pogodbene obveznosti poročati o statusu vključenih oseb iz ciljne skupine na trgu dela en mesec po zaključku zaposlitve in s tem o doseganju kazalnika pričakovanega rezultata – delež mladih starih 15–29 let, zaposlenih ob izhodu. Ciljna vrednost kazalnikov rezultata na območju KRVS je 72 %.

Datum začetka upravičenih stroškov je od datuma objave javnega razpisa. Zadnja pogodba o zaposlitvi med upravičencem in zaposlenim mora biti sklenjena najkasneje do datuma 1. 10. 2020 (zadnja zaposlitev v okviru projekta lahko traja najdlje do 30. 9. 2021). Datum zaključka nastanka upravičenih stroškov operacij je 30. 9. 2021.

Sredstva bodo upravičencem izplačana najkasneje 30. dan od prejetega popolnega zahtevka za izplačilo. Zadnji zahtevki za izplačilo mora biti kreiran najkasneje do 15. 11. v tekočem letu.

Upravičenec je lahko skladno z zakonom, ki ureja izvrševanje proračuna Republike Slovenije, upravičen do izplačila predplačila. Ta zakon določa upravičene prejemnike in pogoje za izplačilo predplačila, ki je možno največ v višini, kot je v prihodnjem obdobju 180 dni dejansko potrebno za izvajanje operacije, pri čemer višina posameznega predplačila ne sme presežati 30 % predvidenih pogodbenih obveznosti.

Predplačila se lahko izvajajo po sistemu izplačila večkratnih predplačil pri izvajanju operacije, s sprotnim poračunavanjem vsakega posameznega predplačila v celoti. Upravičenec je v primeru prejetega predplačila dolžan ministrstvu predložiti zahtevki za izplačilo ali več zahtevkov za izplačilo z obveznimi dokazili v višini izplačanega predplačila v roku najkasneje 180 dni po prejemu predplačila. Po celotnem poračunu predhodnega predplačila upravičenec lahko pridobi

novo predplačilo za pokrivanje izdatkov za prihodnje obdobje 180 dni.

Predplačilo za posamezno spodbudo za zaposlitev lahko upravičenci uveljavljajo šele po sklenjeni pogodbi o zaposlitvi, ki jo morajo kot dokazilo predložiti ob posredovanju zahtevka za izplačilo predplačila.

Ministrstvo bo v primeru, če se bo operacija začela izvajati pred predložitvijo vloge na ministrstvo, pred odobritvijo prvega zahtevka za izplačilo iz proračuna preverilo skladnost izvajanja operacije z relevantno zakonodajo tudi za obdobje pred opravljenim izborom oziroma pred sklenitvijo pogodbe o sofinanciranju.

10. Zahteve glede obveščanja in komuniciranja z javnostjo: upravičenec bo moral pri obveščanju in komuniciranju z javnostjo upoštevati 115. in 116. člen Uredbe (EU) št. 1303/2013 Evropskega parlamenta in Sveta z dne 17. decembra 2013 o skupnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu, Evropskem kmetijskem skladu za razvoj podeželja in Evropskem skladu za pomorstvo in ribištvo, o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu, Kohezijskem skladu in Evropskem skladu za pomorstvo in ribištvo ter o razveljavitvi Uredbe Sveta (ES) št. 1083/2006 (v nadaljevanju Uredbe (EU) št. 1303/2013) in Navodila organa upravljanja na področju komuniciranja vsebin evropske kohezijske politike v programskem obdobju 2014–2020 (dostopna na: <http://www.eu-skladi.si/ekp/navodila>).

11. Zahteve glede hranjenja dokumentacije o operaciji in spremljanja ter evidentiranja operacije

Upravičenec mora hraniti vso dokumentacijo v zvezi z operacijo v skladu z vsakokratno veljavnimi predpisi, ki urejajo varstvo dokumentarnega in arhivskega gradiva, in sicer za potrebe revizije oziroma kot dokazila za potrebe prihodnjih preverjanj.

Upravičenec mora zagotoviti dostopnost do vseh dokumentov o izdatkih operacije za obdobje 3 let, in sicer od 31. decembra po predložitvi obračunov (Evropski komisiji), ki vsebujejo končne izdatke končane operacije, če ni drugače določeno s 140. členom Uredbe (EU) št. 1303/2013 oziroma predpisom, ki jo bo nadomestil. O natančnem datumu za hrambo dokumentacije bo upravičenec pisno obveščen s strani ministrstva.

Upravičenec bo dolžan voditi in spremljati porabo sredstev za operacijo v ločenem računovodstvu, po stroškovnih mestih, tako da bo zagotovljen pregled nad namensko porabo sredstev.

12. Zahteve glede dostopnosti dokumentacije o operaciji posredniškemu organu, organu upravljanja, organu za potrjevanje, revizijskemu organu ter drugim nadzornim organom

Upravičenec bo moral omogočiti tehnični, administrativni in finančni nadzor nad izvajanjem operacije, katerega sofinanciranje temelji ali se izvaja na podlagi predmetnega javnega razpisa. Nadzor se izvaja s strani ministrstva, pristojnih organov Republike Slovenije in s strani pristojnih organov Evropske unije (v nadaljnjem besedilu: nadzorni organi).

Upravičenec bo moral nadzornim organom predložiti vse dokumente, ki izkazujejo resničnost, pravilnost in skladnost upravičenih stroškov sofinancirane operacije. V primeru kontrole na kraju samem bo upravičenec omogočil vpogled v računalniške programe, listine in postopke v zvezi z izvajanjem operacije. Upravičenec bo o izvedbi kontrole na kraju samem predhodno pisno obveščen. V izjemnih primerih se lahko opravi tudi nenajavljena kontrola na kraju samem. Upravičenec bo dolžan ukrepati skladno s priporočili iz končnih poročil

nadzornih organov in redno obveščati ministrstvo o izvedenih ukrepih.

13. Varovanje osebnih podatkov in poslovnih skrivnosti

Varovanje osebnih podatkov bo zagotovljeno v skladu z veljavno zakonodajo, ki pokriva varovanje osebnih podatkov, vključno s 140. členom Uredbe št. 1303/2013/EU. Vsi podatki iz vlog, ki jih komisija odpre, so informacije javnega značaja, razen tistih, ki jih upravičenci posebej označijo kot poslovno skrivnost. Poslovna skrivnost se lahko nanaša na posamezen podatek ali na del vloge, ne more pa se nanašati na celotno vlogo.

Upravičenec se strinja, da se bodo podatki o operaciji, za katere je tako določeno s predpisi ali, ki so javnega značaja, lahko objavljali. Slednje vključuje predvsem tudi dejstvo, da bo upravičenec vključen v seznam upravičencev, ki bo obsegal navedbo upravičenca, naziv operacije, regijo upravičenca in znesek javnih virov financiranja operacije. Objave podatkov o operaciji in upravičencih do sredstev bodo izvedene v skladu z zakonom, ki ureja dostop do informacij javnega značaja in zakonom, ki ureja varstvo osebnih podatkov.

14. Zahteve glede spremljanja prihodkov operacije: upravičenec bo moral dokumentirano spremljati in prikazovati prihodke operacije. Če se bodo pri izvajanju operacije ustvarili prihodki, bo treba za višino ustvarjenih prihodkov znižati upravičene stroške.

15. Zahteve glede spremljanja in vrednotenja doseganja ciljev in kazalnikov operacije: upravičenec bo za namen spremljanja in vrednotenja projekta skladno s 27., 54., 96. in 125. členom Uredbe (EU) št. 1303/2013/EU, 5. in 19. členom ter Prilogo I Uredbe 1304/2013/EU Evropskega parlamenta in Sveta z dne 17. decembra 2013 o Evropskem socialnem skladu in razveljavitvi Uredbe Sveta (ES) št. 1081/2006 (v nadaljevanju Uredbe (EU) št. 1304/2013) dolžan še 30 dni po zaključku posamezne zaposlitve spremljati in ministrstvu zagotavljati podatke o doseganju ciljev in kazalnikov projekta, vključno z osebnimi podatki. Obvezno poročanje vključenih oseb iz ciljne skupine je obvezna sestavina pogodbe o zaposlitvi z vključeno osebo.

16. Zagotavljanje enakih možnosti in trajnostnega razvoja v skladu s 7. in 8. členom Uredbe 1303/2013/EU

Upravičenec bo moral zagotoviti spodbujanje enakih možnosti na trgu dela in krepitev socialne vključenosti med osebami, ki so oziroma bodo vključene v izvajanje aktivnosti v okviru tega javnega razpisa, v skladu z zakonodajo, ki pokriva področje zagotavljanja enakih možnosti, in 7. členom Uredbe (EU) št. 1303/2013 ter 7. in 8. členom Uredbe (EU) št. 1304/2013.

Upravičenec bo moral cilje operacije uresničevati v skladu z načelom trajnostnega razvoja in ob spodbujanju cilja Evropske unije o ohranjanju, varovanju in izboljšanju kakovosti okolja, ob upoštevanju načela onesnaževalca plača v skladu z 8. členom Uredbe 1303/2013/EU.

17. Način in rok za predložitev vlog za dodelitev sredstev

Vloga mora biti v poslovnem času ministrstva predložena glavni pisarni na naslov: Ministrstvo za kulturo RS, Maistrova 10, 1000 Ljubljana, najkasneje do 24. 5. 2019 oziroma najkasneje ta dan oddana na pošti kot priporočena pošiljka na naslov: Ministrstvo za kulturo RS, Maistrova 10, 1000 Ljubljana. Vloge z zahtevano vsebino morajo v zaprti ovojnici, opremljene z obrazcem z vidno oznako »Ne odpiraj – prijava na javni razpis Podpora novim kariernim perspektivam v kohezijski regiji Vzhodna Slovenija (KRVS) v obdobju 2019–2021«, ki je

del razpisne dokumentacije, prispeti na naslov: Ministrstvo za kulturo, Maistrova 10, 1000 Ljubljana.

Za prepozno se šteje vloga (oziroma dopolnitev ali sprememba), ki ni bila oddana priporočeno na pošto do vključno 24. 5. 2019 oziroma do tega dne ni bila v poslovnem času ministrstva predložena glavni pisarni ministrstva, Maistrova 10, 1000 Ljubljana.

18. *Datum odpiranja vlog za dodelitev sredstev ter postopek in način izbora*

Vloge bo odprla in ocenila komisija za izvedbo postopka javnega razpisa za izbor operacij, ki jo imenuje minister za kulturo ali od njega pooblaščen oseba (v nadaljnjem besedilu: komisija).

Odpiranje prispelih vlog bo dne 30. 5. 2019 ob 10. uri, v prostorih Ministrstva za kulturo, Maistrova 10, Ljubljana (sejna soba 329) in bo javno. V primeru večjega števila vlog lahko komisija odloči, da odpiranje ne bo javno.

Komisija bo v roku 8 dni od zaključka odpiranja vlog pisno pozvala k dopolnitvi tiste prijavitelje, katerih vloge niso popolne. Prijavitelj v dopolnitvi ne sme spreminjati višine zaprosenih sredstev, tistega dela vloge, ki se veže na tehnične specifikacije predmeta vloge ali tistih elementov vloge, ki vplivajo ali bi lahko vplivali na drugačno razvrstitev njegove vloge glede na preostale vloge, ki jih je ministrstvo prejelo v postopku dodelitve sredstev.

Odpirajo se samo v roku dostavljene, pravilno izpolnjene in označene kuverte, ki vsebujejo vloge, in sicer v vrstnem redu, v katerem so bile predložene.

Vloga je popolna, če vsebuje vse obvezne sestavine, kot jih določa 7. točka besedila tega razpisa. Vloga se šteje za popolno tudi, če jo prijavitelj po pozivu v danem roku dopolni.

Prepozne in nepopolne vloge, ki jih prijavitelji ne bodo dopolnili v skladu s pozivom za dopolnitev, bodo s sklepom zavržene.

Postopek preverjanja, ali posamezne vloge izpolnjujejo pogoje javnega razpisa, bo vodila komisija, ki jo imenuje minister, pristojen za kulturo.

Vloga, ki ne bo upoštevala z javnim razpisom navedenih pogojev za kandidiranje na javnem razpisu, bo s sklepom zavrnjena.

Ministrstvo bo izbralo predloge projektov po postopku, kot ga določa Pravilnik o postopkih za izvrševanje proračuna Republike Slovenije (Uradni list RS, št. 50/07, 61/08, 99/09 – ZIPRS1011, 3/13 in 81/16).

Postopek ocenjevanja posameznih vlog, ki bodo popolne in bodo izpolnjevale vse pogoje javnega razpisa, bo na podlagi meril, navedenih v javnem razpisu, vodila komisija.

Komisija bo prijave, ki izpolnjujejo vse formalne pogoje v skladu z določbami razpisa in razpisne dokumentacije, najprej preverila na podlagi izločitvenih meril. Če bo vsaj eno od izločitvenih meril pri posamezni vlogi ovrednoteno z NE, bo komisija prijavo izločila in je ne bo ocenjevala po merilih za ocenjevanje.

Vloge bodo ocenjevalci ocenili ločeno na podlagi ocenjevalnega lista, in sicer tako, da se bosta za vsako vlogo pridobili najmanj dve oceni. Če se bosta oceni razlikovali za 10 odstotnih točk ali manj, se ocena oblikuje na osnovi povprečja obeh ocen. Če pa se oceni razlikujeta za več kot 10 odstotnih točk, vlogo oceni še tretji ocenjevalec, ki ga določi predsednik komisije. V tem primeru se ocena oblikuje na osnovi vseh treh ocen.

Komisija bo na podlagi rezultatov ocenjevanja oblikovala končne ocene in predlog liste projektov za sofinanciranje, ki se bo predložil ministru. Na podlagi predloga komisije bo minister, pristojen za kulturo, odločil o izboru projektov s sklepi.

Za sofinanciranje bodo predlagani najvišje ocenjeni projekti, ki bodo dosegli najmanj 41 točk, do porabe razpoložljivih sredstev, namenjenih za posamezno regijo. Če bo skupna vrednost predlaganih projektov, ki bodo dosegli najmanj 41 točk, preseгла razpoložljiva sredstva, bodo imeli prednost projekti z višjim številom točk.

Ministrstvo si pridržuje pravico, da lahko javni razpis kadar koli do izdaje sklepov o (ne)izboru prekliče z objavo preklica v Uradnem listu RS.

19. *Pogoji za spremembo javnega razpisa*: pred potekom roka za oddajo prijav lahko ministrstvo spremeni razpisno dokumentacijo z izdajo sprememb oziroma dopolnitev. Vsaka taka sprememba oziroma dopolnitev bo sestavni del razpisne dokumentacije in bo objavljena tudi na spletnem naslovu: http://www.mk.gov.si/javne_objave/javni_razpisi.

20. *Rok, v katerem bodo kandidati obveščeni o izidu javnega razpisa*

Prijavitelji bodo s sklepom ministra oziroma pooblaščen osebe o izidu javnega razpisa obveščeni najkasneje v roku 60 dni od odpiranja vlog. V primeru sklepa o izbiri bo izbrani prijavitelj prejel pisni poziv, da pristopi k podpisu pogodbe. Če se v roku osmih dni ne bo odzval na poziv, se šteje, kot da je umaknil prijavo. Sredstva se lahko dodelijo naslednjemu prijavitelju, ki ima na osnovi ocene prvi možnost prejeti sredstva.

Zoper sklep ministrstva je dopusten upravni spor. Tožba se vložijo na Upravno sodišče Republike Slovenije, Fajfarjeva 33, 1000 Ljubljana, in sicer v 30 dneh od vročitve sklepa, pisno neposredno pri navedenem sodišču ali priporočeno po pošti. Tožbi v dveh izvodih je potrebno priložiti sklep v izvorniku, prepisu ali kopiji. Tožba ne ovira izvršitve sklepa o (ne)izboru, zoper katerega je vložena, oziroma ne zadrži podpisa pogodbe sofinanciranja projekta z izbranimi prijavitelji.

21. *Kraj, čas in oseba, pri kateri lahko zainteresirani dvignejo razpisno dokumentacijo*: razpisna dokumentacija je dosegljiva na spletnem naslovu ministrstva, http://www.mk.gov.si/si/o_ministrstvu/javne_objave/javni_razpisi/. Razpisno dokumentacijo lahko dvignete tudi osebno v glavni pisarni Ministrstva za kulturo, Maistrova 10, 1000 Ljubljana, vsak delovni dan med 9. in 12. uro. Za dodatne informacije lahko pišete na elektronski naslov primoz.kristan@gov.si, z navedbo zadeve: Razpis ESS Podpora novim kariernim perspektivam v kohezijski regiji Vzhodna Slovenija (KRVS) v obdobju 2019–2021. Ministrstvo priporoča, da se prijavitelji udeležijo informativne delavnice, ki bo potekala 10. 5. 2019 v prostorih ministrstva, Maistrova 10, Ljubljana, sejna soba v pritličju, ob 9. uri.

22. *Posledice, če se ugotovi, da je v postopku potrjevanja operacij ali izvrševanja operacij prišlo do resnih napak, nepravilnosti, goljufije ali kršitve obveznosti*: v kolikor se ugotovi, da prijavitelj ministrstva ni seznanil z vsemi dejstvi in podatki, ki so mu bili znani ali bi morali biti znani oziroma da je posredoval neresnične, nepopolne podatke oziroma dokumente ali prikril informacije, ki bi jih bil v skladu s tem javnim razpisom dolžan razkriti, ker bi lahko vplivali na odločitev ministrstva o dodelitvi sredstev ali da je neupravičeno pridobil sredstva po tem javnem razpisu na nepošten način, na podlagi ponarejene listine ali kaznivega dejanja, ministrstvo lahko zahteva vračilo neupravičeno prejetih sredstev skupaj z zakonskimi zamudnimi obrestmi, obračunanimi od dneva nakazila na transakcijski račun izbranega prijavitelja do dneva vračila v proračun RS in prekinitve pogodbe o sofinanciranju skladno z njenimi določili.

23. *Dvojno uveljavljanje stroškov in izdatkov*

Dvojno uveljavljanje stroškov in izdatkov, ki so že bili oziroma bi lahko bili povrnjeni iz katerega koli dru-

gega vira oziroma so bili odobreni, ni dovoljeno. Če se ugotovi dvojno uveljavljanje stroškov in izdatkov, bo zahtevano vračilo že izplačanega zneska sofinanciranja z zakonskimi obrestmi od dneva nakazila sredstev iz proračuna Republike Slovenije na transakcijski račun upravičenca do dneva vračila sredstev v proračun Republike Slovenije. Če se ugotovi, da je bilo dvojno uveljavljanje stroškov in izdatkov namerno, se bo to obravnavalo kot goljufija.

Upravičenec bo moral v primeru ugotovitve nepravilnosti vrniti zahtevana sredstva v roku 8 dni od vročitve zahtevka za vračilo sredstev.

Ministrstvo za kulturo

Ob-1984/19

Ministrstvo za kulturo obvešča zainteresirane prijavitelje, da objavlja **Javni razpis za financiranje štipendij Ministrstva za kulturo za podiplomski študij in izpopolnjevanje v državah izven držav članic Evropske unije s pričetkom v študijskem letu 2019/20 (razpis, oznaka JPR-ŠTIP-2019).**

Predmet razpisa je štipendiranje za podiplomski (druga ali tretja bolonjska stopnja) študij in izpopolnjevanje v državah izven držav članic Evropske unije (v nadaljevanju: državah izven EU), na področjih umetnosti, filma, kulturne dediščine in področju kulturnega menedžmenta.

Okvirna vrednost vseh razpoložljivih sredstev, namenjenih za razpis, znaša 50.000,00 EUR.

Razpis bo trajal od 19. 4. 2019 do 20. 5. 2019.

Besedilo javnega razpisa bo 19. 4. 2019 objavljeno na spletni strani Ministrstva za kulturo http://www.mk.gov.si/si/javne_objave/javni_razpisi/.

Ministrstvo za kulturo

Ob-1985/19

Ministrstvo za kulturo obvešča zainteresirane prijavitelje, da objavlja **Javni razpis za financiranje štipendij Ministrstva za kulturo za dodiplomski študij v tujini s pričetkom v šolskem letu 2019/20 (javni razpis, oznaka JPR-ŠTIPD-2019).**

Predmet razpisa je štipendiranje javno veljavnega dodiplomskega študija (prva stopnja) na tujih izobraževalnih ustanovah, ki jo kandidat zaključi s pridobitvijo javno veljavne listine, diplome (bachelor):

1. na področjih glasbene, intermedijske, uprizoritvene in vizualne umetnosti, filma in kulturne dediščine;
2. za posebno nadarjene s področja glasbe, baleta in plesa.

Okvirna vrednost vseh razpoložljivih sredstev, namenjenih za razpis, znaša 190.000,00 EUR.

Razpis bo trajal od 19. 4. 2019 do 20. 5. 2019.

Besedilo javnega razpisa bo 19. 4. 2019 objavljeno na spletni strani Ministrstva za kulturo http://www.mk.gov.si/si/javne_objave/javni_razpisi/.

Ministrstvo za kulturo

Ob-1992/19

Ministrstvo za kulturo obvešča zainteresirane prijavitelje, da objavlja **Javni razpis za izbor javnega kulturnega programa informacijske dejavnosti na področjih mednarodnega sodelovanja in promocije, ki ga bo v letih 2019–2020 sofinancirala Republika Slovenija iz proračuna, namenjenega za kulturo (v nadaljevanju: programski razpis, oznaka JPR–INFORM–2019–2020).**

Predmet programskega razpisa, oznaka JPR–INFORM–2019–2020, je sofinanciranje javnega kulturnega programa informacijske dejavnosti na področjih mednarodnega sodelovanja in promocije, ki ga bo izvajalec javnega kulturnega programa izvedel v obdobju od 2019 do vključno 2020.

Predvidena vrednost vseh razpoložljivih sredstev programskega razpisa, oznaka JPR–INFORM–2019–2020, znaša 90.000,00 EUR na letni ravni.

Programski razpis, oznaka JPR–INFORM–2019–2020, bo trajal od 19. 4. 2019 do 19. 5. 2019.

Besedilo programskega razpisa, oznaka JPR–INFORM–2019–2020, je objavljeno na spletni strani Ministrstva za kulturo http://www.mk.gov.si/si/javne_objave/javni_razpisi/.

Ministrstvo za kulturo

Št. 5100-8/2019-1

Ob-1974/19

Na podlagi 135. in 136. člena Pravilnika o postopkih (so)financiranja, ocenjevanja in spremljanju izvajanja raziskovalne dejavnosti (Uradni list RS, št. 52/16 in 79/17, v nadaljevanju: Pravilnik o postopkih), v zvezi s 15. členom Zakona o raziskovalni in razvojni dejavnosti (Uradni list RS, št. 22/06 – uradno prečiščeno besedilo, 61/06 – ZDru-1, 112/07, 9/11, 57/12 – ZPOP-1A, 21/18 – ZNorg in 9/19; v nadaljevanju: Zakon), Zakona o ratifikaciji Sporazuma o sodelovanju v kulturi med Vlado Republike Slovenije in Vlado Zvezne republike Nemčije s protokolom (Uradni list RS-MP, št. 9/94), Memoranduma o sodelovanju med Ministrstvom za šolstvo, znanost in šport Republike Slovenije in Nemško službo za akademske izmenjave (German Academic Exchange Service/Deutscher Akademischer Austauschdienst; v nadaljevanju: DAAD), z dne 12. 10. 2015, Aneksa k temu Memorandumu, podpisanega v maju 2017, Protokola med Ministrstvom za izobraževanje, znanost in šport Republike Slovenije in DAAD, ki je bil podpisan novembra 2018 ter v skladu z Metodologijo ocenjevanja prijav za razpise-uradno prečiščeno besedilo (UPB4), št. 6319-2/2013-38 z dne 5. 6. 2017, 6319-2/2013-39 z dne 11. 12. 2017, 6319-2/2013-40 z dne 22. 1. 2018, 6319-2/2013-41 z dne 1. 2. 2018, 6319-2/2013-42 z dne 19. 2. 2018, 6319-2/2013-43 z dne 5. 3. 2018, 6319-2/2013-44 z dne 14. 5. 2018, 6319-2/2013-45 z dne 20. 6. 2018, 6319-2/2013-46 z dne 9. 7. 2018, 6319-2/2013-47 z dne 17. 8. 2018, 6319-2/2013-48 z dne 18. 10. 2018, 6319-2/2013-49 z dne 19. 11. 2018, 6319-2/2013-50 z dne 17. 12. 2018, št. 6319-2/2013-51 z dne 4. 2. 2019 in št. 6319-2/2013-52 z dne 18. 2. 2019 (v nadaljevanju: metodologija) objavlja Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana

javni razpis

za sofinanciranje znanstvenoraziskovalnega sodelovanja med Republiko Slovenijo in Zvezno republiko Nemčijo v letih 2020–2021

1. *Naziv in naslov uporabnika proračunskih sredstev:* Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana (v nadaljnjem besedilu: agencija).

2. *Predmet javnega razpisa:* predmet javnega razpisa je sofinanciranje obiskov slovenskih raziskovalcev v Zvezni republiki Nemčiji, ki izvajajo skupne znanstvenoraziskovalne projekte z nemškimi raziskovalci (v nadaljevanju: bilateralne projekte) v obdobju od 1. 1. 2020 do 31. 12. 2021 na vseh znanstvenih področjih. Bilate-

ralni projekti trajajo dve leti. V okviru tega razpisa sodelujeta Republika Slovenija in Zvezna republika Nemčija.

3. Subjekti, ki se lahko prijavijo na javni razpis

Na javni razpis se lahko prijavijo raziskovalne organizacije in zasebni raziskovalci, ki:

1. so vpisani v zbirko podatkov o izvajalcih raziskovalne in razvojne dejavnosti (v nadaljevanju: evidenca RO) ali v register zasebnih raziskovalcev, ki ju vodi agencija,

2. izpolnjujejo pogoje, določene z Zakonom, Pravilnikom o postopkih in Pravilnikom o kriterijih za ugotavljanje izpolnjevanja pogojev za vodjo raziskovalnega projekta (Uradni list RS, št. 53/16; v nadaljevanju: Pravilnik o pogojih za vodje) in

3. imajo s strani agencije sofinanciran program oziroma projekt temeljnega ali aplikativnega raziskovanja ali odobren mednarodni projekt (zlasti npr. sodelovanje v okvirnih programih Evropske unije na področju raziskav in inovacij), ki zagotavlja osnovni vir financiranja prijavljenega bilateralnega projekta.

4. *Cilji javnega razpisa:* cilj javnega razpisa je okrepiti znanstvenoraziskovalno sodelovanje z Zvezno republiko Nemčijo, povečati mobilnost slovenskih raziskovalcev in število gostovanj vrhunskih nemških raziskovalcev v Sloveniji ter povečati število prijav slovenskih raziskovalcev na razpise okvirnih programov Evropske unije na področju raziskav in inovacij in na ostale mednarodne razpise.

5. Pogoji za opravljanje predmeta javnega razpisa

V okviru javnega razpisa lahko posamezen raziskovalec kandidira kot vodja le enega bilateralnega projekta. Slovenski vodja prijavljenega bilateralnega projekta mora izpolnjevati pogoje za vodjo raziskovalnega projekta, kot jih določajo 29. člen Zakona, 8. člen Pravilnika o postopkih in Pravilnik o pogojih za vodje. Vsi navedeni dokumenti so sestavni del razpisne dokumentacije in so objavljeni na spletni strani agencije.

Minimalni kvantitativni vstopni pogoji, ki jih določa metodologija, se nanašajo na minimalno oceno iz znanstvenih objav (A1), dokumentiranega sodelovanja z drugimi financerji (A3) v zadnjih petih letih in minimalnega števila čistih citatov v zadnjih desetih letih, ki jih mora vodja prijavljenega bilateralnega projekta izkazati, in je: $A1 \geq 0,3$, $CI \geq 1$ in $A3 \geq 0$ (kjer CI pomeni število čistih citatov). Vrednosti so enake za vse vede.

Če prijavljeni vodja bilateralnega projekta v zadnjem obdobju (najmanj tri mesece) ni bil zaposlen ali samozaposlen v raziskovalni dejavnosti, se lahko pri izpolnjevanju kriterija za vodjo bilateralnega projekta namesto zadnjih petih let upošteva zadnje intervalno obdobje, ki vključuje obdobje petih let zaposlitve v raziskovalni dejavnosti. Prav tako se upošteva obdobje podaljša v primeru dejansko izrabljenega dopusta iz naslova zavarovanja za starševsko varstvo, dokumentirane odsotnosti zaradi bolezni ali poškodb oziroma drugih primerov odsotnosti, določenih v predpisih o zdravstvenem zavarovanju, in zaposlitve izven raziskovalne dejavnosti, daljše od treh mesecev. Na podaljšanje upoštevanega obdobja ne vpliva izraba starševskega dopusta v obliki delne odsotnosti z dela. Če vodja bilateralnega projekta v zadnjih petih letih ni bil zaposlen v raziskovalni dejavnosti, je treba v prijavo vpisati zadnje intervalno obdobje, ki vključuje obdobje petih let v raziskovalni dejavnosti. V prijavi je treba navesti daljšo dokumentirano odsotnost in razloge. Pri preverjanju vstopnih pogojev bo agencija upoštevala le podatke, navedene v prijavi.

Pogoji se preverijo na dan zaključka javnega razpisa.

Pri bilateralnem projektu morajo sodelovati raziskovalci obeh držav. Med sodelujoče raziskovalce se mora v Republiki Sloveniji vključiti vsaj enega raziskovalca na začetku kariere, ki je doktorski študent ali podoktorand, v skladu z osmim odstavkom 136. člena Pravilnika o postopkih. Podoktorand je raziskovalec, pri katerem ni preteklo več kot tri leta po letu zagovora prvega doktorata znanosti. Vsi sodelujoči slovenski raziskovalci morajo biti vpisani v evidenco RO (šifra raziskovalca).

Slovenski in nemški prijavitelj (vodja) morata vložiti prijavi praviloma istočasno in na način, ki ga določata pristojni instituciji. V Zvezni republiko Nemčiji je pristojna institucija: Deutscher Akademischer Austauschdienst-DAAD, Referat P33: Project Funding for German Language and Research Mobility, Kennedyallee 50, 53175 Bonn, tel.: +49/228-882-490, <http://www.daad.de>. Kontaktna oseba na nemški strani je gospod Tobias Hill: e-mail: hill@daad.de.

6. Postopek in merila za izbiro prijav za sofinanciranje

Prijave bo obravnavala strokovna komisija, ki jo s sklepom imenuje direktor.

Strokovna komisija obravnava prijave, upošteva pogoje in merila po naslednjem vrstnem redu:

a. izpolnjevanje vstopnih pogojev vodij projektov, kot jih določa metodologija in ovrednotenje prijave v skladu s 138. členom Pravilnika o postopkih,

b. ugotavljanje izpolnjevanja pogoja vključenosti raziskovalca na začetku kariere,

c. ugotavljanje prednostnega merila prijav glede obveznega deleža bilateralnih projektov (20%), katerih nosilci so raziskovalci, pri katerih od njihovega zagovora prvega doktorata ni minilo več kot pet let (upošteva se leto zagovora doktorata).

Strokovna komisija pripravi predlog seznama prijav s pripadajočimi ocenami iz 138. člena Pravilnika o postopkih, pri čemer razvrsti prijave po sledečem vrstnem redu:

– na vrh seznama se razvrsti 20% prijav, katerih nosilci so raziskovalci, pri katerih od njihovega zagovora prvega doktorata ni minilo več kot pet let (upošteva se leto zagovora doktorata), po padajočem vrstnem redu s pripadajočimi kvantitativnimi ocenami za znanstveno uspešnost vodje projekta, ki se določi na podlagi ocene A1 iz 35. člena Pravilnika o postopkih,

– za tem se razvrsti prijave, ki niso izpolnile prednostnega merila iz prejšnje alineje, in sicer po padajočem vrstnem redu glede na kvantitativne ocene za znanstveno uspešnost vodje projekta, ki se določi na podlagi ocene A1 iz 35. člena Pravilnika o postopkih,

– na predlog seznama prijav se na koncu, ločeno od ostalih zgoraj omenjenih prijav razvrsti prijave, ki ne izpolnjujejo pogojev in zato tudi niso ocenjene.

Predlog seznama prijav strokovna komisija preda slovenskemu delu mednarodnega pooblaščenega telesa, imenovanega Skupni odbor za znanstveno in tehnološko sodelovanje med Republiko Slovenijo in Zvezno republiko Nemčijo za izbor skupnih bilateralnih projektov (v nadaljevanju: Meddržavna komisija za znanstveno in tehnološko sodelovanje).

Meddržavna komisija za znanstveno in tehnološko sodelovanje ne bo obravnavala prijav, ki niso bile oddane v obeh državah oziroma ne vključujejo raziskovalcev na začetku kariere.

Meddržavna komisija za znanstveno in tehnološko sodelovanje bo na zasedanju samostojno obravnavala s strani obeh držav prispele in ocenjene prijave. Na podlagi pooblastil in skupne odločitve bo izbrala bilateralne projekte ter določila višino sofinanciranja vsakemu

izbranimu bilateralnemu projektu. Slovenska stran si bo prizadevala, da bo med izbranimi bilateralnimi projekti 20% bilateralnih projektov, katerih nosilci so raziskovalci, pri katerih od njihovega zagovora prvega doktorata ni minilo več kot pet let. Na podlagi odločitve Meddržavne komisije za znanstveno in tehnološko sodelovanje bo direktor agencije sprejel sklep o sofinanciranju, na podlagi katerega se bodo prijaviteljem izdala obvestila.

7. Okvirna višina sredstev razpisa in sofinanciranje bilateralnih projektov

Predvideni obseg sredstev za realizacijo tega razpisa v celotnem razpisnem obdobju, od 1. 1. 2020 do 31. 12. 2021, znaša glede na realizirani predmet javnega razpisa okvirno 100.000,00 EUR.

Sofinanciranje v letih 2020–2021 je vezano na spremembo finančnega načrta agencije za navedeni leti ter na zagotovitev namenskih sredstev za sofinanciranje po predmetnem javnem razpisu.

V skladu z dogovorom obeh držav, vsaka država sofinancira stroške obiskov svojih raziskovalcev.

Agencija bo sofinancirala slovenskim raziskovalcem obiske v Zvezni republiki Nemčiji, in sicer:

- mednarodne prevozne stroške na najbolj ekonomičen način, upoštevajoč ceno in porabo časa,
- lokalni prevoz (javni) od kraja namestitve do kraja raziskovalne organizacije v Zvezni republiki Nemčiji (v primeru poti z letalom tudi javni prevoz od letališča do kraja namestitve oziroma raziskovalne organizacije),
- stroške bivanja do največ 100 EUR dnevno za kratke obiske do 14 dni. Ob obiskih, daljših od 15 dni, pa stroške bivanja največ do 1.250 EUR mesečno,
- dnevnice do višine, določene v veljavni uredbi, ki ureja višino povračil stroškov za službena potovanja v tujino.

Agencija bo sofinancirala dejanske stroške po zaključku obiska. Slovenski prijavitelji sami krijejo stroške za zdravstveno zavarovanje slovenskim raziskovalcem. Sprejeti projekti, ki ne bodo imeli izmenjav do 31. 12. 2020, v letu 2021 ne bodo sofinancirani.

8. Čas izvajanja razpisa: obdobje realizacije predmeta javnega razpisa je od 1. 1. 2020 do 31. 12. 2021.

9. Način, oblika in rok za oddajo prijav

Prijavo na javni razpis se lahko odda v obliki, določeni v točki 9.1. (elektronska prijava s kvalificiranim digitalnim podpisom) ali na način, določen v točki 9.2. (v elektronski obliki brez kvalificiranega digitalnega podpisa in tiskana prijava).

Prijava mora biti izpolnjena v slovenskem jeziku, naslov in povzetek bilateralnega projekta pa še v angleškem jeziku.

9.1. Oddaja prijave s kvalificiranim digitalnim podpisom

Prijavo se izpolni in odda na obrazcu Prijavna vloga ARRS-MS-BI-DE-JR-Prijava/2019 na spletnem portalu agencije ARRS eObrazci. Oddana prijava je popolna, če je opremljena z obema digitalnima podpisoma (zastopnik oziroma pooblaščen oseba prijavitelja in vodja bilateralnega projekta).

Prijave morajo biti oddane na spletni portal do vključno 28. junija 2019 do 14. ure.

9.2. Oddaja prijave brez kvalificiranega digitalnega podpisa

V primeru, ko prijavitelj (zastopnik oziroma pooblaščen oseba prijavitelja) oziroma vodja bilateralnega projekta nimata digitalnega podpisa, se prijava izpolni in odda v elektronski obliki kot digitalno nepodpisana na spletnem portalu agencije eObrazci (obrazec Prijavne vloge ARRS-MS-BI-DE-JR-Prijava/2019) in v tiskani obliki, ki mora biti opremljena z lastnoročnim podpisom

zastopnika oziroma pooblaščen oseba prijavitelja in vodje bilateralnega projekta ter žigom prijavitelja. Obe obliki prijave, elektronska brez digitalnega podpisa in tiskana, morata biti vsebinsko popolnoma enaki.

