

Haridus- ja teadusministri käskkirjaga „Haridus- ja teadusministri 29. juuni 2015. a käskkirja nr 281 „Toetuse andmise tingimuste kehtestamine tegevuse “Tõrjutusriskis noorte kaasamine ja noorte tööhõivevalmiduse parandamine” elluviimiseks“ muutmise“

„Tõrjutusriskis noorte kaasamine ja noorte tööhõivevalmiduse parandamine“ toetuse andmise tingimused

Toetuse andmise tingimused kehtestatakse perioodi 2014–2020 struktuuritoetuse seaduse § 16 lõike 1 alusel.

Sisukord

1	Reguleerimisala	2
2	Rakendusasutus ja rakendusüksus	2
3	Elluvijja ja partner	2
4	Tegevuste abikõlblikkuse periood	2
5	Toetuse andmise eesmärk	2
6	Toetatavad tegevused	2
7	Tulemused	5
8	Sihtgrupp	6
9	Tulemus- ja väljundnäitajad	6
10	Tegevuste eeldatav mõju läbivatele teemadele	9
11	Tegevuste eelarve	9
12	Kulude abikõlblikkus.....	11
13	Toetuse maksmise tingimused ja kord	12
14	Elluvijja ja partneri kohustused	12
15	Tegevuse elluviimise aruandlus.....	13
16	Tegevuse ja selle elluviimise tingimuste muutmise.....	13
17	Finantskorrektsiooni mõju tegevuse eelarvele	14
18	Dokumentide säilitamine	14

1 Reguleerimisala

Tegevused viiakse ellu „Ühtekuuluvuspoliitika fondide rakenduskava 2014–2020” prioriteetse suuna 2 “Sotsiaalse kaasatuse suurendamine” EL vahendite kasutamise eesmärgi 7: “Kaasamine ja tööhõivevalmiduse parandamine noorte, sh tõrjutusriskis noorte seas” meetme “Noorte tööhõivevalmiduse toetamine ning vaesuse mõju vähendamine noorsootöö teenuste kättesaadavuse kaudu” tegevuse „Ebavõrdsete olude mõju vähendamine, tõrjutuse ennetamine ja noorte tööhõivelisuse toetamine, sh lisatõe pakkumine NEET noortele“ täitmiseks.

2 Rakendusasutus ja rakendusüksus

Toetuskeemi rakendusasutus on Haridus- ja Teadusministeerium (edaspidi rakendusasutus) ja rakendusüksus SA Innove struktuuritoetuste agentuur (edaspidi rakendusüksus).

3 Elluviija ja partner

Tegevuste elluviija on Eesti Noorsootöö Keskus (edaspidi elluviija). Elluviija partner tegevuse 6.2.1. ellu viimisel on MTÜ Eesti Mittetulundusühingute ja Sihtasutuste Liit (EMSL, edaspidi partner).

4 Tegevuste abikõlblikkuse periood

Toetuse andmise abikõlblikkuse periood on 01.01.2015. kuni 31.12.2018. Kõiki punktis 6 nimetatud tegevusi viiakse ellu kogu abikõlblikkuse perioodi jooksul.

5 Toetuse andmise eesmärk

Toetuse andmise eesmärk on noorte kaasamine ja tööhõivevalmiduse parandamine noorte, sh tõrjutusriskis noorte seas.

6 Toetatavad tegevused

Elluviija, tagades tõrjutusriskis noorte kaasamiseks ja noorte tööhõivevalmiduse parandamiseks tegevuste üldjuhtimise ja elluviimiseks vajaliku võimekuse asutuses, mh luues selleks vajalikud töökohad, tagab järgmiste tegevuste elluviimise:

6.1. Noorsootöö teenuste kättesaadavuse suurendamine ja tõrjutusriskis noorte kaasamine.

Tegevuse eesmärgiks on noorsootöö teenuste jõudmine uute noorteni ning noorte noorsootöös osalemise võimaluste laiendamine. Eesmärgi saavutamiseks kaardistab elluviija noorsootöö teenuste piirkondliku kättesaadavuse ja loob vajadusel mitmest omavalitsusest koosnevad koostöögrupe. Suuremat tähelepanu pööratakse neile omavalitsustele ja koostöögruppidele, kus noorte tõrjutusrisk on kõrgem ja noortel vähem osalemisvõimalusi.

Noorsootöös osalemise võimaluste laiendamiseks ja noorte kaasamise suurendamiseks toetab elluviija noorsootöö teenuste (eelkõige avatud noorsootöö, huviharidus ja -tegevus, noortelaagrid, ühistegevuse erinevad vormid, sh noorteühingute tegevus jms) osutamist noortele, nõustab omavalitsusi ja omavalitsuste koostöögrupe ning aitab neil välja töötada ja rakendada omavalitsusüleseid tegevuskavasid.

