

Siseministri määruse „Toetuse andmise tingimused meetmes „Linnapiirkondade jätkusuutliku areng““ eelnõu seletuskiri

1. Sissejuhatus

Kõnesoleva määruse eelnõu (edaspidi *eelnõu*) abil viiakse ellu „Ühtekuuluvuspoliitika fondide rakenduskava 2014–2020“ (edaspidi *rakenduskava*) prioriteetse suuna „Jätkusuutlik linnapiirkondade areng“ (edaspidi *prioriteetne suund*) meetme „Linnapiirkondade jätkusuutlik areng“ (edaspidi *meede*) tegevuste „Säästva linnalise liikuvuse ning inim- ja keskkonnasõbraliku avaliku linnaruumi arendamine“ ja „Kodulähedaste lasteaia- ja lapsehoiuvõimaluste tagamine suuremates linnapiirkondades“ eesmärgi.

Määrus kehtestatakse perioodi 2014–2020 struktuuritoetuse seaduse (edaspidi *struktuuritoetuse seadus*) § 14 alusel ning toetuse andmisel lähtutakse Vabariigi Valitsuse 20. märtsi 2014. aasta korraldusega nr 107 kinnitatud „Eesti regionaalarengu strateegiast 2014–2020“.

Meetme soovitud tulemuseks on suuremate linnapiirkondade jätkusuutlikum areng ning selle eeldusena on vajalik linnapiirkonna jätkusuutliku arengu strateegia olemasolu ja elluviimine igas suuremas linnapiirkonnas. Meede on fokuseeritud Eesti linnapiirkondade kahe olulise probleemi lahendamisele, milleks on linnapiirkonnas liikumisvõimaluste säästlikumaks muutmine ja lasteaia- ning lastehoiukohtade tagamine kõigile neid vajavatele linnapiirkonna elanikele.

Suurematel linnapiirkondadel on oluliste CO₂-emissiooni allikatena võtmetähtsus jätkusuutliku kasvuga seotud väljakutsete lahendamisel. Muuhulgas on oluline kasvuhoonegaaside ja välisõhu saaste allikas üha kasvaval määral sõiduauto kasutamisele tuginev transpordikorraldus. Ühistranspordi osakaal suuremates linnapiirkondades tehtavate reiside puhul on vähenenud, samuti on suhteliselt madal jalgrattaga tehtavate sõitude osakaal. Kui 2005. aastal kasutas igapäevaseks töökäimiseks ühistransporti või jalgratast või käis jala ligi 61% suuremate linnade ja nende lähitagamaa elanikest, siis 2012. aastal oli see näitaja 48,5%¹. Suureneva autokasutuse tagajärjeks on nii keskkonnatingimuste kui ka rahvatervise halvenemine. Uue taristu loomine eeskätt autokasutajaid silmas pidades halvendab linnakeskkonda nii jalgsi ja jalgrattaga liikujate ning ühistranspordi kasutajate kui ka linnaelanike jaoks veelgi. Oluline on luua linnakeskkond, milles on meeldiv ja mugav liikuda ilma autota. Selleks on vaja jalgsi ja jalgrattaga liikumise võimaluste parandamist, säästvat liikuvust toetava avaliku linnaruumi arendamist ning head ligipääsu mugavale ja vajadustele vastavale ühistranspordile.

Rahvastiku koondumise tõttu eeskätt paari suuremasse linnapiirkonda ei suuda olemasolev taristu rahuldada nõudlust mitmete avalike teenuste järele. Eriti terav on probleem lasteaia- ja lapsehoiuteenusega. Lapsehoiukohtade nappus on täheldatav 33% Eesti kohaliku omavalitsuse üksustest (edaspidi *KOV* või *KOV üksused*), teravaim on rahvastiku koondumise tõttu probleem suuremates linnapiirkondades. Kui riigis tervikuna oli Eestis 2012. a jaanuari seisuga puudu 5900 lasteaia kohta, siis Tallinna, Tartu ja Pärnu linnapiirkondade arvele jääb sellest valdav enamus ehk 4430². Lapsehoiukohtade nappuse üheks tagajärjeks on

¹ Statistikaamet.

² Ainsaar & Soo „Kohalikud omavalitsused ja lastega pered“, 2012.

sundliikumiste kasv linnapiirkonnas, mis põhjustab liiklusummikuid, tõstab CO₂-heitmete hulka ning halvendab elukeskkonda. Teiseks vähendab see väikelaste vanemate võimalusi naasta tööhõivesse. Väikelastega (0-6-a) emade ja väikelasteta naiste hõivelõhe (2011. a 15,9) näitab, et Eestis ei osale naised hõives eelkõige väikelapse hooldamise tõttu. Lapsehoiuvõimaluste nappuse puhul tuleb eristada ajas püsivat ning muutuvat vajadust. Ajas püsiv vajadus tuleneb sellest, et teatavates KOV üksustes on viimase aastakümne jooksul toimunud väga ulatuslik rahvastiku juurdekasv, kohati on rahvaarv mitmekordistunud. Seetõttu on teatud ulatuses vältimatu täiendava taristu loomine suurenenud nõudluse katmiseks, millele on suunatud käesolev meede. Sekkumise tulemusena paranevad kodulähedased lasteaia- ja lapsehoiuvõimalused Tallinna, Tartu ja Pärnu linnapiirkonnas, väheneb liikuvusvajadus ning lastevanematel on võimalik kiiremini hõivesse naasta. Sekkumist täiendavad Euroopa Sotsiaalfondist rahastatavad tegevused lapsehoiuteenuse arendamiseks (nii linnapiirkondades kui neist väljas).

Toetuse andmine on suunatud eespool kirjeldatud kitsaskohtade leevendamisele. Toetuse eesmärgiks on kolmes suuremas Eesti linnapiirkonnas säästvate liikumisviiside kasutajate osakaalu suurendamine³, kodulähedaste lasteaia- ja lapsehoiuvõimaluste tagamine, meeldiva liikumiskeskonna edendamine ning kergliikluse ja ühistranspordi mugavamaks muutmine, mille tulemusena vähenev autokasutus vähendab CO₂-emissioone, müra ning loob tervislikuma linnakeskkonna. Liikumisühenduste kvaliteedi parandamine aitab muu hulgas vähendada aja- ja rahakulu nii avalike teenuste kasutuseks kui ka tööle pääsuks.