Tiskano prijavo je treba dostaviti v zaprti ovojnici z oznako »Ne odpiraj, prijava na Javni razpis za sofinanciranje znanstvenoraziskovalnega sodelovanja med Republiko Slovenijo in Zvezno republiko Nemčijo v letih 2020–2021« ter z nazivom in naslovom prijavitelja, na naslov: Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana.

Prijava brez digitalnega podpisa se šteje za pravočasno, če je izpolnjena na spletnem portalu agencije eObrazci do vključno 28. junija 2019 do 14. ure in v tiskani obliki prispe v glavno pisarno Javne agencije za raziskovalno dejavnost Republike Slovenije prav tako do vključno 28. junija 2019 do 14. ure. Kot pravočasna se šteje tudi prijava, oddana priporočeno na pošto v Sloveniji do vključno 28. junija 2019 do 14. ure (upoštevata se poštni žig).

9.3. Nepravočasne, nepravilno označene in nepopolne prijave

Nepravočasnih in nepravilno označenih ter nepopolnih prijav Komisija za odpiranje prijav ne bo obravnavala in bodo s spremnim dopisom neodprte vrnjene prijaviteljem (razen, če iz ovojnice ni mogoče razbrati prijavitelja in se prijava odpre). Nepopolne prijave bodo obravnavane v skladu s Pravilnikom o postopkih.

10. Datum odpiranja prijav: odpiranje prijav bo predvidoma 1. julija 2019 ob 11. uri v prostorih agencije.

11. Rok, v katerem bodo prijavitelji obveščeni o izidu javnega razpisa: o izidu javnega razpisa bodo prijavitelji obveščeni v osmih dneh od odločitve pristojnega organa (predvidoma novembra 2019).

12. Kraj, čas in oseba, pri kateri lahko zainteresirani dvignejo razpisno dokumentacijo: javni razpis bo od dneva objave javnega razpisa v Uradnem listu Republike Slovenije objavljen na spletni strani agencije (www.arrs.si). Dodatne informacije v zvezi z razpisom dobijo zainteresirani na agenciji pri Marjetici Primožič, po tel. 01/400-59-70, vsak delavnik od 9. do 12. ure, ali po e-pošti: marjetka.primozic@arrs.si.

Javna agencija za raziskovalno dejavnost Republike Slovenije

Št. 5100-7/2019-2

Ob-1975/19

Na podlagi 135. in 136. člena Pravilnika o postopkih (so)financiranja, ocenjevanja in spremljanju izvajanja raziskovalne dejavnosti (Uradni list RS, št. 52/16 in 79/17, v nadaljevanju: Pravilnik o postopkih), v zvezi s 15. členom Zakona o raziskovalni in razvojni dejavnosti (Uradni list RS, št. 22/06 – uradno prečiščeno besedilo, 61/06 – ZDru-1, 112/07, 9/11 in 57/12 – ZPOP-1A, 21/18 – ZNORG in 9/19; v nadaljevanju: Zakon), Sporazuma med Vlado Republike Slovenije in Vlado Republike Hrvaške o znanstvenem in tehnološkem sodelovanju (Uradni list RS, št. 4/96 – MP), Protokola 16. zasedanja Skupnega odbora za znanstveno in tehnološko sodelovanje med Republiko Slovenijo in Republiko Hrvaško, podpisanega 10. aprila 2018 v Ljubljani in Aneksa k Protokolu 16. zasedanja Skupnega odbora za znanstveno in tehnološko sodelovanje med Republiko Slovenijo in Republiko Hrvaško, podpisanega korespondenčno 20. marca 2019 ter v skladu z Metodologijo ocenjevanja prijav za razpise-uradno prečiščeno besedilo (UPB4), št. 6319-2/2013-38 z dne 5. 6. 2017, 6319-2/2013-39 z dne 11. 12. 2017, 6319-2/2013-40 z dne 22. 1. 2018, 6319-2/2013-41 z dne 1. 2. 2018, 6319-2/2013-42

z dne 19. 2. 2018, 6319-2/2013-43 z dne 5. 3. 2018, 6319-2/2013-44 z dne 14. 5. 2018, 6319-2/2013-45 z dne 20. 6. 2018, 6319-2/2013-46 z dne 9. 7. 2018, 6319-2/2013-47 z dne 17. 8. 2018, 6319-2/2013-48 z dne 18. 10. 2018, 6319-2/2013-49 z dne 19. 11. 2018, 6319-2/2013-50 z dne 17. 12. 2018, št. 6319-2/2013-51 z dne 4. 2. 2019 in št. 6319-2/2013-52 z dne 18. 2. 2019 (v nadaljevanju: metodologija) objavlja Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana

javni razpis

za sofinanciranje znanstvenoraziskovalnega sodelovanja med Republiko Slovenijo in Republiko Hrvaško v letih 2020 in 2021

1. Naziv in naslov uporabnika proračunskih sredstev: Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova 30, 1000 Ljubljana (v nadaljevanju: agencija).

2. Predmet javnega razpisa: predmet javnega razpisa je sofinanciranje medsebojnih obiskov slovenskih in hrvaških raziskovalcev, ki izvajajo skupne znanstvenoraziskovalne projekte (v nadaljevanju: bilateralne projekte) v letih 2020 in 2021 na vseh področjih znanosti. Izbrani bilateralni projekti se pričnejo izvajati s 1. januarjem 2020 in trajajo dve leti. V okviru tega razpisa sodelujeta Republika Slovenija in Republika Hrvaška.

3. Subjekti, ki se lahko prijavijo na javni razpis

Na javni razpis se lahko prijavijo raziskovalne organizacije in zasebni raziskovalci, ki:

a. so vpisani v zbirko podatkov o izvajalcih raziskovalne in razvojne dejavnosti (v nadaljevanju: Evidenca RO) ali v register zasebnih raziskovalcev, ki ju vodi agencija,

b. izpolnjujejo pogoje, določene z Zakonom, Pravilnikom o postopkih in Pravilnikom o kriterijih za ugotavljanje izpolnjevanja pogojev za vodjo raziskovalnega projekta (Uradni list RS, št. 53/16; v nadaljevanju: Pravilnik o pogojih za vodje) in

c. imajo s strani agencije sofinanciran program oziroma projekt temeljnega ali aplikativnega raziskovanja ali odobren mednarodni projekt (zlasti npr. sodelovanje v okvirnih programih Evropske unije na področju raziskav in inovacij), ki zagotavlja osnovni vir financiranja prijavljenega bilateralnega projekta.

4. Cilji javnega razpisa: cilj javnega razpisa je okrepiti bilateralno znanstvenoraziskovalno sodelovanje z Republiko Hrvaško, povečati mobilnost slovenskih raziskovalcev in število gostovanj vrhunskih hrvaških raziskovalcev v Sloveniji ter povečati število prijav slovenskih raziskovalcev na razpise okvirnih programov Evropske unije na področju raziskav in inovacij ter na ostale mednarodne razpise.

5. Pogoji za opravljanje predmeta javnega razpisa

V okviru javnega razpisa lahko posamezen raziskovalec kandidira kot vodja le enega bilateralnega projekta. Slovenski vodja prijavljenega bilateralnega projekta mora izpolnjevati pogoje za vodjo raziskovalnega projekta, kot jih določajo 29. člen Zakona, 8. člen Pravilnika o postopkih in Pravilnik o pogojih za vodje. Vsi navedeni dokumenti so sestavni del razpisne dokumentacije in so objavljeni na spletni strani agencije.

Minimalni kvantitativni vstopni pogoji, ki jih določa metodologija, se nanašajo na minimalno oceno iz znanstvenih objav (A1), dokumentiranega sodelovanja z drugimi financerji (A3) v zadnjih petih letih in minimalnega števila čistih citatov v zadnjih desetih letih, ki jih mora vodja prijavljenega bilateralnega projekta izkazati, in je: $A1 \geq 0,3$, $CI \geq 1$ in $A3 \geq 0$ (kjer CI pomeni število čistih citatov). Vrednosti so enake za vse vede.

Če prijavljeni vodja bilateralnega projekta v zadnjem obdobju (najmanj tri mesece) ni bil zaposlen ali samozaposlen v raziskovalni dejavnosti, se lahko pri izpolnjevanju kriterija za vodjo bilateralnega projekta namesto zadnjih petih let upošteva zadnje intervalno obdobje, ki vključuje obdobje petih let zaposlitve v raziskovalni dejavnosti. Prav tako se upošteva obdobje podaljša v primeru dejansko izrabljenega dopusta iz naslova zavarovanja za starševsko varstvo, dokumentirane odsotnosti zaradi bolezni ali poškodb oziroma drugih primerov odsotnosti, določenih v predpisih o zdravstvenem zavarovanju, in zaposlitve izven raziskovalne dejavnosti, daljše od treh mesecev. Na podaljšanje upoštevanega obdobja ne vpliva izraba starševskega dopusta v obliki delne odsotnosti z dela. Če vodja bilateralnega projekta v zadnjih petih letih ni bil zaposlen v raziskovalni dejavnosti, je treba v prijavo vpisati zadnje intervalno obdobje, ki vključuje obdobje petih let v raziskovalni dejavnosti. V prijavi je treba navesti daljšo dokumentirano odsotnost in razloge. Pri preverjanju vstopnih pogojev bo agencija upoštevala le podatke, navedene v prijavi.

Pogoji se preverijo na dan zaključka javnega razpisa.

Pri bilateralnem projektu morajo sodelovati raziskovalci obeh držav. Med sodelujoče raziskovalce se mora vključiti vsaj enega raziskovalca, ki je doktorski študent ali raziskovalec, pri katerem od njegovega zagovora prvega doktorata ni minilo več kot 5 let (v nadaljevanju: raziskovalec na začetku kariere). Vsi sodelujoči slovenski raziskovalci morajo biti vpisani v Evidenco RO pri agenciji.

Slovenski in hrvaški vodja morata vložiti prijavi praviloma istočasno in na način, ki ga določita pristojni instituciji. V Republiki Hrvaški se prijavo odda na Ministrstvo za znanost in izobraževanje Republike Hrvaške. Kontaktna oseba v Republiki Hrvaški je gospa Silvana Siebert, e-pošta: silvana.siebert@mzo.hr.

6. Postopek in merila za izbiro prijav za sofinanciranje

Prijave bo obravnavala strokovna komisija, ki jo s sklepom imenuje direktor.

Strokovna komisija obravnava prijave, upošteva pogoje in merila po naslednjem vrstnem redu:

a. izpolnjevanje vstopnih pogojev vodij projektov, kot jih določa metodologija in ovrednotenje prijave v skladu s 138. členom Pravilnika o postopkih;

b. ugotavljanje izpolnjevanja pogoja vključenosti raziskovalcev na začetku kariere (peti odstavek 5. točke javnega razpisa);

c. ugotavljanje prednostnega merila prijav glede obveznega deleža bilateralnih projektov (20%), katerih vodje so raziskovalci, pri katerih od njihovega zagovora prvega doktorata ni minilo več kot pet let (upošteva se leto zagovora doktorata);

d. prednost pri izboru prijav bodo imele prijave, katerih vodje niso imeli odobrenih bilateralnih projektov z Republiko Hrvaško na zadnjih dveh razpisih agencije (2016–2017 in 2018–2019).

Strokovna komisija pripravi predlog seznama prijav s pripadajočimi ocenami iz 138. člena Pravilnika o postopkih, pri čemer razvrsti prijave po sledečem vrstnem redu:

a. na vrh seznama se razvrsti 20% prijav, katerih vodje so raziskovalci, pri katerih od njihovega zagovora prvega doktorata ni minilo več kot pet let (upošteva se leto zagovora doktorata), po padajočem vrstnem redu s pripadajočimi kvantitativnimi ocenami za znanstveno uspešnost vodje projekta, ki se določi na podlagi ocene A1 iz 35. člena Pravilnika o postopkih,

b. za tem se razvrsti prijave, ki niso izpolnile prednostnega merila iz prejšnje alineje, in sicer po padajočem vrstnem redu glede na kvantitativne ocene za znanstveno uspešnost vodje projekta, ki se določi na podlagi ocene A1 iz 35. člena Pravilnika o postopkih,

c. na seznam prijav se na koncu, ločeno od ostalih zgoraj omenjenih prijav, razvrsti prijave, ki ne izpolnjujejo razpisnih pogojev in zato tudi niso ocenjene.

Seznam prijav strokovna komisija preda slovenskemu delu mednarodnega pooblaščenega telesa, imenovanega Skupni odbor za znanstveno in tehnološko sodelovanje med Republiko Slovenijo in Republiko Hrvaško (v nadaljevanju: Meddržavna komisija za znanstveno in tehnološko sodelovanje).

Meddržavna komisija za znanstveno in tehnološko sodelovanje ne bo obravnavala prijav, ki niso bile oddane v obeh državah.

Meddržavna komisija za znanstveno in tehnološko sodelovanje bo na zasedanju samostojno obravnavala s strani obeh držav prispele in ovrednotene prijave. Na podlagi danih vladnih pooblastil in skupne odločitve bo izbrala bilateralne projekte ter določila višino sofinanciranja vsakemu izbranemu bilateralnemu projektu. Slovenska stran si bo prizadevala, da bo med izbranimi bilateralnimi projekti 20 % bilateralnih projektov, katerih vodje so raziskovalci, pri katerih od njihovega zagovora prvega doktorata ni minilo več kot pet let. Na podlagi odločitve Meddržavne komisije za znanstveno in tehnološko sodelovanje bo direktor agencije sprejel sklep o sofinanciranju, na podlagi katerega se bodo prijaviteljem izdala obvestila.

7. Okvirna višina sredstev razpisa in (so)financiranje bilateralnih projektov

Predvideni obseg sredstev znaša v obdobju od 1. 1. 2020 do 31. 12. 2021, ob upoštevanju realizacije predmeta tega razpisa, okvirno do 100.000,00 EUR.

Sofinanciranje v letih 2020 in 2021 je vezano na sprejem finančnega načrta agencije za navedeni leti ter na zagotovitev namenskih sredstev za sofinanciranje po predmetnem javnem razpisu.

Agencija bo sofinancirala prevozne stroške slovenskih raziskovalcev na Hrvaško ter stroške bivanja in dnevnice hrvaških raziskovalcev v Sloveniji v skladu z veljavnimi predpisi, in sicer:

a. mednarodne prevozne stroške, nastale na najbolj ekonomičen način, upoštevajoč ceno in porabo časa, za slovenske raziskovalce ob obiskih v Republikii Hrvaški;

b. stroške bivanja za gostujoče hrvaške raziskovalce ob obiskih v Sloveniji do največ 100 EUR dnevno, ob obiskih daljših od 15 dni pa stroške bivanja največ do 1.250 EUR mesečno;

c. dnevnice za hrvaške raziskovalce ob obiskih v Sloveniji do višine določene v uredbi, ki ureja višino povračil stroškov v zvezi z delom in drugih dohodkov, ki se ne všteto v davčno osnovo (v nadaljevanju: uredba), ki v trenutku objave tega razpisa znaša 21,39 EUR in

d. stroške lokalnega javnega prevoza od kraja bivanja do kraja raziskovalne organizacije (v nadaljevanju: RO) za hrvaške raziskovalce ob obiskih v Sloveniji; v primeru uporabe letalskega prevoza so upravičeni stroški tudi stroški javnega prevoza od letališča do RO in od RO do letališča.

Agencija bo sofinancirala dejanske stroške po zaključku obiska. Izbrani prijavitelji hrvaškim raziskovalcem izplačajo akontacijo dnevnic ob prihodu v Slovenijo v enkratnem znesku, v višini dnevnic po uredbi za čas trajanja obiska. Slovenski prijavitelj svojim raziskovalcem sam krije stroške zdravstvenega zavarovanja.

Hrvaško ministrstvo za znanost in izobraževanje bo sofinanciralo potovanja hrvaških raziskovalcev v Slovenijo, stroške bivanja, dnevnice ter stroške lokalnega javnega prevoza od kraja bivanja do kraja RO za slovenske raziskovalce ob obiskih na Hrvaškem. V primeru uporabe letalskega prevoza hrvaška stran slovenskim raziskovalcem pokrije tudi stroške javnega prevoza od letališča do RO in od RO do letališča.

Odobreni bilateralni projekti, ki do 31. 12. 2020 na slovenski strani ne bodo imeli nobene izmenjave (in ne bodo koristili finančnih sredstev agencije) v letu 2021 ne bodo financirani.

8. Čas izvajanja javnega razpisa: obdobje realizacije predmeta razpisa je od 1. 1. 2020 do 31. 12. 2021.

9. Način, oblika in rok za oddajo prijav

Prijavo na javni razpis se lahko odda v obliki, določeni v točki 9.1. (elektronska prijava s kvalificiranim digitalnim podpisom), ali na način, določen v točki 9.2. (v elektronski obliki brez kvalificiranega digitalnega podpisa in tiskana prijava). Prijava mora biti izpolnjena v slovenskem jeziku, naslov in povzetek bilateralnega projekta pa še v angleškem jeziku.

9.1. Oddaja prijave s kvalificiranim digitalnim podpisom

Prijavo se izpolni in odda na obrazcu Prijavna vloga ARRS-MS-BI-HR-JR-Prijava/2019 na spletnem portalu agencije ARRS eObrazci. Oddana prijava je popolna, če je opremljena z obema digitalnima podpisoma (zastopnik oziroma pooblaščen oseba prijavitelja in vodja bilateralnega projekta). Prijave morajo biti oddane na spletni portal do vključno 14. junija 2019, do 15. ure.

9.2. Oddaja prijave brez kvalificiranega digitalnega podpisa

Če prijavitelj (zastopnik oziroma pooblaščen oseba prijavitelja) oziroma vodja bilateralnega projekta nimata digitalnega podpisa, se prijava izpolni in odda v elektronski obliki kot digitalno nepodpisana na spletnem portalu agencije eObrazci (obrazec Prijavne vloge ARRS-MS-BI-HR-JR-Prijava/2019) in v tiskani obliki, ki mora biti opremljena z lastnoročnim podpisom zastopnika oziroma pooblaščen oseb prijavitelja in vodje bilateralnega projekta ter žigom prijavitelja.

Obe obliki prijave, elektronska brez digitalnega podpisa in tiskana, morata biti vsebinsko popolnoma enaki.

Tiskano prijavo je treba dostaviti v zaprti ovojnici z oznako »Javni razpis za sofinanciranje znanstveno-raziskovalnega sodelovanja med Republiko Slovenijo in Republiko Hrvaško v letih 2020 in 2021« ter obvezno z nazivom in naslovom prijavitelja, na naslov: Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana.

Prijava brez digitalnega podpisa se šteje za pravočasno, če je izpolnjena na spletnem portalu agencije eObrazci do vključno 14. junija 2019, do 15. ure in v tiskani obliki prispe v glavno pisarno Javne agencije za raziskovalno dejavnost Republike Slovenije prav tako do vključno 14. junija 2019 do 15. ure. Kot pravočasna se šteje tudi prijava, oddana priporočeno na pošto v Sloveniji do vključno 14. junija 2019, do 15. ure (upošteva se poštni žig).

9.3. Nepravočasne, nepravilno označene in nepopolne prijave

Nepravočasnih in nepravilno označenih prijav komisija za odpiranje prijav ne bo obravnavala in bodo s spremnim dopisom neodprte vrnjene prijaviteljem (razen, če iz ovojnice ni mogoče razbrati prijavitelja in se prijava odpre). Nepopolne prijave bodo obravnavane v skladu s Pravilnikom o postopkih.

10. Datum odpiranja prijav: odpiranje prijav bo predvidoma 19. junija 2019 ob 10. uri v prostorih agencije.

11. Rok, v katerem bodo prijavitelji obveščeni o izidu javnega razpisa: o izidu javnega razpisa bodo prijavitelji obveščeni v osmih dneh od sprejema odločitve pristojnega organa.

12. Kraj, čas in oseba, pri kateri lahko zainteresirani dvignejo razpisno dokumentacijo: javni razpis in prijavnih obrazci bodo od dneva objave javnega razpisa v Uradnem listu Republike Slovenije objavljeni na spletni strani agencije www.arrs.si. Dodatne informacije v zvezi z razpisom dobijo zainteresirani na agenciji pri odgovorni osebi za javni razpis, Marjetici Primožič, po tel. 01/400-59-70, vsak delavnik od 9. do 12. ure, ali po e-pošti: marjetka.primozic@arrs.si.

**Javna agencija za raziskovalno dejavnost
Republike Slovenije**

Št. 5100-10/2019-1

Ob-1979/19

Javna agencija za raziskovalno dejavnost Republike Slovenije (v nadaljevanju: agencija) na podlagi 15. člena Zakona o raziskovalni in razvojni dejavnosti (Uradni list RS, št. 22/06 – uradno prečiščeno besedilo, 61/06 – ZDru-1, 112/07, 9/11, 57/12 – ZPOP-1A, 21/18 – ZNORG in 9/19; v nadaljevanju: zakon), 8. člena v zvezi s 145. členom Pravilnika o postopkih (so)financiranja in ocenjevanja ter spremljanju izvajanja raziskovalne dejavnosti (Uradni list RS, št. 52/16 in 79/17; v nadaljevanju: Pravilnik o postopkih) in Metodologije ocenjevanja prijav za razpise (uradno prečiščeno besedilo št. 4), št. 6319-2/2013-38 z dne 5. 6. 2017, 6319-2/2013-39 z dne 11. 12. 2017, 6319-2/2013-40 z dne 22. 1. 2018, 6319-2/2013-41 z dne 1. 2. 2018, 6319-2/2013-42 z dne 19. 2. 2018, 6319-2/2013-43 z dne 5. 3. 2018, 6319-2/2013-44 z dne 14. 5. 2018, 6319-2/2013-45 z dne 20. 6. 2018, 6319-2/2013-46 z dne 9. 7. 2018, 6319-2/2013-47 z dne 17. 8. 2018, 6319-2/2013-48 z dne 18. 10. 2018, 6319-2/2013-49 z dne 19. 11. 2018, 6319-2/2013-50 z dne 17. 12. 2018, 6319-2/2013-51 z dne 4. 2. 2019 in 6319-2/2013-52 z dne 18. 2. 2019 (v nadaljevanju: Metodologija), objavlja

javni razpis

**za sofinanciranje slovenskega dela skupnih
madžarsko slovenskih projektov kjer NKFIH
(National Research, Development and Innovation
Office) deluje v vlogi vodilne agencije**

1. Naziv in naslov uporabnika proračunskih sredstev: Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana (v nadaljnjem besedilu: agencija).

2. Predmet javnega razpisa: predmet javnega razpisa je sofinanciranje slovenskega dela skupnega madžarsko slovenskega raziskovalnega projekta, ki je na javnem razpisu NKFIH v postopku mednarodne recenzije pozitivno ocenjen in predlagan v sofinanciranje. Madžarski vodja raziskovalnega projekta v sodelovanju z vodjem slovenskega dela raziskovalnega projekta pripravi prijavo skupnega raziskovalnega projekta skladno z določili madžarskega javnega razpisa in ga odda na razpisu NKFIH (gl. povezavo). Slovenski in madžarski del skupnega raziskovalnega projekta morata biti ozko povezana in komplementarna, znanstveni prispevek vsake izmed strani mora biti jasno razviden.

3. Subjekti, ki se lahko prijavijo na javni razpis

Na javni razpis se lahko prijavijo raziskovalne organizacije (RO) in zasebni raziskovalci, ki so vpisani v Evidenco RO oziroma register zasebnih raziskovalcev,

ki ju vodi agencija ter izpolnjujejo pogoje, predpisane z zakonom, ki ureja področje raziskovalne in razvojne dejavnosti, in s predpisi agencije.

Če pri prijavi na javni razpis sodeluje več izvajalcev raziskovalne dejavnosti (sodelujoča RO), je prijavitelj matična RO. Matična RO je tista RO, ki vloži prijavo raziskovalnega projekta, je prva navedena na prijavnem obrazcu in pri kateri je zaposlen vodja raziskovalnega projekta ob podpisu pogodbe o izvajanju in (so)financiranju.

4. Cilj javnega razpisa: cilj javnega razpisa je izboljšanje in povečanje mednarodnega raziskovalno-razvojnega sodelovanja z vključevanjem slovenskih raziskovalcev v skupne madžarsko slovenske raziskovalne projekte.

5. Pogoji za prijavitelje in vodje raziskovalnih projektov

5.1. Vstopni pogoji

(1) Prijavitelj na javni razpis mora biti upravičen subjekt prijave na javni razpis (skladno s 3. točko javnega razpisa).

(2) Vodja raziskovalnega projekta mora imeti evidenčno številko raziskovalca pri agenciji.

(3) Vodja raziskovalnega projekta mora izpolnjevati pogoje za vodjo raziskovalnega projekta, kot jih določajo Zakon, Pravilnik o postopkih, Pravilnik o kriterijih za ugotavljanje izpolnjevanja pogojev za vodjo raziskovalnega projekta (Uradni list RS, št. 53/16) in Metodologija.

(4) Raziskovalni projekt mora biti temeljni projekt.

(5) Raziskovalni projekt lahko traja največ tri leta.

(6) Znesek sofinanciranja madžarskega dela raziskovalnega projekta, ki ga sofinancira NKFIH, mora presežati znesek sofinanciranja slovenskega dela raziskovalnega projekta.

(7) Slovenski del skupnega madžarsko slovenskega raziskovalnega projekta ne sme presežati 100.000 EUR letno preračunanih v ekvivalent polne zaposlitve (FTE) po izbrani cenovni kategoriji.

5.2. Ostali pogoji

(1) Vodja raziskovalnega projekta in člani projektne skupine morajo imeti za izvajanje raziskovalnih projektov proste kapacitete glede učinkovitih ur raziskovalnega dela (največji dovoljeni obseg na osebo znaša 1700 ur letno ali 1 FTE) in morajo biti za izvajanje raziskovalne dejavnosti zaposleni v raziskovalni organizaciji, izvajalci raziskovalnega projekta, ali imeti status zasebnega raziskovalca.

(2) Vodja raziskovalnega projekta mora biti zaposlen v RO v Republiki Sloveniji, ki izvaja raziskovalni projekt, najmanj v obsegu 40 odstotkov polnega delovnega časa.

(3) Vodja raziskovalnega projekta mora imeti najmanj 170 učinkovitih ur raziskovalnega dela na letnem nivoju, razen direktorjev javnih raziskovalnih zavodov, ki na raziskovalnem projektu lahko sodelujejo z 0 urami.

(4) Člani projektne skupine (razen mladih raziskovalcev, doktorandov, financiranih iz drugih virov, upokojenih raziskovalcev in direktorjev javnih raziskovalnih zavodov, ki sodelujejo z 0 urami) morajo imeti najmanj 17 učinkovitih ur raziskovalnega dela na letnem nivoju.

(5) Člani projektne skupine morajo imeti evidenčno številko raziskovalca pri agenciji.

(6) Sodelujoča RO mora v obdobju izvajanja raziskovalnega projekta sodelovati vsaj s 170 učinkovitimi urami raziskovalnega dela, pri čemer znaša minimalni obseg sodelujoče RO v posameznem letu 170 učinkovitih ur raziskovalnega dela. Med izvajanjem raziskovalnega projekta je lahko število ur sodelujoče RO v posameznem letu tudi 0 ur.

(7) Prijavitelj mora imeti z drugimi sodelujočimi raziskovalnimi organizacijami podpisan dogovor o ureditvi medsebojnih pravic in obveznosti.

5.3. Izpolnjevanje pogojev

5.3.1. Vstopni pogoji (točka 5.1.) morajo biti izpolnjeni na dan zaključka javnega razpisa. V primeru neizpolnjevanja vstopnih pogojev se prijava zavrne.

5.3.2. Ostali pogoji (točka 5.2.) morajo biti izpolnjeni ob sklenitvi pogodbe o sofinanciranju raziskovalne dejavnosti. V primeru neizpolnjevanja pogojev se pogodba o sofinanciranju raziskovalne dejavnosti ne sklene, razen pogoja prostih kapacitet glede učinkovitih ur raziskovalnega dela vodje in članov programske skupine, ki se preverja na letnem nivoju.

6. Ocenjevalni postopek

V postopek ocenjevanja se uvrstijo samo pravočasne, pravilno označene in popolne prijave, ki izpolnjujejo vstopne pogoje iz točke 5.1. javnega razpisa.

Ocenjevalni postopek bo vodila NKFIH. Agencija na podlagi mednarodnega sporazuma o vodilni agenciji z NKFIH (ARRS-NKFIH) – Lead Agency Agreement, Memorandum of Understanding on the Unilateral Administration and Mutual Recognition of Evaluation Procedures, z dne 4. 4. 2014 – sofinancira udeležbo slovenskih prijaviteljev v skupnih madžarsko slovenskih raziskovalnih projektih, ki so na razpisu NKFIH v postopku mednarodne recenzije pozitivno ocenjeni in predlagani v sofinanciranje.

Po zaključenem postopku ocenjevanja NKFIH obvesti agencijo o rezultatih ocenjevalnega postopka in ji posreduje seznam prijav, ki so bile odobrene za sofinanciranje. Prijave, ki jih NKFIH predlaga v sofinanciranje, ZSA obravnava in sprejme predlog finančno ovrednotenega seznama ter ga posreduje v odločitev direktorju. Direktor agencije na podlagi sklepa o izboru raziskovalnih projektov izda prijaviteljem individualno obvestilo o izboru oziroma zavrnitvi prijave.

7. Obseg sofinanciranja in okvirna višina sredstev javnega razpisa: agencija bo ob upoštevanju proračunskih možnosti v sofinanciranje sprejela slovenski del madžarsko-slovenskih projektov, ki bodo v postopku ocenjevanja NKFIH pozitivno ocenjeni in pri katerih bo NKFIH sofinancirala madžarski del, do največ 350.000 EUR novih sprejetih obveznosti letno. Slovenski del skupnega madžarsko slovenskega raziskovalnega projekta za posamezen raziskovalni projekt (ob sočasnem upoštevanju pravila, da mora znesek sofinanciranja madžarskega dela raziskovalnega projekta, ki ga sofinancira NKFIH, presegati znesek sofinanciranja slovenskega dela raziskovalnega projekta) ne sme presegati 100.000 EUR letno, preračunanih v ekvivalent polne zaposlitve (FTE) po izbrani cenovni kategoriji. Preračun v ekvivalent polne zaposlitve se izvede po veljavni ceni ekvivalenta polne zaposlitve na dan zaključka javnega razpisa.

8. Način sofinanciranja

Z izbranim prijaviteljem na javni razpis bo v treh mesecih od sklepa o izboru raziskovalnega projekta sklenjena pogodba o sofinanciranju, s katero se podrobno uredi način in drugi pogoji sofinanciranja.

Upravičeni stroški se določijo skladno z Uredbo o normativih in standardih za določanje sredstev za izvajanje raziskovalne dejavnosti, financirane iz Proračuna Republike Slovenije (Uradni list RS, št. 103/11, 56/12, 15/14, 103/15, 27/17 in 9/18).

9. Način, oblika in prijavni roki za predložitve prijav

Prijava mora biti dostavljena v tiskani in elektronski obliki.

Prijava na javni razpis se izpolni in odda na obrazcu Prijavna vloga ARRS-PROJ-LA-2019. Obe obliki prijave, elektronska in tiskana, morata biti vsebinsko popolnoma enaki.

9.1. Tiskano prijavo je treba dostaviti podpisano in žigosano v zaprti ovojnici z oznako »Ne odpiraj – Prijava

na vodilno agencijo NKFIH« ter z nazivom in naslovom prijavitelja na naslov: Javna agencija za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana.

9.2. Elektronsko prijavo (poimenovano ARRS-PROJ-LA-2019-Pr.doc, kjer je Pr priimek vodje raziskovalnega projekta v Sloveniji) se odda na elektronski poštni naslov: LA.NKFIH@arrs.si.

Kot pravočasne bodo upoštevane prijave, ki bodo v tiskani obliki prispale na naslov ARRS do 9. 5. 2019 do 15. ure. Kot pravočasne se štejejo tudi prijave, oddane priporočeno po pošti iz Slovenije, najkasneje do 9. 5. 2019 do 15. ure (poštni žig).

Prijavitelji raziskovalnih projektov, kjer v prijavi kot izvajalec raziskovalnega projekta nastopa gospodarska družba, morajo skladno s Pravili o državnih pomočeh na področju raziskovalne dejavnosti št. 007-7/2015-11 z dne 8. 4. 2016, predložiti tudi izpolnjen obrazec za dodeljevanje državnih pomoči ARRS-DP-LA-2019.

9.3. Nepravočasne in nepravilno označene prijave

Nepravočasne in nepravilno označene prijave bo komisija za odpiranje prijav s spremnim dopisom neodprte vrnila prijaviteljem. Če z ovojnice ne bo mogoče razbrati prijavitelja, bo komisija za odpiranje prijav prijavo odprla.

10. Popolnost prijave

Prijava na javni razpis je formalno popolna, če vsebuje v celoti in pravilno izpolnjen, podpisan in žigosan prijavni obrazec ARRS-PROJ-LA-2019 s pripadajočimi prilogami, ki jih določa ta javni razpis, v tiskani obliki in vsebinsko enak prijavni obrazec v elektronski obliki.

V primeru prijav, ki ne bodo formalno popolne, bodo prijavitelji pozvani k njihovi dopolnitvi v skladu z 20. členom Pravilnika o postopkih.

Za nepopolno se bo štela tudi prijava, ki bo na javni razpis prispela formalno nepopolna in je prijavitelj ne bo dopolnil v zahtevanem roku. Nepopolne prijave, ki jih prijavitelj ne dopolni, se zavrnejo s sklepom, ki ga izda direktor ali oseba, ki jo direktor pooblasti.

11. Datum odpiranja prijav: odpiranje prijav bo predvidoma 14. 5. 2019 ob 10. uri v prostorih agencije.

12. Rok, v katerem bodo prijavitelji obveščeni o izidu javnega razpisa: prijavitelji bodo o rezultatih javnega razpisa obveščeni v roku osmih dni od sprejema odločitve pristojnega organa.

13. Kraj, čas in oseba, pri kateri lahko zainteresirani dvignejo razpisno dokumentacijo

Razpisna dokumentacija je dosegljiva na spletni strani agencije: <http://www.arrs.gov.si/sl/razpisi/>.

Vse dodatne informacije v zvezi z javnim razpisom dobijo zainteresirani na spletnih straneh agencije <http://www.arrs.gov.si/sl/> oziroma na Javni agenciji za raziskovalno dejavnost Republike Slovenije, Bleiweisova cesta 30, 1000 Ljubljana.

Kontaktna oseba: Mojca Boc, tel. +386/1/400-59-71, e-pošta: mojca.boc@arrs.si.

**Javna agencija za raziskovalno dejavnost
Republike Slovenije**

Št. 6102-6/2019-6

Ob-1956/19

Javni sklad RS za kulturne dejavnosti z 19. aprilom 2019 odpira dva javna razpisa:

– **Javni programski razpis za izbor kulturnih programov na področju ljubiteljskih kulturnih dejavnosti na območju Občine Kobarid, ki jih bo v letu 2019 sofinanciral Javni sklad Republike Slovenije za kulturne dejavnosti (razpis Kobarid-PrR-2019),**

– Javni programski razpis za izbor kulturnih programov na področju ljubiteljskih kulturnih dejavnosti na območju Občine Bovec, ki jih bo v letu 2019 sofinanciral Javni sklad Republike Slovenije za kulturne dejavnosti (razpis Bovec-PrR-2019).

Zbiranje vlog bo potekalo do 20. maja 2019. Besedili razpisov, prijavni obrazci in merila bodo objavljeni z dnem odprtja razpisov na spletni strani JSKD (www.jskd.si).

Javni sklad RS za kulturne dejavnosti

Ob-1950/19

Na podlagi 7. člena Statuta Občine Cankova (Uradni list RS, št. 91/13) in Pravilnika o sofinanciranju programov na področju turizma v Občini Cankova (Uradni list RS, št. 33/03), Občina Cankova objavlja

javni razpis

o sofinanciranju programov na področju turizma v Občini Cankova v letu 2019

Predmet razpisa je dodelitev finančnih sredstev za sofinanciranje programov na področju turizma v Občini Cankova za leto 2019. Predvidena višina sredstev za ta namen je 7.000,00 EUR.

Na razpisu lahko sodelujejo naslednji izvajalci programov na področju turizma; to so društva, vaške skupnosti, šole, fizične in pravne osebe s sedežem v Občini Cankova, ki se ukvarjajo s turistično dejavnostjo, promocijo in izobraževanjem na področju razvoja turizma. Prijavitelji programa morajo biti registrirani najmanj eno leto – društva, imeti morajo zagotovljene materialne, prostorske in organizacijske pogoje za realizacijo predloženih programov. Sredstva se lahko dodelijo le za ukrepe, ki se izvajajo na območju Občine Cankova.

V letu 2019 bo Občina Cankova sofinancirala:

- dejavnost turističnih društev, zvez, skupin, posameznikov v skupni višini 2.000,00 EUR,
- turistične prireditve in akcije v skupni višini 5.000,00 EUR.

Prijava mora vsebovati:

- namen in naslov izvajanega programa ali projekta,
- število evidentiranih članov društva, kluba ali zveze,
- podatke o izvajalcu programa,
- potrdilo o registraciji zveze, društva ali kluba,
- odgovorno osebo za izvajanje programa,
- kratko predstavitev programa, projekta s številčnimi podatki o sodelujočih,
- čas izvedbe,
- predvidena poraba sredstev in viri sredstev.