Tegevuse tulemusel paraneb piirkonna omavalitsuste ja noorsootöö korraldavate asutuste ja ühingute koostöö. Omavalitsused on võimelised suuremal määral noori, sh tõrjutusriskis noori, noorsootöösse kaasama ning omavalitsuste üleselt paremini kasutama teenuste

pakkujate võimalusi. Teenuste korraldajate ja osutajate leidmiseks viib elluviija läbi hanked.

- 6.2. Noorte konkurentsivõime tõstmine ja noorte tööeluga kokkupuute suurendamine**, mis kavandatakse ja viiakse ellu viies grupis:
- 6.2.1. Kogukonna arengut toetavad tegevused, mille raames partner (EMSL) viib ellu tegevused, mis pakuvad noortele võimalusi tutvuda vabaihenduste tegevusega ja osaleda nende töös, täites mõnd noorele jõukohast ja huvipakkuvat ning vabaihendusele vajalikku ülesannet kogukonnas. Tegevuse raames nõustatakse koole, omavalitusi ja teisi praktikakohti pakkuvaid vabaihendusi ning motiveeritakse neid kogukonda arendavates tegevustes osalema. Partner levitab kogukonnapraktika koolide ja vabaihenduste koostöömudelit, juhendab osalevaid vabaihendusi ja kogukonnaellu panustavate noorte juhendajaid, korraldades selleks võrgustikukohtumisi, teavitab noori osalemisvõimalustest, haldab kogukonnapraktika võimalusi pakkuvate vabaihenduste andmebaasi, analüüsib tegevuste tulemusi ja korraldab tulemustest teavitamise.
 - 6.2.2. Noorte töösuvi, mille raames tagab elluviija noortemalevate tegevuse läbiviimise. Malevas osalemine pakub noortele võimalusi saada esmane töökogemus ja tutvuda erinevate tööaladega, muuhulgas suureneb noorte teadlikkus tööalasest seadusandlusest. Elluviija ülesandeks on arendada noortemalevate kvaliteeti ning koordineerida malevategevuse kättesaadavust üle Eesti. Elluviija korraldab uute malevakohtade loomiseks olemasolevate ja potentsiaalsete tööandjate ja malevakorraldajate teavitamise ning koostöö. Malevakorraldajate pädevuse ning võimekuse suurendamiseks ning noorte töötamise korraldamiseks vastavalt tööseadusandlusele korraldab elluviija koostöös malevakorraldajate ja tööandjatega vajalikud koostöövõrgustiku- ja arendustegevused. Elluviija tagab info jõudmise noorteni malevates pakutavatest töökohtadest ja osalusvõimalustest. Maleva korraldajate ja läbiviijate leidmiseks viib elluviija läbi vajalikud hanked.
 - 6.2.3. Kutseid ja ameteid tutvustavad laborid, mille rakendamiseks valib elluviija laborite vahendusel tutvustatavad kutsed ja ametid ning koostab tutvustamise kava. Elluviija korraldab laborite valmimise ja kättesaadavuse. Vajadusel viib elluviija läbi hanked laborite ideede teostuse, materjalide, seadmete, juhendmaterjalide ja muu laborite toimimiseks ja rändluseks vajaliku tagamiseks. Elluviija viib läbi vajalikud teavitustegevused (sh messidel osalemine) ning korraldab kutseid ja ameteid tutvustavate laborite rändluse (tutvustamine erinevates piirkondades), mille kaudu tagatakse kutsete ja ametitega tutvumise võimalused nii noortele ja noortega töötavatele spetsialistidele (sh noorsootöö asutustes, koolides, infomessidel jms) kui ka erinevate erialade esindajatele.
 - 6.2.4. Noorte omaalgatuse toetamine, mille eesmärgiks on pakkuda noortele koostöös noorsootöö organisatsioonide ja ühingutega võimalusi viia ellu omaalgatusel põhinevaid tegevusi. Elluviija korraldab noorte omaalgatuse toetavaid tegevusi ise või viib vajadusel läbi hanked leidmaks organisatsioone ja ühinguid, kes aitavad noortel omaalgatusprojekte kavandada ja ellu viia. Elluviija korraldab noorte ideede ja algatuste leidmiseks teabepäevi ja koostöökohtumisi. Omaalgatuslikud projektid võimaldavad noortel omandada oskusi ja kogemusi ideede väljatöötamisel, projektide elluviimisel ning omandatud oskuste ja teadmiste väärtustamisel. Elluviija korraldab teostatud projektide tulemustest teavitamise ja parimate kogemuste jagamise.
 - 6.2.5. Noorteinfo kättesaadavuse tagamiseks korraldab elluviija koostöös sidusvaldkondade spetsialistidega erinevate noorte sihtrühmade vajadustele vastavate infomaterjalide väljatöötamise ja levitamise. Noorte vajadustele vastava info levitamine aitab parandada noorte ja nende vanemate teadlikkust valikuvõimalustest, sh noorsootöö teenustest ja tugimeetmetest, tööellu siirdumisest ja seal toimetulekut toetavatest