Määrusega sätestatakse meetmest toetuse taotlemise tingimused, sealhulgas toetatavad tegevused, abikõlblikud kulud, linnapiirkondade jätkusuutliku arengu strateegiale esitatavad nõuded ja menetlemise kord, strateegia tegevuskavale esitatavad nõuded ja menetlemise kord, eelnõustamise tingimused ja kord, taotlejale ja taotlusele esitatavad nõuded, taotluste vastuvõtmine ja menetlemine, taotluste vastavaks tunnistamise ja rahuldamise ning toetuse väljamaksmise kord. Määratletud on ka toetuse saaja, rakendusasutuse ning rakendusüksuse peamised õigused ja kohustused.

Määruse eelnõu ja seletuskirja on koostanud Siseministeeriumi regionaalarengu osakonna regionaalpoliitikabüroo peaspetsialist Ingel Pilviste (tel 612 5104; e-post ingel.pilviste@siseministeerium.ee). Määruse juriidilise ekspertiisi tegi Siseministeeriumi regionaalarengu osakonna õigusnõunik Olivia Taluste (tel 612 5063; e-post olivia.taluste@siseministeerium.ee). Eelnõu ja seletuskiri ei ole läbinud keelelist toimetamist, mis viiakse läbi pärast kooskõlastamise käigus laekunud paranduste sisseviimist.

2. Eelnõu sisu ja võrdlev analüüs

Eelnõu koosneb 28 paragrahvist, mis on rühmitatud 7 peatükki:

- 1) Üldsätted
- 2) Toetatavad tegevused, kulude abikõlblikkus ja toetuse määr

³ Viies suuremas linnapiirkonnas oodatakse säästvate liikumisviiside kasutajate (jala, jalgratta ja ühistranspordiga tööl käijate) osakaalu suurenemist 48,5%-lt 50,0 protsendini aastaks 2023.

- 3) Linnapiirkonna jätkusuutliku arengu strateegia ja tegevuskava
- 4) Eelnõustamine, nõuded taotlejale, partnerile ja taotlusele ning toetuse taotlemine,
- 5) Taotluse menetlemine
- 6) Aruannete esitamine ja toetuse maksmise tingimused
- 7) Toetuse saaja, partnerid ning rakendusüksuse õigused ja kohustused

1. peatükk

Üldsätted

Eelnõu 1. peatükis kirjeldatakse eelnõu reguleerimisala, meetme abikõlblikke sihtpiirkondi, määruks kasutatavaid termineid, toetuse andmise eesmärki, oodatavat tulemust ja väljundeid, ning nimetatakse rakendusasutus ja -üksus.

Määruse § 1 kohaselt kehtestab määrus *rakenduskava* prioriteetse suuna „Jätkusuutlik linnapiirkondade areng“ meetme „Linnapiirkondade jätkusuutlik areng“ (edaspidi *linnapiirkondade meede*) tegevuste „Säästva linnalise liikuvuse ning inim- ja keskkonnasõbraliku avaliku linnaruumi arendamine“ ja „Uute lapsehoiu ja alushariduse infrastruktuuri loomine“ elluviimiseks toetuse andmise ja kasutamise tingimused ja korra.

Prioriteetset suunda viiakse ellu üle 50 000 elanikuga linnapiirkondades. Prioriteetset suunda viiakse ellu kahe meetme - kõnesoleva „Linnapiirkondade jätkusuutlik areng“ ja „Ida-Virumaa linnapiirkondade jätkusuutlik areng“ kaudu. Kõnesoleva meetme rakendamise sihtpiirkonnaks kõigi meetme raames toetatavate valdkondade lõikes on kolm suuremat Eesti linnapiirkonda - Tallinna, Tartu ja Pärnu linnapiirkonnad. Linnapiirkonnana käsitatakse keskuslinna ja sellega funktsionaalselt tihedalt seotud lähitagamaad. Linnapiirkonna ulatuse kindlaks määramise aluseks on valglinnastunud ala ja kasvava rahvastikuga ala ulatus ning igapäevase tiheda pendelrände ulatus.

Terminite paragrahvis on välja toodud määruse seisukohalt olulisemate mõistete kasutamine antud määruse kontekstis. Olulist tähelepanu antud meetme raames tuleb pöörata „linnapiirkonna jätkusuutliku arengu strateegia“ (edaspidi *strateegia*) ja „linnapiirkonna jätkusuutliku arengu strateegia tegevuskava“ mõistetele.

Tulenevalt Euroopa Parlamendi ja nõukogu määruse (EL) nr 1301/2013 art 7 lg 1 toetatakse linnade säästvat arengut läbi strateegiate, milles on sätestatud integreeritud meetmed linnapiirkondade majanduslike, keskkonnavalaste, kliimavalaste, demograafiliste ja sotsiaalsete probleemide lahendamiseks, võttes arvesse linna- ja maapiirkondade vaheliste ühenduste edendamise vajadust. Antud meetme raames on toetuse andmise eeltingimuseks eelpool mainitud nõuetele vastava strateegia olemasolu. Täpsemad nõuded strateegia rakendamiseks meetmest toetuse saamiseks on sätestatud määruse 3. peatükis.

„Linnapiirkonna jätkusuutliku arengu strateegia tegevuskava“ (edaspidi *tegevuskava*) on tegevuskava, mis on aluseks meetmest toetuse taotlemisel. Täpsemad nõuded tegevuskava rakendamiseks meetmest toetuse saamiseks on sätestatud 3. peatükis.

Lisaks on terminite paragrahvis välja toodud, millised KOV üksused moodustavad linnapiirkonnad, mis on meetme abikõlblikeks sihtpiirkondadeks. Tallinna linnapiirkonna moodustavad Tallinna linn koos järgnevate KOV üksustega: Harku vald, Jõelähtme vald, Kiili vald, Maardu linn, Rae vald, Saku vald, Saue linn, Saue vald ja Viimsi vald. Tartu

linnapiirkonna moodustavad Tartu linn koos järgnevate KOV üksustega: Luunja vald, Tartu vald, Tähtvere vald ja Ülenurme vald. Pärnu linnapiirkonna moodustavad Pärnu linn koos järgnevate KOV üksustega: Audru vald, Paikuse vald, Sauga vald, Sindi linn ja Tahkuranna vald.

Samuti on antud meetme kontekstis oluline mõiste „keskuslinn“. Keskuslinn on Tallinna linnapiirkonna puhul Tallinna linn, Tartu linnapiirkonna puhul Tartu linn, Pärnu linnapiirkonna puhul Pärnu linn. Keskuslinnal on linnapiirkonna strateegiate ja tegevuskavade koostamise korraldaja roll. Samuti ei ole linnapiirkonna strateegiat ja tegevuskava võimalik heaks kiita ilma keskuslinna heakskiiduta.