Prijavi je potrebno predložiti potrdilo, da ima prijavitelj na javni razpis poravnane vse davke ter druge obvezne zakonske ter poslovne obveznosti.

Za zahtevane podatke bodo pripravljene določeni obrazci, ki jih je mogoče dvigniti na sedežu Občine Cankova, Cankova 25, 9261 Cankova.

Namensko porabo proračunskih sredstev za sofinanciranje programov na področju turizma v Občini Cankova spremlja in preverja občinska strokovna služba, pristojna za področje turizma, lahko pa tudi druga oseba pooblaščenca s strani župana.

Rok za predložitev vloge in vseh zahtevanih dokumentov je 10. 5. 2019. Vloge za prijavo na javni razpis pošljite na naslov: Občina Cankova, Cankova 25, 9261 Cankova, s pripisom »Javni razpis – turizem«.

Sklep o izbiri sprejme na podlagi javnega razpisa župan na predlog komisije za odpiranje ponudb za po-

dročje turizma. Izbrani ponudniki bodo o dodelitvi sredstev obveščeni najpozneje v tridesetih dneh po končanem javnem razpisu. Z izbranimi izvajalci sklene pogodbe o sofinanciranju programov župan Občine Cankova.

Ta razpis začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Občina Cankova

Ob-1951/19

Na podlagi 3. člena Zakona o uresničevanju javnega interesa na področju kulture (Uradni list RS, št. 75/94), 7. člena Statuta Občine Cankova (Uradni list RS, št. 91/13) in Pravilnika o financiranju kulturnih programov in redne ljubiteljske kulturne dejavnosti v Občini Cankova (Uradni list RS, št. 21/03), Občina Cankova objavlja

javni razpis

o sofinanciranju kulturnih programov in redne ljubiteljske kulturne dejavnosti v Občini Cankova v letu 2019

Predmet razpisa je dodelitev finančnih sredstev za sofinanciranje kulturnih programov in redne ljubiteljske kulturne dejavnosti v Občini Cankova za leto 2019. Predvidena višina sredstev za ta namen je 3.500,00 EUR.

Na razpisu lahko sodelujejo naslednji izvajalci kulturnih programov in redne ljubiteljske kulturne dejavnosti na področju Občine Cankova. To so kulturna društva in druga društva, ki imajo v okviru svojih dejavnosti registrirano kulturno dejavnost, kulturne zveze, javni zavodi, ustanove in posamezni kulturni ustvarjalci in imajo sedež na območju Občine Cankova; so registrirani za opravljanje programov na področju kulture oziroma da s svojim dosedanjim delom izkazujejo pričakovano kakovost; imajo zagotovljene materialne, prostorske, kadrovske in organizacijske možnosti za uresničitev načrtovanih kulturnih dejavnosti; imajo urejeno evidenco o članstvu, plačani članarini in ostalo dokumentacijo v skladu z zakonom o društvih; ter redno letno dostavljajo občini podatke o članstvu, poročilo o realizaciji programov, načrt aktivnosti in poročilo o doseženih uspehih-rezultatih.

V letu 2019 bo Občina Cankova sofinancirala:

- dejavnost kulturnih društev, zvez, skupin in posameznikov,
- prostočasne kulturne aktivnosti izven šolskega, vzgojno-izobraževalnega programa,
- izobraževanje strokovnih kadrov za vodenje ljubiteljskih kulturnih dejavnosti,
- kulturne prireditve in akcije ter dejavnosti na področju varovanja kulturne dediščine,
- druge programe, ki dokažejo vsebinsko upravičenost.

Prijava mora vsebovati:

- namen in naslov izvajanega programa ali projekta,
- število evidentiranih članov društva, kluba ali zveze,
- podatke o izvajalcu programa,
- potrdilo o registraciji zveze, društva ali kluba,
- odgovorno osebo za izvajanje programa,
- kratko predstavitev programa, projekta s številčnimi podatki o sodelujočih,
- čas izvedbe,
- predvidena poraba sredstev in viri sredstev.

Za zahtevane podatke bodo pripravljene določeni obrazci, ki jih je mogoče dvigniti na sedežu Občine Cankova, Cankova 25, 9261 Cankova.

Namensko porabo proračunskih sredstev za sofinanciranje programov na področju kulturnih programov in redne ljubiteljske kulturne dejavnosti v Občini Cankova spremlja in preverja občinska strokovna služba, pristojna za področje kulture, lahko pa tudi druga oseba pooblaščenca s strani župana.

Rok za predložitev vloge in vseh zahtevanih dokumentov je 10. 5. 2019. Vloge za prijavo na javni razpis pošljite na naslov: Občina Cankova, Cankova 25, 9261 Cankova, s pripisom »Javni razpis – kultura«.

Sklep o izbiri sprejme na podlagi javnega razpisa župan na predlog komisije za odpiranje ponudb za področje kulture. Izbrani ponudniki bodo o dodelitvi sredstev obveščeni najpozneje v tridesetih dneh po končanem javnem razpisu. Z izbranimi izvajalci sklene pogodbe o sofinanciranju programov župan Občine Cankova.

Ta razpis začne veljati naslednji dan po objavi v Uradnem listu Republike Slovenije.

Občina Cankova

Št. JR01/2019

Ob-1953/19

Mestna občina Celje, Trg celjskih knezov 9, 3000 Celje, kot koncedent in Celeia d.o.o., Ugostiteljstvo, trgovina i putnička agencija, Geistticha Emila 50, 51523 Baška, Republika Hrvaška, kot koncesionar, na podlagi 12. člena Odloka o koncesiji za izvajanje gospodarske javne službe počitniških kolonij za zdravstveno in socialno ogrožene otroke in učence s stalnim prebivališčem v Mestni občini Celje (Uradni list RS, št. 25/13), Zakona o javnih financah (Uradni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617 in 13/18), Zakona o izvrševanju proračunov Republike Slovenije za leti 2018 in 2019 (ZIPRS1819, Uradni list RS, št. 71/17 in 13/18 – ZJF-H, 83/18 in 19/19), Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije (Uradni list RS, št. 50/07, 61/08, 99/09 – ZIPRS1011, 3/13 in 81/16) in Sklepa o določitvi subvencioniranja cene storitev počitniških kolonij za zdravstveno in socialno ogrožene predšolske otroke in učence s stalnim prebivališčem v Mestni občini Celje ter storitve poletnih šol v naravi osnovnih šol na območju Mestne občine Celje za leto 2019 (5. seja MS MOC, 16. 4. 2019), objavljata

javni razpis

za izbor uporabnikov programa socialnih kolonij v Celjskem domu v Baški (otok Krk, Hrvaška) in pridobitev nepovratnih sredstev za subvencioniranje storitev programa socialnih in programa zdravstvenih kolonij za leto 2019

1. Pooblastilo za vodenje in odločanje v postopku javnega razpisa: Mestna občina Celje je z javnim pooblastilom v skladu z 12. in 23. členom Odloka o koncesiji za izvajanje gospodarske javne službe počitniških kolonij za zdravstveno in socialno ogrožene otroke in učence s stalnim prebivališčem v Mestni občini Celje (Uradni list RS, št. 25/13), pooblastila koncesionarja Celeia d.o.o., Ugostiteljstvo, trgovina i putnička agencija, Geistticha Emila 50, 51523 Baška, Republika Hrvaška (v nadaljevanju »Celeia d.o.o.«), za izvedbo in odločanje v postopku predmetnega javnega razpisa.

2. Predmet javnega razpisa

Skladno s prejšnjo točko družba Celeia d.o.o. razpisuje:

A. izbor uporabnikov za program kolonij socialno ogroženih predšolskih otrok in učencev s stalnim prebivališčem v Mestni občini Celje (v nadaljevanju: program socialnih kolonij), v trajanju 10 dni na en obrat;

B. subvencioniranje programa socialnih kolonij, in sicer:

i. so do polne subvencije oziroma do v celoti brezplačnega programa upravičeni predšolski otroci in učenci iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 36 % neto povprečne plače v RS (prvi do tretji razred otroškega dodatka),

ii. so do delne subvencije (v višini 33 % cene programa) upravičeni predšolski otroci in učenci iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 53 % neto povprečne plače v RS (četrti in peti razred otroškega dodatka);

C. izbor uporabnikov za program zdravstvenih kolonij predšolskih otrok in učencev s stalnim prebivališčem v Mestni občini Celje (v nadaljevanju: program zdravstvenih kolonij), v trajanju 10 dni na en obrat;

D. subvencioniranje programa zdravstvenih kolonij, v trajanju 10 dni na en obrat, in sicer:

i. so do polne subvencije oziroma do v celoti brezplačnega programa upravičeni predšolski otroci in učenci iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 36 % neto povprečne plače v RS (prvi do tretji razred otroškega dodatka);

ii. so do delne subvencije (v višini 33 % cene programa) upravičeni predšolski otroci in učenci iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 53 % neto povprečne plače v RS (četrti in peti razred otroškega dodatka).

3. Vsebina programa socialnih in programa zdravstvenih kolonij

Program socialnih kolonij in program zdravstvenih kolonij se bosta izvedla v Celjskem domu v Baški (otok Krk, Hrvaška) v času med 30. junijem 2019 in 29. avgustom 2019.

Čas trajanja posamezne kolonije (socialne in zdravstvene) je 10 dni.

V okviru kolonije je za otroka/učenca zagotovljeno:

- prevoz na lokacijo kolonije in nazaj;
- prenočitev v večposteljnih sobah s skupnimi sanitarijami;
- štiri obroki prehrane dnevno (zajtrk, kosilo, večerja in popoldanska malica), neomejena količina čaja ali soka, kosilo pred odhodom, sendvič in napitek ob odhodu;

- športna in družbena animacija;

- 24-urno vzgojno varstvena oskrba;

- dnevna prisotnost višje medicinske sestre, v primeru nastopa večjih zdravstvenih problemov pa zagotovitev takojšnjega prevoza do bližnjih bolnišnic (Baška, Krk, Reka) z reševalnim ali lastnim vozilom.

Posamezne socialne in zdravstvene kolonije se bodo predvidoma izvajale v naslednjih terminih:

a) 30. 6.–10. 7. 2019;

b) 10. 7.–20. 7. 2019;

c) 20. 7.–30. 7. 2019;

d) 30. 7.–9. 8. 2019;

e) 9. 8.–19. 8. 2019;

f) 19. 8.–29. 8. 2019.

Kandidat lahko v svoji prijavi označi zaželeni termin (priporočeno), pri čemer pa si koncesionar Celeia d.o.o. pridržuje pravico, da zaradi prezasedenosti posameznega termina ali starostne strukture posamezne skupine termina, kandidata razvrsti v drugi termin. V kolikor dodeljeni termin kandidatu ne bo ustrezal, se lahko s koncesionarjem dogovori za drug termin, če je le-ta še prost ali pa odstopi od prijave v roku 15 dni od prejema sklepa o izbiri.

Opis	Program socialnih kolonij v EUR	Program zdravstvenih kolonij v EUR
CENA NA DAN NA UPORABNIKA: – Cena prenočišča – polni penzion – Drugi stroški – pedagoško osebje – Stroški prevoza na osebo		
SKUPAJ	46,00	46,00
ŠTEVILO DNI BIVANJA	10	10
SKUPNA CENA IZVEDBE PROGRAMA NA UPORABNIKA	460,00	460,00
subvencioniranje s strani ZZS (Zavoda za zdravstveno zavarovanje Slovenije)	0,00	277,70
– Subvencioniranje s strani Mestne občine Celje (MOC) 100 % subvencija cene posameznega programa	460,00	182,30
– Subvencioniranje s strani Mestne občine Celje 33 % subvencija cene posameznega programa	151,80	60,16
Sofinanciranje staršev, če MOC 100 % subvencionira ceno	0,00	0,00
Sofinanciranje staršev, če MOC 33 % subvencionira ceno	308,20	122,14

4. Pogoji za prijavo

Prijava se odda na obrazcu, ki je priloga razpisa.

A. Na javni razpis, naveden pod točko 2.A, se lahko prijavijo otroci oziroma učenci (kandidat), ki izpolnjujejo naslednje pogoje:

- imajo stalno prebivališče v Mestni občini Celje;
- so predšolski otroci v starosti, ko bodo prihodnje šolsko leto začeli obiskovati osnovno šolo oziroma obiskujejo osnovno šolo;
- so iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 53 % neto povprečne plače v RS (prvi do peti razred otroškega dodatka).

Prijavo na javni razpis oddajo starši, skrbniki in druge osebe, pri katerih je učenec v oskrbi.

Dokazilo:

- kopija osebnega dokumenta otroka oziroma učenca, iz katerega je razvidno zadnje stalno prebivališče in datum rojstva,
- kopija odločbe o otroškem dodatku za tekoče koledarsko leto 2019.

B. Za pridobitev nepovratnih sredstev za subvencioniranje cene programa socialnih kolonij, navedenih pod točko 2.B, lahko kandidirajo prijavitelji iz točke 2.A, ki so:

- i. iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 36 % neto povprečne plače v RS (prvi do tretji razred otroškega dodatka). Ti prijavitelji so upravičeni do 100 % subvencije cene programa socialnih kolonij.
- ii. iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 53 % neto povprečne plače v RS (četrti in peti razred otroškega dodatka). Ti prijavitelji so upravičeni do subvencije v višini 33 % cene programa socialnih kolonij.

C. Na javni razpis, naveden pod točko 2.C, se lahko prijavijo otroci oziroma učenci (kandidat), ki izpolnjujejo naslednje pogoje:

- imajo stalno prebivališče v Mestni občini Celje;
- so predšolski otroci v starosti, ko bodo prihodnje šolsko leto začeli obiskovati osnovno šolo oziroma obiskujejo osnovno šolo;
- predložijo zdravnikovo potrdilo o zdravstveni indikaciji kandidata za udeležbo v programu zdravstvenih kolonij.

Prijavo na javni razpis oddajo starši, skrbniki in druge osebe, pri katerih je učenec v oskrbi.

Dokazilo:

- kopija osebnega dokumenta otroka oziroma učenca, iz katerega je razvidno zadnje stalno prebivališče in datum rojstva,
- potrdilo zdravnika o zdravstveni indikaciji kandidata za udeležbo v programu zdravstvenih kolonij (priloga obrazca).

D. Za pridobitev nepovratnih sredstev za subvencioniranje storitev programa zdravstvenih kolonij, navedenih pod točko 2.D, lahko kandidirajo prijavitelji iz točke 2.C, ki:

- i. so iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 36 % neto povprečne plače v RS (prvi do tretji razred otroškega dodatka). Ti prijavitelji so upravičeni do 100 % subvencije cene programa zdravstvenih kolonij.
 - ii. iz družin, v katerih povprečni mesečni dohodek na osebo, ugotovljen v odločbi o otroškem dodatku, ne presega 53 % neto povprečne plače v RS (četrti in peti razred otroškega dodatka). Ti prijavitelji so upravičeni do subvencije v višini 33 % cene programa socialnih kolonij.
- Dokazilo:
- odločba o otroškem dodatku za tekoče koledarsko leto 2019.

5. Višina sredstev

Višina razpoložljivih sredstev, namenjenih za subvencioniranje cene programov socialnih kolonij, je 115.460,00 EUR, višina razpoložljivih sredstev, namenjenih za subvencioniranje cene programov zdravstvenih kolonij, je 11.849,50 EUR. Sredstva so zagotovljena v proračunu Mestne občine Celje, proračunska postavka STM 2002202, konto 41330270.

Predvidena subvencija cene posameznega programa socialnih kolonij je 460,00 EUR, v kolikor gre za subvencijo v višini 100 % cene, in 151,80 EUR, v kolikor gre za subvencijo v višini 33 % cene.

Predvidena subvencija cene programa zdravstvenih kolonij je 182,30 EUR, v kolikor gre za subvencijo v višini 100 % cene, in 60,16 EUR, v kolikor gre za subvencijo v višini 33 % cene.

V primeru morebitnega ostanka predvidenih sredstev po posameznem programu, se le-ta lahko prerazporedijo. Na podlagi predloga razpisne komisije o prerazporeditvi odloči župan s sklepom.

6. Obvezna oblika in vsebina prijave

Vsaka prijava mora obvezno vsebovati:

– v celoti izpolnjen in podpisan obrazec za prijavo na razpis za izbor uporabnikov programa socialnih in programa zdravstvenih kolonij v Celjskem domu v Baški (otok Krk, Hrvaška) ter pridobitev nepovratnih sredstev za subvencioniranje storitev programa socialnih in programa zdravstvenih kolonij za leto 2019,

– kopijo osebnega dokumenta otroka oziroma učenca, iz katerega je razvidno zadnje stalno prebivališče in datum rojstva,

– odločbo o otroškem dodatku za leto 2019, v kolikor se kandidat prijavlja na izbor uporabnikov programa socialnih kolonij ali izbor kandidatov za subvencioniranje cene programa zdravstvenih kolonij,

– potrdilo zdravnika o zdravstveni indikaciji kandidata za udeležbo v programu zdravstvenih kolonij.

Prijava se lahko kadarkoli do izdaje sklepa o izboru prekliče. Preklic prijave mora biti pisen.

Razpisna dokumentacija je na voljo na spletnih straneh <http://moc.celje.si/javna-narocila> in <http://www.celeia.si>. Za dodatne informacije je na voljo kontaktna številka pisarne Celeia d.o.o. PE Celje: 03/492-58-86, ali elektronski naslov: info@celeia.si.

7. Rok za oddajo vlog, način predložitve in opremljenost vlog

Vloge se oddajo v zaprti ovojnici osebno ali po pošti na naslov: Celeia d.o.o., Poslovna enota Celje, Kosovelova ulica 14, 3000 Celje, s pripisom »Ne odpiraj – Vloga na javni razpis za program socialnih in zdravstvenih kolonij za leto 2019«, do vključno 21. 5. 2019 (velja poštni žig priporočene poštno pošiljke).

Neustrezno označene in nepravočasno prispele vloge razpisna komisija ne bo obravnavala in bodo zavržene.

8. Odpiranje vlog

Odpiranje vlog bo potekalo predvidoma 22. 5. 2019 (ob 12.15 uri) v prostorih Celeia d.o.o. Poslovna enota Celje, Kosovelova ulica 14, Celje in ne bo javno. Vloge bo odprla in ocenila komisija za izvedbo postopka javnega razpisa (v nadaljevanju: razpisna komisija). Pri odpiranju vlog razpisna komisija ugotavlja popolnost vlog. Vloga je popolna, če so predloženi vsi dokumenti, določeni v 4. točki. V primeru vlog s pomanjkljivo dokumentacijo bo razpisna komisija v roku 3 dni od odpiranja kandidate pozvala, da vloge najkasneje do vključno 29. 5. 2019 dopolnijo. Dopolnitev se šteje za pravočasno, če je oddana priporočeno po pošti zadnji dan roka, to je 29. 5. 2019.

Vloge, ki ne bodo poslani v roku in na način, ki je določen v 5. točki, ali ne bodo vsebovale vseh dokumentov, ki jih zahteva besedilo razpisa in ne bodo dopolnjene v skladu s pozivom za dopolnitev vloge, bodo zavržene.

Vloge tistih kandidatov, ki ne bodo izpolnjevali osnovnih pogojev iz 4. točke, bodo zavržene.

O izbranih, zavrženih in zavrženih vlogah bo na podlagi predloga razpisne komisije s sklepom odločil koncesionar Celeia d.o.o.

9. Merila za izbor kandidatov

V primeru, da bo kandidatov, ki bodo izpolnjevali pogoje za kandidiranje na razpisu več, kot je razpisanih sredstev, se bodo razpisana sredstva dodelila po vrstnem redu popolnih vlog in višini povprečnega mesečnega dohodka na osebo, ugotovljenega v odločbi o otroškem dodatku, pri čemer bodo imeli prednost kandidati z nižjim zneskom povprečnega mesečnega dohodka na osebo, do porabe sredstev za posamezen program, določenih v 5. točki razpisa.

Popolna vloga za izbor oziroma upravičenosti do subvencije je tista, ki vsebuje vsa zahtevana dokazila in je vložena na način, določen v 6. in 7. točki razpisa.

Kandidat bo v primeru nepopolne vloge pozvan k odpravi pomanjkljivosti v določenem roku 3 dni. Če bo kandidat pomanjkljivosti odpravil v navedenem roku, se bo štelo, da je vloga vložena takrat, ko so pomanjkljivosti odpravljene. Če vlagatelj pomanjkljivosti v navedenem roku ne bo odpravil, bo njegova vloga s sklepom zavržena.

10. Rok, v katerem bodo kandidati obveščeni o izidu javnega razpisa

O izbiri bodo vlagatelji obveščeni s sklepom koncesionarja Celeia d.o.o., najkasneje v roku tridesetih dni od odpiranja vlog.

Kandidat, ki meni, da izpolnjuje pogoje in merila iz javnega razpisa in je bila njegova vloga s sklepom zavržena oziroma zavržena, se lahko pritoži na župana Mestne občine Celje v osmih dneh od prejema sklepa. Pritožba se lahko vložijo neposredno pisno ali pa se pošlje po pošti. Šteje se, da je bila pritožba vložena tisti dan, ko je bila priporočena oddana na pošto.

11. Seznami izbranih kandidatov in upravičencev do subvencij

Na podlagi seznama popolnih vlog iz 8. točke bo koncesionar Celeia d.o.o. pripravil sklepe o izboru, in sicer bo v istem sklepu odločeno tako o upravičenosti do udeležbe v posameznem programu kot tudi do upravičenosti do subvencioniranja cene posameznega programa.

Ravno tako bo koncesionar pripravil tudi rezervno listo, s katere bo črpal kandidate, ki so sicer oddali popolne vloge, vendar na podlagi 9. točke niso bili izbrani. Te kandidate bo koncesionar v primeru odpovedi izbrane kandidata, obvestil o možnosti naknadnega izbora. V kolikor bo kandidat soglašal z naknadnim izborom, bo izdan nov sklep o izboru, s katerim se bo nadomestil predhodni sklep o zavrnitvi vloge kandidata.

V primeru, da izbrani kandidat pravočasno, to je najmanj 14 dni pred predvidenim odhodom, oziroma v upravičenim primerih tudi v krajšem roku (npr. nenadna bolezen) ne obvesti družbe Celeia o odpovedi in razlogih zanjo, ter v kolikor odpoved ne bo upravičena, kandidat ne bo mogel kandidirati na javni razpis prihodnji dve leti.

Upravičeni razlogi za odpoved so:

– bolezen kandidata, ki se izkazuje z zdravniškim potrdilom,

– smrt v ožji družini,

– višja sila (naravne katastrofe ipd.).

12. Izplačilo subvencije

Mestna občina Celje bo nepovratna sredstva subvencije izplačala koncesionarju skladno s Sklepom o določitvi subvencioniranja cene storitev počitniških kolonij za zdravstveno in socialno ogrožene predšolske otroke in učence s stalnim prebivališčem v Mestni občini Celje ter storitve poletnih šol v naravi osnovnih šol na območju Mestne občine Celje za leto 2019 (5. seja MS MOC, 16. 4. 2019).

V tem razpisu uporabljeni izrazi, ki se nanašajo na osebe in so zapisani v moški slovnični obliki, se uporabljajo kot nevtralni za moške in ženske.

Celeia d.o.o.

Št. 430-00005/2019-1

Ob-1960/19

Občina Moravske Toplice na podlagi 5. člena Pravilnika o sofinanciranju programov na področju turizma društvom v Občini Moravske Toplice (Uradni list RS, št. 39/06) objavlja

javni razpis**za sofinanciranje programov na področju turizma društvom in zvezam turističnih društev v letu 2019**

1. Predmet razpisa

Predmet javnega razpisa je sofinanciranje letnih programov na področju turizma društvom v Občini Moravske Toplice in zvezam turističnih društev za leto 2019, z naslednjimi vsebinami:

- spodbujanje lokalnega prebivalstva za sodelovanje pri aktivnostih pospeševanja turizma,
- akcije na področju ohranjanja kulturne dediščine in druge dediščine kraja,
- akcije na področju urejanja okolja,
- organiziranje in sodelovanje na s turizmom povezanih prireditvah,
- izvajanje promocijskih in drugih aktivnosti društva.

2. Pogoji za sodelovanje oziroma prijavo na javni razpis: za sofinanciranje programov morajo društva izpolnjevati naslednje pogoje:

- da so registrirana po zakonu o društvih,
- da imajo sedež v Občini Moravske Toplice in da delujejo na območju Občine Moravske Toplice,
- da imajo urejeno evidenco o članstvu in uvedeno članarino,

– da imajo zagotovljene materialne, prostorske, kadrovske in organizacijske pogoje za realizacijo načrtovanih aktivnosti na področju turizma.

Po tem javnem razpisu se zagotavljajo tudi sredstva za delovanje zveze turističnih društev, ki povezuje in usklajuje programe dela turističnih društev z območja Občine Moravske Toplice ter izvaja projekte s področja turizma Občine Moravske Toplice, v okviru skupne promocije širšega turističnega območja ali pokrajine, s sedežem zveze izven območja Občine Moravske Toplice, če na območju Občine Moravske Toplice za to področje ni registrirane zveze.

3. Višina razpoložljivih sredstev razpisa: 11.880,00 EUR.

4. Merila in kriteriji za sofinanciranje programov na področju turizma

Programi se ocenijo v skladu z merili in kriteriji, ob upoštevanju specifičnosti posameznih programov. Vrednost točke se izračuna na podlagi razpoložljivih proračunskih sredstev in skupnega števila točk ovrednotenih programov.

Pri izboru za sofinanciranje programov na področju turizma društvom in zvezi, komisija upošteva naslednja merila in kriterije:

1. spodbujanje lokalnega prebivalstva za sodelovanje pri aktivnostih pospeševanja turizma

- | | |
|--|----------|
| a) organizacija delavnic ali izobraževalnih predavanj za občane – za vsako delavnico ali sklop predavanj | 200 točk |
| b) organizacija drugih aktivnosti za občane – za vsako aktivnost | 100 točk |
| c) udeležba na seminarju ali delavnici drugih izvajalcev – za vsakega udeleženca | 50 točk |
| d) organizacija projektov s področja pospeševanja turizma – za vsak projekt | 200 točk |
| 2. akcije na področju ohranjanja kulturne dediščine in druge dediščine kraja oziroma območja | |
| a) organizacija projektov s področja ohranjanja dediščine kraja oziroma območja – za vsak projekt | 200 točk |
| b) sodelovanje pri drugih projektih ohranjanja dediščine kraja oziroma območja – za vsak projekt | 100 točk |
| 3. akcije na področju urejanja okolja | |
| a) izvedba čistilnih akcij v kraju – za vsakega udeleženca (največje možno število je 100 točk) | 5 točk |
| b) olepšanje kraja z zasajanjem rož | 100 točk |
| c) urejanje in vzdrževanje s turizmom povezanih objektov v kraju – za vsak objekt | 100 točk |
| 4. organiziranje in sodelovanje na s turizmom povezanih prireditvah | |
| a) organizacija s turizmom povezane prireditve – za vsako prireditev | 200 točk |
| b) sodelovanje na s turizmom povezanih prireditvah v občini – za vsako sodelovanje | 100 točk |
| c) sodelovanje na s turizmom povezanih prireditvah izven občine – za vsako sodelovanje | 100 točk |
| 5. izvajanje promocijskih in drugih aktivnosti društva oziroma zveze | |
| a) pavšal za programske in materialne stroške na leto | 200 točk |
| b) izdaja biltenov ali drugega informativnega in promocijskega materiala – za vsako izdajo | 400 točk |
| c) izvedba aktivnosti za zagotavljanje turističnega podmladka – za vsako aktivnost | 100 točk |

5. Vsebina vloge: prijave morajo biti podane na prijavnih obrazcih iz razpisne dokumentacije, ki jo dobite ves čas razpisa v času uradnih ur v vložišču Občine Moravske Toplice, Kranjčeva 3, 9226 Moravske Toplice in na spletni strani www.moravske-toplice.si.

6. Rok in način prijave: pisne prijave na originalnih obrazcih morate poslati najkasneje do 31. maja 2019 na naslov Občina Moravske Toplice, Kranjčeva 3, 9226 Moravske Toplice, v zaprtih ovojnicah s svojim naslovom in s pripisom »Javni razpis Turizem 2019 – Ne odpiraj«. Šteje se, da je prijava prispela pravočasno, če je bila oddana zadnji dan roka za oddajo prijav na pošti, s priporočeno pošiljko ali 31. 5. 2019 oddana do 14. ure v vložišču Občine Moravske Toplice.

7. Obravnava vlog: pravočasno prispelle in popolne prijave bodo vrednotene na podlagi meril in kriterijev za vrednotenje programov na področju turizma društvom in zvezi društev, ki se sofinancirajo iz proračuna Občine Moravske Toplice. Prijavitelji bodo o izidu razpisa obveščeni v roku 30 dni po končanem razpisu. Z izvajalci programov na področju turizma bo župan Občine Moravske Toplice sklenil pogodbe o sofinanciranju.

8. Informacije in navodila

Informacije in navodila za sodelovanje pri razpisu dobijo prijavitelji na Občini Moravske Toplice, Kranjčeva 3, 9226 Moravske Toplice.

Kontaktna oseba: Majda Lipič Prosič, tel. 02/538-15-12, vsak delovni dan od 8. do 13. ure.

Občina Moravske Toplice

Št. 41010-0001/2019-1

Ob-1961/19

Na podlagi Odloka o proračunu Občine Kanal ob Soči za leto 2019 (Uradni list RS, št. 22/19), Pravilnika o sofinanciranju letnega programa športa v Občini Kanal ob Soči (Uradni list RS, št. 21/08, 16/09, 13/18), Letnega programa športa Občine Kanal ob Soči za leto 2019 (sprejet na 3. redni seji Občinskega sveta Občine Kanal ob Soči dne 3. 4. 2019), Pravilnika za vrednotenje ljubiteljskih kulturnih dejavnosti v Občini Kanal ob Soči (Uradne objave Primorskih novic, št. 7/04, Uradni list RS, št. 13/18), Pravilnika o sofinanciranju programov in projektov drugih društev iz proračuna Občine Kanal ob Soči (Uradni list RS, št. 78/07), Pravilnika o sofinanciranju programov na področju turizma v Občini Kanal ob Soči (Uradni list RS, št. 20/16, 13/18), Pravilnika za vrednotenje programov organizacij in društev na področju socialno-humanitarnih dejavnosti v Občini Kanal ob Soči (Uradni list RS, št. 20/16, 13/18) Občina Kanal ob Soči objavlja

javni razpis

za sofinanciranje programov kulturnih, športnih, turističnih, socialno-humanitarnih in ostalih društev in organizacij iz proračuna Občine Kanal ob Soči za leto 2019

1. Naročnik: Občina Kanal ob Soči, Trg svobode 23, 5213 Kanal, tel. 05/39-81-200, faks 05/39-81-223, e-pošta: obcina.kanal@obcina-kanal.si.

2. Predmet razpisa: programi kulturnih, športnih, turističnih, socialno-humanitarnih in drugih stanovskih (upokojenska, veteranska, borčevska, mladinska, taborniki ...) društev in organizacij.

3. Osnovni pogoji: osnovni pogoji so opredeljeni v razpisni dokumentaciji v skladu z veljavnimi pravilniki za posamezne vrste družbenih dejavnosti.

4. Okvirna višina sredstev za sofinanciranje programov:

– na področju ljubiteljske kulture (postavka 4180130) 54.850,00 EUR,

– na področju mladinske kulture (postavka 4180140) 2.820,00 EUR,

– na področju športa (postavka 4180230) 56.280,00 EUR,

– na področju turizma (postavka 4140080) 24.850,00 EUR,

– na področju humanitarnih, invalidskih in zdravstvenih organizacij (postavka 4200120) 24.000,00 EUR,

– na področju stanovskih društev skupaj 19.438,00 EUR, in sicer: za programe veteranskih organizacij (postavka 4180200) 4.638,00 EUR, za sofinanciranje upokojenskih društev in drugih posebnih skupin (postavka 4180210) 10.800,00 EUR in za sofinanciranje dejavnosti društev, ki delajo z mladimi (postavka 4180270) 4.000,00 EUR.

5. Merila za sofinanciranje: programi bodo vrednoteni v skladu s sprejetimi merili in kriteriji v veljavnih pravilnikih. Dodeljena sredstva morajo biti porabljena v letu 2019.

6. Vsebina vloge in razpisna dokumentacija

Vloge za sofinanciranje morajo biti izdelane izključno na obrazcih iz razpisne dokumentacije.

Predlagatelji lahko prevzamejo razpisno dokumentacijo v tajništvu Občine Kanal ob Soči, Trg svobode 23, Kanal, v času od objave do izteka roka javnega razpisa. Razpisna dokumentacija je na voljo tudi na spletni strani www.obcina-kanal.si.

7. Rok in način oddaje prijav

Vloge morajo biti predložene do 20. 5. 2019 do 12. ure na naslov: Občina Kanal ob Soči, Trg svobo-

de 23, 5213 Kanal, priporočeno po pošti ali osebno v tajništvo občine. Če je vloga poslana po pošti, se šteje za pravočasno, če prispe na navedeni naslov do zgoraj navedenega datuma in ure.

Predlagatelji morajo vloge oddati v zaprti kuverti s pripisom »Prijava na javni razpis – ne odpiraj!« in z oznako programa, za katerega predlagatelj kandidira. Nepravočasne prijave ne bodo obravnavane.

Na ovojnici mora biti napisano sledeče:

– naslov izvajalca programa (polni naslov pošiljatelja),
– naslov prejemnika (Občina Kanal ob Soči).

8. Dodatne informacije v zvezi z javnim razpisom: dodatne informacije v zvezi z javnim razpisom prejmejo zainteresirani v tajništvu Občine Kanal ob Soči (tel. 39-81-200).

9. Datum odpiranja vlog

Odpiranje vlog ne bo javno. Izvedeno bo najkasneje v 10 dneh po izteku roka za prijavo.

O izidu razpisa bodo prijavitelji pisno obveščeni najkasneje v roku 30 dni po zaključku razpisa. Z izbranimi izvajalci bo županja sklenila pogodbe, v katerih bodo opredeljene medsebojne pravice in obveznosti.

10. Na spletni strani občine www.obcina-kanal.si je istočasno objavljen tudi Javni poziv za sofinanciranje obnove sakralnih objektov v Občini Kanal ob Soči za leto 2019.

Občina Kanal ob Soči

Št. 3520-27/2019

Ob-1963/19

Na podlagi Pravilnika o sofinanciranju obnove stavb v Mestni občini Celje (Uradni list RS, št. 38/14) in Odloka o proračunu Mestne občine Celje za leto 2019 (Uradni list RS, št. 14/19), Mestna občina Celje objavlja

javni razpis

za sofinanciranje obnove stavb (sklop I) in obnove sakralne dediščine (sklop II) v Mestni občini Celje številka JR-SOFSTB-2019

Predmet javnega razpisa je sofinanciranje obnove uličnih fasad na stavbah v območju starega mestnega jedra v Mestni občini Celje (sklop I) in sofinanciranje obnove razglašanih kulturnih spomenikov s področja sakralne dediščine v Mestni občini Celje (sklop II), ki so v lasti ali so-lasti fizičnih oseb, pravnih oseb in samostojnih podjetnikov posameznikov.

Upravičeni so stroški investicije, ki se je pričela po 2. 7. 2018 in katere gradbena dela bodo dokončana najkasneje do 5. 11. 2019. Investicija je lahko že zaključena pred izdajo sklepa o sofinanciranju. Zadnji rok za izdajo Zaveze za izplačilo sredstev sofinanciranja je 28. 11. 2019.

Upravičeni stroški obnove ulične fasade za sofinanciranje (sklop I), ki vključujejo DDV, so:

– ureditev gradbišča in postavitve oziroma najem fasadnega odra,

– odstranitev obstoječega dotrajanega ometa,

– odstranitev ali zaščita elementov fasade (okna, vrata, portali, žlebovi, okenske police, zaščite na okrajsnih fasadnih elementih, balkoni in ograje ter vodi za odvajanje vode klimatskih naprav),

– odstranitev zunanjih enot klimatskih naprav na ulični fasadi, njihova morebitna ponovna namestitvev ali nabava in namestitvev novih klimatskih naprav na zalednem delu stavbe (dvoriščna fasada), v funkcionalnosti ter obsegu kot je bilo pred obnovo, v skladu s kulturnovarstvenimi pogoji in soglasjem ZVKDS ter urbanističnim mnenjem MOC,

– odstranitev neustreznih elementov oglaševanja in senčenja (tende) ter izvedba in namestitvev novega

oglaševanja in senčenja (tende), v funkcionalnosti ter obsegu kot je bilo pred obnovo, v skladu s kulturnovarstvenimi pogoji in soglasjem ZVKDS, Odlokom o oglaševanju v Mestni občini Celje (Uradni list RS, št. 56/08, 32/14) ter urbanističnim mnenjem MOC,

- popravilo poškodovanega fasadnega ometa,
- vgradnja sistema za toplotno izolacijo fasade (skladno z urbanističnim mnenjem MOC in kulturno varstvenimi pogoji ter soglasjem Zavoda za varstvo kulturne dediščine Slovenije, OE Celje (ZVKDS)),
- popravilo ali nabava in vgradnja elementov fasade (skladno z urbanističnim mnenjem MOC in kulturno varstvenimi pogoji ter soglasjem ZVKDS),
- oplesk fasade s fasadno barvo (skladno z urbanističnim mnenjem MOC in kulturno varstvenimi pogoji ter soglasjem ZVKDS),
- čiščenje in odvoz odpadkov na deponijo, vključno s plačilom takse,
- stroški gradbenega nadzora in koordinacije varstva ter zdravja pri delu.