teenustest ning ühiskonnas osalemise ja osalustakistuste ületamise võimalustest, vähendades selle kaudu noorte tõrjutusriski ja toetades nende tööhõivevalmidust. Elluviija korraldab noorteinfo jõudmise noorteni, kasutades selleks nii olemasolevaid kui ka uusi meediavorme ja –kanaleid ning vajadusel töötab välja ja rakendab uusi kasutajasõbralikke infoedastuse vorme. Tegevuse elluviimiseks korraldab elluviija vajadusel hangete läbiviimise.

6.3. Raskemates oludes (NEET)¹ noorte jaoks tugimeetmete käivitamine, mille raames kavandab ja käivitab elluviija noorsootööasutustele tuginedes lisatuge pakkuvad teenused noortele, kes ei osale õpinguis ega tööturul (NEET). Noorsootöö ja teiste toetavate teenuste eesmärk on pakkuda raskemates oludes noortele selliseid tegevusi ja tuge, mis toetavad nende naasmist õpingutesse või tööle – NEET noorte ülesse leidmine, motiveerimine ja aktiivsetesse tegevustesse kaasamine ning individuaalse toe pakkumine selleks, et toetada nende tagasipöördumist haridusse või tööellu. Kõige keerulisemates oludes noortele pakutakse pikemaajalisi individuaalseid tugitegevusi. Tegevuse elluviimiseks korraldab elluviija vajadusel hangete läbiviimise.

6.4. Teadmiste suurendamine noortest ja noortele suunatud tegevuste mõjust, mis kavandatakse ja viiakse ellu kahes grupis:

6.4.1. Noorte tõrjutusriski põhjustest parema teadmise saavutamiseks korraldab elluviija noorteseire raames andmete kogumise noorte olukorrast, tagab andmekasutuseks vajaliku toimiva veebikeskkonna olemasolu. Andmeid kogutakse vajadusel ja võimalusel soo, rahvuse ja vanusegruppide lõikes. Vähemalt kord aastas tagab elluviija noorteseire andmetele tuginedes tervikliku analüüsi koostamise ja avalikustamise noorte, sh tõrjutusriskis noorte, olukorrast ja seisundist Eestis. Noorteseire andmete ajakohasuse tagamiseks ning analüüside ja uuringute läbiviimiseks korraldab elluviija vajalikud hanked.

6.4.2. Noortele, sh tõrjutusriskis noortele suunatud tegevuste mõju hindamiseks ja noortega, sh tõrjutusriskis noortega töötavate spetsialistide analüüsivõimekuse toetamiseks korraldab elluviija noorsootöö mõju hindamiseks vajaliku mudeli väljatöötamise, meetodite ja hindamisinstrumentide piloteerimise, jätkusuutliku arendamise ja rakendamise ning juhendab hindamisinstrumentide kasutajaid noorsootöö mõju ja kvaliteedi hindamisel. Tegevuse elluviimiseks korraldab elluviija vajalikud hanked.

6.5. Kommunikatsiooni ja teavitustegevus

Toetatava tegevuse raames toimub meediakanalites (trükimeedias, veebikeskkonnas, raadios, televisioonis) ja muul moel järjepidev teavitamine TAT tegevustest, pakutavatest teenustest ja tulemustest. Samuti partneri ja hangete võitjate nõustamine kommunikatsiooni ja teavituse korraldamisel.

7 Tulemused

Tegevuste tulemusel on kättesaadavad sihtgrupi vajadustele vastavad noorsootöö teenused, mis aitavad tõsta noorte konkurentsivõimet, vähendada noorte tõrjutusriski ja tõrjutuse mõju ning pakuvad vajalikku lisatuge raskemates oludes noortele. Olemas on parem teadmine noorte olukorrast, tõrjutusriski põhjustest ja mõjuritest. Teadmine on aluseks tegevuse mõju hindamisele ja kvaliteedi tõstmisele.