Meetme eesmärgiks on suurendada säästvate liikumisviiside kasutajate osakaalu, mille saavutamiseks rajatakse eeldatavasti 60 km jalg- ja jalgrattateid, arendatakse välja ja taaselustatakse 60 000 m² avalikku linnaruumi ja viiakse ellu 3 ühistranspordivõrgustikku ning liikuvust arendavat või uuenduslikku kergliikluse edendamise projekti.

Meetme teiseks eesmärgiks on tagada kodulähedased lasteai- ja lapsehoiuvõimalused suuremate linnapiirkondade elanike jaoks, mille raames luuakse eeldatavasti 2000 uut lasteaiakohta. Kokkuvõtliku ülevaate meetme väljundmõõdikutest saab tabelist 1.

Tabel 1. Toetuse oodatavad tulemused

Säästvate liikumisviiside võimaluste suurendamine	Lasteaiajärjekordade kaotamine Tallinna, Tartu ja Pärnu linnapiirkonnas
linnapiirkondadesse rajatakse 60 km jalg- ja jalgrattateid	rajatakse 2000 uut lasteaiakohta
arendatakse välja 60 000 m ² liikuvuse seisukohast olulist avalikku linnaruumi	
viiakse ellu 3 ühistranspordivõrgustikku ning liikuvust arendavat või uuenduslikku kergliikluse edendamise projekti	
<u>Tulemusindikaator:</u> Igapäevaseks töölkäimiseks ühistransporti või jalgratast kasutavate või jalgsi liikuvate inimeste osatähtsus suuremates linnapiirkondades (algväärtus 48,5, sihtväärtus (2023) 50,0 %)	<u>Tulemusindikaator:</u> Lapsehoiu- ja lasteaiajärjekordade pikkus suuremates linnapiirkondades (algväärtus 4430, sihtväärtus (2023) 300)

Määruse rakendamisel täidab rakendusüksuse ülesandeid Ettevõtluse Arendamise Sihtasutus (edaspidi *rakendusüksus*) ja rakendusasutuse ülesandeid täidab Siseministerium (edaspidi *rakendusasutus*). Rakendusüksused ja rakendusasutused on määratud Vabariigi Valitsuse 04.07.2014. a korraldusega nr 297. „Perioodi 2014–2020 struktuuritoetuse meetmete nimekirja“ kinnitamine”.

2. peatükk

Toetatavad tegevused, kulude abikõlblikkus ja toetuse määr

Peatükk sätestab määruse raames toetatavad tegevused, abikõlblikud ja mitteabikõlblikud kulud, projekti abikõlblikkuse perioodi, toetuse, sealhulgas omafinantseeringu, piirmäärad ja tingimused ning vähese tähtsusega abi andmise reeglid.

Määruse § 5 sätestab meetme raames toetatavad tegevused. Kõik tegevused, millele toetust antakse, peavad aitama kaasa toetuse andmise eesmärgi saavutamisele, milleks on säästvate liikumisviiside kasutajate osakaalu suurendamine ja lasteaia- ja lapsehoiuvõimaluste tagamine suuremate linnapiirkonna elanike jaoks.

Säästvate liikumisviiside all mõeldakse jalgsi-, jalgratta või ühistranspordiga liikumist. Selleks toetatakse kolme tüüpi tegevusi: jalg- ja jalgrattaga liikumise võimaluste arendamine, avaliku linnaruumi liikuvuse sõlmade säästvaid liikumisviise toetavamaks muutmine ja säästva ühistranspordisüsteemi arendamine. Muuhulgas toetatakse ka linnapiirkonna liikuvuskava väljatöötamist.

Jalg- ja jalgrattaga liikumisvõimaluste arendamise all on lisaks jalg- ja jalgrattateede võimalik toetust taotleda ka muudele investeeringutele nagu näiteks rendirattasüsteemidele, jalgrattaparklatele või nutilahendustele.

Ristmike või tänavate ja teede ümberkohandamist toetatakse vaid juhul, kui sellega luuakse võimalusi jalgsi või jalgrattaga liikumiseks, ja selles osas, mis on vajalik jalgsi ja jalgrattaga liikumiseks. Autotee renoveerimine või ehitus ei ole meetmest abikõlblik kulu.

Antud meetme raames toetatakse ainult sellise avaliku linnaruumi ümberkohandamist, mis on oluline liikuvuse seisukohast. See peab olema ala, mis on linnaruumis oluliseks liikuvuse sõlmpunktiks jalgsi või jalgrattaga liikujatele või kus saavad kokku erinevad transpordiliigid ja on võimalus üks liikumisviis vahetada teise vastu.

Säästva ühistranspordi valdkonnas toetatakse nutikaid lahendusi, mis muudavad ühistranspordi kasutamise mugavamaks ja atraktiivsemaks.

Lasteaia- ja lapsehoiuvõimaluste tagamiseks toetatakse infrastruktuuri arendamist, sh uute hoonete ehitamist, olemasolevate hoonete laiendamist ja olemasolevate hoonete kohandamist alushariduse või lapsehoiuteenuse pakkumiseks. Olemasolevate lasteaedade renoveerimist antud meetmest ei toetata. Lapsehoiu ja alushariduse infrastruktuuri rajamisel on oluline silmas pidada, kus linnapiirkonnas on vajadus uute lapsehoiuvõimaluste järele kõige suurem selleks, et vähendada lapsevanemate sundliikumisi ühest linnapiirkonna servast teise. Lapsehoiukohtade nappuse üheks tagajärjeks on sundliikumiste kasv linnapiirkonnas, mis põhjustab ummikuid, tõstab CO₂-heitmete hulka ning halvendab elukeskkonda.

Abikõlblikud on kulud, mis on otseselt vajalikud toetavate tegevuste elluviimiseks, mis on kooskõlas ühendmäärusega⁴ ning mis tehakse meetme ja projekti eesmärkide saavutamiseks ning mis on heaks kiidetud toetuse taotluse rahuldamise otsusega.

⁴ Perioodi 2014–2020 struktuuritoetusest hüvitatavate kulude abikõlblikuks lugemise, toetuse maksmise ning finantskorrektsioonide tegemise tingimused ja kord

Investeeringud väljaspool abikõlblikku sihtpiirkonda asuvatesse objektidesse on abikõblikud ainult juhul, kui objekt teenib sihtpiirkonna huve, linnapiirkond on objekti välja toonud linnapiirkonna tegevuskavas ja vähemalt 50% projekti abikõblikust omafinantseeringust on tagatud abikõbliku sihtpiirkonna asukohajärgsete KOV üksuste poolt. Antud säte võimaldab taotleda toetust objektile, mille otstarbekas asukoht on sihtpiirkonnast väljaspool, kuid mis teenib sihtpiirkonna huve.