Upravičeni stroški obnove sakralne dediščine (sklop II), ki vključujejo DDV, so:

- obnova ostrešja,
- obnova notranjščine in zunanega objekta (skladno s kulturno varstvenimi pogoji ter soglasjem ZVKDS),
- obnova poslikav,
- osvetlitev in električna napeljava,
- menjava dotrajanih elementov strojnih inštalacij,
- menjava opreme,
- menjava stavbnega pohištva,
- ureditev gradbišča in postavitve odra,
- čiščenje in odvoz odpadkov na deponijo, vključno s plačilom takse,
- stroški gradbenega nadzora in koordinacije varstva ter zdravja pri delu.

Upravičenci do sredstev in prijavitelji na javnem razpisu (sklop I)

Upravičenci do sredstev so fizične osebe, pravne osebe in samostojni podjetniki posamezniki, ki so lastniki stavb na območju starega mestnega jedra v Mestni občini Celje ali investitorji obnove stavbe ali dela stavbe v lasti fizičnih ali pravnih oseb, ki imajo pravico za izvedbo ukrepov na objektu na tem območju in izpolnjujejo naslednje pogoje:

– so na območju starega mestnega jedra v Mestni občini Celje lastniki stanovanjskih in/ali poslovno stanovanjskih stavb oziroma posameznih delov stanovanjskih in/ali poslovno stanovanjskih stavb (stanovanjskih enot), oziroma imajo soglasje lastnika za investicijo,

- izpolnjeni morajo biti pravno-formalni pogoji (soglasje za izvedbo del),
- imajo zagotovljena sredstva za pokritje svojega deleža obnovitvenih del in imajo na dan oddaje vloge na predmetni razpis poravnane vse finančne obveznosti do Mestne občine Celje ter Republike Slovenije,
- na dan oddaje vloge na predmetni javni razpis nimajo neurejenih razmerij z Republiko Slovenijo, Mestno občino Celje ali ZVKDS v zvezi z deli na stavbi, ki je predmet sofinanciranja.

Upravičenci do sredstev in prijavitelji na javnem razpisu (sklop II)

Upravičenci do sredstev so fizične osebe, pravne osebe in samostojni podjetniki posamezniki, ki so lastniki spomenikov na območju Mestne občine Celje in izpolnjujejo naslednje pogoje:

- da imajo sedež/bivališče v Mestni občini Celje,
- da izpolnjujejo kriterije Pravilnika o sofinanciranju obnove stavb v Mestni občini Celje,
- za področje varstva kulturne dediščine: poleg pogojev iz točkovanja meril tudi, da so lastniki ali upravljalci kulturnih spomenikov, razglašeni z občinskim odlokom ali je predmetna dediščina vključena v register kulturne dediščine (EŠD), ki ga vodi Ministrstvo za kulturo,
- da je projekt pomemben za lokalno skupnost,
- da se predlagatelj pri prenovi objekta drži smernic spomeniške službe in mora za prenovu objekta pridobiti kulturnovarstvene pogoje in kulturnovarstveno soglasje pristojne službe ZVKDS, OE Celje,
- da predlagatelj zagotovi lastno udeležbo ali soudeležbo sponzorjev pri kritju stroškov,
- da ima prijavitelj pripravljeno ustrezno tehnično dokumentacijo oziroma PZI projekt usklajen s kulturnovarstvenimi pogoji in kulturnovarstvenim soglasjem pristojne službe ZVKDS, OE Celje,
- da na dan prijave na predmetni javni razpis nimajo neurejenih razmerij z Republiko Slovenijo, Mestno občino Celje ali ZVKDS v zvezi z deli na sakralni dediščini, ki je predmet sofinanciranja,

Merila za dodeljevanje v razpisu zagotovljenih sredstev za sklop I

a. Obnova stavbe glede na lego:	
– obnova v območju »mestnega križa oziroma pešcone« ali »Muzejskega trga« – stavba leži neposredno ob ulici/delu ulice (na trgu), ki je bila deležna prenove tlakov – ulična fasada stavbe (del ulične fasade) se stika z obnovljenimi tlaki	100 točk
b. Stavba, ki se je že prijavila na ta program sofinanciranja od leta 2014 dalje in ji sredstva niso bila dodeljena:	
– že oddana prijava dvakrat ali več v preteklih letih brez dodeljenih sredstev	50 točk
– že oddana prijava enkrat v preteklih letih brez dodeljenih sredstev	10 točk
c. Stavba, ki obnavlja ulično fasado in ima obnovljeno streho:	
– obnova ulične fasade, ki ima obnovljeno streho staro do 10 let in bodo lastniki za to obnovo strehe v vlogi priložili pisno dokazilo	10 točk
d. Pomen stavbe z vidika kulturne dediščine in arhitekturne vrednosti:	
– stavba ima status kulturnega spomenika	10 točk
– stavba ima status kulturne dediščine	5 točk
e. Pomen stavbe z vidika likovno-arhitekturne vrednosti:	
– Ulična fasada z bogato členitvijo (okrasni likovno-arhitekturni elementi, okrasne konzole, bogato profilirane obrobe in venci, lizene, nadokenske in podokenske table z okrasnimi elementi ...)	10 točk
– Ulična fasada s preprosto členitvijo (profilirane okenske in vratne obrobe z delilnim in strešnim vencem)	5 točk
– Ulična fasada brez členitev oziroma okrasnih elementov	0 točk
f. Starost stavbe:	
– starejša od 100 let	10 točk

Merila za dodeljevanje v razpisu zagotovljenih sredstev za sklop II

a. Obnova sakralne dediščine	
Predmet obnove, najvišje možno število točk skupaj = 60 točk	
– obnova zunanjsčine ali nadaljevanje že začete obnove zunanjsčine (razen fasade) po letu 2018, kot zaključek celote	30 točk
– nadaljevanje že začete obnove notranjsčine po letu 2018, kot zaključek celote	20 točk
– splošna obnova notranjsčine objekta	10 točk
b. Starost	
– starejša od 400 let	30 točk
– starejša od 200 let	20 točk
– starejša od 50 let	10 točk

Višina razpoložljivih sredstev za predmet javnega razpisa in maksimalna višina finančne spodbude posameznemu vlagatelju

Za finančne spodbude so na proračunski postavki 160201 – projektna dokumentacija v proračunu Mestne občine Celje za leto 2019 zagotovljena sredstva v skupni višini 150.000,00 EUR. Od tega zneska je za sklop I (ulične fasade) namenjeno 100.000,00 EUR in za sklop II (sakralna dediščina) 50.000,00 EUR. V odvisnosti od prejetih vlog na razpis se lahko zneski ustrezno spremenijo.

Mestna občina Celje za sklop I dodeljuje finančne spodbude v višini 50 % vrednosti upravičenih stroškov investicije vključno z DDV za sofinanciranje ulične fasade, vendar ne več kot 25.000,00 EUR na posamezno stavbo za obnovo ulične fasade.

Mestna občina Celje za sklop II dodeljuje finančne spodbude v višini do 50 % vrednosti upravičenih stroškov investicije vključno z DDV.

Kraj in čas, kjer zainteresirani dobijo razpisno dokumentacijo

Brezplačna razpisna dokumentacija je od dneva te objave, tj. od 19. 4. 2019 do izteka prijavnega roka, tj. do 3. 6. 2019, za sklop I in sklop II dosegljiva na spletni strani Mestne občine Celje (<https://moc.celje.si>).

Vloge morajo biti dostavljene do vključno 3. 6. 2019 za sklop I in za sklop II

– po pošti priporočeno na naslov: Mestna občina Celje, Trg celjskih knezov 9, 3000 Celje (upoštevata se datum poštnega žiga do vključno 3. 6. 2019 za sklop I in za sklop II),

– osebno v Glavni pisarni Mestne občine Celje, Trg celjskih knezov 9, 3000 Celje, najkasneje do vključno 3. 6. 2019 za sklop I in za sklop II.

2. Dodatne informacije o razpisu: dodatne informacije o razpisu bodo objavljene na spletni strani Mestne občine Celje. Morebitna vprašanja lahko zainteresirani postavijo pisno do 20. 5. 2019 na naslov mestna.obcina.celje@celje.si. Odgovori bodo objavljeni na spletni strani Mestne občine Celje na istem mestu kot prvotna objava predmetnega razpisa.

Mestna občina Celje

Št. 430-0006/2019-2

Ob-1965/19

Na podlagi 219. člena Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije (Uradni list RS, št. 50/07, 61/08, 99/09 – ZIPRS1011, 3/13 in 81/16), Pravilnika o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v Občini Dobrova - Polhov Gradec za programsko obdobje 2015–2020 (Uradni list RS, št. 106/15) in Statuta Občine Dobrova - Polhov Gradec (Uradni list RS, št. 26/12) objavlja Občina Dobrova - Polhov Gradec

javni razpis

za ohranjanje in spodbujanje razvoja kmetijstva in podeželja v Občini Dobrova - Polhov Gradec v letu 2019

I. Predmet razpisa

Predmet javnega razpisa je dodelitev nepovratnih sredstev za ohranjanje in spodbujanje razvoja kmetijstva in podeželja v Občini Dobrova - Polhov Gradec za naslednje ukrepe:

– Ukrep 1: Pomoč za naložbe v opredmetena ali neopredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo (14. člen Uredbe Komisije (EU) št. 702/2014)

– Ukrep 3: Pomoč za plačilo zavarovalnih premij (28. člen Uredbe Komisije (EU) št. 702/2014)

– Ukrep 4: Pomoč za naložbe za ohranjanje kulturne in naravne dediščine na kmetijskih gospodarstvih (29. člen Uredbe Komisije (EU) št. 702/2014)

– Ukrep 5: Podpora društvom na področju primarne kmetijske proizvodnje

– Ukrep 6: Pomoč za naložbe v predelavo in trženje kmetijskih in živilskih proizvodov ter naložbe v nekmetijsko dejavnost na kmetiji – de minimis

– Ukrep 7: Pomoč za izobraževanje in usposabljanje na področju nekmetijskih dejavnosti na kmetiji ter predelave in trženja

– Ukrep 8: Izboljšanje gospodarske vrednosti gozdov (ukrep de minimis)

– Ukrep 9: Enkratna pomoč dijakom in študentom kmetijskih šol

II. Ukrepi in osnovni pogoji za kandidiranje na javni razpis

Vlagatelji lahko vložijo skupaj največ dve vlogi na javni razpis in največ eno vlogo za posamezni ukrep.

Upravičenci pomoči z izvedbo ne smejo pričeti pred prejemom sklepa o dodelitvi pomoči.

Kadar je predmet vloge naložba, mora vlagatelj ob oddaji zahtevka dokazati, da je lastnik naložbe.

Osnovni pogoji na podlagi Uredbe komisije EU št. 702/2014

Do pomoči po tem pravilniku za ukrepe na podlagi Uredbe Komisije (EU) št. 702/2014 niso upravičeni subjekti, ki so:

– naslovniki neporavnane naloge za izterjavo na podlagi predhodnega sklepa Komisije EU, s katerim je bila pomoč razglašena za nezakonito in nezdružljivo z notranjim trgovom;

– podjetja v težavah;

– upravičenci, ki nimajo poravnanih zapadlih obveznosti do občine.

Pomoči po tem pravilniku se ne uporabljajo za:

– pomoč za dejavnosti, povezane z izvozom v tretje države ali države članice, in sicer, če je pomoč neposre-

dno povezana z izvoženimi količinami, vzpostavitev in delovanjem distribucijske mreže ali drugimi tekočimi stroški, povezanimi z izvozno dejavnostjo;

– pomoč, ki je odvisna od prednostne uporabe domačega blaga pred uporabo uvoženega blaga;

– pomoči po tem pravilniku za ukrepe na podlagi Uredbe Komisije (EU) št. 702/2014 se ne dodeli za davek na dodano vrednost razen, kadar po predpisih, ki urejajo DDV, le-ta ni izterljiv.

Osnovni pogoji na podlagi de minimis Uredbe Komisije (EU) št. 1408/2013

De minimis pomoč v skladu z Uredbo Komisije (EU) št. 1408/2013 z dne 18. decembra 2013 se uporablja za pomoč dodeljeno podjetjem dejavnim v primarni kmetijski proizvodnji, razen za:

– pomoči določene na podlagi cene ali količine proizvodov danih na trg;

– pomoč za dejavnosti povezane z izvozom dejavnosti v tretje države ali države članice, kot je pomoč, neposredno povezana z izvoženimi količinami, z ustanovitvijo in delovanjem distribucijske mreže ali drugimi tekočimi izdatki, povezanimi z izvozno dejavnostjo;

– pomoči, ki se dodelijo pod pogojem, da se domačim proizvodom pri uporabi daje prednost pred uvoženimi.

Do finančnih spodbud niso upravičeni tisti subjekti, ki nimajo poravnanih zapadlih obveznosti do občine ali do države.

Do sredstev za razvoj niso upravičena mikro, majhna in srednje velika podjetja, ki so po Zakonu o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (Uradni list RS, št. 13/14 – uradno prečiščeno besedilo) v prisilni poravnavi, stečajni ali likvidaciji ter so kapitalsko neustrezna, kar pomeni, da je izguba tekočega leta skupaj s prenesenimi izgubami dosegla polovico osnovnega kapitala družbe.

Če je vlagatelj dejaven v primarni proizvodnji kmetijskih proizvodov in tudi v enem ali več sektorjih oziroma ima druge dejavnosti, ki spadajo na področje uporabe Uredbe (EU) št. 1407/2013, se navedena uredba uporablja za pomoč, dodeljeno v zvezi s slednjimi sektorji ali dejavnostmi, če je na ustrezen način, na primer z ločitvijo dejavnosti ali stroškov, zagotovljeno, da primarna proizvodnja kmetijskih proizvodov ne prejema pomoči de minimis, dodeljene v skladu z Uredbo (EU) št. 1407/2013.

Če je vlagatelj dejaven v primarni proizvodnji kmetijskih proizvodov ter v sektorju ribištva in akvakulture, se določbe Uredbe Komisije (EU) št. 717/2014 z dne 27. junija 2014 o uporabi členov 107 in 108 Pogodbe o delovanju Evropske unije pri pomoči de minimis v sektorju ribištva in akvakulture (UL L št. 190 z dne 28. 6. 2014, str. 45; v nadaljnjem besedilu: z Uredba Komisije (EU) št. 717/2014/EU) uporabljajo za pomoč, dodeljeno v zvezi s slednjim sektorjem, če je na ustrezen način, na primer z ločitvijo dejavnosti ali stroškov, zagotovljeno, da primarna proizvodnja kmetijskih proizvodov ne prejema pomoči de minimis, dodeljene v skladu z Uredbo (EU) št. 717/2014.

Osnovni pogoji na podlagi de minimis Uredbe Komisije (EU) št. 1407/2013

Do de minimis pomoči v skladu z Uredbo Komisije (EU) št. 1407/2013 z dne 18. decembra 2013 niso upravičena podjetja iz sektorjev:

– ribištva in akvakulture;

– primarne proizvodnje kmetijskih proizvodov iz seznama v Prilogi I k Pogodbi o delovanju Evropske unije;

– predelave in trženja kmetijskih proizvodov iz seznama v Prilogi I k Pogodbi o delovanju Evropske unije v naslednjih primerih:

a) če je znesek pomoči določen na podlagi cene ali količine zadevnih proizvodov, ki so kupljeni od primarnih proizvajalcev ali jih zadevna podjetja dajo na trg;

b) če je pomoč pogojena s tem, da se delno ali v celoti prenese na primarne proizvajalce.

Pomoč ne bo namenjena izvozu oziroma z izvozom povezane dejavnosti v tretje države ali države članice, kot je pomoč, neposredno povezana z izvoženimi količinami, z ustanovitvijo in delovanjem distribucijske mreže ali drugimi tekočimi izdatki, povezanimi z izvozno dejavnostjo.

Pomoč ne bo pogojena s prednostno rabo domačih proizvodov pred uvoženimi.

Do finančnih spodbud niso upravičeni tisti subjekti, ki nimajo poravnanih zapadlih obveznosti do občine ali do države.

Do sredstev za razvoj niso upravičena mikro, majhna in srednje velika podjetja, ki so po Zakonu o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (Uradni list RS, št. 13/14 – uradno prečiščeno besedilo) v prisilni poravnavi, stečajni ali likvidaciji ter so kapitalsko neustrezna, kar pomeni, da je izguba tekočega leta skupaj s prenesenimi izgubami dosegla polovico osnovnega kapitala družbe.

Skupna vrednost pomoči, dodeljena istemu upravičencu oziroma enotnemu podjetju na podlagi pravila »de minimis« v skladu z Uredbo Komisije (ES) št. 1407/2013 z dne 18. decembra 2013 o uporabi členov 107 in 108 Pogodbe o delovanju Evropske unije pri pomoči de minimis (Uradni list EU L 352, 24. 12. 2013) ne sme preseči 200.000,00 EUR v obdobju zadnjih treh proračunskih let, ne glede na obliko in namen pomoči ter ne glede na to, ali se pomoč dodeli iz sredstev države, občine ali Unije.

Če je podjetje dejavno v sektorjih iz prvega odstavka tega člena, ter je poleg tega dejavno v enem ali več sektorjih, ali opravlja še druge dejavnosti, ki sodijo na področje uporabe Uredbe Komisije (ES) št. 1407/2013, se ta uredba uporablja za pomoč, dodeljeno v zvezi s slednjimi sektorji ali dejavnostmi, če podjetje na ustrezen način, kot je ločevanje dejavnosti ali razlikovanje med stroški, zagotovi, da dejavnosti v sektorjih, ki so izključeni iz področja uporabe te uredbe, ne prejema pomoči de minimis na podlagi Uredbe Komisije (ES) št. 1407/2013.

Ukrep 1: Pomoč za naložbe v opredmetena ali neopredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo (14. člen Uredbe Komisije (EU) št. 702/2014)

Z naložbo se skuša doseči vsaj enega od naslednjih ciljev:

– izboljšanje splošne učinkovitosti in trajnosti kmetijskega gospodarstva, zlasti z zmanjšanjem stroškov proizvodnje ali izboljšanjem in preusmeritvijo proizvodnje;

– izboljšanje naravnega okolja, higienskih razmer ali standardov za dobrobit živali, če zadevna naložba presega veljavne standarde Unije;

– vzpostavljanje in izboljšanje infrastrukture, povezane z razvojem, prilagajanjem in modernizacijo kmetijstva, vključno z dostopom do kmetijskih zemljišč in izboljšanjem zemljišč, oskrbo in varčevanjem z energijo in vodo.

Podukrep 1.1: Posodabljanje kmetijskih gospodarstev

Pomoč se lahko dodeli za naložbe v živinorejsko in rastlinsko proizvodnjo na kmetijskih gospodarstvih.

Upravičeni stroški:

A. stroški izdelave projektne dokumentacije za novogradnjo (rekonstrukcijo) hlevov in gospodarskih poslopij na kmetijskih gospodarstvih;

B. stroški gradnje, rekonstrukcije ali adaptacije hlevov in gospodarskih poslopij na kmetijskih gospodarstvih, ki služijo primarni kmetijski proizvodnji ter ureditev izpustov (stroški materiala);

C. stroški nakupa nove ali rabljene kmetijske mehanizacije;

D. stroški opreme hlevov in gospodarskih poslopij;

E. stroški nakupa rastlinjaka, montaže ter opreme v rastlinjaku, z izjemo namakalnih naprav;

F. stroški nakupa in postavitve zaščite pred neugodnimi vremenskimi razmerami (protitočne mreže...);

G. stroški postavitve ali obnovitve sadnega ali drugega trajnega nasada;

H. stroški nakupa računalniške programske opreme.

Upravičenci do pomoči so:

– kmetijska gospodarstva, vpisana v register kmetijskih gospodarstev, ki so pravne in fizične osebe (ustrezajo kriterijem za mikro podjetja), dejavne v primarni kmetijski proizvodnji, s sedežem na območju občine.

Pogoji za pridobitev:

– ponudba oziroma predračun za načrtovano investicijo s specifikacijo del ali storitev,

– predložitev oddane kopije zbirne vloge v tekočem (oziroma preteklem letu, če rok za oddajo zbirne vloge v tekočem letu še ni potekel);

– dokazila, da se investicija se izvaja na območju občine;

– gradbeno dovoljenje za izvedbo investicije, če je s predpisi s področja gradnje objektov to potrebno, oziroma druga ustrezna dokumentacija;

– pridobljena soglasja za izvedbo investicije (npr.: kulturnovarstveno, okoljevarstveno ...);

– dokazilo o presoji vplivov na okolje za investicije, za katere mora biti opravljena (presoja vplivov na okolje mora biti opravljena pred datumom dodelitve pomoči).

Pomoč se ne dodeli:

– naložbam za skladnost s standardi Unije;

– investicijam, ki se izvajajo izven območja občine;

– investicijam, ki so financirane iz drugih javnih virov Republike Slovenije ali EU;

– za že izvedena dela;

– stroškom, povezanim z zakupnimi pogodbami;

– nakupom proizvodnih pravic, pravic do plačila in letnih rastlin;

– zasaditvi letnih rastlin;

– stroškom v zvezi z odvodnjavanjem;

– nakupom živali in samostojnim nakupom kmetijskih zemljišč;

– obratnim sredstvom.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov naložb na kmetijskih gospodarstvih.

Najvišji skupni znesek dodeljene pomoči za posamezno naložbo na kmetijskem gospodarstvu lahko znaša do 2.500 EUR.

Vlogo za pomoč v okviru tega podukrepa predloži nosilec kmetijskega gospodarstva.

Podukrep 1.2 Urejanje kmetijskih zemljišč in pašnikov

Pomoč se lahko dodeli za namen urejanja kmetijskih zemljišč (A) (nezahtevne agromelioracije) in pašnikov (B).

Upravičeni stroški:

– stroški izdelave načrta kmetijskega zemljišča (nezahtevne agromelioracije, pašniki);

– stroški izvedbe del za nezahtevne agromelioracije;

– stroški nakupa opreme za ograditev in pregraditev pašnikov z ograjo;

– stroški nakupa opreme za ureditev napajališč za živino.

Upravičenci do pomoči:

– kmetijska gospodarstva, vpisana v register kmetijskih gospodarstev, ki so pravne in fizične osebe (ustrezajo kriterijem za mikro, podjetja), dejavne v primarni kmetijski proizvodnji, s sedežem na območju občine.

Pogoji za pridobitev:

– ponudba oziroma predračun za načrtovano investicijo s specifikacijo del ali storitev,

– predložitev oddane kopije zbirne vloge v tekočem oziroma preteklem letu, če rok za oddajo zbirne vloge v tekočem letu še ni potekel,

– dokumentacija potrebna za izvedbo naložbe,

– pridobljena soglasja za izvedbo investicije (npr.: kulturnovarstveno, okoljevarstveno ...),

– dovoljenje lastnika zemljišča za izvedbo naložbe, da vlagatelj ali njegovi družinski člani niso lastniki zemljišča,

– dokazilo, da se naložba se izvaja na območju občine.

Pomoč se ne dodeli:

– naložbam za skladnost s standardi Unije;

– investicijam, ki se izvajajo izven območja občine;

– investicijam, ki so financirane iz drugih javnih virov Republike Slovenije ali EU;

– stroškom, povezanim z zakupnimi pogodbami;

– nakupu proizvodnih pravic, pravic do plačila in letnih rastlin;

– zasaditvi letnih rastlin;

– delom v zvezi z odvodnjavanjem;

– nakupom živali in samostojen nakup kmetijskih zemljišč;

– obratnim sredstvom.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov. Najvišji skupni znesek pomoči lahko znaša do 2.500 EUR.

Vlogo za pomoč v okviru tega podukrepa predloži nosilec kmetijskega gospodarstva oziroma pooblaščen oseba, ki jo pooblastijo vsi nosilci kmetijskih gospodarstev, ki so vključeni v skupno naložbo.

Ukrep 3: Pomoč za plačilo zavarovalnih premij (28. člen Uredbe Komisije (EU) št. 702/2014)

Cilj pomoči je sofinanciranje dela zavarovalnih premij za zavarovanje kmetijske proizvodnje, z namenom kritja izgub zaradi naslednjih dejavnikov:

– naravnih nesreč;

– slabih vremenskih razmer, ki jih je mogoče enačiti z naravnimi nesrečami in

– drugih slabih vremenskih razmer;

– bolezni živali ali škodljivih organizmov na rastlinah ter

– zaščitnih živali.

S pomočjo se spodbuja kmetijske pridelovalce, da zavarujejo svoje pridelke pred posledicami škodnih dogodkov iz prejšnjega odstavka.

Upravičeni stroški:

– strošek zavarovalne premije, vključno s pripadajočim davkom od prometa zavarovalnih poslov, ki krije stroške za nadomestitev izgub zaradi slabih vremenskih razmer, ki jih je mogoče enačiti z naravnimi nesrečami in drugih slabih vremenskih razmer, boleznimi živali ali škodljivih organizmov na rastlinah ter zaščitnih živali in ne zahteva ali določa vrste ali količine prihodnje kmetijske proizvodnje.

Upravičenci do pomoči:

– kmetijska gospodarstva, vpisana v register kmetijskih gospodarstev, ki so pravne in fizične osebe, ki ustrezajo kriterijem za mikro podjetja, dejavna v primarni kmetijski proizvodnji in imajo sedež na območju občine, ki sklenejo zavarovalno pogodbo za tekoče leto, ki je vključena v sofinanciranje po nacionalni uredbi za tekoče leto.

Pogoji za pridobitev:

– veljavna zavarovalna polica, z obračunano višino nacionalnega sofinanciranja;

– pomoč ne sme ovirati delovanja notranjega trga zavarovalniških storitev, biti omejena na zavarovanje, ki ga ponuja eno samo zavarovalniško podjetje ali skupna podjetij in biti pogojena s tem, da se zavarovalna pogodba sklene z zavarovalnico, ki ima sedež v zadevni državi članici;

– sklenjeno zavarovanje ne zahteva ali določa vrste ali količine prihodnje kmetijske proizvodnje.

Intenzivnost pomoči:

– do 20 % upravičenih stroškov. Pomoč skupaj s pomočjo po nacionalni uredbi o sofinanciranju zavarovalnih premij za zavarovanje primarne kmetijske proizvodnje ne sme preseči 65 % stroškov zavarovalne premije.

Ukrep 4: Pomoč za naložbe za ohranjanje kulturne in naravne dediščine na kmetijskih gospodarstvih (29. člen Uredbe Komisije (EU) št. 702/2014)

Cilj pomoči je varovanje in ohranjanje značilnosti kulturne in naravne dediščine na kmetijskih gospodarstvih.

Upravičeni stroški:

– stroški naložbe v opredmetena sredstva (stroški za nabavo materiala za obnovo, stroški za izvajanje del).

Upravičenci do pomoči:

– kmetijska gospodarstva, vpisana v register kmetijskih gospodarstev, ki so pravne in fizične osebe, ki ustrezajo kriterijem za mikro podjetja, dejavna v primarni kmetijski proizvodnji in imajo sedež na območju občine.

Pogoji za pridobitev:

– ponudba oziroma predračun za načrtovano investicijo s specifikacijo del ali storitev;

– predložitev oddane kopije zbirne vloge v tekočem (oziroma preteklem letu, če rok za oddajo zbirne vloge v tekočem letu še ni potekel);

– dokazila, da se investicija se izvaja na območju občine;

– dokazilo, da je stavba vpisana v register nepremične kulturne dediščine (RKD), ki ga vodi ministrstvo, pristojno za kulturo;

– gradbeno dovoljenje za izvedbo investicije, če je s predpisi s področja gradnje objektov to potrebno, oziroma druga ustrezna dokumentacija;

– dokazilo o ustreznih dovoljenjih za izvedbo naložbe, v kolikor je le-to potrebno;

– dokazilo, da je objekt, ki je predmet ureditve, mora biti v lasti nosilca ali članov kmetijskega gospodarstva;

– dokazilo, da se naložba izvaja na območju občine.

Intenzivnost pomoči:

– do 60 % upravičenih stroškov. Najvišji skupni znesek dodeljene pomoči na posamezno naložbo na kmetijskem gospodarstvu lahko znaša do 2.500 EUR.

Vlogo za pomoč v okviru tega podukrepa predloži nosilec ali član kmetijskega gospodarstva.

Ukrep 5: Podpora delovanju društev dejavnih na področju primarne kmetijske proizvodnje

Cilj pomoči je razvoj dejavnosti društev, ki delujejo na področju primarne kmetijske proizvodnje.

Upravičeni stroški:

– stroški kotizacije za tečaje, seminarje, predavanja, ki so vsebinsko vezani na dejavnosti primarne kmetijske proizvodnje;

– stroški nastopa na sejnih, katerih vsebine nastopov so vezane na dejavnosti primarne kmetijske proizvodnje;

– stroški prevoza in stroški vstopnin za strokovne ogledne, vezane na dejavnosti primarne kmetijske proizvodnje.

Upravičenci do pomoči:

– društva, ki delujejo na področju primarne kmetijske proizvodnje in imajo sedež v občini.

Pogoji za pridobitev sredstev:

– predračuni (s specifikacijo stroškov) za upravičene stroške, za katere se uveljavlja pomoč,

– program izobraževanja oziroma usposabljanja povezanega s primarno kmetijsko pridelavo,

– dokazilo o dostopu do pomoči vsem upravičencem na območju občine,

Pomoč se ne dodeli:

– za stroške, ki nastanejo za udeležence, ki nimajo stalnega bivališča v občini.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov. Ne glede na določilo iz prejšnje alineje se pomoč ustrezno zniža, če bi z odobreno pomočjo presegle 15.000,00 EUR v obdobju zadnjih treh proračunskih let, ne glede na obliko in namen pomoči ter ne glede na to, ali se pomoč dodeli iz sredstev države, občine ali Unije.

Ukrep 6: Pomoč za naložbe v predelavo in trženje kmetijskih in živilskih proizvodov ter naložbe v nekmetijsko dejavnost na kmetiji – de minimis

Cilj pomoči je diverzifikacija dejavnosti na kmetijskih gospodarstvih v predelavo in trženje kmetijskih in živilskih proizvodov ter širjenje nekmetijskih dejavnosti na kmetijskih gospodarstvih.

Upravičene naložbe:

A predelava primarnih kmetijskih proizvodov, gozdnih sadežev in zelišč;

B predelava gozdnih lesnih sortimentov;

C prodaja kmetijskih pridelkov in izdelkov s kmetij;

D turizem na kmetiji;

E dejavnosti povezane s tradicionalnimi znanji na kmetiji, storitvami in izdelki;

F vzreja in predelava vodnih organizmov;

G dejavnost povezana s tradicionalnimi znanji na kmetiji, storitvami oziroma izdelki.

Upravičeni stroški:

– stroški izdelave projektne dokumentacije;

– stroški gradnje ali obnove objekta;

– stroški nakupa opreme in naprav.

Upravičenci do pomoči:

– kmetijska gospodarstva, ki se ukvarjajo s predelavo in trženjem oziroma z nekmetijskimi dejavnostmi, s sedežem v Občini Dobrova - Polhov Gradec.

Pogoji za pridobitev sredstev:

– trije predračuni s popisom del,

– dovoljenje za opravljanje dejavnosti ali dokazilo o registraciji dejavnosti ali drug ustrezen dokument,

– predložitev ustreznega dovoljenja in soglasij za izvedbo investicije, če je s predpisi s področja gradnje objektov to potrebno,

– dejavnost se mora izvajati na kmetiji še vsaj 5 let po zaključeni naložbi,

– dokazilo, da se naložba izvaja na območju občine.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov. Najvišji znesek dodeljene pomoči je 5.000 EUR. Ne glede na določilo iz prejšnje alineje se pomoč ustrezno zniža, če bi z odo-

breno pomočjo presegli 200.000 EUR, v obdobju zadnjih treh proračunskih let, ne glede na obliko in namen pomoči ter ne glede na to, ali se pomoč dodeli iz sredstev občine, države ali Evropske unije.

Ukrep 7: Pomoč za izobraževanje in usposabljanje na področju nekmetijskih dejavnosti na kmetiji ter predelave in trženja

Cilj pomoči je doseganje višje ravni strokovne izobraženosti in usposobljenosti kmetov in njihovih družinskih članov s področja nekmetijskih dejavnosti na kmetiji ter predelave in trženja kmetijskih proizvodov, ki niso proizvodi primarne kmetijske proizvodnje.

Podukrep 7.1: Individualno izobraževanje in usposabljanje

Upravičeni stroški:

– stroški kotizacij in šolnin za tečaje, seminarje in predavanja povezana z nekmetijskimi dejavnostmi ter predelavo in trženjem kmetijskih proizvodov;

– stroški udeležbe na sejnih, povezanih z nekmetijskimi dejavnostmi ter predelavo in trženjem kmetijskih proizvodov;

– stroški prevoza in stroški vstopnin za strokovne ogledne, povezanih z nekmetijskimi dejavnostmi ter predelavo in trženjem kmetijskih proizvodov.

Pomoč se ne dodeli za:

– usposabljanja, ki so del javno veljavnih izobraževalnih programov poklicnega, srednjega in višjega strokovnega izobraževanja ter javno veljavnih študijskih programov,

– za stroške, ki nastanejo za udeležence, ki nimajo stalnega bivališča v občini.

Upravičenci do pomoči:

– nosilci in družinski člani kmetijskih gospodarstev, vpisani v register kmetijskih gospodarstev, ki imajo sedež na območju občine,

– društva, ki delujejo na področju kmetijstva in imajo sedež v občini.

Pogoji za pridobitev sredstev:

– predračuni s specifikacijo stroškov;

– program izobraževanja oziroma usposabljanja povezanega z nekmetijskimi dejavnostmi na kmetiji, predelavo ali trženjem kmetijskih proizvodov;

– dostopnost do pomoči vsem upravičencem na območju občine.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov. Ne glede na določilo iz prejšnje alineje se pomoč ustrezno zniža, če bi z odobreno pomočjo presegli 200.000 EUR, v obdobju zadnjih treh proračunskih let, ne glede na obliko in namen pomoči ter ne glede na to, ali se pomoč dodeli iz sredstev občine, države ali Evropske unije.

Ukrep 8: Izboljšanje gospodarske vrednosti gozdov (ukrep de minimis)

Cilj pomoči je izboljšanje konkurenčnosti gozdarstva, razvoj novih proizvodov ter uvajanje novih proizvodnih tehnologij in izboljšanje varnosti pri delu v gozdu.

Upravičeni stroški:

– stroški gradnje in rekonstrukcije gozdne vlake;

– stroški nakupa in dobave nove in rabljene opreme.

Upravičenci do pomoči:

– kmetijska gospodarstva, vpisana v register kmetijskih gospodarstev, ki imajo sedež na območju občine. Pogoji za pridobitev sredstev:

– dokazilo, da se investicije izvaja na območju občine;

– dokazilo, da ima kmetijsko gospodarstvo v lasti ali najemu najmanj 5 ha gozda;

– soglasje Zavoda za gozdove za načrtovan poseg;

– mapna kopija z vrisano predvideno traso gozdne vlake;

– druga dokumentacija potrebna na izvedbo investicije.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov. Najvišji znesek dodeljene pomoči je 2.500 EUR.

Ne glede na določilo iz prejšnje alineje se pomoč ustrezno zniža, če bi z odobreno pomočjo presegli 200.000 EUR, v obdobju zadnjih treh proračunskih let, ne glede na obliko in namen pomoči ter ne glede na to, ali se pomoč dodeli iz sredstev občine, države ali Evropske unije

Ukrep 9: Enkratna pomoč dijakom in študentom kmetijskih šol

Cilj pomoči je spodbujati mlade, da se odločajo za šolanje na kmetijskih šolah, s čemer želimo doseči bolj-šo izobrazbeno strukturo na kmetijah.

Upravičenci do pomoči:

– dijaki in študentje kmetijskih in gozdarskih šol ali univerz, ki živijo v skupnem gospodinjstvu z nosilcem kmetijskega gospodarstva.

Pogoji za pridobitev pomoči:

– kmetijsko gospodarstvo, katerega član je upravičenec, mora biti vpisano v evidenco kmetijskih gospodarstev;

– uspešno zaključeno šolanje v preteklem šolskem letu;

– redno vpisan v srednješolski ali univerzitetni program kmetijskih in gozdarskih smeri, v tekočem šolskem letu programov;

– enkratna pomoč se ne izplača dijakom in študentom, ki niso vpisani v kmetijske šole;

– dijaki in študentje ponovno vpisani v isti letnik in študentje, ki izgubijo status, do pomoči niso upravičeni.

Upravičenci predložijo naslednjo dokumentacijo:

– izjavo, da bo prosilec prevzemnik kmetije;

– potrdilo o katastrskem dohodku kmetijskega gospodarstva;

– kopijo zadnjega šolskega spričevala;

– potrdilo o višini prejemanja štipendije (če jo prosilec prejema).

Intenzivnost pomoči:

– enkratna pomoč do višine 450 € na dijaka in študenta v tekočem šolskem letu.