¹ NEET – not in employment, education or training

8 Sihtgrupp

Toetatavate tegevuste sihtgrupiks on noored vanuses 7–26 eluaastat, noortevaldkonna töötajad, sh noortevaldkonna asutused ja ühingud ning nende töötajad (sh vabatahtlikud), seotud valdkondade asutused, ühingud ja nende töötajad (sh vabatahtlikud), koolituste ja uuringute teostajad, koolituste ja metoodikate arendajad, ametnikud, tööandjad.

9 Tulemus- ja väljundnäitajad

	<i>Näitaja nimetus</i>	<i>Algtase</i>	<i>Sihttase 2018 a</i>	<i>Selgitav teave</i>
RAKENDUSKAVA TULEMUSNÄITAJAD				
<i>Tulemusnäitaja</i>	Osakaal noortemeetmest kasusaajatest, kes on sihtgrupile suunatud tegevused läbinud ²	2013: 86%	87,5% (2023: 89%)	Rakenduskava EL vahendite kasutamise eesmärgi “Kaasamine ja tööhõivevalmiduse parandamine noorte, sh tõrjutusriskis noorte, seas” tulemusnäitaja.
<i>Tulemusnäitaja</i>	Tugimeetmetes osalenud NEET noorte (vanuses 15–26) osakaal, kes 6 kuud peale tegevusest lahkumist on väljunud NEET noore staatusest ³	2013: 36%	40% (2023: 50%)	Rakenduskava EL vahendite kasutamise eesmärgi “Kaasamine ja tööhõivevalmiduse parandamine noorte, sh tõrjutusriskis noorte, seas” tulemusnäitaja.
TULEMUSNÄITAJAD (VV KORRALDUSE VÄLJUNDNÄITAJAD)				

² Aktiivset osalust eeldatavates tegevustes osalevate noorte kohta kogutakse andmeid vajadusel ja võimalusel soolises löikes.

³ Andmeid kogutakse soolises löikes.

<p><i>Tulemusnäitaja</i> <i>tegevusele:</i> <i>Ebavõrdsete olude mõju vähendamine, tõrjutuse ennetamine ja noorte tööhõivelisuse toetamine, sh lisatoe pakkumine NEET noortele</i></p>	<p>Noorsootöö teenustes osalejate koguarv, sh teenust saanud NEET noorte arv (vanuses 15–26 a)⁴</p>	<p>0</p>	<p>130 000 noort, sh 8 600 NEET noort</p>	<p>Sihttase aastaks 2020 on 198 000 noort, sh 15 000 NEET noort</p>
--	--	----------	---	---

⁴ Aktiivset osalust eeldatavates tegevustes osalevate noorte kohta kogutakse andmeid vajadusel ja võimalusel soolises lõikes.

TEGEVUSE SPETSIIFILISED VÄLJUNDNÄITAJAD

<p>Väljundnäitaja tegevusele 6.1.Noorsootöö teenuste kättesaadavuse suurendamine ja tõrjutusriskis noorte kaasamine</p>	<p>Tegevusse kaasatud omavalitsuste arv</p>	<p>0</p>	<p>40</p>	<p>Sihttase aastaks 2020 on 100</p>
<p>Väljundnäitaja tegevusele 6.2.Noorte konkurentsivõime tõstmine ja noorte tööeluga kokkupuute suurendamine</p>	<p>Noorte konkurentsivõimet ja tööeluga kokkupuudet suurendavatesse tegevustesse kaasatud noorte arv</p>	<p>0</p>	<p>3 000</p>	<p>Sihttase aastaks 2020 on 5 000</p>
<p>Väljundnäitaja tegevusele 6.3.Raskemates oludes (NEET) noorte jaoks tugimeetmete käivitamine</p>	<p>Teenust saanud NEET noorte (vanuses 15–26 a) arv⁵</p>	<p>0</p>	<p>8 600</p>	<p>Sihttase aastaks 2020 on 15 000</p>
<p>Väljundnäitaja tegevusele 6.4.Teadmiste suurendamine noortest ja noortele suunatud tegevuste mõjust</p>	<p>Noorteseire süsteemi baasil on välja arendatud mõjuhindamise mudel</p>	<p>0</p>	<p>1</p>	<p>Sihttase aastaks 2020 on 1</p>
<p>Väljundnäitaja tegevusele 6.5.Kommunikatsiooni ja teavitustegevus</p>	<p>Loodud ja elluviidud kommunikatsiooni strateegia</p>	<p>Puudub</p>	<p>jah</p>	

⁵ Andmeid kogutakse soolises lõikes.

