

Seznam aktualnih priložnosti (neposredno ali le posredno povezanih s turizmom) za pridobitev nepovratnih sredstev ter ugodnejših posojil

EVROPSKA UNIJA in drugo

Ljubljana, 12.april 2018

Vsebina

Kazalo

1	RAZPISI, OBJAVLJENI V TUJINI.....	3
1.1	EMPLOYMENT AND SOCIAL INNOVATION PROGRAMME (2014-2020) – EASI PROGRAMME - TRANSACTION COST SUPPORT FOR SOCIAL ENTERPRISE FINANCE.....	3
1.2	ERASMUS+: RAZPIS ZA ZBIRANJE PREDLOGOV 2018 – EAC/A05/2017.....	4
1.3	EEA AND NORWAY GRANTS FUND FOR REGIONAL COOPERATION: CALL FOR PROPOSALS.....	5
1.4	EASI-PROGRESS - CALL FOR PROPOSALS ON SOCIAL INNOVATION AND NATIONAL REFORMS: INNOVATIVE WORK-LIFE BALANCE STRATEGIES TO FACILITATE RECONCILIATION OF PROFESSIONAL AND CARING RESPONSIBILITIES - VP/2018/005.....	7
1.5	ENTREPRENEURIAL CAPACITY BUILDING FOR YOUNG MIGRANTS.....	8
1.6	EASI-PROGRESS: CALL FOR PROPOSALS ON SOCIAL INNOVATION AND NATIONAL REFORMS - ACCESS TO SOCIAL PROTECTION AND NATIONAL REFORM SUPPORT.....	9
1.7	CALL FOR PROPOSALS TO PREVENT AND COMBAT GENDER-BASED VIOLENCE AND VIOLENCE AGAINST CHILDREN.....	10
1.8	EASI-PROGRESS: CALL FOR PROPOSALS VP/2018/012 "ACTIVITIES IN THE FIELD OF UNDECLARED WORK".....	12
1.9	CEI COOPERATION FUND CALL FOR PROPOSALS 2018.....	13
1.10	DEVELOPMENT OF EUROPEAN SMEs IN INTERNATIONAL BUSINESS THROUGH SME NETWORKS.....	14
1.11	CALL FOR PROPOSALS VP/2018/006 INFORMATION, CONSULTATION AND PARTICIPATION OF REPRESENTATIVES OF UNDERTAKINGS.....	15
1.12	 INTERREG V-B ADRIATIC- IONIAN PROGRAMME – ADRION 2014 -2020 ANNOUNCEMENT OF THE 2ND CALL FOR PROPOSALS FOR PRIORITY AXIS 2.....	17
1.13	 CALL: MARIE SKŁODOWSKA-CURIE INDIVIDUAL FELLOWSHIPS.....	19
1.14	 CALL: MARIE SKŁODOWSKA-CURIE CO-FUNDING OF REGIONAL, NATIONAL AND INTERNATIONAL PROGRAMMES.....	20
2	POZIVI, OBJAVLJENI V TUJINI.....	21
2.1	REGISTER AS EXPERT IN THE EASME DATABASE FOR THE EVALUATION OF TOURISM-RELATED CALLS FOR PROPOSALS.....	21

na novo dodani razpisi glede na predhodni info paket so označeni z zvezdico

spremenjeni oz. dopolnjeni razpisi glede na predhodni info paket so označeni s kroglico

razpisi, na katere bi lahko prijaviili projekte, ki bi prispevali k t.i. "zelenemu turizmu"

Seznam aktualnih priložnosti za pridobitev nepovratnih sredstev predstavlja povzetek uradnih razpisov in je kot tak informativne narave. Pred pripravo prijavnne dokumentacije pridobite celoten tekst razpisa in prijavno dokumentacijo pri viru, ki je naveden v seznamu.

1 RAZPISI, objavljeni v tujini

1.1 Employment and Social Innovation Programme (2014-2020) – EaSI programme - Transaction cost support for social enterprise finance

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 17.5.2017	Rok prijave: • 3rd deadline: 15. 4. 2018
Vir objave:	http://ec.europa.eu/social/main.jsp?catId=629&langId=en&callId=518&furtherCalls=yes	
Kratek opis predmeta razpisa:	<p>The objective of the call is to test a transaction cost support scheme in the form of a grant to be combined with financial instruments as a means to address the mismatch of needed and sustainable ticket sizes. More particularly, it aims at catalysing smaller risk-capital investments of below 500.000 EUR that otherwise would not happen.</p> <p>The grant is aimed at financial intermediaries that undertake long term risk capital investments in ticket sizes of less than 500.000 EUR in the form of equity, quasi-equity, or hybrid financing (see annex II for a glossary) to social enterprises in the EaSI Participating Countries⁷. It will serve to lower the transaction costs for these small investment tickets and thus help overcome a market failure in the social enterprise finance market.</p> <p>Activities related to the preparation, conclusion and follow-up of long term risk capital investments into social enterprises may be funded under this call for proposals. This may include activities such as:</p> <ul style="list-style-type: none"> • travelling to meet (potential) investees; • screening and processing investment applications; • preparing legal documents, potentially with a lawyers' advice; • carrying out the due diligence, including assessing (potential) impact; • providing investment readiness, scaling readiness or business restructuring support; • bringing in co-investors; • managing the investments and monitoring social impact. 	
Višina razpoložljivih sredstev:	3 mio EUR	
Maksimalna višina sofinanciranja:	The EU grant requested should indicatively be between 300.000 and 1 million EUR. Under this call for proposals, the EU grant may not exceed 80 % of the total eligible costs of the action.	
Ciljne skupine oz. potencialni upravičenci:	<p>To be eligible, the applicant (sole or lead and co-applicants) must be:</p> <ol style="list-style-type: none"> 1. An investment fund, a Fund-of-Funds, a special purpose vehicle, in any form, established or to be established In this case, there are 2 options: <ul style="list-style-type: none"> • Either the legal entity of the investment fund, the Fund-of-Funds or the special purpose vehicle can be an applicant. • Or the (future) manager of the investment fund, of the Fund-of-Funds or the special purpose vehicle (established or to be established) can be applicant. <p>For the avoidance of doubt, the (future) manager must already be an established and registered legal entity at the time of the submission of the application.</p> 2. A (co-) investment scheme in any form (including managed accounts and other types of contractual arrangements) established or to be established. 	