V. Okvirna višina sredstev in merila za ocenjevanje vlog

Skupna okvirna višina nepovratnih sredstev, ki so namenjena za ukrepe za razvoj podeželja po tem javnem razpisu, je 30.000 EUR.

Okvirna višina sredstev po posameznih ukrepih

Ukrep	Višina razpisanih sredstev v EUR	Odstotek sredstev v %
Ukrep 1: Pomoč za naložbe v opredmetena ali neopredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo	9.000	30 %
Ukrep 3: Pomoč za plačilo zavarovalnih premij	400	1 %
Ukrep 4: Pomoč za naložbe za ohranjanje kulturne in naravne dediščine	2.500	8 %

Ukrep	Višina razpisanih sredstev v EUR	Odstotek sredstev v %
Ukrep 5: Podpora društvom na področju primarne kmetijske proizvodnje	5.000	17 %
Ukrep 6: Pomoč za naložbe v predelavo in trženje kmetijskih in živilskih proizvodov ter naložbe v nekmetijsko dejavnost na kmetiji	4.000	13 %
Ukrep 7: Pomoč za izobraževanje in usposabljanje na področju nekmetijskih dejavnosti na kmetiji ter predelave in trženja	2.500	8 %
Ukrep 8: Izboljšanje gospodarske vrednosti gozdov	5.000	17 %
Ukrep 9: Enkratna pomoč dijakom in študentom kmetijskih šol	1.600	6 %

V kolikor bodo zaprosena sredstva posameznega ukrepa nižja od razpisanih sredstev posameznega ukrepa, se sredstva prerazporedijo na druge ukrepe v pripadajočih deležih.

Če bo na razpis ali posamezen ukrep prispelo več vlog, kot je na razpolago sredstev, se odstotek pomoči sorazmerno zniža.

VI. Rok porabe dodeljenih sredstev: vlagatelji za sredstva dodeljena za leto 2019 vložijo zahtevek za izplačilo najkasneje do 30. 4. 2020.

VII. Način prijave in roki

Izpolnjeno razpisno dokumentacijo vlagatelji pošljejo priporočeno po pošti ali oddajo neposredno na sedežu občine.

Ovojnica mora biti opremljena z naslednjimi podatki: Občina Dobrova - Polhov Gradec, Stara cesta 13, 1356 Dobrova, s pripisom »Ne odpiraj, javni razpis, kmetijstvo«. Na hrbtni strani mora biti označen naslov pošiljatelja vloge. Vloge, iz katerih ni razvidno, da se nanašajo na javni razpis, se zavrže.

Rok za oddajo vlog: 7. 6. 2019.

VIII. Obravnavanje vlog in postopek odobritve
Odpiranje in pregled vlog

Odpiranje pravočasno prispelih vlog bo 11. 6. 2019, v prostorih Občine Dobrova - Polhov Gradec. Odpiranje vlog ni javno. Prispеле vloge bo pregledala in strokovno ocenila komisija, ki jo imenuje župan Občine Dobrova - Polhov Gradec.

S sklepom župana se zavrže vloge:

- ki so prepozno prispele,
- ki niso oddane na predpisani razpisni dokumentaciji,
- nepopolne vloge, ki jih v navedenem roku vlagatelj ne dopolni ali jih dopolni neustrezno,

in zavrne vloge:

- ki so neutemeljene,
- z nasprotujočimi podatki v vlogi in prilogah,
- ki so vložene v nepravilno opremljenih ovojnicah,
- vsebinsko neustrezne vloge,
- ki ne bodo izpolnjevale pogojev za prijavo,
- ki jih bo komisija, na podlagi meril za ocenjevanje in vrednotenje, ocenila kot neustrezne.

Popolnost in dopolnitve vlog

Vloga se šteje za popolno, če je razumljiva in ima priložene vse priloge.

Vlagatelje nepopolnih vlog komisija v roku 14 dni od odpiranja in strokovnega pregleda vlog pisno pozove, da jih dopolnijo. Rok dopolnitve je 8 dni od prejema poziva za dopolnitev. Dopolnitve poslane po roku se ne upoštevajo.

IX. Obveščanje o izboru

O dodelitvi sredstev po tem pravilniku odloča na predlog strokovne komisije župan oziroma oseba, ki jo pooblasti župan.

Vlagateljem, katerih vloge izpolnjujejo predpisane pogoje iz predpisov in javnega razpisa in so za namen

zagotovljena sredstva, se izda sklep o pravici do sredstev.

V obrazložitvi sklepa o pravici do sredstev je utemeljena odločitev in v primeru pozitivne odločitve opredeljena višina dodeljenih sredstev, namen in upravičeni stroški, za katere so sredstva namenjena.

Rok za izdajo sklepa o pravici do sredstev je 60 dni od ugotovitve vseh dejstev.

Hkrati s prejemom sklepa bodo vlagatelji pozvani k podpisu pogodbe, s katero se uredijo medsebojne obveznosti med prejemnikom sredstev in Občino Dobrova - Polhov Gradec. Vlagatelji morajo podpisano pogodbo posredovati na občino v roku osem dni od prejema, drugače se šteje, da odstopajo od pogodbe.

VI. Razpisna dokumentacija

Razpisna dokumentacija (navodila in obrazci) je na voljo na spletni strani: <http://www.dobrova-polhovgradec.si>. Lahko pa jo na osnovi poslani zahteve na elektronski naslov info@dobrova-polhovgradec.si, posredujemo tudi po elektronski pošti.

Kontaktna oseba občinske uprave za informacije je Helena Čuk.

X. Pritožba na odločitev: zoper odločitev o pravici do sredstev lahko upravičenec vložiti pritožbo na naslov občine v roku 8 dni od prejema odločbe.

XI. Zahtevki za izplačilo

Za izplačilo sredstev vlagatelji vlagajo zahtevke na predpisanem obrazcu.

Upravičenci lahko vlagajo zahtevke:

- za izplačilo upravičenih sredstev v letu 2019 najkasneje do 30. 11. 2019,
- za izplačilo upravičenih sredstev v letu 2020 najkasneje do 30. 4. 2020.

Izplačilo se upravičencu izvrši po opravljenih delih na podlagi računa in potrdila o plačilu računa.

Na podlagi popolnega zahtevka, se sredstva izplačajo na vlagateljev transakcijski račun. Nakazilo na transakcijski račun šteje, da je bilo zahtevku v celoti odobreno.

Če zahtevku ni v celoti ugodeno, se o spremembah odloči z odločbo. Na to odločbo pritožba ni dovoljena.

Zahtevke, ki so v nasprotju z zahtevami predpisov, javnega razpisa ali odločbe o pravici do sredstev, se zavrne.

XII. Spremljane namenske porabe sredstev

Namensko porabo proračunskih sredstev za ohranjanje in razvoj kmetijstva in podeželja v Občini Dobrova - Polhov Gradec spremlja komisija. Namen porabe sredstev lahko ugotavlja tudi nadzorni odbor občine.

Vlagatelj je dolžan vrniti nenamensko porabljenih sredstev skupaj z zakonitimi zamudnimi obrestmi, ki se obračunavajo od dneva plačila upravičencu do dneva vračila sredstev. V teh primerih ne more pridobiti sredstev za dobo petih let.

Če se ugotovi:

- da so bila dodeljena sredstva delno ali v celoti nenamensko porabljena,
- da je vlagatelj za katerikoli namen pridobitve sredstev navajal neresnične podatke,
- da je vlagatelj za isti namen in iz istega naslova ponovno pridobil finančna sredstva pred iztekom za to določenega obdobja v razpisu,
- da je vlagatelj odtujil (prodal) nepremično in opremo sofinancirano iz proračuna občine, pred iztekom 5 let,
- če investicije, za katero je pridobil sredstva, ni dokončal oziroma jo je končal v bistveno manjšem obsegu kot je predvideval v prijavi na razpis,
- druge nepravilnosti pri uporabi sredstev.

XIII. Informacije: dodatne informacije po tel. 01/36-01-800, kontaktna oseba: Helena Čuk. Morebitna vprašanja je mogoče posredovati tudi po elektronski pošti: helena.cuk@dobrova-polhovgradec.si.

Občina Dobrova - Polhov Gradec

Št. 410-0049/2019-2(127)

Ob-1969/19

Na podlagi določil Odloka o Proračunu Občine Slovenske Konjice za leto 2019 (Uradni list RS, št. 14/19) in Odloka o postopku in merilih za sofinanciranje letnega programa športa v Občini Slovenske Konjice (Uradni list RS, št. 24/19) objavlja Občina Slovenske Konjice

javni razpis

za sofinanciranje letnega programa športa v Občini Slovenske Konjice v letu 2019

1. Izvajalec: Občina Slovenske Konjice, Stari trg 29, 3210 Slovenske Konjice, 3210 Slovenske Konjice.
2. Pravna podlaga: 11. člen Odloka o postopkih in merilih za sofinanciranje letnega programa športa v Občini Slovenske Konjice (Uradni list RS, št. 24/19) v nadaljevanju: Odlok.
3. Predmet javnega razpisa: sofinanciranje letnega programa športa v Občini Slovenske Konjice v letu 2019.
4. Navedba pogojev za kandidiranje na javnem razpisu:
 - Na javni razpis lahko kandidirajo izvajalci športnih programov iz 7. člena Odloka, če so registrirani za izvajanje dejavnosti in imajo najmanj eno leto pred dnem objave javnega razpisa sedež v Občini Slovenske Konjice.
 - Imajo poravnane davčne obveznosti.
 - Športno društvo mora imeti najmanj 20 članov s poravnano članarino.
 - Da so izvajalci LPŠ v letu pred letom, na katerega se nanaša javni razpis, izpolnili pogodbeno obveznosti.
 - Delujejo na območju Občine Slovenke Konjice in izvajajo dejavnost pretežno za prebivalce Občine Slovenske Konjice.
 - Športne dejavnosti, so predmet razpisa in imajo izvajalci zanje zagotovljene materialne in prostorske pogoje ter ustrezno izobražen/usposobljen strokovni kader za opravljanje strokovnega dela v športu.
 - Izdelano finančno konstrukcijo.
 - Izvajajo športne programe, ki so predmet razpisa, najmanj 30 vadbenih tednov letno v obsegu vsaj 60 ur (po dve uri tedensko), razen v primerih, ko ne gre za sofinanciranje celotnih športnih programov in je obseg izvajanja posameznega športnega programa v merilih drugače opredeljen.
 - Urejeno evidenco članstva ter udeležencih programa.

5. Merila za izbor in vrednotenje programov so sestavni del Odloka, ki je priložen razpisni dokumentaciji.

6. Predviden obseg javnih sredstev je 105.000,00 €.

7. Obdobje porabe dodeljenih proračunskih sredstev po javnem razpisu: od sklenitve pogodbe do konca leta 2019.

8. Rok za predložitev vlog in način oddaje vloge: vloga mora biti oddana do 15. 5. 2019 v zapečatenem ovitku z označeno navedbo »Ne odpiraj – vloga« in navedba javnega razpisa, na katerega se nanaša. Vlagatelj na zadnji strani ovojnice navede svoj naziv in naslov. Dostavljena na naslov: Občina Slovenske Konjice, Stari trg 29, 3210 Slovenske Konjice.

9. Datum odpiranja vlog za dodelitev sredstev 16. 5. 2019 ob 9. uri. Odpiranje ne bo javno.

10. Vlagatelji bodo obveščeni o izidu javnega razpisa v osmih dneh po sprejetju odločitve.

11. Razpisna dokumentacija je od dneva objave javnega razpisa na voljo na spletni strani Občine Slovenske Konjice in Zavoda za šport Slovenske Konjice, dodatne informacije: Laura Krančan, na tel. 03/759-07-71, ter Nataša Pučnik na tel. 03/757-33-83.

Občina Slovenske Konjice

Št. 605-1/2019-2

Ob-1971/19

Na podlagi 219. člena Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije (Uradni list RS, št. 50/07, 114/07 – ZIPRS0809, 61/08, 99/09 – ZIPRS1011, 3/13, 81/16) in Odloka o proračunu Občine Vipava (Uradni list RS, št. 20/19) objavlja Občina Vipava, Glavni trg 15, 5271 Vipava

javni razpis

za sofinanciranje poletnih počitniških programov za osnovnošolske otroke v letu 2019

I. Predmet razpisa

Poletne dejavnosti osnovnošolskih otrok v času poletnih počitnic

Predmet tega vsebinskega področja je sofinanciranje skupinskih prostočasnih programov za otroke od 3. do 9. razreda osnovne šole na območju Občine Vipava, ki jih izvajajo fizične oziroma pravne osebe ali društva, registrirana v skladu z Zakonom o društvih. Z razpisom želimo otrokom omogočiti aktivnosti v času šolskih počitnic, poudarek je na športno-gibalnih aktivnostih, razvijanju ustvarjalnosti (aktivna udeležba v delavnicah) ter na zagotavljanju možnosti za kakovostno preživljanje prostega časa po načelu enakih možnosti.

V okviru proračunske postavke Poletne dejavnosti osnovnošolskih otrok K 41200028, SM 18007 so zagotovljena sredstva za izvedbo 8-urnega dnevnega programa za otroke od 3. do 9. razreda osnovne šole v času poletnih šolskih počitnic.

II. Osnovni pogoji za kandidiranje na javnem razpisu: vlagatelji lahko kandidirajo, če so fizične ali pravne osebe, ki imajo sedež na območju Občine Vipava, ki delujejo na območju Občine Vipava in so registrirane za opravljanje razpisanih dejavnosti. Vsebina vloge mora biti v skladu s cilji in predmetom tega javnega razpisa.

III. Posebni pogoji za kandidiranje na javnem razpisu

Z vlogo vlagatelji kandidirajo za poletne počitniške programe v času poletnih šolskih počitnic:

– termini (24. 6.–28. 6., 1. 7.–5. 7., 19. 8.–23. 8., 26. 8.–30. 8. 2019)

– Vlagatelj mora izvajati programe na lokaciji, ki je za izvajanje dejavnosti primerna in je na območju Občine Vipava.

– Vlagatelj mora zagotoviti program za najmanj 25 otrok na dan ter najmanj enega odraslega spremljevalca na vsakih 15 otrok ali manj. V primeru izvajanja drugih aktivnosti, za katere so predpisani drugačni normativi, pa mora vlagatelj upoštevati veljavne normative.

– Vlagatelj lahko kandidira za izvajanje počitniških programov za vse termine oziroma za posamezne termine.

– Sodelovanje v poletnih počitniških programih je sofinancirano s strani staršev po 2,00 €/otroka na dan in dostopno vsem otrokom pod enakimi pogoji, če so občani Občine Vipava.

– Za program se iz proračuna Občine Vipava lahko sofinancira stroške najema prostora, dela izvajalcev programa, neposredne materialne stroške izvajanja programa, stroške didaktičnega materiala, stroške morebitnih vstopnin. Navedene stroške se sofinancira največ v višini 70 % vrednosti stroška.

– Vlagatelj – izvajalec programa počitniškega programa mora voditi dnevno evidenco udeležencev programa (z imeni in priimki otrok), ki jo mora ob koncu izvajanja priložiti končnemu poročilu.

– Program poletnih dejavnosti osnovnošolskih otrok mora biti izveden v času, ki je določen za izvedbo v vseh zgoraj navedenih terminih.

– Vlagatelji morajo za program počitnic pridobiti izjave od sodelujočih pri izvedbi posameznega programa, da niso evidentirani v kazenski evidenci kot pravno-močno obsojena oseba zaradi kaznivega dejanja zoper spolno nedotakljivost.

IV. Splošna merila za izbor

Merila so naslednja:

- ustreznost vsebine programa za aktivno preživljanje prostega časa otrok,
- ustreznost in preglednost finančne konstrukcije,
- ustreznost ponudbe in kvalitete zagotavljanja potrebne varnosti otrok.

V. Okvirna višina sredstev javnega razpisa: celotna okvirna višina sredstev, namenjene realizaciji razpisane programa za leto 2019, je do 5.000,00 €.

VI. Rok porabe dodeljenih sredstev: dodeljena sredstva za razpisani program morajo biti porabljena v letu 2019.

VII. Upravičeni stroški

Stroški sofinanciranih programov in programov so upravičeni, če:

- so s projektom oziroma programom neposredno povezani;
- so nujno potrebni za njegovo/njihovo izvajanje;
- so v skladu s cilji projekta oziroma programa;
- so določeni v vlogi vlagatelja na javni razpis;
- dejansko nastanejo in so plačani v obdobju porabe sredstev, vlagatelj – izvajalec pa hrani dokazila o plačilu;
- so v skladu z načeli dobrega finančnega poslovanja, zlasti glede cenovne primernosti in stroškovne učinkovitosti;
- temeljijo na verodostojnih knjigovodskih in drugih listinah;
- so izkazani v skladu z veljavnimi predpisi;
- niso in ne bodo financirani od drugih sofinancerjev programov in projektov.

Neupravičeni so naslednji stroški:

- investicijski stroški (npr. nakup računalnikov, pisarniške opreme itd.);
- investicijsko vzdrževanje (npr. obnova prostorov, popravila itd.);
- amortizacija nepremičnin in opreme;

– tekoči stroški poslovanja zaradi opravljanja osnovne dejavnosti vlagatelja;

– drugi stroški, ki niso predvideni v prijavi na javni razpis.

VIII. Rok za predložitev vlog in način predložitve vlog

Vlagatelji morajo vloge oddati osebno ali po pošti kot priporočeno pošiljko na naslov: Občina Vipava, Glavni trg 15, 5271 Vipava, in sicer najkasneje do vključno 20. 5. 2019 (velja datum poštnega žiga).

Na hrbtni strani ovojnice ali sprednji strani levo zgoraj mora biti naveden naziv in naslov vlagatelja.

Obvezno morajo biti prijave poslane zaprti ovojnici z ustreznimi oznakami: »Ne odpiraj« – Vloga: sofinanciranje poletnih počitniških programov za osnovnošolske otroke v letu 2019.

Veljavna bo vloga, ki bo pravilno opremljena in pravočasno predložena razpisovalcu.

IX. Datum odpiranja vlog: odpiranje vlog, ki ga vodi komisija, ne bo javno in bo predvidoma 22. 5. 2019. Na odpiranju komisija ugotavlja formalno popolnost vlog. V primeru nepopolnih vlog oziroma vlog s pomanjkljivo dokumentacijo, bo komisija v roku 8 dni od odpiranja vlog vlagatelje pozvala, da vlogo v roku 5 dni ustrezno dopolnijo.

X. Odločanje v postopku razpisa in obveščanje o izidu razpisa

Na podlagi predloga komisije bo o izbranem izvajalcu, zavrnjenih in zavrženih vlogah občinska uprava s sklepom odločila, o pritožbi zoper ta sklep pa župan.

Občina bo vse vlagatelje vlog obvestila o izidu tega javnega razpisa v roku do 30 dni od izteka roka za predložitev vlog.

XI. Kraj in čas, kjer lahko zainteresirani dvignejo razpisno dokumentacijo: razpisna dokumentacija je od dneva te objave do izteka prijavnega roka dosegljiva na spletni strani Občine Vipava: <http://www.vipava.si>.

XII. Dodatne informacije v zvezi z razpisom: vse dodatne informacije v zvezi z razpisom dobijo zainteresirani po telefonu vsak delovni dan od 9. do 12. ure oziroma po e-pošti, in sicer: tel. 05/36-43-411 (Majda Sever), e-pošta: majda.sever@vipava.si.

Občina Vipava

Št. 622-2/2019-2

Ob-1972/19

Občina Vipava objavlja na podlagi 21. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – UPB2, 76/08, 79/09, 51/10, 40/12, 14/15, 76/16), 57. člena Zakona o uresničevanju javnega interesa za kulturo (Uradni list RS, št. 77/07 – UPB1, 56/08, 4/10, 20/11, 111/2013, 68/16, 61/17), Zakona o varstvu kulturne dediščine (Uradni list RS, št. 16/08, 123/08, 90/12, 111/13, 32/16), Odloka o razglasitvi kulturnih in zgodovinskih spomenikov ter naravnih znamenitosti na območju Občine Ajdovščina, Uradno glasilo (Gorica), št. 4/87-157, 9/98, Odloka o proračunu Občine Vipava za leto 2019 (Uradni list RS, št. 20/19) ter Lokalnega programa za kulturo 2016–2019 v Občini Vipava, št. 617-1/2016-3 z dne 8. 3. 2018, objavlja

javni razpis

za sofinanciranje obnove objektov ter investicij v opremo v objektih nepremične sakralne kulturne dediščine iz proračuna Občine Vipava v letu 2019

1. Ime in sedež razpisovalca: Občina Vipava, Glavni trg 15, 5271 Vipava.

2. Predmet razpisa: predmet javnega razpisa je zbiranje predlogov za sofinanciranje obnove in vzdrže-

vanja sakralnih objektov ter za sofinanciranje investicij v opremo v sakralnih objektih v Občini Vipava v letu 2019, ki so v skladu z Odlokom o razglasitvi naravnih znamenitosti in kulturnih spomenikov na območju Občine Vipava razglašeni kot umetnostni ali arhitekturni spomeniki lokalnega pomena.

3. Upravičenci: na razpis se lahko prijavijo lastniki sakralnih objektov na območju Občine Vipava.

4. Pogoji za sodelovanje na javnem razpisu

Na razpis se lahko prijavijo prijavitelji, ki izpolnjujejo naslednje pogoje:

– objekt je razglašen kot umetnostni ali arhitekturni spomenik lokalnega pomena in se nahaja na območju Občine Vipava,

– predlagatelj mora imeti zagotovljena sredstva v višini najmanj 50 % vrednosti investicije,

– priloženo mora biti kulturnovarstveno soglasje Zavoda za varstvo kulturne dediščine Slovenije oziroma ustreznih strokovnih služb Ministrstva za kulturo.

5. Merila za sofinanciranje: Občina Vipava bo sofinancirala obnovo in vzdrževanje objektov ter investicije v opremo tistih prijaviteljev, ki bodo izpolnjevali vse, v tem razpisu, določene pogoje. Delež sofinanciranja Občine Vipava posamezne investicije znaša največ 50 % vrednosti investicije, in sicer sorazmerno s številom prijav ter višino zagotovljenih sredstev v proračunu Občine Vipava. Prijavitelji so dolžni ob prijavi priložiti pridobljene ponudbe za investicijo v objekt oziroma v opremo. Občina Vipava bo pri določitvi višine sofinanciranja investicije upoštevala najugodnejšo ponudbo.

6. Upravičeni stroški za investicijo: sofinancira se obnova sakralnih objektov.

7. Okvirna višina razpisanih sredstev

Višina razpisanih sredstev, namenjenih sofinanciranju obnove objektov nepremične sakralne kulturne dediščine v letu 2019, je 12.500,00 EUR.

Sredstva so zagotovljena na proračunski postavki 18300 – Sakralni objekti.

8. Obdobje za porabo dodeljenih sredstev: dodeljena proračunska sredstva morajo biti porabljena v proračunskem letu 2019.

9. Objava javnega razpisa

Razpisna dokumentacija je od dneva te objave do izteka prijavnega roka dosegljiva na spletni strani Občine Vipava: <http://www.vipava.si>. Zainteresirani lahko razpisno dokumentacijo v razpisnem roku dvignejo v prostorih občinske uprave Občine Vipava.

Vse dodatne informacije v zvezi z javnim razpisom dobijo zainteresirani na Občini Vipava, kontaktna oseba Majda Sever, tel. 05/36-43-411.

10. Rok za oddajo vlog: rok za posredovanje vlog je do 20. maja 2019. Šteje se, da je vloga pravočasna, v kolikor je zadnji dan roka oddana na pošti priporočeno na naslov: Občina Vipava, Glavni trg 15, 5271 Vipava ali osebno prinesena v sprejemno pisarno Občine Vipava, do 14. ure. Po tem roku prejete vloge bodo s sklepom zavržene.

11. Oddaja in dostava vlog

Vloga mora biti izpolnjena na ustreznih razpisnih obrazcih in mora vsebovati vse obvezne priloge in podatke, določene v razpisni dokumentaciji.

Vloge morajo biti posredovane v zaprti ovojnici. Na sprednji strani ovojnice mora biti razviden pripis »Javni razpis sakralni objekti 2019 – Ne odpiraj!«, na hrbtni strani pa naziv in naslov predlagatelja.

Za prepozno se šteje vloga, ki ni bila oddana priporočeno na pošto v razpisnem roku ali ni bila predložena v sprejemni pisarni Občine Vipava.

Za nepopolno se šteje vloga, ki ne vsebuje vseh obveznih sestavin, ki jih zahteva besedilo razpisa in

razpisna dokumentacija. V tem primeru bodo predlagatelji pozvani, da vlogo dopolnijo v roku 8 dni od prejema poziva k dopolnitvi vloge.

12. Postopek dodelitve sredstev, rok, v katerem bodo prijavitelji obveščeni o izidu razpisa ter načinu sofinanciranja

Izpolnjevanje razpisnih pogojev ugotavlja komisija za vodenje postopka javnega razpisa za sofinanciranje obnove objektov in opreme nepremične sakralne kulturne dediščine na območju Občine Vipava v letu 2019 (v nadaljevanju: komisija), ki jo imenuje župan Občine Vipava.

Vloge, ki jih ne bo vložila upravičena oseba ali nepopolne vloge, ki kljub pozivu ne bodo pravočasno dopolnjene, bodo zavržene. Prepozne vloge bodo neodprte vrnjene prijaviteljem.

Kandidati bodo o izidu razpisa obveščeni najpozneje v roku 30 dni od datuma odpiranja prijav.

Na podlagi predloga komisije, bo občinska uprava izdala posamično odločbo, s katero bo odločila o odobritvi ter deležu sofinanciranja ali zavrnitvi sofinanciranja posamezne investicije.

Z izbranimi predlagatelji bo sklenjena pogodba o sofinanciranju obnove objektov in opreme nepremične sakralne kulturne dediščine v Občini Vipava v letu 2019.

Občina Vipava

Ob-1973/19

Na podlagi 219. člena Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije (Uradni list RS, št. 50/07, 61/08, 99/09 – ZIPRS, 3/13 in 81/16) in Pravilnika o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v Mestni občini Maribor (MUV, št. 5/16) ter Odloka o proračunu Mestne občine Maribor za leto 2019 (MUV, št. 8/19) objavlja Mestna občina Maribor, Ulica heroja Staneta 1, 2000 Maribor

javni razpis

za dodelitev državnih pomoči za ukrepe razvoja kmetijstva v Mestni občini Maribor v letu 2019

I. Predmet javnega razpisa in višina sredstev: predmet javnega razpisa je dodelitev nepovratnih finančnih sredstev – državnih pomoči za ohranjanje in spodbujanje razvoja kmetijstva in podeželja, ki se dodeljujejo po pravilih o dodeljevanju državnih pomoči. Sredstva so zagotovljena v proračunu za leto 2019 v okvirni višini 70.000 EUR, na proračunski postavki 161005 Investicije v kmetijska gospodarstva.

II. Ukrepi v skladu z Uredbo Komisije (EU) št. 702/2014 in upravičenci

Ukrep 1: Pomoč za naložbe v opredmetena ali neopredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo (14. člen Uredbe Komisije (EU) št. 702/2014)

Podukrep: Posodabljanje kmetijskih gospodarstev Upravičeni stroški:

– stroški gradnje, rekonstrukcije ali adaptacije hlevov in gospodarskih poslopij na kmetijskih gospodarstvih, ki služijo primarni kmetijski proizvodnji ter ureditev izpustov,

– stroški nakupa nove kmetijske mehanizacije,

– stroški opreme hlevov in gospodarskih poslopij ter

– stroški nakupa rastlinjaka, montaže in opreme v rastlinjaku, z izjemo namakalnih naprav.

Osnovni pogoji za pridobitev:

– ustrezno dovoljenje in projektna dokumentacija za izvedbo investicije, če je s predpisi s področja gradnje objektov to potrebno,

– za naložbo, ki mora biti v skladu z določili 14 (5) člena Uredbe Komisije (EU) št. 702/2014, mora biti presoja vplivov na okolje, če je le-ta potrebna, predložena z vlogo za pridobitev pomoči,

– ponudba oziroma predračun za načrtovano naložbo,

– oddana zbirna vloga 2019 (subvencijska vloga),
– ustrezni poslovni načrt, ki ga lahko pripravi upravičenec ali mnenje o upravičenosti in ekonomičnosti investicije, ki ga pripravi pristojna strokovna služba,

– po pridobitvi sklepa o odobritvi sredstev – račun ali fotokopija računa in dokazilo o plačilu računa (datum plačila po pridobitvi sklepa in do 30. 9. 2019) ter drugi pogoji, opredeljeni v razpisni dokumentaciji.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov naložb na kmetijskem gospodarstvu. DDV ni upravičen strošek.

Ukrep 3: Pomoč za naložbe v zvezi s predelavo in trženjem kmetijskih proizvodov (17. člen Uredbe Komisije (EU) št. 702/2014)

Upravičeni stroški:

– gradnja ali izboljšanje nepremičnin, namenjenih predelavi in trženju kmetijskih proizvodov ter

– nakup novih strojev in opreme namenjenih predelavi in trženju kmetijskih proizvodov.

Osnovni pogoji za pridobitev:

– dokazila o registraciji dejavnosti in izpolnjevanju pogojev za opravljanje dejavnosti. V kolikor upravičenec še nima registrirane dejavnosti, jo mora registrirati in pričeti z izvajanjem v dveh letih od prejema pomoči. V kolikor upravičenec že ima registrirano dejavnost, mora pričeti z izvajanjem najkasneje v dveh letih od prejema pomoči,

– ustrezno dovoljenje in/ali projektna dokumentacija za izvedbo investicije, če je s predpisi s področja gradnje objektov to potrebno,

– naložba mora biti skladna z zakonodajo Unije in nacionalnimi predpisi s področja varstva okolja,

– za naložbo, ki mora biti v skladu z določili 17(4) člena Uredbe 702/2014, mora biti presoja vplivov na okolje, če je le-ta potrebna, predložena z vlogo za pridobitev pomoči,

– ponudba oziroma predračun za načrtovano naložbo,

– ustrezni poslovni načrt, ki ga lahko pripravi upravičenec ali mnenje o upravičenosti in ekonomičnosti investicije, ki ga pripravi pristojna strokovna služba,

– oddana zbirna vloga 2019 (subvencijska vloga),
– dejavnost se mora izvajati na kmetijskem gospodarstvu še vsaj dve leti po zaključeni naložbi oziroma po prejemu pomoči,

– po pridobitvi sklepa o odobritvi sredstev – račun ali fotokopija računa in dokazilo o plačilu računa (datum plačila po pridobitvi sklepa in do 30. 9. 2019) ter drugi pogoji, opredeljeni v razpisni dokumentaciji.

Intenzivnost pomoči:

– do 50 % upravičenih stroškov. DDV ni upravičen strošek.

Najvišji skupni znesek pomoči za posamezno naložbo na kmetijskem gospodarstvu lahko znaša do 5.000 EUR, najnižji pogodbeni znesek pa 100 EUR. Upoštevajo se samo računi višji od 200 EUR brez DDV.

III. Osnovni pogoji za kandidiranje na javni razpis

Upravičenci do sredstev državnih pomoči so:

Pravne in fizične osebe, ki ustrezajo kriterijem za mikro podjetja, dejavna v primarni kmetijski proizvodnji oziroma, v primerih ukrepa po členu 17 Uredbe Komisije (EU) št. 702/2014, dejavna v kmetijskem sektorju ter so vpisane v register kmetijskih gospodarstev, imajo se-

dež na območju občine, minimalno 1 hektar primerljivih kmetijskih površin v občini ter so oddale zbirno vlogo na Ministrstvo za kmetijstvo, gozdarstvo in prehrano. Za ukrep 3 morajo kmetijska gospodarstva biti dejavna/registrirana tudi na področju predelave in/ali trženja kmetijskih proizvodov.

Za vse pomoči velja, da gre za državne pomoči, ki se ne morejo dodeljevati za že izvedene aktivnosti. Upravičenec lahko uveljavlja pomoč za ukrepe, izvedene v obdobju od odobritve sredstev s strani Mestne občine Maribor in do vključno 30. 9. 2019. Dokazila/plačani računi za izvedene aktivnosti morajo biti z datumom iz tega obdobja.

IV. Rok in način prijave

Razpis je odprt do 24. 5. 2019.

Vlogo – prijavne obrazce z zahtevano dokumentacijo je potrebno v zaprti ovojnici, opremljeni z izpolnjenim obrazcem – ovojnic, dostaviti na naslov Mestna občina Maribor, Urad za gospodarske dejavnosti, Sektor za gospodarstvo, Ulica heroja Staneta 1, 2000 Maribor. Upoštevale se bodo vloge, oddane na sedežu Mestne občine Maribor, Ulica heroja Staneta 1, v sobi 14, do vključno 24. 5. 2019 do 13. ure oziroma poslano po pošti s poštnim žigom do vključno 24. 5. 2019. Odpiranje vlog bo najkasneje do 5. 6. 2019. O izidu javnega razpisa bodo upravičenci do sredstev obveščeni do 30. 11. 2019.

Brezplačno razpisno dokumentacijo lahko zainteresirani dvignejo na Uradu za gospodarske dejavnosti, Sektorju za gospodarstvo, Mestne občine Maribor, Ulica heroja Staneta 1, ali v sprejemni pisarni, soba 14, pritličje. Objavljena je tudi na spletnih straneh Mestne občine Maribor, www.maribor.si, rubrika »javni razpisi«. Za dodatne informacije lahko pokličite Petro Klarič, tel. 22-01-387(411) ali pišete na elektronski naslov metna.obcina@maribor.si, z navedbo »razpis kmetijstvo«.

Mestna občina Maribor

Št. 30312-1/2019-2

Ob-1980/19

Na podlagi Odloka o proračunu Občine Šempeter - Vrtojba za leto 2019 (Uradni list RS, št. 7/19) in na podlagi Odloka o dodeljevanju finančnih sredstev za spodbujanje razvoja podjetništva in zaposlovanja v Občini Šempeter - Vrtojba (Uradni list RS, št. 67/11, 107/13, 21/14 in 97/14, v nadaljevanju: odlok) Občina Šempeter - Vrtojba objavlja

javni razpis

za spodbujanje začetnih investicij in investicij v razširjanje dejavnosti in razvoj, promocijskih aktivnosti podjetij ter spodbujanje najema poslovnih prostorov na območju Občine Šempeter - Vrtojba

I. Naročnik: Občina Šempeter - Vrtojba, Trg Ivana Roba 3a, 5290 Šempeter pri Gorici (v nadaljevanju: občina).

II. Predmet javnega razpisa

Predmet javnega razpisa je:

– spodbujanje začetnih investicij in investicij v razširjanje dejavnosti in razvoj,

– spodbujanje promocijskih aktivnosti podjetij,

– spodbujanje najema poslovnih prostorov na območju Občine Šempeter - Vrtojba.

III. Namen javnega razpisa: namen javnega razpisa je vzpostavitev učinkovitega podpornega okolja za potencialne podjetnike in delujoča podjetja v vseh fazah njihovega razvoja, povečanje možnosti za ustanavljanje novih podjetij, spodbujanje njihove rasti in ustvarjanje novih delovnih mest.

IV. Višina razpoložljivih sredstev

Skupna višina razpoložljivih proračunskih sredstev za izvedbo razpisa je 60.000,00 EUR.

Proračunska sredstva se dodeljujejo kot nepovratna sredstva skladno s pravili o dodeljevanju državnih pomoči »de minimis«. Pri odobritvi pomoči bo Občina Šempeter - Vrtojba upoštevala načelo »de minimis«, podrobnosti so navedene v razpisni dokumentaciji.

Skupni znesek pomoči, dodeljen istemu podjetju – upravičencu na podlagi pravila de minimis ne sme presegati 200.000 EUR v obdobju treh let od zadnjega prejema takšne pomoči, ne glede na obliko ali namen pomoči. Omenjeni znesek se zniža na vrednost 100.000 EUR za podjetja, ki delajo v cestno prometnem sektorju.

Skupaj s pomočjo de minimis se v zvezi z istimi upravičenimi stroški ne sme dodeliti še državna pomoč, za isti ukrep za financiranje tveganja, če bi s takšno kumulacijo presegla intenzivnost pomoči ali znesek pomoči.

Sredstva bremenijo proračunsko postavko 041422 – Spodbujanje razvoja podjetništva in zaposlovanja.

V. Upravičenci

Upravičenci do sredstev so samozaposleni samostojni podjetniki, ki so nosilci dejavnosti ali imajo zaposleno najmanj eno osebo oziroma gospodarske družbe z najmanj eno zaposleno osebo, ki imajo sedež v Občini Šempeter - Vrtojba ali investirajo na območju Občine Šempeter - Vrtojba. Kot gospodarsko družbo z najmanj eno zaposleno osebo se šteje tudi gospodarska družba, pri kateri je vsaj en družbenik obvezno zavarovan za polni zavarovalni čas in plačuje prispevke od določene zavarovalne vsote. Po tem odloku upravičenci ne morejo investirati izven območja Občine Šempeter - Vrtojba v: nakup zemljišč, stroške komunalnega in infrastrukturnega opremljanja zemljišč, stroške gradnje, stroške nakupa objekta in stroške nakupa poslovnih prostorov.

Skupna prejeta pomoč v obdobju zadnjih treh let, dodeljena istemu poslovnemu subjektu, ne sme preseči 1/3 višine sredstev, ki so zagotovljena na proračunski postavki.