Abikõblike kulude osas on järgmised piirangud:

1) ehitusliku projekteerimise sisekujundusprojektide koostamise, ehitusprojekti ekspertiisi, ehitusmaksumuse kalkulatsiooni, ehitusgeoloogiliste ja -geodeetiliste uurimistööde, keskkonnamõjude hindamise ja ehitusloa väljastamisega seotud kulud või muinsuskaitse eritingimuste koostamise kulud koos selleks vajalike uuringute läbiviimisega ja muud põhjendatud ja vajalikud projekti ettevalmistustöödega seotud kulud võivad kokku moodustada kuni 10% projekti abikõblike kulude kogumahust. Vastavalt § 7 lõikele 4 on need ainsad tegevused meetme raames, mida on lubatud teha enne taotluse registreerimist rakendusüksuses;

2) kinnisasja ostuhind või sundvõõrandamistasu koos ostmiseks või sundvõõrandamiseks tehtud muude kuludega võib moodustada kuni 10% projekti abikõblike kulude kogumahust.

3) projekti üldkulud ning projektijuhtimisega seotud töötasu ja projektijuhtimise kulud ei ole abikõblikud, sest toetatavate valdkondade näol on tegemist KOV üksuse põhiülesannetega, mille täitmiseks vastavad struktuurid on olemas. Projektijuhtimise all on mõeldud määruse alusel antava toetusega kaasrahastatava projekti üldist juhtimist, sealhulgas projekti eelarve, lepingute, aruannete ettevalmistamist ja esitamist, projekti meeskonna juhtimist jms personalikulud, mis on seotud projekti sisutegevustega, on siiski abikõblikud – nt ehitajate, analüütikute vm personalikulu. Abikõblikud ei ole hooldusremondi kulud.

Meetme abikõblikkuse periood on 1. jaanuar 2014 kuni 31. august 2023. Projekti abikõblikkuse periood on taotluse rahuldamise otsuses määratud ajavahemik, millal projekti tegevused algavad ja lõppevad ning millal projekti elluviimiseks vajalikud kulud tekivad. Tegevuskava põhinimekirja lisatavate projektide taotluse esitamise kuupäev ei või olla hilisem kui 31. detsember 2018. aasta.

Maksimaalne toetusmäär on 85% projekti abikõblikest kuludest. Omafinantseeringu minimaalne määr on 15%. Maksimaalset ega minimaalset toetussummat määruuses ei kehtestata. Projektile antav toetuse summa ja määr abikõblikest kuludest sätestatakse taotluse rahuldamise otsuses.

Kui toetus on käsitatav vähese tähtsusega abina, järgitakse Euroopa Komisjoni määruse (EL) nr 1407/2013 alusel antava vähese tähtsusega abi reegleid. Vähese tähtsusega abi antakse juhul, kui tegemist on tuluteeniva projektiga. Vähese tähtsusega abi ülemmäär on 200 000 eurot kolme aasta jooksul.

Meetme vahendite indikatiivse jaotuse linnapiirkondade vahel perioodiks 2014–2020 kehtestab siseminister hiljemalt tegevuskavade koostamise algatamise ajaks. Linnapiirkondadele ette nähtud vahenditest 50% jagatakse kõigile linnapiirkondadele võrdse baasummana. Ülejäänud 50% jagatakse linnapiirkondade vahel proportsionaalselt vastavalt linnapiirkonna rahvaarvule. Siseminister kehtestab tegevuskavade eelnõu esitamise tähtaja ja tegevuskava vormi, projektivormi ja tegevuskava koostamise juhendi.

3. peatükk

Linnapiirkonna jätkusuutliku arengu strateegia ja tegevuskava

Tulenevalt Euroopa parlamendi ja nõukogu määruse (EL) nr 1301/2013 art 7 lg 1 toetatakse linnade säästvat arengut läbi strateegiate, milles on sätestatud integreeritud meetmed linnapiirkondade majanduslike, keskkonnavalaste, kliimaalaste, demograafiliste ja sotsiaalsete probleemide lahendamiseks, võttes arvesse linna- ja maapiirkondade vaheliste ühenduste edendamise vajadust. Käsitlema peab kõiki ülalnimetatud teemasid, ehkki strateegia koostamist eeldava prioriteetse suuna ERF sekkumisvaldkonnad on suhteliselt kitsalt suunitletud. Laiem käsitus võimaldab strateegiat rakendada KOV üksuste vahelises erinevate tegevuste koordineerimises ja eri finantsallikate kasutamisel, samas on erilist tähelepanu vaja osutada prioriteetse suuna sekkumisvaldkondadega haakuvale ainestikule.

Strateegia koostatakse linnapiirkonna KOV üksuste koostöös aastani 2020. Strateegia koostamise lähtealuseks on linnapiirkonna KOV üksuste olemasolevad arendusdokumendid (arengukavad, eelarvestrateegiad, planeeringud). Strateegia koostamise korraldaja roll on linnapiirkonna keskuslinnal. Keskuslinn kutsub strateegia koostamiseks kokku töörühma, kuhu kuuluvad esindajad igast linnapiirkonna KOV üksusest. Töörühma koosseisu kuulub ka Siseministeeriumi määratud esindaja ja asukohajärgse maavanema määratud esindaja. Maavanema määratud esindaja ülesandeks on muuhulgas jälgida koostatava strateegia kooskõla maakonna arengusuundadega ning maakonnas koostatava piirkondade konkurentsivõime tugevdamise tegevuskavaga.

Linnapiirkonna strateegia eelnõu peab enne linnapiirkonna volikogudes heakskiitmist olema esitatud Siseministeeriumile arvamuse andmiseks, kes kontrollib strateegia vastavust Euroopa parlamendi ja nõukogu määruse (EL) nr 1301/2013 art 7 lg 1 toodud nõuetele ja Siseministeeriumi juhendile linnapiirkonna jätkusuutliku arengu strateegia koostamiseks. Samuti hindab Siseministeerium, kas strateegia eelnõu on piisavaks aluseks linnapiirkonna tegevuskava koostamiseks. Pärast rakendusasutusega kooskõlastamist peab meetme rakendamiseks strateegia olema heaks kiidetud kõigi linnapiirkonna KOV üksuste volikogude poolt.