10 Tegevuste eeldatav mõju läbivatele teemadele

Horisontaalne teema	Mõju
Regionaalne areng	Kavandatud tegevused omavad mõju regionaalarengule, toetades piirkondlikke erisuste arvestamist noorsootöö teenuste kättesaadavuse kavandamisel. Prioriteediks on suurendada noorsootöö kättesaadavust ja arendada valdkonna asutuste ja töötajate võimekust ning koostööd sidusvaldkondadega, eelkõige neis piirkondades, kus noorte võimalused on väiksemad ja tõrjutusrisk suurem. Tegevused aitavad tasakaalustada erinevate teenuspakkujate võimekust ning toetavad piirkonnas noorsootööteenuste sidusust ja teenuste korralduse terviklikkust.
Infoühiskond	Tegevus omab mõju ja toetab infoühiskonna arengut noorteinfo teenuse sisulise arendamise ja infotehnoloogiliste võimaluste laialdasema ja tõhusama kasutamise kaudu. Tegevuste elluviimisel toetatakse noorte vajadustele vastava noorteinfo kättesaadavust noorte elu puudutavatest valikuvõimalustest, sh pakutavatest noorsootöö teenustest.
Keskkond- ja kliima	Otsene mõju puudub.
Võrdsed võimalused	Tegevused omavad mõju naiste ja meeste võrdõiguslikkusele, puuetega ja mitte-eestlastest noorte kaasamisele. Noortevaldkonna arengukava 2014–2020 üheks läbivaks põhimõteteks on võrdsete võimeluste tagamine noortele – arvestada noorte soost, rahvusest, kultuurist, tervislikust seisunist, elukohast, sotsiaalmajanduslikust olukorrast jm tulenevate erisustega. Ebavõrdsuse ning tõrjutuse vähendamine noorte seas on üks arengukava viiest põhifookusest, millega arvestamist eeldatakse kõigis arengukava täitmiseks elluviidavates tegevustes. Toetatavate tegevuste elluviimisel arvestatakse vajadusega tagada noorsootöö kättesaadavus sõltumata noorte rahvuslikust, keelelisest, usulisest jms kuuluvusest.
Riigivalitsemine	Tegevus toetab ühtse riigivalitsemise arengut aktiivse ja otsustusprotsessidesse kaasatud kodanikkonna kujundamise kaudu. Tegevused toetavad noorte kaasamist otsustusprotsessidesse valitsemise igal tasandil. Samuti kaasatakse noori nende vajadustest lähtuvate teenuste kujundamisse sh noorsootööasutustes nagu huvikoolid, noortekeskused ning noorteühingud jm.

11 Tegevuste eelarve

Toetatavate tegevuste kogumaksumus on 10 461 972 EURi, mida rahastatakse järgnevalt: Euroopa Sotsiaalfondist (edaspidi ESF) 8 892 677 (kuni 85 % kogumaksumusest) ja riiklik kaasfinantseering 1 569 295 EURi (vähemalt 15% kogumaksumusest).

Toetatavate tegevuste eelarve 01.01.2015 kuni 31.12.2018 (eurodes)

TULEMUS- NÄITAJA	VÄLJUND- NÄITAJA	TEGEVUSED ja kindlaksmääratud kulukohad	Abikõlblike kulude/toetatavate tegevuste eelarve kokku	sh partneri (EMSL) kulud ja toetatavad tegevused	
Noorsootöö teenustes osalejate koguarv sh teenust saanud NEET (vanuses 15- 26 a) noorte arv	1.	Tegevusse kaasatud omavalitsuste arv	6.1 Noorsootöö teenuste kättesaadavuse suurendamine ja tõrjutusriskis noorte kaasamine	4 485 928	
		<i>Sh</i> Otsene personalikulu	468 854		
		<i>sh</i> Muud kulud	4 017 074		
	2.	Noorte konkurentsi- võimet ja tööeluga kokkupuudet suurendavatesse tegevustesse kaastaud noorte arv	6.2 Noorte konkurentsivõime tõstmine ja noorte tööeluga kokkupuute suurendamine	1 629 361	154 207
			<i>Sh</i> Otsene personalikulu	420 653	121 947
			<i>Sh</i> Muud kulud	1 208 708	32 260
	3.	Teenust saanud NEET (vanuses 15-26 a) noorte arv	6.3 Raskemates oludes (NEET) noorte jaoks tugimeetmete käivitamine⁶	3 141 798	
			<i>Sh</i> Muud kulud	3 141 798	
	4.	Noorteseire süsteemi baasil on välja arendatud mõjuhindamise mudel	6.4 Teadmiste suurendamine noortest ja noortele suunatud tegevuste mõjust	823 265	
			<i>Sh</i> Otsene personalikulu	127 645	
			<i>sh</i> Muud kulud	695 620	
	Horisontaalne tegevus		<i>Otsene personalikulu</i>	85 954	
		<i>Projekti kaudsed kulud, sh EMSL (ühtse määra alusel 15%)</i>	165 466	18 292	

⁶ Suuna koordineerimisega seotud otsesed personalikulud on kajastatud peamiselt punkti 6.2. all.

