

OPERATIVNI PROGRAM Konkurentnost i kohezija

2014. - 2020.

9a3

Promicanje socijalne
uključenosti i smanjenje
nejednakosti kroz poboljšani
pristup socijalnim uslugama
te prelazak s institucionalne
skrbi na skrb u zajednici
putem poboljšane socijalne
infrastrukture

OBRAZAC KRITERIJA ZA ODABIR OPERACIJA I PRIPADAJUĆE METODOLOGIJE

Kriteriji za odabir operacija obuhvaćaju

- **specifične kriterije prihvatljivosti** (eliminacijski kriteriji koji nužno moraju biti ispunjeni kako bi pojedina operacija mogla biti prihvatljiva za sufinanciranje) i/ili
- **specifične kriterije odabira** (omogućavaju kvalitativnu procjenu odnosno usporedbu operacija).

Kriterijima za odabir operacija osigurava se doprinos operacija ostvarenju specifičnih ciljeva i rezultata pripadajućeg investicijskog prioriteta OP-a.

1. INVESTICIJSKI PRIORITET

9a Ulaganje u zdravstvenu i socijalnu infrastrukturu što pridonosi nacionalnom, regionalnom i lokalnom razvoju, smanjujući nejednakosti u smislu zdravstvenog statusa, promičući socijalnu uključenost, kulturne i rekreativne usluge te prelazak s institucionalne skrbi na skrb u zajednici

SPECIFIČNI CILJ

9a3 Promicanje socijalne uključenosti i smanjenje nejednakosti kroz poboljšani pristup socijalnim uslugama te prelazak s institucionalne skrbi na skrb u zajednici putem poboljšane socijalne infrastrukture

Opis specifičnog cilja:

Specifični cilj je podrška procesu deinstitutionalizacije i prevencije institucionalizacije sustava pružanja socijalnih usluga u Republici Hrvatskoj kroz infrastrukturna ulaganja u prostore koje će institucije koristiti za izvaninstitucionalne usluge. Deinstitutionalizacijom se želi smanjiti broj institucionaliziranih osoba, preusmjeravanjem korisnika sa smještaja u državnim institucijama na izvaninstitucionalne socijalne usluge, čime bi se te institucije transformirale u pružatelje usluga u zajednici, osobito usluga organiziranog stanovanja uz podršku i drugih izvaninstitucionalnih socijalnih usluga te osnažila mrežu pružatelja usluga zbog unaprjeđenja njihove kvalitete i podržavanja inkluzije. Prevencijom institucionalizacije sprječavat će se ulazak korisnika na smještaj u instituciju, što podrazumijeva širenje mreže izvaninstitucionalnih usluga u zajednici. Ulaganja će obuhvatiti 31 doma socijalne skrbi/centar za pružanje usluga u zajednici koji su definirani *Operativnim planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. – 2016.*¹ (u Prilozima tabličnih prikaza²) i do 56 centara za socijalnu skrb iz županija u kojima se nalaze navedeni domovi. Operacija će se provoditi u nekoliko faza, a naredne faze će se uskladiti s novim Operativnim planom za naredno razdoblje do 2020. godine, čija će izrada biti završena do kraja 2016. godine. Provedba ovog specifičnog cilja komplementarna je s provedbom operacija ESF-a u okviru Prioritetne osi 2 Socijalna uključenost (IP 9iv Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene skrbi i socijalne usluge od općeg interesa) kojom se podupiru takozvane „soft“ mjere i ostvaruje sinergija neophodna za uspješnu i održivu kvalitetu procesa deinstitutionalizacije te poboljšanje pristupa uslugama i proširenje mreže socijalnih usluga u zajednici.

Očekivani rezultat ovog specifičnog cilja je smanjenje broja osoba koje ulaze u institucije i povećanje broja osoba koje napuštaju institucije za dugotrajnu socijalnu skrb što doprinosi dostupnosti, kvaliteti i širenju raspona socijalnih usluga namijenjenih ranjivim skupinama te procesu njihove inkluzije.