Erandjuhul võib rakendusasutus strateegia tegevuskava koostamiseks piisavaks lugeda ka juhul, kui kõik linnapiirkonna KOV üksuste volikogud ei ole strateegiat heaks kiitnud. Kui linnapiirkonna KOV üksusel on kaalukad argumendid strateegiat mitte heaks kiita, esitab ta need rakendusasutusele, kes hindab argumentide kaalukust ja teeb otsuse, kas strateegia on

piisavaks lähtealuseks tegevuskava koostamiseks. Kui KOV üksus oma argumente ei esita, loeb rakendusasutus strateegia piisavaks aluseks tegevuskava koostamiseks.

Linnapiirkonna strateegia peab meetme „Linnapiirkondade jätkusuutlik areng“ rakendamiseks vastama järgmistele nõuetele:

- 1) strateegia on koostatud linnapiirkonna KOV üksuste koostöös;
- 2) tulenevalt Euroopa parlamendi ja nõukogu määruse (EL) nr 1301/2013 art 7 lg 1 on strateegias sätestatud integreeritud meetmed linnapiirkonna majanduslike, keskkonnaalaste, kliimaalaste, demograafiliste ja sotsiaalsete probleemide lahendamiseks, võttes arvesse linna- ja maapiirkondade vaheliste ühenduste edendamise vajadust;
- 3) strateegia on heaks kiidetud kõigi linnapiirkonna KOV üksuste volikogude poolt, erandjuhul aga valdava enamuse volikogude poolt;
- 4) rakendusasutus on hinnanud strateegia vastavust määruse nõuetele ja tunnistanud selle sobivaks lähtealuseks linnapiirkonna tegevuskava koostamise jaoks meetmest „Linnapiirkondade jätkusuutlik areng“ toetatavate tegevuste osas vastavas linnapiirkonnas.

Linnapiirkonna KOV üksuste heaks kiidetud strateegia tuleb Siseministeriumile esitada koos linnapiirkonna tegevuskavade eelnõudega.

Lisaks linnapiirkonna strateegiale peab linnapiirkond koostama strateegiale ühise „linnapiirkonna jätkusuutliku arengu strateegia tegevuskava“ (edaspidi *tegevuskava*). Tegevuskava on projektide nimekiri, mille linnapiirkond on valinud meetmest rahastatavaks. Tegevuskava on aluseks linnapiirkondade meetmest toetuse andmisel. Tegevuskava koostatakse meetmest rahastatavate valdkondade kohta. Meetmest saab rahastada vaid projekte, mis kajastuvad linnapiirkonna tegevuskavas. Tegevuskavas tuuakse ära tegevused, mis:

1. panustavad meetme eesmärkide, tulemus- ja väljundiindikaatorite saavutamisse
2. panustavad kõige enam strateegias kirjeldatud probleemide lahendamisse, väljakutsetele vastamise ja potentsiaali väljaarendamisse;
3. lähtuvad otseselt strateegias kajastatud lahendustest.

Tegevuskava koostatakse vastavalt siseministri kehtestatud tegevuskava juhendile ja vormile linnapiirkonnale ette nähtud vahendite mahus. Tulenevalt Euroopa parlamendi ja nõukogu määruse (EL) nr 1301/2013 art 7 lg 4 on projektide valik delegeeritud linnapiirkondadele. Vastavalt siseministri kehtestatud tegevuskava koostamise juhendile koostab tegevuskava eelnõu linnapiirkonna ekspertgrupp, kuhu kuuluvad linnapiirkonna kõigi KOV üksuste esindajad. Ekspertgrupi moodustab ja selle töö tehnilise teenindamise tagab linnapiirkonna keskuslinn.

Tulenevalt projektivaliku delegeerimisest linnapiirkonnale kontrollib linnapiirkonna ekspertgrupp vastavuskontrolli käigus iga projekti puhul vormil nõutud teabe olemasolu ja ettepanekus sisalduvate tegevuste vastavust meetme abikõlblikkuse tingimustele. Tegevuskava eelnõu koostamisel lähtub ekspertgrupp seirekomisjoni poolt kinnitatud üldistest valikukriteeriumidest, milleks on:

- 1) projekti mõju meetme eesmärkide saavutamisele;
- 2) projekti põhjendus;

- 3) projekti kuluefektiivsus;
- 4) toetuse taotleja/saaja (ja partnerite) suutlikkus projekti ellu viia;
- 5) projekti mõju läbivatele teemadele⁵ (keskkonnahoiule, võrdsete võimaluste tagamiseks, või infoühiskonna edendamisele).

Lisaks peavad kavasse võetavad projektiettepanekud andma kogumina ühtaegu võimalikult suure panuse linnapiirkonna KOV üksuste ühiste vajaduste rahuldamiseks, koostöö edendamiseks ning meetme oodatavate tulemuste saavutamiseks.

Lisaks linnapiirkonnale ette nähtud toetuse kogumahule vastavale projektide põhinimekirjale tuleb tegevuskavale koostada reservnimekiri 20-40% mahus linnapiirkonnale eraldatud vahenditest. Reservnimekirja arvatakse ettepanekud, mis võetakse elluviimisele kava põhinimekirja projektiettepanekute elluviimisest loobumise korral. Reservnimekirja arvavad ettepanekud valitakse põhimõttel, et nende realiseerimata jätmine kahjustab vähem, kui põhinimekirja ettepanekute puhul linnapiirkonna KOV üksuste ühiste vajaduste rahuldamist, koostöö edendamist ning meetme oodatavate tulemuste saavutamist. Reservnimekiri peab olema elluviimise eelistuse alusel järjestatud.

Enne tegevuskava eelnõu heakskiitmist linnapiirkonna KOV üksuste poolt tuleb tegevuskava kui meetmest toetuste suunamise alusdokument esitada kooskõlastamiseks Siseministeriumile ja arvamuse andmiseks linnapiirkonna asukohajärgsele maavalitsusele.

Tegevuskava eelnõu tuleb esitada siseministri kehtestatud tegevuskava vormil siseministri kehtestatud tähtajaks. Tegevuskava vorm sisaldab ka reservnimekirja projekte. Iga tegevuskavas sisalduva projekti kohta tuleb esitada põhjalikum informatsioon projektivormis. Nii palju, kui on tegevuskavas kajastatud projekte, peab tegevuskava juures olema ka täidetud projektivorme.

Koos tegevuskava eelnõuga tuleb esitada valikuprotsessi protokoll, mis peab sisaldama vähemalt järgmist informatsiooni:

- 1) kuidas projekte esitati;
- 2) kui palju oli esitatud projekte;
- 3) kuidas projektid välja valiti;
- 4) miks need projektid osutusid väljavalituks.