1.2 Erasmus+: Razpis za zbiranje predlogov 2018 – EAC/A05/2017

Izdajatelj:	EACEA	
Status: aktiven	Datum objave: 25.10.2017	Rok prijave: • Podrobneje pri programih
Vir objave:	http://www.erasmusplus.si/wp-content/uploads/2017/09/Razpis-2018-SL.pdf	
Kratek opis predmeta razpisa:	<p>Ta razpis za zbiranje predlogov se nanaša na naslednje ukrepe programa Erasmus+:</p> <p>Ključni ukrep 1</p> <p>Mobilnost posameznikov na področju mladine (rok prijave: 26. april 2018) Mobilnost posameznikov na področju mladine (rok prijave: 4. oktober 2018)</p> <p>Ključni ukrep 2</p> <p>Strateška partnerstva na področju izobraževanja in usposabljanja (rok prijave: 21. marec 2018) Strateška partnerstva na področju mladine (rok prijave: 26. april 2018) Strateška partnerstva na področju mladine (rok prijave: 4. oktober 2018)</p> <p>Ključni ukrep 3</p> <p>Srečanja mladih in oblikovalcev politik na področju mladine (roki prijave: 26. april 2018, 4. oktober 2018)</p>	
Višina razpoložljivih sredstev:	<p>Skupni proračun za ta razpis za zbiranje predlogov je ocenjen na 2 490,9 milijona EUR, in sicer:</p> <ul style="list-style-type: none"> • izobraževanje in usposabljanje: 2 253,2 milijona EUR • mladina: 188,2 milijona EUR • Jean Monnet: 12,1 milijona EUR • šport: 37,4 milijona EUR 	
Maksimalna višina sofinanciranja:		
Ciljne skupine oz. potencialni upravičenci:	<p>Za financiranje v okviru programa Erasmus+ se lahko prijavi kateri koli javni ali zasebni subjekt, ki je dejaven na področju izobraževanja, usposabljanja, mladine in športa. Poleg tega lahko skupine mladih, ki so dejavni v mladinskem delu, ne pa nujno v okviru mladinske organizacije, zaprosijo za financiranje za učno mobilnost mladih in mladinskih delavcev ter za strateška partnerstva na področju mladine. Naslednje države programa lahko v celoti sodelujejo v vseh ukrepih programa Erasmus+: - države članice Evropske unije, - države Efte/EGP: Islandija, Lihtenštajn in Norveška, - države kandidatke EU: Turčija in nekdanja jugoslovanska republika Makedonija. Poleg tega so nekateri ukrepi programa Erasmus+ na voljo tudi organizacijam iz partnerskih držav. Za nadaljnje podrobnosti o načinih sodelovanja glej vodnik za prijavitelje Erasmus+.</p>	

1.3 EEA and Norway Grants Fund for Regional Cooperation: Call for proposals

Izdajatelj:	EEA and Norway Grants Fund for Regional Cooperation	
Status: aktiven	Datum objave: 24.1.2018	Rok prijave: • 01. 07. 2018
Vir objave:	https://eeagrants.org/Media/Files/The-EEA-and-Norway-Grants-Fund-for-Regional-Cooperation/EEA-and-Norway-Grants-Fund-for-Regional-Cooperation-Call-for-proposals	
Kratek opis predmeta razpisa:	<p>The Fund supports projects addressing common European challenges through regional cross-border and transnational cooperation in the form of knowledge sharing, exchange of good practice and capacity building across the priority sectors of the EEA and Norway Grants 2014-2021.</p> <p>The projects supported must be regional cross-border or transnational in nature and involve multiple partners and activities in different countries. Eligible entities must apply as a consortium, consisting of entities from a minimum of three countries. Please see chapter 2 for further information on eligibility.</p> <p>All projects and activities funded shall be based on the common values of:</p> <ul style="list-style-type: none"> • Respect for human dignity; • Freedom; • Democracy; • Equality; • Rule of law; and • Respect for human rights, including the rights of people belonging to minorities. <p>All projects and activities supported by the Fund shall follow the principles of good governance; they shall be participatory and inclusive, accountable, transparent, responsive, effective and efficient. There shall be zero-tolerance towards corruption. All projects and activities supported by the Fund shall be in line with the principles of sustainable development, long-term economic growth, social cohesion and environmental protection.</p>	
Višina razpoložljivih sredstev:	15.000.000 EUR	
Maksimalna višina sofinanciranja:	<p>The amount of grant assistance applied for within a project shall not be less than EUR 1 million.</p> <p>The project consortium is required to provide project co-financing. The project grant rate shall be determined with reference to the status of the individual consortium members, as follows:</p> <ul style="list-style-type: none"> - Non-governmental organisations: up to 90% of their eligible expenditures (up to 50% of the required co-financing may take the form of in-kind contributions in the form of voluntary work) - Project partners with the status of universities and research organisations: up to 90% of their eligible expenditures - Any expertise partners from the Donor States: up to 100% of their eligible expenditures - Other entities: up to 85% of their eligible expenditures. 	
Ciljne skupine oz. potencialni upravičenci:	<p>Projects shall involve entities from at least three countries, including at least two Beneficiary States¹⁰. Each project must include one lead partner and at least two beneficiary partners of which at least one must be from a Beneficiary State.</p> <ul style="list-style-type: none"> • Eligible lead partner: any eligible entity established in an EEA and Norway Grants Beneficiary State; • Eligible beneficiary partner: any eligible entity established in an EEA and Norway Grants Beneficiary State and the following countries: Albania, Belarus, Bosnia and 	