¹ http://www.mspm.hr/djelokrug_aktivnosti/proces_transformacije_i_deinstitutionalizacije/o_transformaciji_i_deinstitutionalizaciji/nacionalni_okvir/operativni_plan_deinstitutionalizacije_i_transformacije_domova_socijalne_skrbi_i_drugih_pravnih_osoba

² *Operativni plan deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. - 2016:* Tablica 5.1.18 domova koji pružaju usluge smještaja za djecu s teškoćama u razvoju i odrasle osobe s invaliditetom (tjelesnim, intelektualnim, osjetilnim i mentalnim oštećenjima) i Tablica 5.2.14 domova koji pružaju usluge smještaja za djecu bez odgovarajuće roditeljske skrbi i djecu i mlade s problemima u ponašanju

INDIKATIVNE PRIHVATLJIVE AKTIVNOSTI

- Građevinski radovi dogradnje, obnove i prilagodbe prostora domova/centara za pružanje izvaninstitucionalnih usluga organiziranog stanovanja i drugih smještajnih jedinica (dnevni centri za skrb, edukacije, radionice itd.), npr.: zamjena dotrajalih instalacija i stolarije, popravci infrastrukture, sustava grijanja/hlađenja, prilagodba interijera u skladu s potrebama osoba s invaliditetom, uklanjanje arhitektonskih prepreka kao što su nedovoljna širina vrata, neprilagođeni sanitarni čvorovi, izgradnja pristupnih rampi, prilagodba prostora u skladu sa specifičnim potrebama korisnika itd.;
- kupovina zemljišta za potrebe izgradnje novih prostora za pružanje izvaninstitucionalnih usluga;
- izgradnja novih prostora za pružanje izvaninstitucionalnih usluga uključujući pripremne radove za izgradnju te povezane aktivnosti (npr. dovođenje komunalnih priključaka, rušenje postojećeg objekta, čišćenje zemljišta, iskolčenje i sl.);
- kupovina nekretnina za pružanje izvaninstitucionalnih usluga te građevinski radovi dogradnje, obnove i prilagodbe;
- usluge procjene neovisnog kvalificiranog i ovlaštenog službenog tijela (u slučaju kupnje nekretnine ili zemljišta);
- nabava vozila neophodnih za pružanje kvalitetnih izvaninstitucionalnih socijalnih usluga (neophodnih ako korisnici usluga nisu u mogućnosti neovisno ili uz pomoć drugih osoba koristiti javni prijevoz) te potrebnih za učinkovito i efektivno pružanje usluge korisnicima, stoga uz osobna vozila dolaze u obzir i vozila posebne namjene;
- nabava opreme (kao što je informatička oprema i namještaj, tehnička oprema za premošćivanje visinskih arhitektonskih razlika...);
- specijalizirana oprema potrebna za aktivnosti pružanja socijalnih usluga (samo za 9a3.1 i 9a3.2);
- edukacija pružateljima usluga vezano uz specijaliziranu opremu potrebnu za aktivnosti pružanja socijalnih usluga;
- priprema projektne i tehničke dokumentacije (npr. studije izvedivosti s analizom troškova i koristi, ocjene o potrebi procjene utjecaja zahvata na okoliš i sl. te građevinskih / arhitektonskih projekata, reviziju projekata i ostale dokumentacije potrebne za građevinske radove);
- nadzor i kontrola građevinskih radova;
- priprema i provedba javne nabave;
- upravljanje projektom;
- financijska revizija projekta koju osigurava prijavitelj;
- promotivne aktivnosti s ciljem podizanja vidljivosti projektnih aktivnosti i EU financiranja.