V primeru, da je ena in ista oseba lastnik oziroma solastnik več podjetij, se lahko na razpis prijavi samo eno teh podjetij.

Pogoji, ki jih morajo izpolnjevati podjetja, da bi bila upravičena do sredstev, so podrobneje navedeni v razpisni dokumentaciji.

VI. Upravičeni stroški in višina odobrenih sredstev

Višina sredstev, ki se dodeli posameznemu upravičencu, je omejena glede na ukrep, kot je razvidno v točkah VI A, B in C in se določa na podlagi določb iz odloka in tega razpisa, rezultatov ocenjevanja vseh vlog, višine zaprosenih sredstev s strani upravičenca ter višine razpoložljivih sredstev.

Občina bo upravičencem sofinancirala naslednje upravičene stroške:

A. spodbujanje začetnih investicij in investicij v razširjanje dejavnosti in razvoj

– stroške materialnih investicij, ki pomenijo investicijo v opredmetena osnovna sredstva (novi stroji in oprema, nakup zemljišč, stroški komunalnega in infrastrukturnega opremljanja zemljišč, stroški gradnje in/ali nakupa objekta);

– stroške nematerialnih investicij, ki pomenijo investicijo v neopredmetena osnovna sredstva (nakup patentov, licenc, znanja in izkušenj – know how ali nepatentiranega tehničnega znanja, ter programske opreme).

Za začetno investicijo se šteje investicija v opredmetena osnovna sredstva za ustanovitev novega obra-

ta, kadar upravičenec izpolnjuje pogoje iz prvega odstavka 6. člena odloka.

Za investicijo v razširjanje dejavnosti in razvoj se šteje investicija v opredmetena osnovna sredstva za razširitev oziroma razvoj obstoječega obrata v smislu bistvenih sprememb proizvoda ali proizvodnega procesa obstoječega obrata, kadar upravičenec izpolnjuje pogoje iz prvega odstavka 6. člena odloka.

Kot začetna investicija oziroma investicija v razširjanje dejavnosti in razvoj se ne šteje povečanje obstoječe proizvodnje izdelkov, ki jih upravičenec že proizvaja in povečanje obsega storitev, ki jih upravičenec že opravlja.

Predmet sofinanciranja ni:

– nakup drobnega inventarja in materiala (Slovenski računovodski standardi, Uradni list RS, št. 95/15, s spremembami),

– nakup računalnikov, tiskalnikov in programske opreme, razen tiste programske opreme, ki je potrebna za izvajanje proizvodnih procesov za začetne investicije in investicije v razširjanje dejavnosti in razvoj,

– nakup vozil, ki se jih registrira v cestnem prometu,

– nakup pohištva, pisarniške opreme (kot npr. omare, pisalne mize, stoli, police, regali itd.) ter druge opreme, ki se uporablja za opravljanje dejavnosti v pisarni oziroma pisarniško poslovanje (kot npr. kopirni stroj, faks, telefoni itd.).

Občina bo upravičencem sofinancirala upravičene stroške v višini, ki ne sme presegati 55% upravičenih stroškov celotne vrednosti posamezne investicije. Kot vrednost posamezne investicije se štejejo neto stroški investicije (brez DDV).

Instrument dodeljevanja sredstev so subvencije ali oprostitve plačila komunalnega prispevka.

Občina bo sofinancirala stroške ob predložitvi potrebnih dokazil (računi, dokazila o plačanih računih itd.).

B. Spodbujanje promocijskih aktivnosti podjetij

Sredstva za promocijske aktivnosti podjetij so namenjena:

– sofinanciranju upravičenih stroškov za udeležbo na določenem sejmu ali razstavi doma ali v tujini in sofinanciranje promocijskih akcij podjetja.

Stroški, ki bodo predmet subvencije, morajo biti neposredno povezani s promocijskimi aktivnostmi, so stroški najetja, postavitve, delovanja in demontaža razstavnega prostora pri udeležbi na določenem sejmu ali razstavi (kot nastali stroški se ne bodo upoštevali potni stroški in dnevnice) ter sofinanciranje izdelave promocijskega materiala (zgibanke, katalogi in vabila).

Upravičenci do sredstev so tisti, ki izpolnjujejo pogoje iz prvega odstavka 6. člena odloka in se udeležijo določenega sejma ali razstave doma ali v tujini oziroma izvedejo promocijsko akcijo.

Občina bo upravičencem sofinancirala upravičene stroške v višini, ki ne sme presegati 55% upravičenih stroškov promocijskih aktivnosti. Pri odobritvi stroškov se upoštevajo neto stroški (brez vključenega DDV). Instrument dodeljevanja sredstev so subvencije.

Občina bo sofinancirala stroške ob predložitvi potrebnih dokazil (računi, dokazila o plačanih računih itd.).

C. Spodbujanje najema poslovnih prostorov na območju Občine Šempeter - Vrtojba

Sredstva za spodbujanje najema poslovnih prostorov so namenjena za sofinanciranje najemnin za poslovne prostore, kolikor samostojni podjetnik ali gospodarska družba odpre novo poslovalnico na območju Občine Šempeter - Vrtojba in izpolnjuje razpisne pogoje v skladu z odlokom. Za to spodbudo je namenjeno največ 15% vseh sredstev, ki so v proračunu namenjena

za spodbujanje razvoja podjetništva in zaposlovanja, in sicer do višine 9.000,00 EUR.

Upravičeni stroški so:

– stroški najema poslovnih prostorov za novo poslovalnico na območju Občine Šempeter - Vrtojba.

Občina bo upravičencem sofinancirala upravičene stroške v višini, ki ne presega 55 % letne najemnine za poslovne prostore. Stroški najemnine morajo biti v skladu z običajnimi tržnimi cenami in običajnim poslovanjem podjetja. Sredstva se dodelijo na podlagi sklenjene pogodbe o najemu poslovnih prostorov na območju Občine Šempeter - Vrtojba in potrdila o plačanih najemninah. Upravičenci morajo poslovanje na območju Občine Šempeter - Vrtojba ohraniti še vsaj pet let po dodelitvi sredstev, sicer morajo dodeljena sredstva vrniti.

Upravičenci do sredstev so tisti, ki izpolnjujejo pogoje iz prvega odstavka 6. člena odloka in vzamejo v najem poslovne prostore za novo poslovalnico na območju Občine Šempeter - Vrtojba.

Občina bo sofinancirala stroške ob predložitvi potrebnih dokazil (najemna pogodba, računi ter dokazila o plačilu).

VII. Omejitve upravičenih stroškov

Do sofinanciranja bodo upravičeni le stroški prijavljene investicije, promocijskih aktivnosti ter najema poslovnih prostorov na območju Občine Šempeter - Vrtojba, ki bodo nastali od 1. 10. 2018 do 30. 9. 2019. Povračilo davka na dodano vrednost in davka na dobiček/dohodek ni upravičen strošek.

V primeru, da upravičenec v obdobju od 1. 10. 2018 do 30. 9. 2019 tega razpisa, aktivnosti ne realizira v ob-

segu, kot ga je prijavil v vlogi na razpis, se znesek odobrenih sredstev s strani naročnika sorazmerno zmanjša, v skladu z odobrenim odstotkom sofinanciranja.

Nakup materialnih in nematerialnih investicij ter opravljanje storitev ni upravičen strošek, kjer gre za nakup oziroma opravljanje storitev:

– med krvnimi sorodniki v ravni ali stranski vrsti do četrtega kolena, v svaštvu do drugega kolena, med zakoncema ali oseba, ki živijo v zunajzakonski skupnosti ter med skrbnikom, oskrbovancem, posvojiteljem, posvojenecem, rejnikom ali rejencem;

– med samostojnim podjetnikom in gospodarsko družbo – če je fizična oseba, ki je ustanovitelj s. p., tudi lastnica gospodarske družbe;

– med fizično osebo, ki je lastnik gospodarske družbe in to gospodarsko družbo;

– med družbami, ki se skladno z določili veljavnega Zakona o gospodarskih družbah, štejejo za povezane.

VIII. Izguba pravice do dodelitve sredstev, nerazdeljena sredstva: upravičenec izgubi pravico do dodelitve odobrenih sredstev oziroma sorazmernega dela odobrenih sredstev, v kolikor v obdobju iz VII. točke tega razpisa ne realizira oziroma ne realizira v celoti projektov oziroma aktivnosti, za katere so mu bila z odločbo sredstva odobrena.

IX. Merila za ocenitev vlog

Komisija bo vloge ocenila in točkovala na podlagi spodnjih meril:

– vloge se točkuje in glede na zbrano število točk razvrsti od vloge z najvišjim številom točk do vloge z najnižjim številom točk.

Merila	Točke
Merila, ki se upoštevajo pri spodbujanju začetnih investicij in investicij v razširjanje dejavnosti in razvoj, promocijskih aktivnosti ter spodbujanje najema poslovnih prostorov na območju Občine Šempeter - Vrtojba	
– podjetja do vključno 5 zaposlenih	6
– podjetja od vključno 6 do 10 zaposlenih	4
– podjetja nad 10 zaposlenih	2
– podjetje je v letih 2016, 2017 ali 2018 že prejelo sredstva za ukrepe na podlagi Odloka o dodeljevanju finančnih sredstev za spodbujanje razvoja podjetništva in zaposlovanja v Občini Šempeter - Vrtojba (Uradni list RS, št. 67/11, 107/13, 21/14 in 97/14)	0
– podjetje še ni prejelo sredstev za ukrepe na podlagi Odloka o dodeljevanju finančnih sredstev za spodbujanje razvoja podjetništva in zaposlovanja v Občini Šempeter - Vrtojba (Uradni list RS, št. 67/11, 107/13, 21/14 in 97/14)	5
Merila, ki se upoštevajo pri spodbujanju začetnih investicij in investicij v razširjanje dejavnosti in razvoj	
– uvajanje novega proizvodnega programa	6
– uvajanje novega storitvenega programa	4
– začetna investicija	8
– razširitev ali posodobitev obstoječega podjetja	3
– nakup strojev ali opreme, ki se uporablja v poslovnih prostorih v občini	5
Merila, ki se upoštevajo le pri spodbujanju najema poslovnih prostorov na območju občine	
– poslovni prostor je potreben za popolnoma novo dejavnost, ki je prijavitelj še ni opravljal	3
– poslovni prostor je potreben zaradi širitve dejavnosti	2
– poslovni prostor je potreben zaradi preselitve dejavnosti	1

Pravočasne in popolne vloge bo na podlagi zgoraj navedenih meril ocenila strokovna komisija, ki jo imenuje župan. Prednost pri izboru in dodelitvi sredstev imajo upravičenci, ki dobijo najvišjo oceno na osnovi meril.

V primeru, da imata dva ali več upravičencev enako število točk, ima prednost tisti upravičenec, ki prvič kandidira za sredstva iz naslova ukrepa.

X. Vloge, razpisna dokumentacija, način prijave in razpisni roki

Javni razpis je odprt do 28. 5. 2019 do 12. ure. Prijavitelji oddajo vloge v obdobju od objave razpisa do 28. 5. 2019 do 12. ure. Kot pravočasna se šteje vloga, ki bo najkasneje do 28. 5. 2019 do 12. ure prispela po pošti oziroma bo osebno oddana na naslov Občina Šempeter

- Vrtojba, Trg Ivana Roba 3a, 5290 Šempeter pri Gorici. Prepozne vloge bodo s sklepom zavržene.

Vloga na razpis mora biti oddana v zaprti ovojnici z ustrežno navedbo na sprednji strani, dobesedno in brez okrajšav: »Ne odpiraj – Vloga na javni razpis za spodbujanje začetnih investicij in investicij v razširjanje dejavnosti, razvoj, promocijskih aktivnosti podjetij ter spodbujanje najema poslovnih prostorov na območju Občine Šempeter - Vrtojba«, z navedenim ukrepom na katerega se prijavljate in s polnim nazivom in naslovom pošiljatelja.

Obrazec pravilne opreme ovojnice za prijavo na javni razpis je priložen razpisni dokumentaciji in ga prilepite na prvo stran ovojnice. Vloga se izpolni na obrazcih razpisne dokumentacije. Prijavitelj ustrezno izpolni tisto razpisno dokumentacijo, ki velja za ukrep, na katerega se prijavitelj prijavlja. Dokazila se prilagajo v fotokopijah. Naročnik lahko od prijavitelja zahteva na vpogled originale dokazil. Naročnik lahko od prijavitelja zahteva tudi, da predloži listine, s katerimi dokazuje posamezna dejstva oziroma izjave iz vloge. Vloge, ki ne bodo izpolnjene na obrazcih razpisne dokumentacije, bodo s sklepom zavržene.

Odpiranje prispelih vlog bo v četrtek, 30. 5. 2019, ob 17. uri in ni javno. Strokovna komisija bo v roku 5 delovnih dni od odpiranja pisno pozvala tiste prijavitelje, katerih vloge niso bile popolne, da jih dopolnijo. Vloga se šteje za popolno, če vsebuje vse elemente, ki so določeni v razpisni dokumentaciji. Neustrezne vloge (ki ne bodo vsebovale bistvenih elementov razpisnih zahtev) in nepopolne vloge, ki jih prijavitelji ne bodo dopolnili v določenem roku, bodo zavržene.

O izbiri bodo prijavitelji obveščeni v roku 60 dni od odpiranja vlog. Odločbe, s katerimi bo odločeno o do-

delitvi sredstev, bodo izdane najkasneje v 60 dneh od odpiranja vlog.

XI. Razpisna dokumentacija

Celotna razpisna dokumentacija je dostopna na spletni strani občine: <http://www.sempeter-vrtojba.si>. Brezplačna razpisna dokumentacija za posamezni ukrep z navodili prijaviteljem za izdelavo vloge je na voljo na sedežu občine vsak delovni dan med 9. in 12. uro. Razpisno dokumentacijo se lahko posreduje tudi po elektronski pošti, če prijavitelj na spodaj navedeni elektronski naslov posreduje prošnjo za dvig razpisne dokumentacije. V primeru, da vlagatelj pošlje vlogo za sofinanciranje v okviru ukrepov Spodbujanje začetnih investicij in investicij v razširjanje dejavnosti in razvoj ter spodbujanje promocijskih aktivnosti podjetij, mora izpolniti ustrezno razpisno dokumentacijo, ki zadeva ta ukrep. V primeru, da vlagatelj pošlje vlogo za ukrep Spodbujanje najema poslovnih prostorov na območju Občine Šempeter - Vrtojba, mora izpolniti razpisno dokumentacijo, ki zadeva ta ukrep.

Dodatne informacije so na voljo vsak delovni dan med 9. in 11. uro na sedežu občine na tel. 05/33-51-008, Nina Fiorelli Derman. Morebitna vprašanja je mogoče posredovati kontaktni osebi po elektronski pošti: nina.fiorelli@sempeter-vrtojba.si.

XII. Popolna vloga: vloga je popolna, če vlagatelj do predpisanega roka za oddajo vlog v javnem razpisu, predloži ustrezne dokumente po vrstnem redu glede na izbrani ukrep oziroma predmet prijave, kot navedeno podrobneje v razpisni dokumentaciji. Kot popolna se šteje tudi tista vloga, ki je bila v dogovorjenem roku na podlagi poziva k dopolnitvi ustrezno dopolnjena.

Občina Šempeter - Vrtojba

Razpisi delovnih mest

Št. PKO-527-P/19

Ob-1946/19

Splošna bolnišnica Izola, Polje 40, 6310 Izola, na podlagi 35. člena Zakona o zavodih Svet zavoda Splošne bolnišnice Izola objavlja razpis prostega delovnega mesta

direktor zavoda (m/ž), za mandatno dobo 4 let

Za direktorja zavoda (m/ž) je lahko imenovan kandidat, ki izpolnjuje naslednje pogoje:

- univerzitetna izobrazba pravne, ekonomske ali medicinske smeri,
- najmanj pet let delovnih izkušenj z ustreznimi organizacijskimi in upravljaljskimi znanji,
- poleg slovenskega, znanje italijanskega jezika,
- znanje enega izmed svetovnih jezikov.

Direktor zavoda (m/ž) bo imenovan za mandatno dobo 4 let.

Kot obvezno prilogo k prijavi morajo kandidati priložiti program dela.

Kandidati pošljejo prijave z dokazili o izpolnjevanju pogojev v roku 30 dni od objave razpisa na naslov: Splošna bolnišnica Izola, Polje 40, 6310 Izola. Pisemske ovojnice prijav naj bodo opremljene z oznako »ne odpiraj-prijava na razpis DM direktor zavoda (m/ž)«. Pogodba o zaposlitvi se bo z izbranim kandidatom sklenila za določen čas 4 let, za obdobje izvrševanja funkcije direktorja zavoda (m/ž). Prijavljeni kandidati bodo o izbiri obveščeni v roku 30 dni.

Svet zavoda Splošne bolnišnice Izola

Št. 020-1/2019-1

Ob-1949/19

Svet zavoda Knjižnice Črnomelj na podlagi 12., 13. in 16. člena Odloka o ustanovitvi javnega zavoda Knjižnica Črnomelj (Uradni list RS, št. 6/04) razpisuje delovno mesto

direktorja

javnega zavoda Knjižnica Črnomelj

Kandidat-ka mora poleg splošnih pogojev, ki jih urejajo predpisi s področja delovnega prava, izpolnjevati še naslednje pogoje:

- ima univerzitetno izobrazbo družboslovne ali humanistične smeri,
- ima 5 let ustreznih delovnih izkušenj na podobnih delih in poznavanje področja dela zavoda,
- ima sposobnosti za vodenje in organiziranje dela,
- predloži program del za mandatno obdobje,
- ima opravljen bibliotekarski izpit in obvlada sistem COBISS.

Za direktorja je imenovan lahko tudi tisti, ki ne izpolnjuje pogojev iz zadnje alineje prejšnjega odstavka, vendar mora opraviti izpit in pridobiti znanja iz te alineje v roku 6 mesecev od imenovanja.

Mandat direktorja traja pet let.

Prijave z dokazili o izobrazbi in delovnih izkušnjah, življenjepisom in programom dela za mandatno obdobje 2019–2024 pošljite priporočeno v osmih dneh po objavi razpisa na naslov: Svet Knjižnice Črnomelj, Ulica Otona Župančiča 7, 8340 Črnomelj, z oznako »Prijava na razpis direktorja«.

Prepoznih in nepopolnih prijav ne bomo upoštevali.

Kandidate bomo obvestili o izbiri v roku 8 dni od sprejema sklepa o imenovanju direktorja.

Svet zavoda Knjižnice Črnomelj

Ob-1952/19

Svet zavoda Zdravstveno reševalnega centra Koroške, Ob Suhi 11a, Ravne na Koroškem, na podlagi 34. člena Zakona o zavodih (Uradni list RS, št. 12/91 s spremembami in dopolnitvami), 29. člena Zakona o zdravstveni dejavnosti (Uradni list RS, št. 23/05 s spremembami in dopolnitvami), 12. člena Odloka o ustanovitvi Javnega zavoda Zdravstveno reševalnega centra Koroške (Uradni list RS, št. 30/02) ter na podlagi 19. člena Statuta javnega zavoda Zdravstveno reševalnega centra Koroške, objavlja prosto delovno mesto

direktorja/direktorice

javnega zavoda Zdravstveno reševalnega centra Koroške

Za direktorja je lahko imenovan kandidat, ki poleg splošnih zakonskih pogojev izpolnjuje naslednje pogoje oziroma ima:

- univerzitetno izobrazbo ustrezne smeri,
 - najmanj 5 let delovnih izkušenj na vodilnih ali vodstvenih mestih,
 - organizacijske sposobnosti.
- K prijavi mora priložiti:
- fotokopijo diplome,
 - življenjepis,
 - opis oziroma navedbo delovnih izkušenj, iz katerega je razvidno izpolnjevanje pogoja glede zahtevanih 5 let delovnih izkušenj na vodstvenih in vodilnih delovnih mestih,

– program razvoja zavoda za mandatno obdobje,

– potrdilo iz kazenskih evidenc o nekaznovanosti, ki ne sme biti starejše od 30 dni.

Izbrani kandidat bo imenovan za dobo 4 let. Predviden začetek dela bo 15. 7. 2019. Delovno razmerje bo sklenjeno za določen čas, za čas trajanja mandata.

Prijave z dokazili o izpolnjevanju razpisnih pogojev naj kandidati pošljejo v zaprti ovojnici, najkasneje v 8 dneh po objavi razpisa na naslov: Zdravstveno reševalni center Koroške, Ob Suhi 11a, 2390 Ravne na Koroškem, s pripisom »Prijava za razpis direktorja«.

Kandidati bodo obveščeni v zakonitem roku.

V besedilu uporabljeni izrazi, zapisani v moški slovnični obliki, so uporabljeni kot nevtralni za ženske in moške.

Svet zavoda Zdravstveno reševalnega centra Koroške

Št. 704-22/2019

Ob-1954/19

Na podlagi drugega odstavka 10. člena Zakona o notariatu (Uradni list RS, št. 2/07 – uradno prečiščeno besedilo, 33/07 – ZSReg-B, 45/08 in 91/13) ter skladno z Odredbo o številu in sedežih notarskih mest (Uradni list RS, št. 40/94, 8/95, 16/97, 24/98, 117/05,

68/06, 7/07, 8/07, 69/08, 23/09 in 38/09), Ministrstvo za pravosodje razpisuje

**eno prosto notarsko mesto
s sedežem v Mariboru**

Razpisni pogoji:

Za notarja je lahko imenovan, kdor izpolnjuje pogoje iz 8. člena Zakona o notariatu (Uradni list RS, št. 2/07 – uradno prečiščeno besedilo, 33/07 – ZSReg-B, 45/08 in 91/13, v nadaljevanju: ZN). Uporabljeni izrazi, zapisani v slovnični obliki moškega spola, so uporabljeni kot nevtralni in veljajo enakovredno za oba spola.

Prijava mora vsebovati:

1. dokazilo o splošni zdravstveni zmožnosti (2. točka prvega odstavka 8. člena ZN),

2. opis praktičnih (delovnih) izkušenj in dokazila, iz katerih je razvidno izpolnjevanje pogoja iz 5. točke prvega odstavka 8. člena ZN,

3. dokazilo, da ima kandidat opremo in prostore, ki so potrebni in primerni za opravljanje notariata (8. točka prvega odstavka 8. člena ZN), pri čemer morajo biti iz dokazila o izpolnjevanju pogojev glede prostorov razvidni zemljiškoknjižni podatki, v primeru neskladja med dejanskim in zemljiškoknjižnim stanjem pa tudi vse predhodne listine, iz katerih bo razvidno, da je zadnji pogodbo podpisala upravičena oseba,

4. izjavo kandidata, da:

– je državljan Republike Slovenije ali druge države članice Evropske unije ali Evropskega gospodarskega prostora ali državljan Švicarske konfederacije ali države članice Organizacije za gospodarsko sodelovanje in razvoj (1. točka prvega odstavka 8. člena ZN),

– je poslovno sposoben (2. točka prvega odstavka 8. člena ZN),

– ima v Republiki Sloveniji pridobljen strokovni naslov univerzitetni diplomirani pravnik ali strokovna naslova diplomirani pravnik (UN) in magister prava oziroma je v tujini končal primerljivo izobraževanje s področja prava, ki se dokazuje s tujo listino o izobraževanju in priloženim mnenjem o izobraževanju ali z odločbo o priznavanju izobraževanja za namen zaposlovanja ali z odločbo o nostrifikaciji (3. točka prvega odstavka 8. člena ZN),

– je opravil pravniški državni izpit, z navedbo datuma opravljenega izpita (4. točka prvega odstavka 8. člena ZN),

– ni bil pravnomočno obsojen zaradi kaznivega dejanja, zaradi katerega je moralno neveden za opravljanje notariata (6. točka prvega odstavka 8. člena ZN),

– še ni dopolnil 64 let (9. točka prvega odstavka 8. člena ZN),

5. izjavo, da lahko Ministrstvo za pravosodje za namen tega razpisnega postopka pridobi podatke iz prve do šeste alineje 4. točke iz uradnih evidenc.

Zaželeno je, da prijava vsebuje tudi elektronski naslov kandidata, telefonsko številko, na kateri je dosegljiv, enotno matično številko občana (EMŠO) ter kratek življenjepis.

V primeru pisnega preizkusa usposobljenosti in/ali ustnega razgovora (10.a člen ZN), bodo kandidati obveščeni pisno, ustno in/ali preko elektronskega naslova.

Kandidati naj se v primeru prijave na prosto notarsko mesto s sedežem v Mariboru sklicujejo na številko 704-22/2019.

Pisne prijave na razpisano notarsko mesto sprejema Ministrstvo za pravosodje, Ljubljana, Župančičeva 3, 15 dni po objavi.

Ministrstvo za pravosodje

Ob-1962/19

Knjižnica Logatec, Svet Knjižnice Logatec, Tržaška cesta 44, 1370 Logatec, na podlagi sklepa sveta zavoda Knjižnice Logatec razpisuje prosto delovno mesto

direktorja (m/ž)

za mandat petih let, s polnim delovnim časom. Nastop dela z 2. 9. 2019.

Pogoji, ki jih morajo izpolnjevati kandidati:

– univerzitetna izobrazba družboslovne ali humanistične smeri,

– opravljen strokovni izpit iz bibliotekarske stroke,

– najmanj pet let delovnih izkušenj v knjižnični dejavnosti,

– organizacijske in vodstvene sposobnosti, ki naj bodo razvidne iz dosedanjega dela in predloženega programa dela.

Kandidati morajo poleg dokazil o izpolnjevanju pogojev priložiti še naslednja:

– potrdilo o državljanstvu Republike Slovenije,

– dokazila o opravljeni delovni dobi,

– potrdilo o nekaznovanosti oziroma da kandidat ni v kazenskem postopku (izdaja pristojno sodišče).

Kandidati naj ponudbe v pisni obliki s priporočeno pošto s pripisom na kuverti »Razpis za direktorja« pošljejo do vključno 10. 5. 2019 na naslov: Knjižnica Logatec, Svet Knjižnice Logatec, Tržaška cesta 44, 1370 Logatec.

Upoštevane bodo le pravočasno oddane in vsebinsko popolne vloge.

Kandidate bomo o izboru obvestili v zakonitem roku.

Svet Knjižnice Logatec

Št. 01/19

Ob-1967/19

Na podlagi 34. in 35. člena Zakona o zavodih (Uradni list RS, št. 12/91, 8/96, 36/00 – ZPDZC in 127/06 – ZJZP), 8. in 9. člena Odloka o ustanovitvi javnega zavoda Zdravstveni dom Zagorje ob Savi (Uradni vestnik Zasavja, št. 12/91 in 5/02) ter na podlagi 21., 22., 23., 24. in 25. člena Statuta javnega zavoda Zdravstveni dom Zagorje in sklepa Sveta zavoda Zdravstveni dom Zagorje z dne 15. 4. 2019, Svet zavoda Zdravstveni dom Zagorje objavlja prosto delovno mesto

direktorja

javnega zavoda Zdravstveni dom Zagorje (m/ž)

Na razpis se lahko prijavijo kandidati, ki poleg splošnih pogojev, predpisanih z zakonom, izpolnjujejo še naslednje pogoje:

– da ima univerzitetno izobrazbo ali magisterij

2. bolonjske stopnje

– da ima pet let delovnih izkušenj na področju zdravstva ali vodenja

– dodatna znanja s področja financ ali managementa.

Mandat direktorja traja 4 leta in je po poteku mandata lahko znova imenovan za direktorja.

Kandidati naj svoje prijave, ki morajo biti opremljene z dokazili o izpolnjevanju razpisnih pogojev, pošljejo v 8 dneh po objavi razpisa v zaprti kuverti z oznako »Razpis za direktorja ZD Zagorje – Ne odpiraj« na naslov Svet zavoda Zdravstveni dom Zagorje, Cesta zmagov 1, 1410 Zagorje ob Savi.

O izbiri bodo kandidati obveščeni v roku 30 dni od dneva objave razpisa.

Svet zavoda Zdravstveni dom Zagorje

Ob-1977/19

Na podlagi prvega odstavka 101. člena Zakona o notariatu (Uradni list RS, št. 2/07 – uradno prečiščeno besedilo, 33/07 – ZSReg-B, 45/08 in 91/13), Notarska zbornica Slovenije na predlog notarja Jerneja Jeromna iz Ljubljane razpisuje

**eno prosto mesto notarskega pomočnika
pri notarju Jerneju Jeromnu iz Ljubljane**

Za notarskega pomočnika je lahko imenovan univerzitetni diplomirani pravnik, ki izpolnjuje pogoje iz 1., 2., 3., 4. in 7. točke prvega odstavka 8. člena Zakona o notariatu. Pisne prijave na razpisano mesto notarskega pomočnika, z življenjepisom in dokazili o izpolnjevanju zahtevanih pogojev, sprejema Notarska zbornica Slovenije, Ljubljana, Tavčarjeva ul. 2, 15 dni po objavi.

Notarska zbornica Slovenije

Druge objave

Ob-1995/19

Sprememba

Slovenski podjetniški sklad objavlja spremembo vsebine Javnega poziva za Vavčer za pridobitev certifikatov, ki je bil objavljen v Uradnem listu RS, št. 5/19 z dne 25. 1. 2019

Spremembe se nanašajo na naslednjo točko Javnega poziva:

3.1 Namen in cilj javnega poziva je spodbuditi ciljne skupine iz točke 4 tega javnega poziva k pridobitvi novega certifikata oziroma osvojitve novih sistemov vodenja in vzdrževanju certifikatov za sisteme vodenja in proizvodov, s čemer se bo povečala njihova konkurenčnost, možnost širitve na tuje trge, dvig kakovosti poslovanja oziroma izdelkov in dodana vrednost oziroma prihodki od prodaje.

3.2 Predmet javnega razpisa je sofinanciranje upravičenih stroškov pridobivanja oziroma vzdrževanja certifikatov za sisteme vodenja in proizvodov, ki so pridobljeni na podlagi mednarodnih/evropskih/enakovrednih slovenskih standardov (ISO, IATF, IEC in ITU, CEN, CENELEC in ETSI, EMAS, ECOLABEL, IFS, BRC, FSC, PEFC, COSMOS).

7. Višina sredstev, ki je na razpolago za izvedbo predmeta tega javnega poziva za obdobje 2019–2023 znaša 1.500.000,00 EUR oziroma skladno s proračunskimi zmoglostmi. Finančna sredstva so zagotovljena v proračunu Republike Slovenije, na proračunski postavki ministrstva.

Slovenski podjetniški sklad si pridržuje pravico, da lahko:

- javni poziv oziroma pozivno dokumentacijo kadarkoli prekliče ali spremeni,
- začasno ustavi (in naknadno ponovno sprost) prejetje vlog na javni poziv,
- ustavi prejetje vlog za posamezno kohezijsko regijo,

in sicer z objavo na spletnih straneh Slovenskega podjetniškega sklada oziroma v primeru spremembe javnega poziva tudi v Uradnem listu RS.

Pri primerih iz zgornjega odstavka velja, da spremembe ne veljajo za upravičence, ki imajo že sklenjene pogodbe o sofinanciranju. Slovenski podjetniški sklad vlog, prejetih do datuma spremembe, torej tistih, ki jih je sicer že prejel, a za njih še ni podpisal pogodb, ne bo obravnaval, o čemer bo obvestil prijavitelje. V tem primeru lahko prijavitelji posredujejo novo vlogo, ko Slovenski podjetniški sklad objavi spremembo javnega poziva oziroma pozivne dokumentacije oziroma ponovno sprost prejetje vlog.

Briše se:

Slovenski podjetniški sklad si pridržuje pravico, da lahko javni poziv kadarkoli do sklenitve pogodbe s prijaviteljem prekliče ali spremeni, z objavo na spletnih straneh Slovenskega podjetniškega sklada in v Uradnem listu RS.

9. V kolikor bi znesek zahtevkov vseh prijaviteljev v posameznem letu presegal razpoložljiva letna proračunska sredstva, se bodo zadnji prejeti zahtevki izplačali takoj v začetku naslednjega proračunskega leta.

10. Po tem javnem pozivu se sofinancirajo upravičeni stroški:

– Stroški priprave na certificiranje (stroški zunanjega izvajalca)

– Stroški certificiranja za pridobitev oziroma vzdrževanje certifikatov za sisteme vodenja in proizvodov ter validacije okoljske izjave pridobljenih na podlagi mednarodnih/evropskih/enakovrednih slovenskih standardov (ISO, IATF, IEC in ITU, CEN, CENELEC in ETSI, EMAS, ECOLABEL, IFS, BRC, FSC, PEFC, COSMOS). Sofinanciranje upravičenih stroškov vzdrževanja certifikata je upravičeno le za certifikate izdane od 1. 1. 2019.

Pridobivanje certifikatov je postopek, ki se izvaja s pomočjo certifikacijskih organizacij, ki morajo biti akreditirane. Akreditiranost certifikacijskih organizacij se izvaja na dva načina:

– Certifikacijska organizacija mora biti akreditirana s strani katerekoli od nacionalnih akreditacijskih organizacij, ki so podpisnice multilateralnega sporazuma pri evropski akreditaciji: <https://european-accreditation.org/eamembers/directory-of-ea-members-and-mla-signatories/> To velja za: ISO, IEC in ITU, CEN, CENELEC in ETSI, EMAS, PEFC, IFS, BRC),

– Certifikacijska organizacija mora biti akreditirana s strani edine akreditacijske ustanove, ki je nosilec standarda oziroma sheme. Navedeno velja za:

– IATF <https://www.iatfglobaloversight.org/certification-bodies/under-contract/>

– FSC <http://www.asi-assurance.org/s/find-a-cab>

– ECOLABEL podeljuje Agencija Republike Slovenije za okolje

– COSMOS <https://cosmosstandard.files.wordpress.com/2019/02/certifiers20authorised20june202017-1.pdf>

Prijavitelj lahko za ta javni poziv pridobi sredstva enkrat letno.

11. Vlogo je potrebno vložiti na naslov: Slovenski podjetniški sklad, Ulica kneza Koclja 22, 2000 Maribor. Vloga mora biti poslana priporočeno po pošti ali osebno dostavljena na sedež Slovenskega podjetniškega sklada. Glede na datum in čas oddaje priporočene pošte oziroma osebne oddaje bo Slovenski podjetniški sklad vlogi dodelil ustrezno zaporedno številko vloge.

Briše se:

Vlogo je potrebno vložiti na naslov: Slovenski podjetniški sklad, Ulica kneza Koclja 22, 2000 Maribor. Vloga mora biti poslana po pošti ali osebno dostavljena na sedež Slovenskega podjetniškega sklada.

Slovenski podjetniški sklad

Ob-1996/19

Sprememba

Slovenski podjetniški sklad objavlja spremembo vsebine Javnega poziva za Vavčer za tržne raziskave tujih trgov, ki je bil objavljen v Uradnem listu RS, št. 11/19 z dne 22. 2. 2019, sprememba javnega poziva objavljena v Uradnem listu RS, št. 16/19 z dne 15. 3. 2019.

Spremembe se nanašajo na naslednjo točko Javnega poziva:

5.3

2. V vlogi mora prijavitelj navesti zunanjega izvajalca, izbranega iz kataloga svetovalcev za tržne raziskave na tujih trgih. Prijavitelj lahko izbere le svetovalca, ki ima v katalogu vpisane reference za tisti trg, za katerega bo prijavitelju izdelal tržno raziskavo, ki bo predmet sofinanciranja po tem javnem pozivu. Katalog zunanjih svetovalcev vodi Slovenski podjetniški sklad. Objavljen je na spletni strani <https://www.podjetniskisklad.si/sl/razpisi?view=tender&id=78>

7 Višina sredstev, ki je na razpolago za izvedbo predmeta tega javnega poziva za obdobje 2019–2023 znaša 1.000.000,00 EUR oziroma skladno s proračunskimi zmoglostmi.

Slovenski podjetniški sklad si pridržuje pravico, da lahko:

- javni poziv oziroma pozivno dokumentacijo kadarkoli prekliče ali spremeni,
- začasno ustavi (in naknadno ponovno sprost) prejetje vlog na javni poziv,
- ustavi prejetje vlog za posamezno kohezijsko regijo,
- in sicer z objavo na spletnih straneh Slovenskega podjetniškega sklada oziroma v primeru spremembe javnega poziva tudi v Uradnem listu RS.

Pri primerih iz zgornjega odstavka velja, da spremembe ne veljajo za upravičence, ki imajo že sklenjene pogodbe o sofinanciranju. Slovenski podjetniški sklad vlog, prejetih do datuma spremembe, torej tistih, ki jih je sicer že prejel, a za njih še ni podpisal pogodb, ne bo obravnaval, o čemer bo obvestil prijavitelje. V tem primeru lahko prijavitelji posredujejo novo vlogo, ko Slovenski podjetniški sklad objavi spremembo javnega poziva in/ali oziroma pozivne dokumentacije oziroma ponovno sprost prejetje vlog.

Briše se:

Slovenski podjetniški sklad si pridržuje pravico, da lahko javni poziv kadarkoli do sklenitve pogodbe s prijaviteljem prekliče ali spremeni, z objavo na spletnih straneh Slovenskega podjetniškega sklada in v Uradnem listu RS.

9 V kolikor bi znesek zahtevkov vseh prijaviteljev v posameznem letu presegel razpoložljiva letna proračunska sredstva, se bodo zadnji prejeti zahtevki izplačali takoj v začetku naslednjega proračunskega leta.