	Horisontaalne kommunikatsiooni ja teavitustegevus	<i>Muud kulud</i>	130 200	
KOKKU PROJEKTI EELARVE			10 461 972	172 499

12 Kulude abikõlblikkus

- 12.1. Kulu on abikõlblik, kui see on põhjendatud ning tekib projekti abikõlblikkuse perioodil ja makstakse projekti abikõlblikkuse perioodil või 45 kalendripäeva jooksul pärast toetuse andmise abikõlblikkuse perioodi ning on kooskõlas Euroopa Liidu ja riigisisese õigusega.
- 12.2. Abikõlblike kulude määramisel lähtutakse Vabariigi Valitsuse 1. septembri 2014. a määrusega nr 143 „Perioodi 2014–2020 struktuuritoetusest hüvitatavate kulude abikõlblikuks lugemise, toetuse maksmise ning finantskorrektsioonide tegemise tingimused ja kord“ (edaspidi *ühendmäärus*) kehtestatud tingimustest ja korrast.
- 12.3. Abikõlblikud on järgmised punkti 6 kohaste tegevuste elluviimiseks vajalikud kulud:
- 12.3.1. hindamiste, uuringute ja analüüside korraldamise ja levitamise ning kontseptsioonide loomise ning levitamise kulud;
- 12.3.2. standardite, raamistike, juhend- ja koolitus- ning õpimaterjalide tõlkimise, väljatöötamise või soetamise kulud, sh litsentsi- ja autoritasud ning levitamise kulud;
- 12.3.3. toetuskeemi eesmärgi puudutavate koolituste, seminaride, töötubade, infopäevade, konverentside, õppereiside ja kursuste ettevalmistamise, läbiviimise (sh toitlustus- ja transpordikulud) ning tulemuste levitamise kulud;
- 12.2.4. suulise ja kirjaliku tõlke kulud;
- 12.3.5. tegevuse 6.2 raames läbi viidavate konkursside korraldamise kulud, sealhulgas kulud auhindadele;
- 12.3.6. toetuskeemi eesmärgi puudutavate kommunikatsiooni- ja turunduskampaaniate, teavitustegevuste ja esitluste kavandamise ja läbiviimise kulud ning toetuse kasutamise ja avalikustamisega seotud teavituskulud;
- 12.3.7. tegevuste 6.1–6.4. raames läbi viidavate kommunikatsiooni-, turundus-, reklaami- ja konsultatsiooniteenused, kujundus- ja trükiteenused, meenete ja muude turundusmaterjalide tootmiskulud; tele- ja raadiosaadete väljatöötamise, tootmise ja avaldamisega seotud kulud; tegevuse elluviimiseks vajalike infotehnoloogiliste lahenduste (näiteks *widget*'id, veebilehed, *app*'id) loomine, tegevuse elluviimisel loodud ja tegevuse elluviimiseks kasutatavate veebilehtede majutus- ja muud sarnased teenused;
- 12.3.8. toetatavate tegevuste elluviijate personalikulud vastavalt ühendmääruse §-le 3.;
- 12.3.9. kaudsed kulud, mis on loetletud ühendmääruse § 9 lg-tes 5 ja 6 hüvitatakse ainult ühtse määra alusel, milleks on 15% projekti otsestest personalikuludest;
- 12.3.10. tulumaksuseaduse § 48 lg-s 4 tähenduses erisoodustusena käsitatav kulu ja sellelt tasutavad maksud toetavate tegevuse abikõlblike kulude puhul;
- 12.3.11. elluviimiseks vajalike juriidiliste ja auditeerimisteenuste ostmisega seotud kulud;
- 12.3.12. muud toetava tegevusega otseselt seotud ja elluviimiseks vajalikud kulud.
- 12.4. Mitteabikõlblikeks kuludeks loetakse ühendmääruse §-s 4 sätestatud mitteabikõlblikud kulud.
- 12.5. Juhul, kui elluviija või partner teenib projekti elluviimise käigus puhastulu, kohaldatakse ühendmääruse § 5 lg-s 6 sätestatud tingimusi.