Siseministeriumi kooskõlastus on eeltingimuseks linnapiirkonnale meetmest toetuse saamisel. Siseministerium lähtub kooskõlastamisel tegevuskava eelnõu vastavusest järgmistele nõuetele:

- 1) tegevuskava on koostatud vastavalt siseministri kehtestatud tegevuskava koostamise juhendile ja vormile;
- 2) tegevuskavva lisatud projektid on valitud vastavalt rakenduskava seirekomisjoni poolt kinnitatud valikukriteeriumitele, milles sisalduvad järgmised valikukriteeriumid:
 - 1) projekti mõju meetme eesmärkide saavutamisele;

⁵ Abistavaks materjaliks Rahandusministeriumi juhendmaterjal arengukava koostajale „Läbivad teemad valdkonnaarengukavas“; kättesaadav: <http://www.fn.ee/doc.php?110806>.

- 2) projekti põhjendatus;
 - 3) projekti kuluefektiivsus;
 - 4) toetuse taotleja/saaja (ja partnerite) suutlikkus projekti ellu viia;
 - 5) projekti mõju läbivatele teemadele (keskkonnanohiule, võrdsete võimaluste tagamisele, või infoühiskonna edendamisele);
- 3) tegevuskava on koostatud kõigi linnapiirkonna strateegia heaks kiitnud KOV üksuste koostöös;
 - 4) tegevuskava tegevused või projektid vastavad rakendusametuse poolt sobivaks tunnustatud linnapiirkonna strateegiale;
 - 5) toetuse abil ellu viia kavandatud projektid panustavad kõnesoleva määruse § 3 toodud eesmärkide ning meetme vastavate väljundindikaatorite saavutamisse;
 - 6) tegevuskava eelnõus ei ületata linnapiirkonnale rakendusametuse juhi käskkirjaga eraldatava toetuse kogumahtu ja reservprojektide maksimaalset mahtu. Lisaks on tegevuskava eelnõus välja toodud reservprojektid 20-40% ulatuses linnapiirkonnale määratud vahendite kogumahust. Reservis olevad projektid on esitatud eelistusjärjestuses;
 - 7) koos tegevuskava eelnõuga on esitatud valikuprotsessi protokoll.

Lisaks on Siseministeeriumil õigus küsida tegevuskava kohta täiendavaid andmeid ja informatsiooni. Põhjendatud juhtudel võib rakendusametuse jätta linnapiirkonna tegevuskava eelnõu kooskõlastamata. Rakendusametuse saadab kooskõlastamata jäänud tegevuskava eelnõu tagasi linnapiirkonnale täiendamiseks või muutmiseks, tuues eelnõu kooskõlastamata jätmise põhjused. Rakendusametusel on õigus teha ettepanekuid tegevuskava korrigeerimiseks.

Tegevuskava, mis on saanud Siseministeeriumi kooskõlastuse, tuleb esitada heakskiitmiseks kõigile linnapiirkonna KOV üksuste volikogudele, välja arvatud juhul, kui volikogu on strateegia heakskiitmisel tegevuskava heakskiitmise delegeerinud KOV üksuse valitsusele. Tegevuskava loetakse heaks kiidetuks, kui vähemalt 1/2 linnapiirkonna KOV üksustest ja kesklinn on selle heaks kiitnud. Ilma heaks kiidetud tegevuskavata ei ole võimalik linnapiirkonnal meetmest toetust taotleda.

Linnapiirkonna KOV üksuste poolt heaks kiidetud tegevuskava tuleb esitada rakendusametusele ja rakendusüksusele.

Vajadusel võib rakendusametuse meetme abikõlblikkuse perioodi jooksul algatada tegevuskava ülevaatamise.

4. peatükk

Eelnõustamine, nõuded taotlejale, partnerile ja taotlusele ning toetuse taotlemine

Hiljemalt kolme kuu jooksul pärast heakskiidetud tegevuskavade esitamist rakendusametusele ja -üksusele tuleb linnapiirkonna toetuse taotlejatel (konkreetsel linnapiirkonnal) pöörduda rakendusüksuse eelnõustamise. Eelnõustamine kujutab endast protsessi, kus tulevane toetuse taotleja ja rakendusüksus lepivad kokku projektide taotluse esitamise ja elluviimisega seotud

asjaoludes. Eelnõustamise eesmärk on, et linnapiirkonna tegevuskavas sisalduvatele projektidele toetuse taotlejad jõuaksid eduka toetuse taotluseni ja lõpliku taotluse esitamisel ei ilmneks enam puudusi. Eelnõustamise protsessi võib kaasata ka valdkonna eksperte, et jõutaks parimate lahendusteni. Samuti on tänu eelnõustamisele ka rakendusüksusel selgem, milliseid taotlusi oodata on.

Taotluse võib esitada linnapiirkonna KOV volikogude poolt heaks kiidetud ja Siseministeeriumiga kooskõlastatud tegevuskavas sisalduva projekti kohta, mis on läbinud rakendusüksuse eelnõustamise.

Kui taotlust ei ole tegevuskavas toodud tähtjaks esitatud ja toetuse taotleja ei ole rakendusüksusele esitanud uut ajakava ettepanekus toodud tähtjast vähemalt 3 kuud varem, saab toetuse taotlemiseks õiguse reservnimekirjas järjestuses kõrgeimal kohal olev toetuse taotleja. Reservnimekirja projektid võetakse menetlusse ka juhul, kui projekti toetuse taotleja ise loobub projekti elluviimisest või kui põhinimekirja projektide odavnemise tulemusena vabaneb linnapiirkonnale ettenähtud vahendeid. Reservnimekirja projektide puhul ei kehti taotluse esitamise viimane kuupäev 31. detsember 2018. aasta.

Taotlusi toetuse saamiseks saab esitada vaid tegevuskavas toodud projektide osas. Toetust taotleb kavas nimetatud taotleja, see võib lisaks KOV üksusele olla ka mittetulundusühing või sihtasutus, kui projektiga kavandatavad tegevused kuuluvad vastava organisatsiooni põhikirjaliste tegevuste hulka.

Eelnõu § 15 lõikes 2 on sätestatud, et taotluses sisalduv projekt peab vastama universaalse disaini põhimõtetele. See tähendab, et investeringu tulemusena valmiv objekt peab ilma ümberkorraldusteta olema kasutatav kõigile kasutajagruppidele. Täpsem teave universaalse disaini kohta on kättesaadav Siseministeeriumi veebilehel:

https://www.siseministeerium.ee/public/universaalse_disaini_pohimotted.pdf.