	<p>Herzegovina, Former Yugoslav Republic of Macedonia, Moldova, Montenegro, Russia, Serbia, Turkey and Ukraine;</p> <ul style="list-style-type: none">• Expertise partners can be any eligible entity established in a Donor State, in a non-eligible EU Member State or international organisations. <p>Eligible project partners may be entities, public or private, commercial or non-commercial and non-governmental organisations and academia established as legal persons, including but not limited to:</p> <ul style="list-style-type: none">• Municipalities, organisations owned or partly owned by municipalities, associations of municipalities;• Regions, organisations owned or partly owned by regions; associations of regions;• Organisational units of central government, organisations partly funded by central government units, state enterprises, state organisations;• Civil society organisations, non-profit organisations, social enterprises, interest associations of legal persons, foundations and endowment funds;• Companies;• Cooperatives (manufacturing, housing, consumer);• Social partners (trade unions, sector associations, employer associations, chambers of commerce and industry).
--	--

1.4 EaSI-PROGRESS - Call for proposals on social innovation and national reforms: Innovative work-life balance strategies to facilitate reconciliation of professional and caring responsibilities - VP/2018/005

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 19.1.2018	Rok prijave: • 18. 04. 2018
Vir objave:	http://ec.europa.eu/social/main.jsp?catId=629&langId=en&callId=525&furtherCalls=yes	
Kratek opis predmeta razpisa:	<p>The objectives of this call are:</p> <ul style="list-style-type: none"> • to develop, test and/or implement innovative work-life balance strategies in the workplace, conducive towards higher participation of women in the labour market and a better sharing of care responsibilities between women and men; • to develop sustainable multi-level partnership models that would facilitate the implementation of innovative work-life balance strategies in the workplace; • to foster knowledge and experience-sharing between different Member States and/or companies already implementing successful work-life balance strategies, with a strong emphasis on challenges faced by women in the labour market and the need to involve more men in care duties; • to facilitate access to individualised information about social protection rights and entitlements; • to facilitate professional and geographical mobility of the economically active population; • to support the modernisation of social protection systems enabling them to respond to such challenges as digitalisation, the changing world of work, ageing of population and the capacity to withstand economic shocks. 	
Višina razpoložljivih sredstev:	10.000.000 EUR. The Commission expects to fund 5-7 proposals.	
Maksimalna višina sofinanciranja:	Under this call for proposals, the EU grant may not exceed 80 % of the total eligible costs of the action.	
Ciljne skupine oz. potencialni upravičenci:	<p>Place of establishment</p> <p>Legal entities properly established and registered in the following countries are eligible as lead applicant and co-applicants:</p> <ul style="list-style-type: none"> o EU Member States; o Iceland and Norway in accordance with the EEA Agreement; o Albania, the Former Yugoslav Republic of Macedonia, Montenegro, Serbia and Turkey⁷. <p>Type of entities: Lead applicant must be a public body (such as national, regional and local authorities, employment services). Co-applicants must be public bodies, for profit or non-profit-making private entities.</p>	

1.5 Entrepreneurial capacity building for young migrants

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 16.2.2018	Rok prijave: • 24. 05. 2018 at 17.00 (Brussels time).
Vir objave:	https://ec.europa.eu/growth/content/entrepreneurial-capacity-building-young-migrants-2_en	
Kratek opis predmeta razpisa:	<p>The overall objective of this call is to support the creation, the improvement and the wider distribution of support schemes for migrant entrepreneurs.</p> <p>This call will identify potential entrepreneurs among migrants and raise awareness about entrepreneurship within migrant communities. Specifically, the focus is on:</p> <ul style="list-style-type: none"> • Training courses (e.g. on entrepreneurship, business planning, the legal aspects of setting up a company and hiring employees, etc.). • Mentoring schemes for migrant entrepreneurs and would-be entrepreneurs. <p>The aim of these activities is to help migrants to become self-employed and build a successful enterprise (profit-generating and/or with social objectives).</p>	
Višina razpoložljivih sredstev:	The total budget earmarked for the co-financing of projects is estimated at 2.225.000 EUR.	
Maksimalna višina sofinanciranja:	Maximum EU financing rate of eligible costs: The contribution will be up to 85% of the total cost of the project.	
Ciljne skupine oz. potencialni upravičenci:	Applicants must be established in one of the 28 EU countries.	