13 Toetuse maksmise tingimused ja kord

- 13.1 Toetuse maksmine toimub vastavalt perioodi 2014–2020 struktuuritoetuse seaduse §-dele 28–30 ja ühendmääruse §-dele 11–15.
- 13.2 Toetust makstakse tegelike kulude alusel vastavalt ühendmääruse § 14 lg 1 p-le 1 ning ühtse määra alusel vastavalt ühendmääruse § 15 lg-tele 1 ja 4 rakendusüksusele esitatud maksetaotluse alusel. Maksetaotluse vormi kehtestab rakendusüksus.
- 13.3 Esimese maksetaotluse võib esitada koos väljamaksete prognoosiga. Iga kalendriaasta maksete prognoosi esitab elluviija rakendusüksusele hiljemalt eelneva kalendriaasta 20. detsembriks. Esimene maksete prognoos esitatakse hiljemalt 2 kuu jooksul peale toetuse andmise tingimuste kinnitamist.
- 13.4 Elluviija esitab riigihanke piirmääraga võrdse või seda ületava maksumuse korral maksetaotluse tekkinud ja makstud abikõlblike kulude kohta korra kuus ja muudel juhtudel vähemalt kord kvartalis.
- 13.5 Rakendusüksuse nõudmisel lisab elluviija maksetaotlusele kuludokumentide, tasumist tõendavate ja muude asjakohaste dokumentide koopiad vastavalt perioodi 2014–2020 struktuuritoetuse seadusele ja ühendmääruse § 11 lg-le 4 ning § 15 lg-le 1.
- 13.6 Rakendusüksus kontrollib maksetaotluse ühendmääruse § 12 lg-s 1 sätestatud tähtaja jooksul (edaspidi maksetaotluse menetlemise tähtaeg). Juhul, kui maksetaotluses on puudusi või kulude abikõlblikkuse üle otsustamiseks on rakendusüksusel või sertifitseerimisasutusel vaja lisateavet, pikeneb maksetaotluse menetlemise tähtaeg puuduste kõrvaldamise või dokumentide ja teabe esitamise aja võrra. Muul põhjendatud juhul võib rakendusüksus menetlemise aega pikendada, teavitades sellest toetuse saajat
- 13.7 Viimane maksetaotlus esitatakse koos projekti lõpparuandega. Viimane väljamakse tehakse pärast lõpparuande kinnitamist rakendusüksuse poolt.
- 13.8 Rakendusüksusel on õigus peatada maksetaotluse menetlemine osaliselt või täielikult vastavalt perioodi 2014–2020 struktuuritoetuse seaduse §-le 30.

14 Elluviija ja partneri kohustused

- 14.1 Elluviijale kohalduvad lisaks käesolevas käskkirjas sätestatud perioodi 2014–2020 struktuuritoetuse seaduse §-s 24 ja §-s 26 toetuse saajale sätestatud kohustused.
- 14.2 Ühtlasi on elluviija kohustatud:
 - 14.2.1 koostama järgmise eelarveaasta tegevuskava ja sellele vastava eelarve eelmisel kalendriaastal 20. detsembriks. Elluviija poolt koostatud iga-aastase eelarve ja tegevuskava kinnitab rakendusüksus;
 - 14.2.2 esitama punktis 14.2.1 (aasta eelarve ja tegevuskava) nimetatud dokumendid 5 tööpäeva jooksul rakendusüksusele;
 - 14.2.3 rakendama tegevust vastavalt kinnitatud aastasele tegevuste kirjeldusele ja eelarvele;
 - 14.2.4 esitama rakendusüksuse nõudmisel eelarve ning selle jagunemise aastate ja kulukohtade lõikes;
 - 14.2.5 esitama aruandeid vastavalt punktis 15 sätestatud.
 - 14.2.6 esitama rakendusüksusele järgneva eelarveaasta väljamaksete prognoosi 10 tööpäeva jooksul peale aastase eelarve kinnitamist.
 - 14.2.7 esitama korrigeeritud prognoosi järele jäänud eelarveaasta osas kui maksetaotlus erineb rohkem kui 25% võrra punktis 13.3 (väljamaksete prognoos) esitatud prognoosist.

- 14.2.8 sõlmima partneriga lepingu, millega sätestatakse partnerile eelarve ja tegevuskava ning mõlema poole õigused ja kohustused.
- 14.3 Partner peab täitma perioodi 2014–2020 struktuuritoetuse seaduse §-s 25 nimetatud kohustusi.