11 Vlogo je potrebno vložiti na naslov: Slovenski podjetniški sklad, Ulica kneza Koclja 22, 2000 Maribor. Vloga mora biti poslana priporočeno po pošti ali osebno dostavljena na sedež Slovenskega podjetniškega sklada. Glede na datum in čas oddaje priporočene pošte oziroma osebne oddaje bo Slovenski podjetniški sklad vlogi dodelil ustrezno zaporedno številko vloge.

Briše se:

Vlogo je potrebno vložiti na naslov: Slovenski podjetniški sklad, Ulica kneza Koclja 22, 2000 Maribor. Vloga mora biti poslana po pošti ali osebno dostavljena na sedež Slovenskega podjetniškega sklada.

Slovenski podjetniški sklad

Št. 705-43/2019

Ob-1959/19

Na podlagi drugega odstavka 4. člena Zakona o sodnih izvedencih, sodnih cenilcih in sodnih tolmačih (Uradni list RS, št. 22/18; v nadaljevanju ZSICT) Ministrstvo za pravosodje objavlja

javni poziv za imenovanje

1. sodnih izvedencev na naslednjih področjih in podpodročjih:

psihologija – klinična psihologija otrok in mladostnikov,

psihologija – klinična psihologija odraslih,
psihologija – klinična psihologija – starševstvo in skrbništvo,

psihologija – klinična nevropsihologija odraslih,
psihologija – klinična nevropsihologija otrok in mladostnikov,

psihologija – preiskovalna psihologija,
psihologija – psihologija družine,
medicina – medicina dela, prometa in športa,

medicina – revmatologija,
medicina – oftalmologija,
medicina – kardiologija,

medicina – dermatovenerologija,
medicina – sodna medicina,
medicina – psihiatrija,

medicina – otroška in mladostniška psihiatrija,
medicina – pediatrija,

forenzična toksikologija in alkoholometrija – forenzična toksikologija in alkoholometrija splošno,

forenzična analiza pisnih besedil – forenzična analiza pisnih besedil,

promet – raziskave prometnih nezgod,
računalništvo in informatika – računalništvo,

varstvo pri delu in požarna varnost – varstvo pri delu v lesarstvu,

gradbeništvo – akustika – vibracije,
geodezija – urejanje lastniških mej – geodetske evidence,

varovanje – fizično in tehnično varovanje,
ekonomija – vrednotenje podjetij,

2. sodnih cenilcev na naslednjih področjih in podpodročjih:

gradbeništvo – gradbeni objekti,
gradbeništvo – stavbna zemljišča,

3. sodnih tolmačev za naslednje jezike:
somalski jezik,

paštu jezik,
kurdski jezik,

farsi jezik,
dari jezik,

kitajski jezik,
romunski jezik,

ukrajinski jezik,
francoski jezik,

švedski jezik,
turški jezik,

slovenski znakovni jezik.

Pogoji za imenovanje:
ZSICT v prvi točki 16. člena določa, da je za sodnega izvedenca, sodnega cenilca ali sodnega tolmača lahko imenovana fizična oseba, ki:

1. ima ustrezno strokovno znanje ter praktične sposobnosti in izkušnje za določeno področje dela izvedenstva, cenilstva ali tolmačenja,

2. ima predbolonjsko univerzitetno izobrazbo ali končan bolonjski magistrski študijski program,

3. je državljan Republike Slovenije ali države članice Evropske unije ali države članice Evropskega gospodarskega prostora in aktivno obvlada slovenski jezik,

4. je poslovno sposobna,

5. je osebnostno primerna,

6. ima najmanj šest let delovnih izkušenj s področja, na katerem želi opravljati delo sodnega izvedenca, sodnega cenilca ali sodnega tolmača,

7. ni bila pravnomočno obsojena za naklepno kaznivo dejanje, ki se preganja po uradni dolžnosti, zaradi katerega bi bila moralno neprimerna za opravljanje izvedenstva, cenilstva ali tolmačenja, ker bi to lahko

škodovalo nepristranskemu ali strokovnemu opravljanju njenega dela ali ugledu sodišča,

8. ne opravlja dejavnosti, ki ni združljiva s sodnim izvedenstvom ali cenilstvom,

9. ni bila razrešena kot sodni izvedenec, cenilec ali tolmač po določbah tega zakona iz razloga trajnega odvzema pravice opravljati delo sodnega izvedenstva, cenilstva ali tolmačenja.

Izjemoma je lahko imenovana za sodnega izvedenca, sodnega cenilca ali sodnega tolmača oseba, ki ima nižjo izobrazbo, kot je to določeno v prvem odstavku 16. člena ZSICT, če zaradi neobstoja ustrezne stopnje študijskega programa v Republiki Sloveniji ni mogoče izpolniti zahtevanega pogoja izobrazbe.

Oseba, ki želi biti imenovana za sodnega izvedenca, sodnega cenilca ali sodnega tolmača, izkaže ustrezno strokovno znanje ter praktične sposobnosti in izkušnje z opravljenim posebnim preizkusom strokovnosti.

Uporabljeni izrazi, zapisani v slovnični obliki moškega spola, so uporabljeni kot nevtralni in veljajo enakovredno za oba spola.

Ministrstvo za pravosodje bo z dnem objave javnega poziva v Uradnem listu Republike Slovenije na svoji spletni strani http://www.mp.gov.si/si/o_ministrstvu/javne_objave/ objavilo obrazec vloge za imenovanje za sodne izvedence, sodne cenilce in sodne tolmače. Kandidati za sodne izvedence/sodne cenilce ter sodne tolmače se prijavijo z objavljenim obrazcem.

Vloge kandidatov za imenovanje sodnih izvedencev, sodnih cenilcev in sodnih tolmačev sprejema Ministrstvo za pravosodje, Župančičeva 3, 1000 Ljubljana.

Rok za vložitev vloge: 30 dni po objavi javnega poziva.

Ministrstvo za pravosodje

Ob-1948/19

Tehniški muzej Slovenije, Tržaška cesta 2, 1000 Ljubljana, na podlagi 49. in 64. člena Zakona o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 11/18, v nadaljevanju ZSPDLS-1), objavlja

javno zbiranje ponudb

za oddajo v najem nepremičnin muzejske kavarne in slaščičarne

I. Naziv in sedež najemodajalca

Zemljiškoknjižni lastnik kompleksa nepremičnin Muzejske kavarne in slaščičarne v Bistri je Republika Slovenija.

Upravljavalec je Tehniški muzej Slovenije, Tržaška cesta 2, 1000 Ljubljana (v nadaljevanju: TMS).

II. Vrsta pravnega posla

Oddaja nepremičnin v najem.

Po Sklepu o ustanovitvi javnega zavoda Tehniški muzej Slovenije se lahko sklene pogodba o oddaji nepremičnin v najem po predhodnem soglasju ustanovitelja. Takšno predhodno soglasje je dal ustanovitelj Vlada Republike Slovenije s sklepom št. 47803-3/2019/3 z dne 24. 1. 2019.

III. Predmet javnega zbiranja ponudb

Predmet najema je prostor Muzejska kavarna in slaščičarna v Bistri, v pritličju stavb z ID znakom 1200, 1201, 1199, 1191, ki stojijo na parc. št. 1657, *172, *173/1, k. o. Verd skupaj z delom parka, ki leži na parc. št. 1657, k. o. Verd.

Prostori, ki so predmet najema, obsegajo:

– Bife s pripadajočo opremo (točilni pult, stenski regal, pult z grelnimi ploščami in pomivalnim koritom) 16 m²

– Trije skladiščni prostori: 5,8 m², 4 m², 5 m²

– Zunanje skladišče (lesena lopa) 48 m²

– Zastekljen razstavni prostor 63 m²

– Peščeni del parka pred bifejem 90 m²

– Pisarna s sanitarijami 20 m²

– Souporaba:

– predprostor 9,5 m²

– sanitarije 18 m²

Predmet najema je tudi naslednja oprema:

– Stol zložljiv, z naslonjalom za roke (60 kom)

– Miza zložljiva (20 kom)

– Stol zložljiv, brez naslonjala za roke (20 kom)

– Televizor Samsung, 110 cm (1 kom)

– Stol zložljiv, visok (6 kom)

– Miza visoka, zložljiva (2 kom)

– Šank, rostoffrei (1 kom)

– Omara s policami (1 kom)

– Radiator, keramičen (2 kom)

– Razsvetljava -> lončena luč (3 kom) + led trak (2 m)

– Razvlaževalnik zraka, Mitsvi (1 kom)

– Grelec vode 10 L (1 kom)

– Plastični kotni regal s policami (1 kom)

– Stenska omara (1 kom)

– Omara s čistili in WC papirjem (1 kom)

– Grelec vode Gorenje 30 L (1 kom)

– Sony Audi-Video sprejemnik STR-DH550 (1 kom)

– Računalnik Lenovo Thinkcentre M700 (2 kom)

– LG monitor 27MPS8VQ (2 kom)

– Samsung LED TV 43M5672 (1 kom)

Izhodiščna najemnina znaša:

– za mesece maj, junij, julij, avgust in september 450 EUR mesečno,

– za mesece marec, april, oktober, november in december 300 EUR mesečno,

– za mesece januar in februar, ko je muzej v Bistri zaprt za javnost, najemnik ne plača mesečne najemnine.

V kolikor se spremeni obratovalni čas muzeja, se sklence ustrezen aneks.

Poleg izvajanja gostinske dejavnosti ima najemnik obveznost strežbe ob sklepanju zakonskih zvez, najemnik pa je prav tako odgovoren za izvedbo protokola pri sklepanju zakonskih zvez.

IV. Vrsta in namen gostinske dejavnosti

Muzejska kavarna in slaščičarna v Bistri je v funkciji popestritve muzejske dejavnosti in je namenjena obiskovalcem razstav in drugih programov, ki jih izvaja muzej. Je odprtega tipa in je še zlasti namenjena gostom ob sklepanju zakonskih zvez in tudi drugim obiskovalcem, ki jim je blizu kultura in umetnost ter druženje v muzejskem ambientu.

Izbrani ponudnik bo pri izvajanju gostinske dejavnosti gostom nudil kakovostno in čim bolj raznovrstno ponudbo.

Poleg gostinske ponudbe naj bi izbrani ponudnik po možnosti občasno zagotovil kulturno ponudbo, primerno lokaciji in namenu oziroma ciljem TMS, pri čemer pa kulturna dejavnost pomeni prednost, ki jo lahko ponudi TMS.

Pri izvajanju kulturne dejavnosti bo izbrani ponudnik promoviral TMS in njegovo dejavnost.

V. Merila za izbor

Izbran bo ponudnik, ki bo v skupnem seštevku zbral največje število točk (170) po naslednjih merilih:

1. Višina mesečne najemnine: do 50 točk

Ponudnik/i, ki ponudi/jo najvišjo najemnino, dobi/jo 50 točk, preostali pa padajoče glede na višino ponudbe 40, 30, 20, 10 in 0 točk.

2. Gostinska ponudba: do 50 točk

Ponudnik, ki ima po oceni pristojne komisije najboljšo gostinsko ponudbo, dobi 50 točk, preostali pa padajoče glede na kvaliteto 40, 30, 20, 10 in 0 točk.

3. Reference s področja gostinstva od leta 2013 dalje: do 20 točk

Z referencami so mišljene ponudnikove izkušnje pri izvajanju gostinske dejavnosti v lokalih v sklopu kulturnih ali sorodnih objektov. Reference morajo biti opisane in, če je možno, dokumentirane. Komisija bo reference vrednotila na naslednji način:

- nad 5 referenc: 20 točk
- med 3 in 5 referenc: 15 točk
- 1 do 2 referenci: 5 točk
- brez referenc: 0 točk.

4. Reference s področja izvajanja porok od leta 2013 dalje: do 20 točk

Z referencami je mišljeno izvajanje celotnega protokola poroke, priprava in potek poročnega obreda z matičarjem, spremljevalni program in organizacija pogostitve.

Ponudniki, ki nimajo referenc, prejmejo 0 točk, ponudniki, ki dokazujejo izvedbo do 5 porok v referenčnem obdobju prejmejo 5 točk, do vključno 10 porok 10 točk, do vključno 20 porok 15 točk in za več kot 20 porok prejmejo 20 točk.

5. Prednosti ponudnika: do 20 točk

Ponudnik samostojno določi prednosti/ugodnosti, ki jih je pripravljen dodatno ponuditi (poleg ponudbe na podlagi meril iz 1.–3. točke), zlasti pa bosta kot prednost upoštevani: ponudba za izvajanje kulturne dejavnosti, organizacija drugih dogodkov in programov. Kot prednosti ni mogoče šteti tistega, kar pomeni pogoj za najem (točka VII. Pogoji najema).

Ponudnik, ki ima po oceni pristojne komisije najboljšo dodatno ponudbo, dobi 20 točk, preostali pa padajoče glede na kvaliteto ponudbe 10 točk in 0 točk. Ponudnik, ki ni ponudil prednosti, prejme 0 točk.

VI. Pogoji za udeležbo v postopku javnega zbiranja ponudb

Ponudbe lahko predložijo pravne in fizične osebe, ki so skladno s slovensko Standardno klasifikacijo dejavnosti registrirane za ustrezne dejavnosti iz razreda 56.10 Dejavnost restavracij in druga strelžba jedi, razen oseb iz drugega odstavka te točke.

Na javnem zbiranju ponudb kot ponudniki ne morejo sodelovati člani komisije ter z njimi povezane osebe. Za povezano osebo se štejejo:

- fizična oseba, ki je s članom komisije v krvnem sorodstvu v ravni vrsti do katerega koli kolena, v stranski vrsti pa do tretjega kolena, ali ki je s članom komisije v zakonu, zunajzakonski skupnosti, sklenjeni ali neskljenjeni partnerski zvezi ali v svaštvu do drugega kolena, ne glede na to, ali je zakonska zveza oziroma partnerska zveza prenehala ali ne,
- fizična oseba, ki je s članom komisije v odnosu skrbništva ali posvojenca oziroma posvojitelja,
- pravna oseba, v kapitalu katere ima član komisije delež večji od 50 odstotkov in
- druge osebe, s katerimi je glede na znane okoliščine ali na kakršnem koli pravnem temelju povezan član komisije, tako da zaradi te povezave obstaja dvom o njegovi nepristranskosti pri opravljanju funkcije člana komisije.

Ponudniki svojo resnost izkažejo s plačilom varščine v višini dveh izhodiščnih mesečnih najemnin v znesku 600 EUR najemnine.

Varščino je treba nakazati na transakcijski račun TMS, št. 01100-6030377610, sklic: 25032019.

Pisna ponudba mora vsebovati naslednje priloge (razen prilog, pri katerih je izrecno navedeno, da niso pogoj za veljavnost ponudbe):

- izpolnjen obrazec ponudbe (priloga 1),
 - predlog za izvajanje gostinske dejavnosti (priloga 2 – predlog mora obsegati predlog gostinske ponudbe in predlog obratovalnega časa),
 - navedbo prednosti/ugodnosti, ki jih ponudnik ponuja poleg meril pod 1–3 prejšnje točke (priloga 3 – izpolnitev ni pogoj za veljavnost ponudbe),
 - navedbo referenc (priloga 4 – izpolnitev ni pogoj za veljavnost ponudbe),
 - izpolnjen obrazec Izjave ponudnika (priloga 5),
 - potrdilo FURS o plačanih davkih in prispevkih (priloga 6),
 - potrdilo banke, da ponudnik v zadnjih 6 mesecih ni imel blokade bančnih računov (če ima ponudnik več računov, za vsak račun posebej (priloga 7),
 - potrdilo o plačilu varščine (priloga 8),
 - izpolnjeno, parafirano in z žigom opremljeno najemno pogodbo (priloga 9),
 - pisna izjava, da ni povezana oseba (priloga 10).
- Ponudba mora veljati 60 dni od dneva javnega odpiranja ponudb (Izjava o veljavnosti ponudbe je v Prilogi 5).

VII. Pogoji najema:

- muzejska kavarna in slaščičarna v Bistri se oddaja z vso pripadajočo opremo iz točke III., po načelu videno-najeto. Najemnik je dolžan poskrbeti za preostalo opremo v soglasju z muzejem;
- najemna pogodba se sklene za določen čas 2 let z odpovednim rokom 3 mesecev. Kot začetek najemnega obdobja se šteje dan, ko je sklenjena najemna pogodba;
- najemnik je dolžan začeti z izvajanjem gostinske dejavnosti v 15 dneh po sklenitvi pogodbe;
- najemnina se obračunava mesečno vnaprej. Prva najemnina se plača v 15 dneh po sklenitvi pogodbe (položena varščina se izbranemu ponudniku vrne po prenehanju pogodbe). V primeru, da najemnina ni plačana dvakrat zaporedoma, se pogodba šteje za razdrto in se vplačana varščina obdrži. Najemnina se bo enkrat letno usklajevala z indeksom rasti življenjskih potrebščin v Republiki Sloveniji. Glede na trenutno veljavne predpise se DDV od najemnine ne plačuje;
- zaželeno je, da obratovalni čas Muzejske kavarne in slaščičarne sovпада s časom, ko je muzej odprt za obiskovalce. V primeru delovanja izven priporočenega časa mora najemnik pridobiti soglasje najemodajalca;
- najemnik mora izpolnjevati vse predpisane pogoje za izvajanje gostinske dejavnosti in v ta namen mora sam in na lastne stroške zagotoviti vsa potrebna dovoljenja;
- gostinsko osebje – zaposleni ali pogodbeni – morajo izpolnjevati predpisane pogoje za opravljanje dela v gostinstvu;
- najemnik je dolžan redno plačevati obratovalne stroške, stroške rednega vzdrževanja, stroške nadomestila za uporabo stavbnega zemljišča oziroma davek na nepremičnine (oziroma druge ustrezne dajatve) in druge stroške, za katere se stranki dogovorita z najemno pogodbo. Zavarovalne police, ki jih sklepa, je dolžan najemnik vinkulirati v korist najemodajalcev;
- najemnika bremenijo vsi stroški in riziki pridobivanja ustreznih dovoljenj za obratovanje in poslovanje gostinskega lokala ter stroški za pridobitev davčnih olajšav;
- najemnik ni upravičen do povrnitve kakršnihkoli vlaganj v gostinski lokal, niti ne more na tej podlagi pridobiti kakršnihkoli pravic;

– najemnik mora zagotoviti morebitni kulturni program brezplačno v obsegu najmanj 4 ur mesečno.

VIII. Postopek zbiranja ponudb in izbire najugodnejšega ponudnika:

1. Postopek javnega zbiranja ponudb se izvaja v skladu z Zakonom o stvarnem premoženju države in samoupravnih lokalnih skupnosti in Uredbe o stvarnem premoženju države in samoupravnih lokalnih skupnosti.

2. Razpisna dokumentacija je objavljena na spletni strani TMS www.tms.si.

3. Pisne ponudbe v zaprti ovojnici s pripisom »Ne odpiraj-ponudba za najem gostinskega lokala v TMS« naj ponudniki oddajo v tajništvu TMS, Tržaška cesta 2, 1000 Ljubljana (III. nadstropje) ali pošljejo priporočeno na naslov: TMS, Tržaška cesta 2, 1000 Ljubljana. Na hrbtni strani ovojnice morata biti navedena naziv in naslov pošiljatelja.

4. Rok za oddajo ponudb je do vključno 13. 5. 2019. Ponudbe, oddane dne 13. 5. 2019 priporočeno na pošto, se bodo štete kot pravočasne ponudbe.

5. Odpiranje ponudb in izbiro najugodnejšega ponudnika bo opravila posebna komisija, ki jo je imenovala direktorica TMS.

6. Odpiranje ponudb bo javno in bo potekalo v sejni sobi TMS, Tržaška cesta 2, 1000 Ljubljana (III. nadstropje) dne 15. 5. 2019 ob 10. uri. Pri odpiranju je lahko navzoč vsak, ki je oddal ponudbo, ali pa tudi pooblaščenec, ki ga ponudnik za to pisno pooblasti.

7. V primeru, da dva ali več ponudnikov ponudi enako ceno in enakovredno gostinsko ponudbo, jih komisija pozove k dopolnitvi ponudb ali z njimi opravi dodatna pogajanja.

8. Ponudbe, ki bodo nižje od izhodiščne najemnine ali ki bodo prispele po preteku roka iz 4. točke, ali bodo v nasprotju s pogoji razpisa, kot tudi ponudbe, za katere

ne bo vplačana varščina, bodo izločene. Ponudbe, ki bodo prispele po roku za oddajo ponudb, bodo zapečatenе vrnjene ponudniku. Izbran bo ponudnik, ki bo izpolnjeval vse zahtevane pogoje in bo glede na postavljena merila dosegel največje število točk.

9. Najugodnejši ponudnik bo izbran najkasneje v roku 3 dneh po izteku roka za zbiranje ponudb. Ponudniki bodo o izbiri obveščeni najkasneje v 3 dneh po sprejemu odločitve o izbiri najugodnejšega ponudnika. Izbrani ponudnik bo moral v 15 dneh po prejemu obvestila o izbiri skleniti najemno pogodbo, v nasprotnem primeru se bo štelo, da je odstopil od namere za sklenitev pravnega posla in se vplačana varščina zadrži, TMS pa lahko k podpisu pogodbe pozove naslednjega najugodnejšega ponudnika.

10. TMS si pridržuje pravico, da brez kakršnekoli odškodninske odgovornosti do sklenitve pravnega posla prekine oziroma ustavi postopek zbiranja ponudb oziroma oddaje v najem, ne da bi za to navedel razloge. Ob morebitni ustavitvi postopka se vplačane varščine vrnejo ponudnikom. Pristojna komisija lahko po lastni presoji sklene, da se postopek javnega zbiranja ponovi, lahko tudi pod spremenjenimi pogoji.

11. Neizbranim ponudnikom bo varščina brez obresti vrnjena v 8 dneh po izbiri najugodnejšega ponudnika.

IX. Informacije in ogled nepremičnin

Vsa pojasnila v zvezi s tem razpisom se dobijo v tajništvu TMS pri Jasni Tavčar, tel. 01/43-61-606 in po elektronski pošti: tajnistvo@tms.si (za telefonske informacije vsak delovni dan med 9. in 12. uro).

Ogled nepremičnine je možen ob predhodni najavi pri Barbari Hrovatin, tel. 01/750-66-72 in po elektronski pošti: programi@tms.si.

Tehniški muzej Slovenije

Evidence sindikatov

Št. 101-6/2019-2

Ob-1727/19

Upravna enota Maribor z dnem izdaje te odločbe hrani statut sindikata – PRAVILA SVIZ – VIŠJA ŠOLA ZA GOSTINSTVO IN TURIZEM MARIBOR. Z dnem izdaje odločbe o hrambi statuta sindikata postane sindikat pravna oseba.

Popolno ime sindikata je **SINDIKAT VZGOJE, IZOBRAŽEVANJA, ZNANOSTI IN KULTURE SLOVENIJE VIŠJE STROKOVNE ŠOLE ZA GOSTINSTVO IN TURIZEM MARIBOR**, s sedežem v Mariboru, Cafova ulica 7.

Skrajšano ime sindikata je **SVIZ VSGT Maribor**.

Statut sindikata je vpisan v evidenco statotov sindikatov pri Upravni enoti Maribor pod zaporedno številko 6/2019, z dne 19. 3. 2019.

Identifikacija – matična številka sindikata je 2595907000.

Št. 10100-14/2010-6

Ob-1868/19

Pravila o organiziranju in delovanju **območnega odbora sindikata obrtnih delavcev Podravja**, ki se hrani pri Ministrstvu za delo, družino, socialne zadeve in enake možnosti in je vpisan v evidenco statotov sindikatov pod zaporedno številko 123, se izbriše iz evidence statotov sindikatov.

Objave po Zakonu o evidentiranju nepremičnin

Št. 02110-14/2019

Ob-1958/19

Območna geodetska uprava Nova Gorica, Rejčeva ulica 7, Nova Gorica, v skladu s sedmim odstavkom 11. člena Zakona o evidentiranju nepremičnin – ZEN (Uradni list RS, št. 47/06 in 65/07 – Odločba US) v povezavi z Zakonom o splošnem upravnem postopku – ZUP (Uradni list RS, št. 24/06 – u.p.b., 105/06 – ZUS-1 in 126/07) poziva osebe, ki menijo, da so pravni nasledniki po verjetno umrlem Stanku Čibeju, Lokavec, Ajdovščina, lastniku parcele 38/2 k.o. 2380 Šturje, da se javijo v 30 dneh od dneva objave oklica in vstopijo v postopek ureditve meje med parcelo 38/2 in parcelo 1568/78 k.o. 2380 Šturje.

Oseba, ki meni, da je pravni naslednik, mora izkazati obstoj svojega pravnega nasledstva. Če se na objavo oklica ne javi nihče, velja domneva, da neznani lastnik nepremičnine soglaša z ugotovljeno katastrsko mejo.

Območna geodetska uprava Nova Gorica
dne 5. 4. 2019

Objave sodišč

Oklici o začasnih zastopnikih in skrbnikih

Os-1978/19

Popravek

V oklicu o postavitvi začasnega zastopnika, objavljenem v Uradnem listu RS, št. 22 z dne 5. 4. 2019, Os-1625/19, se opravilna številka pravilno glasi: »VL 127499/2018«.

Uredništvo

I 481/2018

Os-1425/19

Okrajno sodišče v Domžalah je v izvršilni zadevi upnika Tima Altbauer, Beblerjev trg 11, Ljubljana - dostava, ki ga zastopa zak. zast. CSD LJ, št. 1203-46/2018-LJMOS-10, Moste Polje, Ljubljana - Polje, po odvetnici Nives Čurin Marinšek, Kolodvorska 7, Ljubljana - dostava, zoper dolžnico Marijano Mrkajič, Masljeva ulica (CSD) 3, Domžale, zaradi izterjave 4.953,52 EUR s pripadki, dne 19. 2. 2019 sklenilo:

Dolžnici Marijani Mrkajič, prijavljeno prebivališče na naslovu Masljeva ulica 3, Domžale, se v tem postopku postavi začasna zastopnica, odvetnica Jožica Mlinarič, Slamnikarska cesta 14, Domžale, ki bo v tem postopku zastopala dolžnico, vse dokler dolžnica ali njen pooblaščenec ne nastopita pred sodiščem oziroma organ, pristojen za socialne zadeve, ne sporoči sodišču, da je dolžnici postavil skrbnika.

Okrajno sodišče v Domžalah
dne 19. 2. 2019

Z 54/2018

Os-1551/19

Okrajno sodišče v Kočevju je v izvršilni zadevi upnice Republike Slovenije, matična št. 5854814000 (Ministrstvo za finance, Finančna prava RS, Finančni urad Ljubljana, Davčna ulica 1, Ljubljana), Gregorčičeva ulica 20, Ljubljana - dostava, ki jo zastopa zak. zast. Državno odvetništvo Republike Slovenije, Šubičeva ulica 2, Ljubljana, zoper dolžnico Ann Hirselj, davčna št. 21676020, 7548 Normandy Lane, zaradi zavarovanja 438,69 EUR s pp, sklenilo:

Dolžnici Ann Hirselj, 7548 Normandy Lane, se na podlagi 4. točke drugega odstavka 82. člena Zakona o pravnem postopku (v nadaljevanju: ZPP), v zvezi s 15. členom Zakona o izvršbi in zavarovanju (v nadaljevanju: ZIZ), postavi začasni zastopnik.

Za začasnega zastopnika se določi odv. Zvone Janež, Škrabčev trg 54, Ribnica.

Začasni zastopnik bo zastopal dolžnico vse dotlej, dokler dolžnica ali njen pooblaščenec ne nastopi pred sodiščem oziroma vse dotlej, dokler organ, pristojen za socialne zadeve, ne sporoči sodišču, da je dolžnici postavil skrbnika.

Okrajno sodišče v Kočevju
dne 28. 2. 2019

O 193/55

Os-1865/19

Okrajno sodišče v Kočevju je v zapuščinski zadevi po pokojnem Lavrič Jožetu, sinu Antona, roj. 2. 9. 1878, upokojencu, drž. bivše FLRJ, nazadnje stanujočem Hrib 43, Loški Potok, umrlem 27. 4. 1955 v Žlebeh, na podlagi 5. točke drugega odstavka 82. člena Zakona o pravnem postopku v zvezi s 163. členom Zakona o dedovanju Lavrič Dalphin Sylvie, ki je neznanega prebivališča v tujini, najverjetneje v Franciji, postavilo začasnega zastopnika odvetnika Kumelj Tomaža iz Kočevja.

Začasni zastopnik bo Lavrič Dalphin Sylvie zastopal dokler ona ali njen pooblaščenec ne nastopi pred sodiščem oziroma dokler center za socialno delo ne sporoči, da ji je postavil skrbnika.

Okrajno sodišče v Kočevju
dne 25. 3. 2019

I 232/2018

Os-1867/19

Okrajno sodišče v Kočevju je v izvršilni zadevi upnika Porsche Leasing SLO d.o.o. firma za leasing, Ljubljana, matična št. 5790760000, davčna št. 91580463, Verovškova ulica 74, Ljubljana, ki ga zastopa Odvetniška družba Tratnik, Sočan in Bogataj o.p. d.o.o., Ajdovščina 4, Ljubljana, zoper dolžnika Andreja Kordiš, EMŠO 0907967500211, Ljubljanska cesta 9, Kočevje, ki ga zastopa zak. zast. Janež Zvone – odvetnik, Škrabčev trg 54, Ribnica, zaradi izterjave 34.002,96 EUR s pp, sklenilo:

Dolžniku Kordiš Andreju, Ljubljanska cesta 9, Kočevje, se na podlagi 4. točke drugega odstavka 82. člena Zakona o pravnem postopku (v nadaljevanju: ZPP), v zvezi s 15. členom Zakona o izvršbi in zavarovanju (v nadaljevanju: ZIZ), postavi začasni zastopnik.

Za začasnega zastopnika se določi odv. Zvone Janež, Škrabčev trg 54, Ribnica.

Začasni zastopnik bo zastopal dolžnika vse dotlej, dokler dolžnik ali njegov pooblaščenec ne nastopi pred sodiščem oziroma vse dotlej, dokler organ, pristojen za socialne zadeve, ne sporoči sodišču, da je dolžniku postavil skrbnika.

Dolžnik mora upniku v 8 dneh povrniti 228,47 EUR nadaljnjih izvršilnih stroškov, v primeru zamude z zakonskimi zamudnimi obrestmi od prvega dne po preteku osemdnevnega roka za izpolnitev dalje.

Okrajno sodišče v Kočevju
dne 1. 4. 2019

0246 Z 69/2018

Os-1766/19

Okrajno sodišče v Kopru je v zadevi zavarovanja terjatve upnice Republike Slovenije, Gregorčičeva ulica 20, Ljubljana, ki jo zastopa zak. zast. Državno odvetništvo Republike Slovenije, Ferrarska ulica 5B, Koper - Capodistria, proti dolžniku Mauriziu Catapano, Via Pasquale Revoltella 10, Trst, zaradi zavarovanja 31.453,04 EUR s pp, s sklepom opr. št. Z 69/2018 z dne 19. 3. 2019 dolžniku Mauriziu Catapanu postavilo začasnega zastopnika, odvetnika Nevia Kofola iz Kopra.

Začasni zastopnik je bil dolžniku postavljen na podlagi prvega odstavka 82. člena v zvezi s 4. točko drugega odstavka 82. člena Zakona o pravnem postopku – ZPP v zvezi s 15. členom Zakona o izvršbi in zava-

rovanju – ZIZ, ki določa, da sodišče postavi začasnega zastopnika, če je prebivališče tožene stranke, ki nima pooblaščenca, neznano. Začasni zastopnik bo dolžnika zastopal vse dotlej, dokler dolžnik ali njegov pooblaščenec ne nastopi pred sodiščem oziroma vse dotlej, dokler organ, pristojen za socialne zadeve, ne sporoči sodišču, da je postavil skrbnika.

Okrajno sodišče v Kopru
dne 19. 3. 2019

IV P 577/2018

Os-1565/19

Okrožno sodišče v Kranju je po okrožni sodnici svecnici Kseniji Kejžar, v pravdni zadevi tožeče stranke Esade Muljković, Podlubnik 152, Škofja Loka, ki jo zastopa Maja Marija Kunstelj, odvetnica v Škofji Loki, zoper toženo stranko Zymer Halilaj, naslov neznan, Kosovo, zaradi razveze zakonske zveze, na podlagi 82. člena Zakona o pravnem postopku (v nadaljevanju: ZPP), postavilo toženi stranki Zymer Halilaj, neznano prebivališče, Kosovo, začasno zastopnico odvetnico Jelko Sajovic, Jezerska cesta 41, Kranj.

Začasna zastopnica ima v postopku, v katerem je postavljena, vse pravice in dolžnosti zakonitega zastopnika tožene stranke.

Te pravice in dolžnosti ima začasna zastopnica od dneva postavitve in vse do takrat, dokler tožena stranka ali njen pooblaščenec ne nastopi pred sodiščem oziroma dokler organ za socialne zadeve ne sporoči sodišču, da je postavil skrbnika.

Okrožno sodišče v Kranju
dne 19. 2. 2019

V Ps 1652/2017

Os-1966/19

Delovno in socialno sodišče v Ljubljani, Komenskega 7, Ljubljana, je po okrožnem sodniku mag. Antonu Liscu, v socialnem sporu tožeče stranke: Zavod Republike Slovenije za zaposlovanje, Rožna dolina, cesta IX/6, Ljubljana, ki ga zastopata pooblaščenca Vinko Kaplan in Tomaž Jevnikar, zoper toženo stranko: Murat Terzić, nima prebivališča v Republiki Sloveniji (prej: Steletova ulica 2, Ljubljana), zaradi povrnitve neupravičeno pridobljenih sredstev iz naslova brezposelnosti (vsp. 181,94 EUR s pp), izven glavne obravnave dne 9. 4. 2019 sklenilo:

V tem socialnem sporu se za začasnega zastopnika tožene stranke postavi odvetnik Jernej Jeraj, Bleiweisova cesta 30, 1000 Ljubljana.

Začasni zastopnik ima v tem socialnem sporu vse pravice in dolžnosti zakonitega zastopnika in bo toženo stranko zastopal od dneva postavitve dalje, vse dotlej, dokler ne bo le-ta ali njen pooblaščenec nastopil pred sodiščem, oziroma dokler organ, pristojen za socialne zadeve, ne bo sporočil sodišču, da je postavil skrbnika.

Delovno in socialno sodišče v Ljubljani
dne 9. 4. 2019

N 9/2018

Os-1777/19

Okrajno sodišče v Mariboru je v nepravdni zadevi predlagatelja Galerija Gosposka, nepremičninska in storitvena dejavnost d.o.o., Gosposka ulica 8, Maribor, zoper nasprotnega udeleženca Vinka Žigart, Vojašniška ulica 23, Maribor, v skladu s 4. točko drugega odstavka 82. člena Zakona o pravnem postopku (ZPP) s sklepom opr. št. N 9/2018 z dne 18. 1. 2019, za začasnega zastopnika nasprotnemu udeležencu Vinku Žigartu, neznanega bivališča, postavilo odvetnico Rijo

Krivograd, Meljska cesta 1, Maribor, zaradi zastopanja v zgoraj navedeni nepravdni zadevi.

Začasna zastopnica bo zastopala nasprotnega udeleženca v postopku vse do takrat, dokler nasprotni udeleženec ali njegov pooblaščenec ne nastopi pred sodiščem, oziroma dokler organ, pristojen za socialne zadeve, ne sporoči sodišču, da je nasprotnemu udeležencu postavil skrbnika.

Okrajno sodišče v Mariboru
dne 13. 3. 2019

Oklici dedičem in neznanim upnikom

D 130/2017

Os-1562/19

Pri Okrajnem sodišču v Ajdovščini je pod opravilno številko D 130/2017 v teku zapuščinski postopek po dne 22. 6. 2017 umrlem Dušanu Gregoriču, od Karola, roj. 9. 7. 1951, z zadnjim stalnim prebivališčem Bevkova ulica 3, Ajdovščina, državljanu Republike Slovenije.

Zapuščina zapustnika je brez dedičev. Dediči I. in II. dednega reda so se dedovanju po zapustniku odpovedali. Za dediče III. dednega reda ter vse druge, ki bi mislili, da imajo pravico do dediščine pa je bil na podlagi 206. člena Zakona o dedovanju (ZD) objavljen oklic dedičem. Do poteka enoletnega roka se k dedovanju ni priglasil nihče.

Zapuščina brez dedičev bo prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos te zapuščine v stečajno maso stečajja zapuščine.

Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino, in o zapustnikovih obveznostih.

Vsak upnik lahko v šestih mesecih od dneva objave tega oklica:

– v zapuščinskem postopku prijavi zahtevo, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev in

– vložil predlog za začetek stečajja zapuščine brez dedičev.

Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev mora upnik priložiti potrdilo o vložitvi predloga za začetek stečajja zapuščine brez dedičev.

Sodišče je ta oklic izdalo na podlagi četrtega odstavka 142.a člena Zakona o dedovanju.