1.6 EaSI-PROGRESS: Call for proposals on social innovation and national reforms - Access to Social Protection and National Reform Support

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 16.2.2018	Rok prijave: • 18. 05. 2018 at 17.00 (Brussels time).
Vir objave:	http://ec.europa.eu/social/main.jsp?catId=629&langId=en&callId=529&furtherCalls=yes	
Kratek opis predmeta razpisa:	<p>This call for proposals aims to support governmental and non-governmental actors, and social partners in delivering on the rights and principles set out in the Pillar through social innovation and national policy reforms as regards reconciling work and private life, promoting access to social protection and developing adequate social protection systems.</p> <p>The present call for proposals is divided in two lots.</p> <p>Lot "Access to social protection" should fund activities that test, develop and implement innovative actions to facilitate the access to individual information on social protection entitlements, with the purpose of facilitating labour market transitions and enabling people to manage their careers better.</p> <p>Lot "National reform support" will support national authorities in preparing policy reforms to ensure access to adequate rights in social protection regardless the form of employment, as envisaged by the Pillar. Forward-looking, evidence-based reforms are called for to modernise social protection systems and enable them to face challenges such as digitalisation and changing world of work, ageing of population and the capacity of welfare states to absorb economic shocks.</p> <p>The objectives of these lots are:</p> <ul style="list-style-type: none"> • to facilitate access to individualised information about social protection rights and entitlements; • to facilitate professional and geographical mobility of the economically active population; • to support the modernisation of social protection systems enabling them to respond to such challenges as digitalisation, the changing world of work, ageing of population and the capacity to withstand economic shocks. 	
Višina razpoložljivih sredstev:	<p>The budget earmarked for Lot "Access to social protection" is 5.000.000 EUR. The Commission expects to fund 3-4 proposals in this Lot.</p> <p>The budget earmarked for Lot "National reform support" is 5.000.000 EUR. The Commission expects to fund 3-4 proposals in this Lot.</p>	
Maksimalna višina sofinanciranja:	<p>Under this call for proposals, the EU grant may not exceed 80 % of the total eligible costs of the action. The applicants must guarantee their co-financing of the remaining amount covered by the applicants' own resources or from other sources other than the European Union budget.</p>	
Ciljne skupine oz. potencialni upravičenci:	<p>Legal entities properly established and registered in the following countries are eligible as lead applicant and co-applicants:</p> <ul style="list-style-type: none"> • EU Member States; • Iceland and Norway in accordance with the EEA Agreement; • Albania, the Former Yugoslav Republic of Macedonia, Montenegro, Serbia and Turkey. <p>Lead or sole applicant must be the competent national public authority, such as the ministry responsible for social protection, or a public agency expressly mandated in writing by the competent national authority to assume responsibility for the implementation of the action. Co-applicants must be public bodies, for profit or non-profit-making private entities.</p>	

1.7 Call for proposals to prevent and combat gender-based violence and violence against children

Izdajatelj:	European Programme for Integration and Migration (EPIM)	
Status: aktiven	Datum objave: 8.3.2018	Rok prijave: • 13. 11. 2018 17:00:00 Time Zone : (Brussels time)
Vir objave:	http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/rec/topics/rec-rdap-gbv-ag-2018.html	
Kratek opis predmeta razpisa:	<p>1. Priorities</p> <p>1.1 Prevention of gender-based violence (GBV): The focus of this priority is on primary prevention, in particular changing social norms and behaviour, in order to end tolerance of all forms of gender-based violence. This includes concrete and practical activities to tackle prejudices and gender stereotypes, norms, attitudes and behaviours that encourage, condone or minimise violence, as well as to arm women and men with the tools to call out and stand up to violence through empowerment and bystander intervention programmes. Actions could include, but are not limited to education and training. Any form of gender-based violence can be covered under this priority, including specific forms, such as harmful practices. Proposals must explain which social norms, attitudes and behaviours they aim to address, and how, and justify how activities, encouraging or discouraging these attitudes and behaviours, will contribute directly to the prevention of gender-based violence.</p> <p>1.2 Protection and support for victims and witnesses of domestic violence, including through tackling under-reporting, promoting multi-disciplinary cooperation, and capacity building for relevant professionals. This involves the strengthening of child-centred and/or gender-specific responses to domestic violence (including child victims/witnesses of domestic violence), through capacity-building and multi-disciplinary strengthened cooperation and coordination among relevant actors, such as child protection and law enforcement professionals. Projects involving organisations and authorities working directly with the relevant target groups, with an empowerment/child participation focus, will be welcome. Projects that seek to address known gaps in protection and support for victims and witnesses of domestic violence (e.g. such as where responses/shelters/activities/therapeutic services may not cater to children of all ages, exclude older children, innovative approaches to empower victims, etc.) will be welcome (see example of business start up support for women victims of domestic violence).</p> <p>1.3 The coordination and/or adaptation of support services for sexual and gender-based violence to include refugees and migrants (children, women, LGBTI persons, men and boys), in particular to ensure their recovery from such trauma. The aim is not to create new, separate or parallel services but to adapt existing services in an inclusive manner. This call will not fund operating or running costs, but is intended to build capacity and adapt frameworks to include people in migration, for example where outreach to new facilities and structures are needed or where the involvement of cultural/health mediators/interpreters could help.</p> <p>1.4 Prevention and responding to cyber sexual- and gender-based violence (targeting children, women, LGBTI persons, men and boys), such as revenge porn, extortion with the use of sexual imagery ("sextortion"), sexual or gendered online harassment/bullying, grooming, etc. This involves capacity-building for relevant professionals, awareness-raising with the general public, education and empowerment for (potential) victims in claiming their rights, as well as tackling prejudices and gender stereotypes and norms that encourage or condone violence.</p> <p>1.5 Promoting the embedding of child safeguarding policies across different settings and sectors, such as sports clubs and organisations, extra-curricular activities and/or leisure/recreation clubs/organisations for children (including faith/church-led; scouts and girl guides, private schools), both as a means to protect and safeguard children as well as to equip staff with the necessary training and guidance. This covers activities such as the adoption and formalisation of appropriate child safeguarding and child protection policies, protocols and frameworks, capacity-building of professionals on child protection, and awareness-raising of existing standards, in line with the standards of the "Keeping Children Safe - Child</p>	