15 Tegevuse elluviimise aruandlus

- 15.1. Elluviija esitab rakendusüksusele rakendusüksuse kehtestatud vormil vahearuaande järgneva aasta 15. jaanuariks. Vahearuaandes peab olema kajastatud vähemalt järgmine informatsioon:
- 15.1.1. punktis 9 loetletud näitajate täitmine;
- 15.1.2. ellu viidud tegevuste tegelik mõju läbivatele teemadele.
- 15.2. Rakendusüksus kontrollib hiljemalt 15 tööpäeva jooksul vahearuaande laekumisest, kas aruanne on vormikohane ja nõuetekohaselt täidetud.
- 15.3. Juhul kui vahearuaandes puudusi ei esine, kinnitab rakendusüksus aruaande.
- 15.4. Puuduste esinemisel vahearuaandes annab rakendusüksus elluviijale kuni 10 tööpäeva puuduste kõrvaldamiseks ning rakendusüksus kinnitab aruaande 5 tööpäeva jooksul peale puuduste kõrvaldamist.
- 15.5. Lisaks punktis 15.1 nimetatud aruandlusele esitab elluviija rakendusasutusele kord aastas, hiljemalt 5. jaanuariks tegevuste elluviimise tulemusaruande eelmise kalendriaasta lõpu seisuga vastavalt punktis 14.2.1 nimetatud eelarvele ja tegevuskavale.
- 15.6. Rakendusasutus edastab tulemusaruande peale selle heakskiitmist 5 tööpäeva jooksul rakendusüksusele teadmiseks.

16 Tegevuse ja selle elluviimise tingimuste muutmine

- 16.1. Rakendusasutusel on õigus muuta toetuse andmise tingimuste käskkirja enda algatusel, elluviija või rakendusüksuse ettepanekul.
- 16.2. Kui muutmise algatab elluviija või rakendusüksus, esitatakse vastavasisuline taotlus rakendusasutusele. Juhul, kui muutmise algatab rakendusasutus, teavitab rakendusasutus muutmisest elluviijat ja rakendusüksust kirjalikult taasesitatavas vormis ja edastab muutmise eelnõu arvamuse avaldamiseks rakendusüksusele ja elluviijale.
- 16.3. Rakendusasutus kooskõlastab muudatuse eelnõu korraldusasutusega. Juhul, kui muudatus puudutab toetuse andmise eesmärki, lõppsaajate sihtgruppe või toetatavaid tegevusi, edastatakse eelnõu lisaks arvamuse avaldamiseks struktuuritoetuse seaduse §-s 33 nimetatud valdkondlikule komisjonile.
- 16.4. Rakendusasutus muudab käesolevat käskkirja juhul kui eelarvet tegevuste lõikes punktis 11 muudetakse rohkem kui 15% tegevuse kinnitatud eelarvest. Juhul kui muudatus tegevuste lõikes tehakse väiksemas mahus, on elluviija enne kulutuste tegemist kohustatud eelarve muudatuse kooskõlastama rakendusüksusega ja esitama kooskõlastatud eelarve teadmiseks rakendusasutusele.
- 16.5. Elluviija muudab punkti 14.2.1. alusel kehtestatud aasta eelarvet ja tegevuskava juhul kui üks eelarverida suureneb/väheneb rohkem kui 15% selle kinnitatud eelarvest ja kooskõlastab selle eelnevalt rakendusüksusega, muudatuse kinnitab rakendusasutus. Juhul kui muudatus on väiksemas mahus, on elluviija enne kulutuste tegemist kohustatud eelarve

muudatusest teavitama rakendusüksust kirjalikku taasesitamist võimaldavas vormis ja esitama rakendusüksuse nõudmisel uue eelarve.

16.6. Rakendusasutus edastab muudetud toetuse andmise tingimused elluvijale, korraldusasutusele ja rakendusüksusele.

17 Finantskorrektsiooni mõju tegevuse eelarvele

17.1. Finantskorrektsioone teeb rakendusüksus vastavalt perioodi 2014–2020 struktuuritoetuse seaduse §-dele 45–47 ja ühendmääruses sätestatule.

17.2. Toetuse tagasimaksmine toimub vastavalt perioodi 2014–2020 struktuuritoetuse seaduse §-dele 48–49 ja ühendmääruses sätestatule.

18 Dokumentide säilitamine

Kulu abikõlblikkust tõendavaid dokumente ja muid tõendeid säilitatakse vastavalt Euroopa Parlamendi ja nõukogu määruse (EL) nr 1303/2013 artikli 140 lõikele 1 neli aastat, alates selle aasta detsembrist, millal 30. juuni seisuga on kõikide projektis abikõlblikuks arvatud kulude alusel toetus välja makstud, välja arvatud, kui muus õigusaktis on sätestatud pikem tähtaeg.

Reelika Ojakivi
noorteosakonna juhataja