5. peatükk

Taotluse menetlemine

Eelnõu 5. peatükis kirjeldatakse taotluse menetlemise ning taotleja, partneri, taotluse ja projekti nõuetele vastavaks tunnistamise korda.

Taotlus tuleb esitada vastavalt tegevuskavas esitatud tähtajale rakendusüksuse e-teeninduse kaudu. Tähtaega on vajadusel võimalik muuta, esitades rakendusüksusele õigeaegselt uue ajakava. Uus ajakava peab vastama meetme tingimustes sätestatud nõuetele, vastasel korral on rakendusüksusel õigus hiljem, kui taotlus esitatakse, selle rahuldamisest keelduda.

Taotluse menetlemise tähtaeg on kuni 35 tööpäeva taotluse registreerimisest. Kui taotlusel avastatakse puudusi, antakse puuduste kõrvaldamiseks kuni 10-tööpäevane tähtaeg. Kui taotlus jäetakse rahuldamata, tehakse see taotlejale teatavaks viie tööpäeva jooksul.

Rakendusasutus võib teha ka kõrvaltingimusega rahuldamise otsuse. Pärast seda, kui rakendusüksus on tuvastanud otsuses sätestatud tingimuse täitmise, tekib toetuse saajal õigus toetusega seotud maksetele, sealhulgas ettemaksetele.

6. peatükk

Aruannete esitamine ja toetuse maksmise tingimused

6. peatükis kirjeldatakse, kuidas esitatakse toetuse kasutamise seotud aruanded ning millised on toetuse maksmise tingimused.

Toetuse saaja esitab rakendusüksusele projekti elluviimise kohta aruande vähemalt üks kord aastas, rakendusüksuse nõudmisel või taotluse rahuldamise otsuses sätestatu korral tihedamini. Projekti lõpparuande esitab toetuse saaja hiljemalt taotluse rahuldamise otsuses sätestatud ajaks. Aruande vormid kehtestab rakendusüksus kooskõlastatult rakendusasutusega ja teeb need kättesaadavaks oma veebilehel.

Eelnõu §-s 24 on sätestatud toetuse maksmise tingimused.

Toetuse maksmise menetlus koosneb rakendusüksusele maksetaotluse esitamisest, maksetaotluse menetlemisest ja toetuse maksmisest. Toetuse maksed tehakse vastavalt Vabariigi Valitsuse 1. septembri 2014. aasta määruse nr 143 „Perioodi 2014–2020 struktuuritoetusest hüvitatavate kulude abikõlblikuks lugemise, toetuse maksmise ning finantskorrektsioonide tegemise tingimused ja kord“ 3. peatükile ja taotluse rahuldamise otsuses sätestatud tingimustele.

Toetust makstakse tegelike kulude alusel või ettemaksetena.

Toetuse saaja esitab rakendusüksusele abikõlblike kulude kuludokumendid ja nende tasumist tõendavad dokumendid taotluse rahuldamise otsuses ettenähtud ajaperioodi jooksul.

Maksetaotluse saamisel kontrollib rakendusüksus kulude abikõlblikkust, vajaduse korral kulu eest tasumist omafinantseeringu ulatuses, ning maksetaotluse ja sellega esitatud dokumentide nõuetele vastavust.

7. peatükk. Osapoolte õigused ja kohustused

Eelnõu 7. peatükis kirjeldatakse toetuse saaja, partneri ja rakendusüksuse õigusi ja kohustusi ning sätestatakse finantskorrektsioonide tegemise alused.

Toetuse saaja tagab struktuuritoetuse seaduse §-s 24 sätestatud kohustuste täitmise, projekti juhtimise ja selle eduka elluviimise taotluse rahuldamise otsuses sätestatud tähtaegade ja tingimuste kohaselt.

Rakendusüksuse kohustustest tuleb eraldi mainida, et ta peab esitama Euroopa Komisjonile grupierandi teatise konkurentsiseaduse §-s 34² sätestatud tingimuste kohaselt 20 tööpäeva jooksul määruse kehtima hakkamisest arvates.

Määruse eelnõu §-s 28 sätestatakse vaide esitamise ja menetlemise kord. Rakendusüksuse või -asutuse toimingute või otsuste peale võib esitada vaide vastavalt struktuuritoetuse seaduse §-le 51. Rakendusüksuse ja -asutuse otsuste või toimingute peale esitatud vaideid lahendab rakendusasutus. Kui rakendusüksuse toimingute või otsuste peale esitatakse vaide, tuleb see esitada rakendusüksuse kaudu rakendusasutusele. Vaideid lahendatakse haldusmenetluse seaduses sätestatud korras 30 kalendripäeva jooksul valet lahendavale asutusele vaide esitamisest arvates. Vaide lahendamise tähtaega võib pikendada haldusmenetluse seaduse § 84 lõike 2 kohaselt.

4. Eelnõu vastavus Euroopa Liidu õigusele

Eelnõu koostamise aluseks on perioodi 2014–2020 struktuuritoetuse seadus ja selle alusel kehtestatud Vabariigi Valitsuse määrused.

Eelnõu on kooskõlas ka järgmiste Euroopa Liidu määrustega:

- 1) [Euroopa Parlamendi ja nõukogu määrus](#) (EL) nr 1303/2013, millega kehtestatakse ühissätted Euroopa Regionaalarengu Fondi, Euroopa Sotsiaalfondi, Ühtekuuluvusfondi, Euroopa Maaelu Arengu Euroopa Põllumajandusfondi ning Euroopa Merendus- ja Kalandusfondi kohta, nähakse ette üldsätted Euroopa Regionaalarengu Fondi, Euroopa Sotsiaalfondi, Ühtekuuluvusfondi ja Euroopa Merendus- ja Kalandusfondi kohta ning tunnistatakse kehtetuks nõukogu määrus (EÜ) nr 1083/2006;
- 2) [Euroopa Parlamendi ja nõukogu määrus](#) (EL) nr 1301/2013, mis käsitleb Euroopa Regionaalarengu Fondi ja majanduskasvu ja tööhõivesse investeerimise eesmärgiga seonduvaid erisätteid ning millega tunnistatakse kehtetuks määrus (EÜ) nr 1080/2006;
- 3) [Euroopa Komisjoni määrus](#) (EL) nr 1407/2013, milles käsitletakse Euroopa Liidu toimimise lepingu artiklite 107 ja 108 kohaldamist vähese tähtsusega abi suhtes (ELT L 352, 24.12.2013, lk 1–8).