Seznam aktualnih priložnosti za pridobitev nepovratnih sredstev ter ugodnejših posojil EU in drugo

	Safeguarding Standards and how to implement them" guidance. Activities could also include practical application of Keeping Children Safe standards to specific settings.
Višina razpoložljivih sredstev:	The indicative maximum amount earmarked for this call is 13.300.000 EUR. P1 (Indicative amount: 2.900.000 EUR) P2 (Indicative amount: 2.900.000 EUR) P3 (Indicative amount: 2.400.000 EUR) P4 (Indicative amount: 2.400.000 EUR) P5 (Indicative amount: 2.700.000 EUR)
Maksimalna višina sofinanciranja:	The EU grant requested cannot be lower than 75.000 EUR. The grant will be defined by applying a maximum co-financing rate of 80% to the eligible costs.
Ciljne skupine oz. potencialni upravičenci:	The applicant and partners must be public entities or private organisations, duly established in one of the countries participating in the programme, or international organisations. Organisations which are profit-oriented must submit applications in partnership with public entities or private non-profit organisations.

1.8 EaSI-PROGRESS: Call for proposals VP/2018/012 "Activities in the field of undeclared work"

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 8.3.2018	Rok prijave: <ul style="list-style-type: none"> • 13. 06. 2018 Swim, Courier and Post : 24:00 Brussels' time (CET) • Hand deliveries 16:00 Brussels' time (CET)
Vir objave:	http://ec.europa.eu/social/main.jsp?catId=629&langId=en&callId=530&furtherCalls=yes	
Kratek opis predmeta razpisa:	<p>The main objective of this call for proposals is to complement and add value to the activities indicated in the work programme of the European Platform tackling undeclared work. Other objectives are to develop and fund innovative initiatives which shall contribute to enhancing the implementation, application, knowledge and better enforcement of EU and national law in the area of undeclared work, thus contributing to the reduction of undeclared work and to the emergence of the formal jobs. The knowledge gained from these projects should also help building up evidence-based knowledge for better policy design.</p> <p>The priority is to co-finance actions fostering joint activities and cross-border projects of enforcement authorities improving their technical capacity in the field of preventing and deterrence of undeclared work. This will further enhance on-going cooperation between Member States enforcement authorities in line with Decision (EU) 2016/344 of the European Parliament and of the Council of 9 March 2016 on establishing a European Platform to enhance cooperation in tackling undeclared work.</p>	
Višina razpoložljivih sredstev:	2.447.622 EUR For illustrative purposes, the Commission expects to award 5 – 6 grants.	
Maksimalna višina sofinanciranja:	Under this call for proposals, the EU grant may not exceed 80.00% of the total eligible costs of the action.	
Ciljne skupine oz. potencialni upravičenci:	To be eligible, applicants (single/lead applicants, co-applicants and affiliated entities) must: Fall into one of the following categories: <ol style="list-style-type: none"> i. Public enforcement authorities such as labour inspectorates, social security inspectorates, tax authorities, customs authorities, migration bodies, ministries in charge of tackling undeclared work, the police and the public prosecutor's office. ii. Social partner organisation at European¹⁴, national or regional level. Social partner organisations may be single or lead applicant if officially entitled by law or institutional agreements to carry out enforcement tasks¹⁵. Other types of social partner organisations may be co-applicants. iii. Be non-profit organisations (private or public); 	

1.9 CEI Cooperation Fund call for Proposals 2018

Izdajatelj:	Central European Initiative, ... regional cooperation for European integration and bridge between macro-regions ...	
Status: aktiven	Datum objave: 8.3.2018	Rok prijave: • 08. 05. 2018, 17:00 CEST (GMT+2) Trieste time
Vir objave:	http://www.cei.int/content/cooperation-activities?tab=1	
Kratek opis predmeta razpisa:	<p>The CEI Cooperation Activities are projects of small scale and limited duration, which mainly take the form of seminars, workshops, short training courses or other kind of meetings. They are financed out of the CEI Cooperation Fund to which all Member States contribute, through annual calls for proposals.</p> <p>The CEI Cooperation Activities are organised by institutions of CEI Member States to implement the priorities set by the CEI Plan of Action 2018-2020.</p> <p>Public and private institutions registered in a CEI Member State, as well as international and regional organisations, are invited to apply to the CEI Cooperation Fund for innovative actions favouring mobility and networking. Proposals need to focus on capacity building by transferring and sharing know-how, in particular from EU CEI Member States to non-EU CEI Member States. The activities can take the form of conferences, seminars, workshops, and training courses.</p> <p>Proposals are to be in line with the CEI Plan of Action 2018-2020 and meet the criteria comprehensively outlined in the Call for Proposals.</p>	
Višina razpoložljivih sredstev:	400.000 EUR	
Maksimalna višina sofinanciranja:	Potential CEI contribution: up to 15.000 EUR.	
Ciljne skupine oz. potencialni upravičenci:	All public and private entities based and registered in CEI Member States as well as international/regional organisations can apply. Individuals cannot apply. All Applicants shall refer to their legal status within the Application Form, referring to the relevant legislation or act as appropriate. Non-Governmental and Civil Society Organisations as well as private entities shall annex an official proof of registration to the Application Form with a courtesy translation into English. This requirement is mandatory.	