Okrajno sodišče v Ajdovščini
dne 21. 2. 2019

D 184/2017

Os-1476/19

Okrajno sodišče v Brežicah vodi zapuščinski postopek po pokojnem Manfredu Skrabitzu, rojenem 6. 3. 1947, nazadnje stanujočem Bismarckplatz 15-17, Mannheim, Nemčija, ki je umrl 10. 5. 2017.

Sodišče na podlagi 206. člena Zakona o dedovanju poziva vse, ki mislijo, da imajo pravico do dediščine po pokojnem, da se priglasijo tukajšnjemu sodišču v roku enega leta od objave tega oklica. Po poteku navedenega roka bo sodišče zapuščinski postopek nadaljevalo in opravilo zapuščinsko obravnavo na podlagi podatkov, s katerimi bo razpolagalo.

Okrajno sodišče v Brežicah
dne 25. 2. 2019

D 161/2018

Os-1624/19

Pri Okrajnem sodišču v Cerknici teče zapuščinski postopek po pokojni Mary Josephine Miklavcic, hčeri Johna Svigla in Antonie Lovko, rojeni 10. 11. 1921 v Clevelandu, Ohio, ZDA, in umrli 5. 2. 2014, z zadnjim bivališčem Ohio, Geauga, Thompson, 2838 Dewey Road, 44086, ZDA (ali pa Cleveland, Ohio, 15613, Parkgrove Ave 44110, ZDA).

Sodišču ni znano, ali ima pokojna dediče I. dednega reda oziroma podatki o njih, prav tako sodišču niso znani dediči II. in III. dednega reda. Zato na podlagi 206. člena Zakona o dedovanju poziva vse, ki mislijo, da imajo pravico do dediščine oziroma do sodelovanja v zapuščinskem postopku po pokojni Mary Josephine Miklavcic, naj se prigrasijo sodišču v enem letu od objave tega oklica.

Po poteku enoletnega oklicnega roka bo sodišče zapuščinski postopek nadaljevalo in ga končalo na podlagi podatkov, ki jih bo imelo takrat.

Okrajno sodišče v Cerknici
dne 5. 3. 2019

D 15/2019

Os-1622/19

Okrajno sodišče v Grosupljem, Adamičeva 6, 1290 Grosuplje, v zapuščinski zadevi po pokojni Bredi Anžlovar, roj. 30. 3. 1945, umrla 23. 12. 2018, nazadnje stan. Ponikve 84, Dobropolje, sodišče za potrebe izdaje sklepa o dedovanju izdaja oklic neznanim dedičem.

Po doslej znanih podatkih je bila zapustnica ob smrti vdova, brez otrok in brez drugih sorodnikov.

S tem oklicem sodišče poziva neznane dediče po pokojni, ki mislijo, da imajo pravico do dediščine na podlagi zakona, naj se prigrasijo sodišču v roku enega leta od objave tega oklica na sodni deski/spletni strani sodišča in v Uradnem listu RS.

Po preteku enega leta bo sodišče opravilo zapuščinsko obravnavo na podlagi podatkov, s katerimi razpolaga.

Okrajno sodišče v Grosupljem
dne 7. 3. 2019

D 257/2019

Os-1626/19

Pri Okrajnem sodišču v Grosupljem je v teku zapuščinski postopek po pokojnem Bregar Edvardu, rojen 24. 8. 1947, umrlem 4. 7. 2018, nazadnje stanujočem Žabjek 11, Višnja Gora, državljanu Republike Slovenije.

Pozivajo se neznani dediči po pokojnem Bregar Edvardu, da se prigrasijo pri tukajšnjem sodišču v enem letu od objave oklica v Uradnem listu RS, na spletni strani tukajšnjega sodišča in na sodni deski tukajšnjega sodišča ter uveljavljajo svojo pravico do dediščine. Po preteku oklicnega roka bo sodišče zadevo zaključilo v skladu z Zakonom o dedovanju.

Okrajno sodišče v Grosupljem
dne 28. 2. 2019

D 104/2018

Os-1633/19

Pri Okrajnem sodišču v Ilirski Bistrici je v teku zapuščinski postopek po pok. Gregorju Kirnu, roj. 12. 2. 1758, Knežak 85 (stara hišna št., nova hišna št. 109), 6253 Knežak, ki je umrl dne 10. 12. 1846.

Zapustnik je bil poročen z Uršulo Novak, roj. 19. 10. 1764, ki je umrla dne 25. 1. 1840. Po doslej zbranih podatkih sodišče ne razpolaga s podatki o živelih potomcih zapustnikovih potomcev oziroma drugih osebah, ki bi bile poklicane k dedovanju.

Sodišče na podlagi 206. člena Zakona o dedovanju poziva vse, ki mislijo, da imajo pravico do dediščine v tem zapuščinskem postopku, da se prigrasijo sodišču v roku enega leta od objave tega oklica.

Po preteku tega roka bo sodišče opravilo zapuščinsko obravnavo na podlagi podatkov, s katerimi bo razpolagalo.

Okrajno sodišče v Ilirski Bistrici
dne 22. 2. 2019

D 91/2016

Os-1643/19

V zapuščinskem postopku, ki se vodi pri Okrajnem sodišču v Ilirski Bistrici pod opr. št. D 91/2016, po pok. Vladimirju Faustu, iz Zagreba, Gosposvetska 15, Republika Hrvaška, roj. 6. 5. 1924, ki je umrl 13. 12. 1985, gre za zapuščino brez dedičev, zato sodišče na podlagi drugega odstavka 142.a člena Zakona o dedovanju (ZD) izdaja naslednji oklic neznanim upnikom.

Sodišče morebitne upnike obvešča, da lahko pri Okrajnem sodišču v Ilirski Bistrici pridobijo podatke o premoženju, ki sestavlja zapuščino in zapustnikovih obveznostih ter v šestih mesecih od dneva objave oklica zahtevajo, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev v skladu z določbami 142.b člena ZD, in sicer, če prijavijo to zahtevo v zapuščinskem postopku in vložijo predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev.

Če noben upnik ne bo pravočasno vložil zahteve za prenos te zapuščine v stečajno maso stečaja zapuščine, bo zapuščina brez dedičev prešla na Republiko Slovenijo, ki za zapustnikove dolgove ne odgovarja.

Okrajno sodišče v Ilirski Bistrici
dne 11. 3. 2019

D 196/2016

Os-1785/19

Po pok. Stepančič Antonu, sinu Andreja, roj. 3. 3. 1879, nazadnje stanujočem Reparec 8, Pregara, je dne 28. 11. 1944 umrl in ni zapustil oporoke.

Tisti, ki mislijo, da imajo pravico do dediščine, naj se prigrasijo sodišču v enem letu od objave tega oklica.

Iščejo se dediči zapustnikovih petih vnukov, in sicer dediči zap. vnukov Stefani Silvia, Stefani Natale-ja, Stefani Antonia Celestina, Stepančič Alojza (Luigija) in dediči zap. vnukinje Bellian Gine.

Če se po preteku enega leta od objave oklica ne zglašijo noben dedič, bo sodišče opravilo zapuščinsko obravnavo na podlagi podatkov, s katerimi razpolaga. Neznanim dedičem je bil postavljen skrbnik Anton Medved, Šared 28/h, Izola.

Okrajno sodišče v Kopru
dne 27. 3. 2019

D 41/2011

Os-1844/19

Okrajno sodišče v Krškem po sodnici Ireni Renier v zapuščinski zadevi, po dne 15. 3. 1954 umrlem Andreju Milarju, roj. 1. 12. 1879, nazadnje stan. Gorica 14, p. Leskovec pri Krškem, državljan Republike Slovenije, podaja naslednji oklic:

Zakoniti dediči po pokojnem Andreju Milarju, roj. 1. 12. 1879, nazadnje stan. Gorica 14, p. Leskovec pri Krškem, umrlem dne 15. 3. 1954, katerih podatkov sodišče nima, se pozivajo, da v roku enega leta od objave

oklica na oglasni deski tukajšnjega sodišča in v Uradnem listu RS, prigrasijo svoje pravice do zapuščine.

Po poteku tega roka bo sodišče opravilo zapuščinsko obravnavo na podlagi podatkov, s katerimi razpolaga.

Okrajno sodišče v Krškem
dne 29. 3. 2019

IV D 3293/2017

Os-1635/19

V zapuščinski zadevi po pokojni Mojci Wolf, hčeri Josipa Wolfa, rojeni 22. 6. 1960, umrli 23. 10. 2017, nazadnje stanujoči na naslovu Njogoševa cesta 6 H, Ljubljana, državljanke Republike Slovenije, je naslovno sodišče odredilo izdajo oklica.

Zapustnica ni napravila oporoke. Ob smrti je bila razvezana. Zapustila je eno hčer Špelo Vadnjala Pranjokovič, ki se je dedovanju po zapustnici odpovedala.

Ker sodišče ne razpolaga s potrebnimi podatki, katere osebe pridejo v poštev kot zakoniti dediči iz drugega oziroma iz tretjega dednega reda, na podlagi 206. člena Zakona o dedovanju (ZD) poziva vse, ki mislijo, da imajo pravico do dediščine na podlagi zakona, da se prigrasijo naslovnemu sodišču v roku enega leta od objave tega oklica na spletni strani in na sodni deski naslovnega sodišča ter v Uradnem listu RS.

Po preteku tega roka bo sodišče zapuščinski postopek nadaljevalo ter opravilo zapuščinsko obravnavo na podlagi podatkov, s katerimi razpolaga.

Okrajno sodišče v Ljubljani
dne 4. 3. 2019

D 49/2019

Os-1616/19

Pri tukajšnjem sodišču poteka zapuščinski postopek po pok. Michaelu Štefanecu, rojstni podatki niso znani, nazadnje stanujoč Krištanci 3, Križevci pri Ljutomeru, ki je za umrlega bil razglašen z dnem 27. 8. 2013, Zapuščino predstavlja solastni delež do 4/97, parc. št. 406, 536/6, 536/7, 549, 550/17, 798, 799 in 840, vse k.o. 238 Krištanci.

Sodišče je že v postopku glede razglasitve pogrešanih za mrtve pod N 18/2018 ugotovilo, da dediči ne obstajajo. Zato bo zapuščina brez dedičev prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos zapuščine v stečajno maso zapustnika in Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino in zapustnikovih obveznostih. Zaenkrat ni nobenih upnikov.

Upnik lahko zahteva, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev, če v šestih mesecih po prejemu obvestila o zapuščini brez dedičev oziroma v šestih mesecih od dneva objave oklica, če gre za neznanega upnika, prijavi to zahtevo v zapuščinskem postopku in vložil predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev, mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev (142.b člen ZD).

Okrajno sodišče v Ljutomeru
dne 7. 3. 2019

D 50/2019

Os-1617/19

Pri tukajšnjem sodišču poteka zapuščinski postopek po pok. Mariji Štefanec (Maria), rojstni podatki niso znani, nazadnje stanujoči Krištanci 3, Križevci pri Lju-

tomeru, ki je za umrlo bila razglašena z dnem 22. 8. 1937. Zapuščino predstavlja solastni delež do 8/97, parc. št. 406, 536/6, 536/7, 549, 550/17, 798, 799 in 840, vse k.o. 238 Krištanci.

Sodišče je že v postopku glede razglasitve pogrešanih za mrtve pod N 18/2018 ugotovilo, da dediči ne obstajajo. Zato bo zapuščina brez dedičev prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos zapuščine v stečajno maso zapustnika in Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino in zapustnikovih obveznostih. Zaenkrat ni nobenih upnikov.

Upnik lahko zahteva, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev, če v šestih mesecih po prejemu obvestila o zapuščini brez dedičev oziroma v šestih mesecih od dneva objave oklica, če gre za neznanega upnika, prijavi to zahtevo v zapuščinskem postopku in vložil predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev, mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev (142.b člen ZD).

Okrajno sodišče v Ljutomeru
dne 7. 3. 2019

D 53/2019

Os-1618/19

Pri tukajšnjem sodišču poteka zapuščinski postopek po pok. Matiji Polanič (Matias), rojen 4. 1. 1847, nazadnje stanujoč Krištanci 11, Križevci pri Ljutomeru, ki je za umrlega bil razglašen z dnem 13. 11. 1926. Zapuščino predstavlja solastni delež do 8/97, parc. št. 406, 536/6, 536/7, 549, 550/17, 798, 799 in 840, vse k.o. 238 Krištanci.

Sodišče je že v postopku glede razglasitve pogrešanih za mrtve pod N 18/2018 ugotovilo, da dediči ne obstajajo. Zato bo zapuščina brez dedičev prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos zapuščine v stečajno maso zapustnika in Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino in zapustnikovih obveznostih. Zaenkrat ni nobenih upnikov.

Upnik lahko zahteva, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev, če v šestih mesecih po prejemu obvestila o zapuščini brez dedičev oziroma v šestih mesecih od dneva objave oklica, če gre za neznanega upnika, prijavi to zahtevo v zapuščinskem postopku in vložil predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev, mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev (142.b člen ZD).

Okrajno sodišče v Ljutomeru
dne 7. 3. 2019

D 54/2019

Os-1619/19

Pri tukajšnjem sodišču poteka zapuščinski postopek po pok. Jožefi Polanič (Josefa), rojena 9. 3. 1846, nazadnje stanujoči Krištanci 11, Križevci pri Ljutomeru, ki je za umrlo bila razglašena z dnem 13. 2. 1932. Zapuščino predstavlja solastni delež do 8/97, parc. št. 406, 536/6, 536/7, 549, 550/17, 798, 799 in 840, vse k.o. 238 Krištanci.

Sodišče je že v postopku glede razglasitve pogrešanih za mrtve pod N 18/2018 ugotovilo, da dediči ne obstajajo. Zato bo zapuščina brez dedičev prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos zapuščine v stečajno maso zapustnika in Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino in zapustnikovih obveznostih. Zaenkrat ni nobenih upnikov.

Upnik lahko zahteva, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev, če v šestih mesecih po prejemu obvestila o zapuščini brez dedičev oziroma v šestih mesecih od dneva objave oklica, če gre za neznanega upnika, prijavi to zahtevo v zapuščinskem postopku in vloži predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev, mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev (142.b člen ZD).

Okrajno sodišče v Ljutomeru
dne 7. 3. 2019

D 56/2019

Os-1620/19

Pri tukajšnjem sodišču poteka zapuščinski postopek po pok. Jožefu Kosi (Josef), rojstni podatki niso znani, nazadnje stanujoč Krištanci 4, Križevci pri Ljutomeru, ki je za umrlega bil razglašen z dnem 24. 6. 1903. Zapuščino predstavlja solastni delež do 16/97, parc. št. 406, 536/6, 536/7, 549, 550/17, 798, 799 in 840, vse k.o. 238 Krištanci.

Sodišče je že v postopku glede razglasitve pogrešanih za mrtve pod N 18/2018 ugotovilo, da dediči ne obstajajo. Zato bo zapuščina brez dedičev prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos zapuščine v stečajno maso zapustnika in Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino in zapustnikovih obveznostih. Zaenkrat ni nobenih upnikov.

Upnik lahko zahteva, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev, če v šestih mesecih po prejemu obvestila o zapuščini brez dedičev oziroma v šestih mesecih od dneva objave oklica, če gre za neznanega upnika, prijavi to zahtevo v zapuščinskem postopku in vloži predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev, mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev (142.b člen ZD).

Okrajno sodišče v Ljutomeru
dne 7. 3. 2019

D 58/2019

Os-1621/19

Pri tukajšnjem sodišču poteka zapuščinski postopek po pok. Theresii Škalič, rojstni podatki niso znani, nazadnje stanujoči Krištanci 10, Križevci pri Ljutomeru, ki je za umrlo bila razglašena z dnem 27. 8. 2013. Zapuščino predstavlja solastni delež do 1/97, parc. št. 406, 536/6, 536/7, 549, 550/17, 798, 799 in 840, vse k.o. 238 Krištanci.

Sodišče je že v postopku glede razglasitve pogrešanih za mrtve pod N 18/2018 ugotovilo, da dediči ne obstajajo. Zato bo zapuščina brez dedičev prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos zapuščine v stečajno maso

zapustnika in Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino in zapustnikovih obveznostih. Zaenkrat ni nobenih upnikov.

Upnik lahko zahteva, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev, če v šestih mesecih po prejemu obvestila o zapuščini brez dedičev oziroma v šestih mesecih od dneva objave oklica, če gre za neznanega upnika, prijavi to zahtevo v zapuščinskem postopku in vloži predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno maso zapuščine brez dedičev, mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev (142.b člen ZD).

Okrajno sodišče v Ljutomeru
dne 7. 3. 2019

I D 1174/2018

Os-3476/18

V zapuščinskem postopku, ki se vodi pred Okrajnim sodiščem v Mariboru po dne 7. 6. 2018 umrli Eriki Leskošek, roj. 8. 4. 1937, drž. RS, vdova, nazadnje stan. Majeričeva ulica 6, Maribor, dedičev I. in II. dednega reda ni, zato pridejo v poštev dediči III. dednega reda. Ker podatki o njih niso znani, sodišče poziva zapustnične dediče III. dednega reda (zap. tete in strice oziroma bratrance in sestrične ter njihove nadaljnje potomce, če so predniki že pokojni), neznanih imen in naslovov oziroma vse, ki mislijo, da imajo pravico do dediščine, da se v roku enega leta od objave tega oklica prigrasijo sodišču v zadevi pod opr. št. I D 1174/2018, v skladu z 206. členom Zakona o dedovanju.

Po preteku enoletnega roka bo sodišče nadaljevalo s postopkom v skladu z zakonskimi določili oziroma bo odločilo na podlagi podatkov, s katerimi bo razpolagalo.

Okrajno sodišče v Mariboru
dne 12. 12. 2018

D 248/2016

Os-3540/18

V zapuščinski zadevi po pokojni Danijeli Bonano, iz Čepnega 5, Košana, ki jo je sodišče s sklepom opr. št. N 26/2015 razglasilo za mrtvo in kot dan njene smrti določilo dne 1. 1. 1999, gre za zapuščino brez dedičev, zato sodišče na podlagi drugega odstavka 142.a člena Zakona o dedovanju (ZD) izdaja oklic znanim in neznanim upnikom.

Sodišče opozarja Republiko Slovenijo in znane ter neznane upnike, da bo zapuščina brez dedičev po pokojnem prešla na Republiko Slovenijo, če noben upnik ne bo pravočasno vložil zahteve za prenos te zapuščine v stečajno maso stečaja zapuščine, in da Republika Slovenija ne odgovarja za zapustnikove dolgove.

Upniki lahko pri zapuščinskem sodišču pridobijo podatke o premoženju, ki sestavlja zapuščino, in zapustnikovih obveznostih.

Sodišče seznanja upnike, da lahko v šestih mesecih od dneva objave oklica zahtevajo, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev v skladu z določbami 142.b člena tega zakona.

Po določbi 142.b člena ZD lahko upnik zahteva, da se zapuščina brez dedičev prenese v stečajno maso zapuščine brez dedičev, če v šestih mesecih po prejemu obvestila o zapuščini brez dedičev oziroma v šestih mesecih od dneva objave oklica, če gre za neznanega upnika: 1. prijavi to zahtevo v zapuščinskem postopku in 2. vloži predlog za začetek stečaja zapuščine brez dedičev. Prijavi zahteve za prenos zapuščine v stečajno

maso zapuščine brez dedičev mora upnik priložiti potrdilo o vložitvi predloga za začetek stečaja zapuščine brez dedičev.

Okrajno sodišče v Postojni
dne 20. 12. 2018

D 38/2019

Os-1835/19

Pri tem sodišču teče zapuščinski postopek po pokojnem Vincencu Komunjar, rojen 18. 9. 1881, zadnje stalno prebivališče na naslovu Robidišče 16, Kobarid, umrl 12. 2. 1944 v kraju Robidišče.

Ker sodišče nima nobenih podatkov o zapustnikovem življenju, s tem oklicem poziva vse njegove morebitne zakonite dediče, da se v roku enega leta od njegove objave, zglasijo in uveljavljajo svojo pravico do dediščine.

Če se po preteku enega leta od objave oklica ne bo zglasil noben dedič, bo sodišče zapuščino razglasilo za lastnino Republike Slovenije.

Okrajno sodišče v Tolminu
dne 25. 3. 2019

Oklici pogrešanih

N 19/2019

Os-1834/19

Pri Okrajnem sodišču v Sežani je v teku nepravdni postopek predlagatelja Roka Slaček, Južna cesta 100B, Izola, ki ga zastopa poobl. Nomos Jasna Rajčević s.p., Ferrarska ulica 30, Koper, zaradi razglasitve nasprotno udeleženke Kristine Lavrenčič, hči Antona, Skopo 41, Dutovlje, nazadnje stanujoča Skopo 41, 6221 Dutovlje, sedaj neznanega prebivališča, za mrtvo.

Pogrešana Kristina Lavrenčič je bila rojena dne 2. 12. 1899, kot hčerka Antona Lavrenčiča in Marije Lavrenčič, roj. Merzek, iz Pliskovice št. 93. O pogrešani je znano le to, da je ta v zemljiški knjigi vpisana kot solastnica nepremičnin, in sicer parc. št. *39/3, parc. št. 5/1 in parc. št. *39/1, vse k.o. 2431 Skopo, na podlagi sklepa o dedovanju z dne 2. 2. 1922. Imenovana naj bi se po pripovedovanju vaščanov okrog leta 1930 zaradi težkih ekonomskih razmer preselila v Argentino, neznanega bivališča in se nikoli ni vrnila v rojstni kraj. Drugih podatkov o pogrešani ni.

Pogrešano se poziva, da se oglasi, vse, ki bi karkoli vedeli o nasprotni udeleženki in njenem življenju, zlasti smrti, pozivamo, da naj to sporočijo Okrajnemu sodišču v Sežani v roku treh mesecev od objave tega oklica, ker bo sicer sodišče po preteku tega roka pogrešano razglasilo za mrtvo.

Okrajno sodišče v Sežani
dne 26. 3. 2019

Preklici

Zavarovalne police preklicujejo

GRAWE zavarovalnica d.d., Gregorčičeva ulica 39, 2000 Maribor, kot izdajatelj, dokumente, in sicer:

1. Police za sklenitev GRAWE avtomobilskega zavarovanja: 1063749; 1074656; 1082653; 1082661; 1082663-666; 1082688-689; 1082851; 1085698; 1091567-570; 1091802-803; 1098242; 1099791; 1210788; 1210987-989; 1211520-525; 1211906-907; 1215834; 1215837; 1232620; 1248531-533; 1248536-537; 1248620-634; 1252952; 1268542-543; 1304478; 1305193-197; 1305266; 1305758-577; 1331001; 1333813; 1416225; 1417464; 1417601; 8546280; 8550371; 8557164-165; 8566667-671; 8566955; 8568271-273; 8568635; 8568640; 8568644; 8569390; 8573296; 8573667; 8575125-131; 8582651; 8586548; 8586808; 8586812-814; 8595720-740; 8600426; 8600443; 8601299; 8602893; 8603569; 8614797; 8615084; 8615569; 8615617-618; 8616025; 8616035; 8616849; 8619056-065; 8619435; 8619468; 8628774; 8629474; 8629479; 8629706; 8639259; 8639698; 8646362; 8646561; 8646622-624; 8646995; 8647385; 8647769; 8647814; 8648028; 8648795-798; 8648801; 8648982; 8648990; 8649091; 8649389; 8651204-205; 8657181; 8670860-864; 8673877-878; 8673963; 8674492; 8678535-541; 8678551-554; 8678707; 8678756-765; 1063481; 8647565; 8712209; 8696764-765; 8732511; 8717985-995; 8718016-020; 8674825-26; 8696832;

2. Ponudbi za sklenitev zavarovanja GRAWE Podjetnik: 113763-767; 113709; 113695-696; 113533; 113796-97; 114449; 114491-92; 114496; 185206-207; 185269; 185305-07; 185309; 185317-18; 185321; 185324; 441102-09; 441117-18;

3. Ponudba za sklenitev produkta GRAWE Odgovornost: 966115; 966195; 962641-649; 963512-963520; 967669; 966138; 966750; 966753-54; 966775; 966783; 966823; 966877-79; 967604; 967607; 967628; 967631-32; 967658; 967696; 968222; 968235-37; 968241; 968264-65; 969602-03; 974033; 974040; 974178-82;

4. Ponudba za sklenitev produkta GRAWE Elektronika: 971701; 971715; 971448-453; 971501-516; 972219-20; 972228; 972518; 972570; 972634; 972640-42; 972644-45; 972648;

5. Police za sklenitev produkta GRAWE Turist: 253877-878; 259766; 259884-885; 258426-427; 258429-441; 252307-309; 252328; 252330-331; 252333-337; 252353-361; 252369-372; 252387; 254827; 256095-097; 256602; 256606-608; 256618; 256652; 256669; 256803; 257902-911; 258511; 259112-115; 260162;

6. Ponudba za sklenitev produkta: GRAWE kolektivna in skupinska nezgoda: 980055-58; 980132; 980281-83; 980286-90; 980315-19; 980925-27; 983319-21; 983323; 983369;

7. Ponudba za sklenitev produkta GRAWE 1-2-3 varčevalni načrt: 190315; 180615; 180683; 180686; 180728; 180731; 180734-35; 181429; 190160-63; 190304-05; 190311; 190313; 190332;

190342; 190351-52; 190355-57; 190368-75; 190804; 191461; 191701-02; 191709; 191715; 191772-73; 191794; 940557-60; 940601; 940604-09; 941001-06; 941048-51; 941053-67; 941072; 941074-76; 941201-05; 941208; 941211-14; 941219-29; 941231-41; 941244; 941246-48; 941250; 941276-77; 941279-80; 941286; 941289; 944501-09; 944517; 944519; 944522; 944526; 944560; 944759; 944763-64; 944766-71; 944774-76; 944781; 944801-04; 944806; 944813; 944816-17; 944826; 944828; 944839-40; 944893-98; 944901-39; 944942-71; 945129-30; 945133; 945137; 945144; 945146; 945193-94; 946802; 946806; 946817; 946833-37; 946848-50; 946855; 946873; 946885; 946901; 946905; 946910; 946914; 946918; 946987; 946998; 947003; 947005; 947194-208; 947446; 947448-49; 947456-57; 947459-60; 947462-63; 947467; 947469-73; 947475; 947479-85; 947487-93; 191726-35;

8. Ponudba za sklenitev produkta GRAWE Privat: 184405; 184448-52; 184528-32; 186199-200; 187703; 194106; 195287; 196265; 197811; 186021; 187156; 187216-25; 187268-72; 187313-17; 187825; 188283; 188833; 188927; 192032-33; 192064; 192071; 192074; 192117-21; 192219; 192312; 192324; 192356; 194148; 194167; 194398; 194916; 194921; 194923; 194948; 195252-53; 195747; 196290; 196801; 196809-10; 196812; 196865-66; 198004; 198028; 198045; 198047; 198056; 198614; 198622; 198628; 198640; 199003-11; 199148; 581871;

9. Police za sklenitev produkta GRAWE Dom: 914849; 916404; 916746-48; 199839; 199976; 199979-80; 438048; 438052; 438612; 438620-21; 438632-34; 438830; 438833-34; 438898; 439681; 439771-75; 439788; 439794-95; 440338; 440423-24; 440644-45; 440650; 440901-02; 440937; 440940-43; 914551-55; 914561-62; 914585; 914595; 914597-600; 914678; 914685; 914690; 914693; 914830; 914832; 914834-40; 914843-46; 915718; 916517-18; 916530; 916541; 917037; 917041; 917048;

10. Police za sklenitev produkta GRAWE Skrbnik: 936955; 935007; 935021;

11. Police za sklenitev produkta GRAWE Samostojna Nezgoda: 680752-757; 679971-990; 679895-899; 678401-410; 669189-198; 665188-192; 680531-534; 680751; 680845; 680876; 679511-512; 679781; 679391-393; 678573; 678571; 678515; 678508-510; 678503; 678496; 678455; 669866; 665692; 665151-52; 665418; 665704; 665706-17; 665725; 667431; 667446; 667456-65; 667514-23; 667526-43; 667858; 667873; 669691; 669856; 672667; 672734-35; 672789-92; 673411-21; 678042-58; 678460; 678462-66; 678468-70; 678479-85; 678517; 678522-25; 678636; 678638-40; 678642-55; 678763-65; 678855-59; 678861-62; 678864; 678868; 678873-74; 678876; 678910-11; 678951; 678953-60; 678965; 678981-83; 678985; 678988; 678990-700; 679049; 679461-75; 679807; 679811; 679820; 679822-25; 679914-15; 680667; 680676; 680678; 680684-88; 680776-80; 680788; 680790;

12. Police za sklenitev produkta GRAWE Apollo: 372078-080; 372578; 375994-376000; 475701;

13. Police za sklenitev produkta GRAWE Apollo Plus: 453816; 494241-42; 494276-96; 482642; 482463; 380587-88; 380610-12; 423470; 476808-17; 476873-87; 481819-23; 481827-32; 481847-49; 482686; 482688-89; 482692; 482696-700; 492401-02; 492411-14; 492416-18; 492517-18; 492552-53; 492580-82; 492591-92; 492598; 493014; 493070; 493769-800; 494236-40;

14. Police za sklenitev produkta GRAWE Apollo Fix: 620284-93; 611818; 612418; 612452; 612521; 618241-44; 618247; 618249-51; 618255; 618259; 618262-67; 618274-76; 618278-79; 618281; 618284-85; 618346; 618354-55; 618362-71; 618762-64; 620019-23; 620095-102; 620159; 620163-65; 620193; 620231-40; 620267; 620270; 620275; 620277; 620300; 621150; 626901-02; 626907-08; 626939; 626953-58;

15. Police za sklenitev produkta GRAWE Klasika: 575883-87; 580479-80; 581848-55; 575655; 579563; 579671-80; 580247; 580301-06; 580323-24; 580536-40; 580552-55; 580570; 580671; 580741-42; 580744; 580748; 580775; 581163; 581181-82; 581938-42; 581945-52; 581955; 581960-61; 581970; 582508; 582543-51; 583093; 584001-03; 584005;

16. Police za sklenitev produkta GRAWE Mozaik: 8009300-301; 672754-57; 678659; 678668-70; 680703-04; 680706; 680708-09; 680791-96; 680798-800; 8002022; 8002024-25; 8002031-32; 8003425; 8003430; 8003432-34; 8003596; 8003616; 8005193; 8005203; 8008270-84; 8008302-03; 8008311; 8008313-15; 8008332; 8008361-62; 8008365-66; 8008368; 8008372-78; 8008380; 8008393-400; 8008553-58; 8008560; 8008573; 8008575; 8008583; 8008592-93; 8008595; 8008604; 8008610; 8008614-17; 8008624-29; 8008733; 8008741; 8008747-56; 8008769; 8009256-57; 8009361; 8009417; 8009421; 8009433; 8009438; 8009442-43; 8009469; 8009478-82; 8009497; 8009720; 8009761; 8009768-70; 8009776-78; 8009780-81; 8009783; 8009793;

17. Police za sklenitev produkta GRAWE Pokojnina: 8015706-15; 8015692-94; 8023663; 8024094; 8012981-82; 8012984-93; 8012995; 8013016-17.; 8013019; 8013021-25; 8013621-28; 8010428; 8010435-36; 8010444; 8010669; 8010763-65; 8010769-70; 8013127-28; 8013603-04; 8013607-08; 8013616; 8013638; 8013963-87; 8014704-06; 8014708-09; 8014711; 8015467; 8015508-09; 8015780; 8015787; 8015957-60; 8015962-65; 8016511-20; 8016704-08; 8016726-27; 8016733; 8016739; 8016888; 8023667-70; 8023759-60; 8023802-03; 8025124-26; 8025133-34; 8025137-41; 8025143-44; 8025160-62; 8025164; 8025166; 8025179; 8025181-82; 8025184-87; 8026007-08;

18. Police za sklenitev produkta GRAWE Elite: 3006686-90; 3006767-68; 3002004-05; 3002243-48; 3002252-68; 3006524-33; 3006569; 3006586; 3006588; 3006616; 3006620-21; 3006750-53; 3007595-98; 3008004; 3008072; 3008420-27; 3008475-77; 3008522-24; 3010413-14; 3010417; 3010420-22; 3010430; 3010530; 3010546-50;

19. Police za sklenitev produkta GRAWE Štipendija: 943805-808; 941532; 941538-540;

20. Police za sklenitev produkta GRAWE Privat: 174868; 177297; 178211-12; 178215; 178598; 180240; 180256; 180258; 180265; 180267-70;

180275; 180281-82; 180285; 180287; 180378; 180942; 181483; 181490-92; 181588; 183004; 183173; 183265; 183381. *Ob-1947/19*

Spričevala preklicujejo

Eniko Vlasta, Dobračevska 17, Žiri, preklic diplome, objavljenega v Uradnem listu RS, št. 79/18 z dne 7. 12. 2018, pod oznako GNE-339942. *gnl-340410*

Senčar Tina, Orešje 104, Ptuj, diplomu, izdajatelj NTT Ljubljana, leto izdaje 2010. *gnw-340399*

Drugo preklicujejo

ALPAR & TURIZEM d.o.o., Rusjanov trg 2, Ljubljana, taksi nalepko, št. G010138/08216/013, za vozilo reg. št. LJ32-ASK. *gmn-340408*

ANTON GRAŠIČ, Naklo, d.o.o., POLICA 11, Naklo, izvod licence, št. GE008825/04972/017, za tovorno vozilo, reg. št. KR T85/482. *gnh-340414*

ANTON GRAŠIČ, Naklo, d.o.o., POLICA 11, Naklo, izvod licence, št. GE008825/04972/013, za tovorno vozilo, reg. št. KR D9-655. *gng-340415*

ANTON GRAŠIČ, Naklo, d.o.o., POLICA 11, Naklo, izvod licence, št. GE008825/04972/005, za tovorno vozilo, reg. št. KR 34-98T. *gnf-340416*

ANTON GRAŠIČ, Naklo, d.o.o., POLICA 11, Naklo, izvod licence, št. GE008825/04972/002, za tovorno vozilo, reg. št. KR 25-23T. *gne-340417*

ANTON GRAŠIČ, Naklo, d.o.o., POLICA 11, Naklo, izvod licence, št. GE008825/04972/018, za tovorno vozilo, reg. št. KR T8-929. *gnd-340418*

Atanasov Adam, Novo Polje, C. XI/23, Ljubljana-Polje, dijaško izkaznico, izdala Gimnazija Bežigrad, št. H386000001539Y. *gnr-340404*

DORIJAN STANČIČ S.P., Cesta borcev 14, Koper – Capodistria, potrdilo za voznika, št. 015163/AD27-2-3497/2018, izdano na ime Mario Pavlovič, veljavnost od 13. 7. 2018 do 5. 7. 2020, izdajatelj Obrtno-podjetniška zbornica Slovenije. *gnv-340400*

Finančna uprava RS, Šmartinska 55, 1000 Ljubljana, žig okrogle oblike, z vsebino: REPUBLIKA SLOVENIJA FINANČNA UPRAVA REPUBLIKE SLOVENIJE Ljubljana; oznaka žiga B 90. *Ob-1983/19*

ILVA d.o.o., Kotnikova ulica 5, Ljubljana, taksi nalepki, št. G0102273/08283/011, za vozilo reg. št. LJ996 PP in št. G0102273/08283/010, za vozilo reg. št. LJ MD879. *gnt-340402*

KONFEKS d.o.o., Ulica svobode 24, Miklavž na Dravskem polju, izvod licence, št. GE008621/04864/001, za vozilo Iveco, reg. št. MB CM-177. *gnk-340411*

Kosumi Lavdim, Sejmišče 7, Kranj, certifikat NPK: izvajalec/izvajalka del visokih gradenj, št. 0824577011-14-2018-08298/0824577011, izdajatelj Gospodarska zbornica Slovenije, leto izdaje 2018. *gni-340413*

Kumalič Ervin, Riharjeva 28, Ljubljana, digitalno tahografsko kartico, št. 1070500017640002, izdal Cetis Celje d.d. *gno-340407*

MIKLIČ JOŽE S.P., Dolenja vas pri Temenici 2, Šentvid pri Stični, digitalno tahografsko kartico, št. 1070500035907001, izdal Cetis Celje d.d., na ime Jože Miklič. *gnq-340405*

MULTI-MIX d.o.o., Cesta Andreja Bitenca 68,
Ljubljana, avto taksi nalepko za vozilo z reg. št. KP
EV-771, št. licence G010236/08272/017. *gns-340403*

Muršec Mateja, Savudrijska 7, Piran – Pira-
no, licenco, št. 015874, izdano na Danijel Knez s.p.
gnu-340401

Rozman Mitja, Podvozna 3, Portorož – Portorose,
izkaznico nepremičninskega posrednika. *gnj-340412*

Tatarevič Marko, Kremna BB, 78430 Prnjavor, BiH,
digitalno tahografsko kartico, št. 1070500053486000,
izdal Cetis d.d. *gnp-340406*

VSEBINA

Javni razpisi	809
Razpisi delovnih mest	844
Druge objave	847
Evidence sindikatov	852
Objave po Zakonu o evidentiranju nepremičnin	853
Objave sodišč	854
Oklici o začasnih zastopnikih in skrbnikih	854
Oklici dedičem in neznanim upnikom	855
Oklici pogrešanih	859
Preklici	860
Zavarovalne police preklicujejo	860
Spričevala preklicujejo	861
Drugo preklicujejo	861