5. Määruse mõjud

Eelnõu mõjutab otseselt rakenduskava prioriteetse suuna „Jätkusuutlik linnapiirkondade areng“ eesmärkide ja tulemuste saavutamist.

Määruse jõustumine võimaldab asuda toetama säästvate liikumisviiside võimaluste arendamist Eesti suuremates linnapiirkondades. Selle tulemusena väheneb oodatavalt isikliku auto kasutus suuremates linnapiirkondades, mis omakorda muudab linnakeskkonna elanikele meeldivamaks ning tervislikumaks ja väheneb CO₂-emissioon välisõhku.

Samuti võimaldab määruse jõustumine asuda toetama uute lasteaia- ja lapsehoiukohtade loomist Eesti kolmes suuremas linnapiirkonnas, kus on lasteaia- ja lapsehoiukohtade puudus kõige suurem. Uute lasteaia- ja lapsehoiukohtade loomine vähendab lapsevanemate sundliikumiste hulka ja võimaldab väikelaste vanematel kiiremini tööhõivesse naasta.

Määruse mõju läbivatele temadele

1. Keskkonnahoid ja kliima

Meetme tegevuse eesmärk on vähendada autokasutust ja suurendada jalgsi, jalgratta ja ühistranspordiga liiklejate osakaalu. Selle tulemusena pidurdatakse linnakeskkonna saastatuse kasvu ning vähendatakse CO₂-emissiooni välisõhku.

2. Võrdsed võimalused

Meetme tegevusena luuakse 2000 uut lapsehoiukohta, mis võimaldab lapsevanematel kiiremini tööturule naasta.

3. Infõühiskond

Juhul kui linnapiirkonnad näevad olulisena linnalise liikuvuse probleemi lahendamiseks kasutada info- või piletistüsteeme või muid nutikaid lahendusi, siis võib meede edendada IKT nutikat kasutamist avalike teenuste osutamise korraldamiseks.

4. Regionaalareng

Linnapiirkondade meede on üks osa regionaalarengu meetmestikust, mis on suunatud viiele suurimale linnapiirkonnale. Iga linnapiirkonna areng aitab kaasa keskuslinna kogu tagamaa arengule.

Meetme olulise eesmärgina on arendada erinevaid liikumisviise linnapiirkonnas, mis aitab kaasa ka liikuvusele keskuse ja tagamaa vahel, mis muudab ligipääsetavuse töökohtadele ja teenustele paremaks.

Meetmest toetuse taotlemiseks tuleb linnapiirkondadel koostada linnapiirkonna jätkusuutliku arengu strateegia, mida seni tehtud ei ole. Kuivõrd strateegia koostamine eeldab linnapiirkondadesse kuuluvate KOVide tihedat koostööd ja ühiste probleemide ja prioriteetide valimist, siis võib eeldada, et selle protsessi tulemusena on kasvanud ka linnapiirkondade arendus- ja planeerimisalane võimekus ning on koostatud integreeritud arendusdokument, mida saab lisaks linnapiirkondade meetmest toetatavatele tegevustele kasutada ka muude tegevuste planeerimiseks.

5. Riigivalitsemine

Linnapiirkonna jätkusuutliku arengu strateegiate koostamise protsess ja tulemused tugevdavad piirkondliku arengu kavandamise suutlikkust ja erinevate arendustegevuste sihipärasust.

6. Määruse rakendamisega seotud tegevused, eeldatavad kulud ja tulud

Määruse toetuse andmise tingimused meetmes „Linnapiirkondade jätkusuutlik areng“ alusel antava toetuse summa kokku on 66 000 000 eurot. Kohustusliku omafinantseeringu tagavad toetuse saajad ja partnerid.

Toetuse andmise administreerimisega, sealhulgas määruse rakendamisega seotud kulud kaetakse tehnilise abi vahenditest.

Määruse rakendamisega ei kaasne riigieelarvesse otseseid tulusid, küll aga aidatakse väikelaste vanematel kiiremini tööhõivesse naasta, mille tulemusena suureneb sotsiaal- ja teiste maksude laekumine riigi- ja KOV üksuste eelarvetesse.

Tegevusi meetme raames rahastatakse eeldusel, et investeeringu tulemusena lahendatakse konkreetset probleemi ja kitsaskohad ning et valminud objekt jätkuinvesteeringuid ega – tegevusi ei vaja ega eelda. Üldprintsibina peab objektide majanduslik või sotsiaalmajanduslik tulu ületama nende edasiseks haldamiseks vajaliku kulu. Toetuse andmise tingimuseks on tasuvusanalüüsi olemasolu, kus muuhulgas tuuakse välja kaasnevad püsikulud ja nende katteallikad. Objekti ülalpidamisega seotud kulud kaetakse toetuse saaja poolt. Põhjendamatute või ülejökäivate püsikulude ohu puhul küsitakse hinnangut pädevalt riigiasutuselt ja nende olemasolul projekti ei rahastata. Meetme elluviimine ei too kaasa täiendavaid kohustusi avalikele eelarvetele järgmisteks perioodideks (pigem paljudel juhtudel

vähendab edaspidist investeerimisvajadust, seega ka edaspidist koormust avalikele eelarvetele).

7. Määruse jõustumine

Määrus jõustub üldises korras, see tähendab kolmandal päeval pärast Riigi Teatajas avaldamist.

8. Eelnõu kooskõlastamine, huvirühmade kaasamine ja avalik konsultatsioon

Eelnõu esitatakse eelnõude infosüsteemi EIS kaudu kooskõlastamiseks asjassepuutuvatele ministriumidele. Samal ajal esitatakse eelnõu arvamuse andmiseks valdkondlikule komisjonile.

Enne ametlikule kooskõlastamisele saatmist esitati eelnõu mitteametlikuks kooskõlastamiseks asjaomastele ministriumidele, linnapiirkonna KOV üksustele, vastavatele maavalitsustele ja Linnade Liidule. Selle tulemusena tehti määruses mitmeid olulisi muudatusi.

Määruse eelnõu väljatöötamisse on olnud jooksvalt kaasatud (meetmete väljatöötamise töögrupi ning meetme sisutegevuste teemaliste koosolekute kaudu) asjaomased ministriumid, rakendusüksus ja muud olulised partnerid.

Alates 2013. aasta sügisest on toimunud konsultatsioonid linnapiirkondadega plaanitavate tegevuste üle. Samuti on linnapiirkondadele korraldatud infoseminare meetme rakendamise, strateegiate ja tegevuskavade koostamise kohta ja konsulteeritud potentsiaalsete toetuse taotlejatega.