1.10 Development of European SMEs in international business through SME networks

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 21.3.2018	Rok prijave: • 19. 06. 2018, 17:00 (Brussels time)
Vir objave:	https://ec.europa.eu/growth/content/development-european-smes-international-business-through-sme-networks_en	
Kratek opis predmeta razpisa:	<p>The overall objective of this call is to assist European SMEs to develop, further expand or improve their international business by creating SME networks to exploit foreign markets for export purposes.</p> <p>European SME capacity to go international can increase by easing cooperation among small groups of companies to improve their competitiveness. Getting together, they can improve performance, increase their visibility and enhance their internationalisation strategy and performance.</p> <p>The activities envisaged under this action include:</p> <ol style="list-style-type: none"> 1. Identification/selection of SMEs with potential to successfully participate in an SME network 2. Preparing them for internationalisation, training and coaching 3. Implementation of the SME networking activities 4. Results and policy recommendations 5. Project coordination, management and reporting 	
Višina razpoložljivih sredstev:	The total budget earmarked for the co-financing of projects is 1.500.000 EUR.	
Maksimalna višina sofinanciranja:	Maximum EU financing rate of eligible costs: The contribution will be up to 90% of the total cost of the project.	
Ciljne skupine oz. potencialni upravičenci:	This pilot project is addressed to the Enterprise Europe Network (EEN) partners in the EU that have been awarded a 'framework partnership agreement' for the period 2015-2020.	

1.11 Call for Proposals VP/2018/006 Information, consultation and participation of representatives of undertakings

Izdajatelj:	European Commission, Employment, Social Affairs and Inclusion DG	
Status: aktiven	Datum objave: 21.3.2018	Rok prijave: <ul style="list-style-type: none"> • 01. 06. 2018, Swim, Courier and Post: 24:00 Brussels' time (CET) • Hand deliveries 16:00 Brussels' time (CET)
Vir objave:	http://ec.europa.eu/social/main.jsp?catId=629&langId=en&callId=532&furtherCalls=yes	
Kratek opis predmeta razpisa:	<p>The appropriations of this Call for Proposals finance measures enabling the social partners and the social actors at company level to familiarize themselves with EU law and policies in the area of employee involvement as well as to exercise their rights and their duties to this regard. They cover in particular funding of measures aimed at strengthening transnational co-operation between workers' and employers' representatives in respect of employee involvement.</p> <p>For the financial year 2018 the following objectives may be supported under this Call for Proposals:</p> <p>a) to promote actions designed to prepare the setting up of transnational information, consultation and participation bodies and mechanisms arising from the application of EU law on employee involvement;</p> <p>b) to promote the exchange of information and good practice aimed at creating favourable conditions for the setting up of transnational information, consultation and participation bodies and mechanisms arising from the application of EU law on employee involvement;</p> <p>c) to promote action aiming at familiarizing the social partners and actors at company level with the content of EU law and transnational company agreements and to enable them to exercise their rights and their duties in this regard;</p> <p>d) to develop expertise across Member States, promoting cooperation between relevant authorities and stakeholders and fostering relations with the Union Institutions so as to support the implementation and improve the effectiveness of EU law on employee involvement.</p> <p>e) to promote initiatives to strengthen transnational cooperation between workers' and employers' representatives in respect of information, consultation, and participation of employees within companies operating in more than one Member State;</p> <p>f) to promote transnational actions involving representatives of the new Member States and of Candidate Countries in the field of employees involvement;</p> <p>g) to promote action aiming to familiarize the actors represented at company level with transnational company agreements and to strengthen their cooperation within the European Union;</p> <p>h) to promote operations fostering the development of employee involvement in undertakings (also, when necessary, taking into account possible specific needs of employees with disabilities) as well as to follow up on the findings of the "Fitness check" on EU acts in the area of Information and Consultation of Workers;</p> <p>i) to promote innovative actions relating to employee involvement, with the view of supporting the anticipation of change and the prevention and resolution of disputes in the context of corporate restructuring, mergers, take-overs and relocation in Union scale undertakings and groups of undertakings;</p> <p>j) to strengthen cooperation between the social partners for the development of employee involvement in the design of solutions addressing the consequences of the economic crisis, such as collective redundancies.</p>	
Višina razpoložljivih sredstev:	The total budget earmarked for the EU co-financing of projects under this call is estimated at 7.106.000 EUR.	
Maksimalna višina sofinanciranja:	On an indicative basis, the EU grant requested should not be less than 108.000 EUR. Under this call for proposals, the EU grant may not exceed 90% of the total eligible costs of the action.	

<p>Ciljne skupine oz. potencialni upravičenci:</p>	<p>Lead applicants must be properly constituted and registered legal persons having their registered office in one of the EU Member States; Co-applicants must be properly constituted and registered legal persons having their registered office in one of the EU Member States or Candidate Countries.</p> <p>To be eligible, lead applicant and co-applicant(s) must be: Legal entities. In derogation from this requirement and pursuant to Article 131 of the Financial Regulation, the organisations of social partners without legal personality under the applicable national law are also eligible provided that the conditions of the Financial Regulation related thereto are met.</p>
--	--

1.12 Interreg V-B Adriatic- Ionian Programme – ADRION 2014 -2020 Announcement of the 2nd call for proposals for Priority Axis 2

Izdajatelj:	INTERREG - ADRION	
Status: aktiven	Datum objave: 2.4.2018	Rok prijave: • open from 26. 03. 2018 to 26. 06. 2018 at 15:00 (CET time)
Vir objave:	http://www.adrioninterreg.eu/wp-content/uploads/2018/03/ADRION-2nd-call-PA2-announcement_2018_03_26.pdf	
Kratek opis predmeta razpisa:	<p>Priority Axis 2: Sustainable region</p> <p>Specific Objective 2.1: Promote the sustainable valorisation and preservation of natural and cultural assets as growth assets in the Adriatic-Ionian area; Topic 1: Preserve, capitalise and innovate cultural and natural heritage. Topic 2: Monitor, evaluate and mitigate environmental and social pressure for and by tourism. Topic 3: Develop sustainable tourism by reducing pollutant agents.</p> <p>Specific Objective 2.2: Enhance the capacity in transnationally tackling environmental vulnerability, fragmentation and the safeguarding of ecosystem services in the Adriatic-Ionian area. Topic 1: Implement research and evaluation activities to protect and managing terrestrial and maritime landscapes and habitats including awareness raising and environmental education. Topic 2: Manage and prevent pollution diffusion. Topic 3: Manage and prevent natural and manmade hazards.</p> <p>A project proposal must address 1 targeted topic. Only in duly justified cases, it is possible to address up to 2 targeted topics within the selected Specific Objective: they shall be thoroughly analysed during the assessment process.</p>	
Višina razpoložljivih sredstev:	The ADRION programme will allocate up to MEUR 34.354.026,50 EU co-financing to the second call for proposals for Priority Axis 2, broken down in ERDF and IPAI as follows: ERDF 29.197.521,05 EUR IPA 5.156.505,45 EUR Total EU contribution 34.354.026,50 EUR	
Maksimalna višina sofinanciranja:	Projects submitted within the framework of the ADRION Programme second call for proposals for Priority Axis 2 shall have an EU contribution (ERDF + IPAI) of maximum 2.500.000 EUR. ADRION contribution will be limited to a co-financing rate up to 85% of eligible costs for all partners (i.e.: both benefitting from ERDF and IPAI contribution). The share of expenditure (at least 15%) not covered by ERDF or IPA funds shall be ensured by national co-financing sources.	
Ciljne skupine oz. potencialni upravičenci:	<p>All bodies/organisations interested in being part of a project proposal must fulfil all the following criteria to be eligible:</p> <ul style="list-style-type: none"> • Be established under the national law of one of the Partner State participating in the Programme; • Have their legal seat and their seat of operations in the Partner State /part of the Partner State included in the Programme area; • Be endowed with legal personality. • As an exception, and in order to overcome the geographical constraints applying to Italy, those Italian public authorities or bodies governed by public law which are competent in their scope of action for certain parts of the eligible area but which are located outside of it (e.g.: Ministries) are considered as assimilated partners, equal in rights and obligations to applicants located within the Programme area. <p>In addition to the above, the following legal entities are considered as eligible:</p> <ul style="list-style-type: none"> • National, regional and local public bodies, including EGTCs in the meaning of Article 2(16) of Regulation No 1303/2013 and associations formed by one or several of such 	

	<p>public bodies;</p> <ul style="list-style-type: none">• Body governed by public law, and associations formed by one or several bodies governed by public law;• Private bodies, including private companies, having legal personality and operational from at least 2 fiscal years at the time of submission of the candidature;• International organisations acting from at least 2 fiscal years at the time of submission of the candidature under the national law of one of the Partner State participating in the Programme.
--	--

1.13 ★ Call: Marie Skłodowska-Curie individual fellowships

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 12.4.2018	Rok prijave: • 12. 09. 2018 17:00:00 Time Zone : (Brussels time)
Vir objave:	http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/calls/h2020-msca-if-2018.html#c.topics=callIdentifier/t/H2020-MSCA-IF-2018/1/1/1/default-group&callStatus/t/Forthcoming/0/1/0/default-group&callStatus/t/Open/1/1/0/default-group&callStatus/t/Closed/1/1/0/default-group&+identifier/desc	
Kratek predmeta razpisa: opis	<p>The goal of the Individual Fellowships is to enhance the creative and innovative potential of experienced researchers, wishing to diversify their individual competence in terms of skill acquisition through advanced training, international and intersectoral mobility.</p> <p>Individual Fellowships provide opportunities to researchers of any nationality to acquire and transfer new knowledge and to work on research and innovation in Europe (EU Member States and Horizon 2020 Associated Countries) and beyond. The scheme particularly supports the return and (re)integration of European researchers from outside Europe and those who have previously worked here, as well as researchers displaced by conflict outside the EU and Horizon 2020 Associated Countries. It also promotes the career restart of individual researchers who show great potential.</p> <p><u>Cross-cutting Priorities:</u></p> <p>Gender Socio-economic science and humanities International cooperation</p>	
Višina razpoložljivih sredstev:	<p>295.62 mio EUR</p> <p>The indicative budget is EUR 273 million, and is distributed as follows:</p> <ul style="list-style-type: none"> • Global Fellowships: EUR 45 million distributed between the scientific areas based on the number of eligible proposals received in each of these areas. • European Fellowships: EUR 220 million distributed between its panels (except for the Society and Enterprise Panel) based on the number of eligible proposals received in each of the panels. • Society and Enterprise Panel: EUR 8 million. 	
Maksimalna višina sofinanciranja:	<p>The financial support for Marie Skłodowska-Curie IF takes the form of a grant covering 100% of the action's eligible costs. These are not related to the real costs of the action, but are calculated exclusively based on the fixed units set out in the Work Programme.</p>	
Ciljne skupine oz. potencialni upravičenci:	<p>The Beneficiary is the legal entity that signs the Grant Agreement and has the complete responsibility for the proper implementation of the action. It contributes directly to the implementation of the research, transfer of knowledge and training activities by recruiting, supervising, hosting or training a MSCA-funded researcher.</p> <p>The Partner Organisation contributes to the implementation of the action, but does not sign the Grant Agreement.</p> <p>Eligibility area:</p> <p>Europe: EU Member States (MS) and their overseas departments (including Overseas Countries and Territories (OCT) linked to MS) and Associated Countries (AC).</p> <p>Associated Country (AC) is a third country which is party to an international agreement with the Union, as identified in Article 7 of Regulation (EU) No 1291/2013. The full list is available here.</p> <p>Non-associated Third Countries (TC) are countries which are neither EU Member States (MS), nor associated to Horizon 2020 (AC).</p>	

1.14 ★ Call: Marie Skłodowska-Curie co-funding of regional, national and international programmes

Izdajatelj:	European Commission	
Status: aktiven	Datum objave: 12.4.2018	Rok prijave: • 27. 09. 2018 17:00:00 Time Zone : (Brussels time)
Vir objave:	http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/calls/h2020-msca-cofund-2018.html#c.topics=callIdentifier/t/H2020-MSCA-COFUND-2018/1/1/1/default-group&callStatus/t/Forthcoming/1/1/0/default-group&callStatus/t/Open/1/1/0/default-group&callStatus/t/Closed/1/1/0/default-group&+identifier/desc	
Kratek opisa predmeta razpisa:	<p>The COFUND scheme aims to stimulate regional, national or international programmes to foster excellence in researchers' training, mobility and career development, spreading the best practices of the Marie Skłodowska-Curie actions.</p> <p>This will be achieved by co-funding new or existing regional, national, and international programmes to open up to, and provide for, international, intersectoral and interdisciplinary research training, as well as transnational and cross-sectoral mobility of researchers at all stages of their career.</p> <p>COFUND takes the form of: A) Doctoral programmes B) Fellowship programmes</p>	
Višina razpoložljivih sredstev:	90 mio EUR	
Maksimalna višina sofinanciranja:		
Ciljne skupine oz. potencialni upravičenci:	<p>Legal entities established in the following countries and territories will be eligible to receive funding through Horizon 2020 grants:</p> <ul style="list-style-type: none"> • The Member States (MS) of the European Union (EU), including their outermost regions; • The Overseas Countries and Territories (OCT) linked to the Member States: Anguilla, Aruba, Bermuda, British Antarctic Territory, British Indian Ocean Territory, British Virgin Islands, Cayman Islands, Falkland Islands, French Polynesia, French Southern and Antarctic Territories, Greenland, Montserrat, Netherlands Antilles (Bonaire, Curaçao, Saba, Sint Eustatius, Sint Maarten), New Caledonia and Dependencies, Pitcairn, Saint Barthélemy, Saint Helena, Saint Pierre and Miquelon, South Georgia and the South Sandwich Islands, Turks and Caicos Islands, Wallis and Futuna Islands. • The associated countries (AC): the latest information on which countries are associated, or in the process of association to Horizon 2020 can be found in the online manual 	

2 POZIVI, objavljeni v tujini

2.1 Register as expert in the EASME database for the evaluation of tourism-related calls for proposals

Izdajatelj:	European Commission	
Status: aktiven		Rok prijave: • 31. 12. 2020
	http://ec.europa.eu/growth/tools-databases/newsroom/cf/itemdetail.cfm?item_id=8165&lang=en	
Kratek opis predmeta razpisa:	<p>This Call for expression of interest is for experts to evaluate tourism-related calls for proposals that implement COSME, the EU programme for the Competitiveness of Enterprises and Small and Medium-sized Enterprises (SMEs).</p> <p>The Executive Agency for Small and Medium-Sized Enterprises (EASME) wants to establish a list of independent experts to participate in:</p> <ul style="list-style-type: none"> • the evaluation of proposals in response to calls for proposals aiming at implementing the COSME programme; • the evaluation of finished and ongoing activities or projects under COSME; • the monitoring of the implementation of actions carried out under COSME. <p>The profile needs to include <i>Personal Details</i> and <i>Languages</i> as well as any relevant information on <i>Education</i>, <i>Area of Expertise</i> and <i>Professional Experience</i>.</p> <p>To be selected for COSME tourism calls, experts need to indicate <i>COSME</i> as one of the programmes for which they wish to be considered as an expert in the <i>Programme Selection</i>. Additionally they should indicate <i>Tourism</i> or any related field as one of their 'Open Keywords' in the description of their <i>Area of Expertise</i>.</p> <p>An ECAS account is necessary to register a profile. Only valid profiles can be considered for the selection of experts.</p>	
Višina razpoložljivih sredstev:		
Maksimalna višina sofinanciranja:		
Ciljne skupine oz. potencialni upravičenci:	<p>Please read the full text of the call of expression of interest before applying. Experts have to register their profile in the database of independent experts through the Expert area in the Participant Portal (EMPP).</p>	