A) PRIHVATLJIVI PRIJAVITELJI/KORISNICI SU:

institucije definirane u *Operativnom planu deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. - 2016.*, i to kako slijedi:

- 18 domova socijalne skrbi Republike Hrvatske³ / centara za pružanje usluga u zajednici (9 domova socijalne skrbi za osobe s invaliditetom i 9 domova socijalne skrbi za odrasle osobe s mentalnim oštećenjima);
- 13 domova socijalne skrbi Republike Hrvatske⁴ / centara za pružanje usluga u zajednici (7 domova za djecu bez odgovarajuće roditeljske skrbi i 6 domova za djecu i mlade s problemima u ponašanju);
- do 56 centara za socijalnu skrb.

B) POVEZANOST S RELEVANTNIM POKAZATELJIMA IZ OPERATIVNOG PROGRAMA I, AKO JE PRIMJENJIVO, PRIPADAJUĆIM VODEĆIM NAČELIMA ZA ODABIR OPERACIJA

Pokazatelji:

- broj izgrađenih/rekonstruiranih i opremljenih infrastrukturnih jedinica⁵ od 2015. do 2023. godine (kontrolna točka u 2018. godini je 300 jedinica, a do 2023. godine minimum 1500 infrastrukturnih jedinica);
- smanjenje broja korisnika na stalnom i tjednom smještaju (institucionalna skrb) u skladu s *Planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. - 2016. (2018.)* i *Operativnim planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. - 2016. za 20% u razdoblju 2014. - 2023.*

Predviđeno smanjenje broja osoba u institucijama odnosi se na 3 skupine korisnika:

1. osobe s invaliditetom (s intelektualnim, mentalnim, fizičkim i osjetilnim oštećenjem);
2. djeca i mladi bez odgovarajuće roditeljske skrbi;
3. djeca i mladi s problemima u ponašanju.

³ *Operativni plan deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. - 2016.* Tablica 5.1.18 domova koji pružaju usluge smještaja za djecu s teškoćama u razvoju i odrasle osobe s invaliditetom (tjelesnim, intelektualnim, osjetilnim i mentalnim oštećenjima)

⁴ *Operativni plan deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. - 2016.* Tablica 5.1.18 domova koji pružaju usluge smještaja za djecu s teškoćama u razvoju i odrasle osobe s invaliditetom (tjelesnim, intelektualnim, osjetilnim i mentalnim oštećenjima)

⁵ Infrastrukturna jedinica u ovom slučaju ne predstavlja nužno jednu građevinu u kojoj je smješten dom socijalne skrbi, već može predstavljati specifičnu jedinicu unutar ili izvan građevine koja je sastavni dio doma za socijalnu skrb (npr. stanovi, prostorije unutar doma za socijalnu skrb, prostorije izvan sjedišta doma za socijalnu skrb potrebne za pružanje specifičnih socijalnih usluga...).

Vodeća načela za odabir operacija:

Operacije unutar ovog specifičnog cilja moraju:

- biti u skladu s ciljevima *Plana deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. – 2016. (2018.)*, a u narednim fazama s novim planom koji će biti usvojen za razdoblje do 2020. godine;
- biti u skladu s *Operativnim planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. – 2016.*, a u narednim fazama s novim operativnim planom koji će biti usvojen za razdoblje 2017. – 2020.;
- odnositi se u prvoj fazi na 31 prioritetnu instituciju kako je definirano *Operativnim planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. – 2016.* u opsegu u kojem su odobrene od MSPM putem individualnih planova transformacije i deinstitutionalizacije (primjenjivo na 9a3.1 i 9a3.2);
- biti u obliku koji je u skladu s načelima za upotrebu EFRR-a u svrhu deinstitutionalizacije kao što je opisano u okviru *Operativnog programa „Konkurentnost i kohezija“*: sve investicije moraju pridonositi procesu deinstitutionalizacije, prevencije institucionalizacije i poboljšanju kvalitete pružanja socijalnih usluga u zajednici;
- pridonositi procesu deinstitutionalizacije razvojem i proširenjem mreže socijalnih usluga u zajednici za ranjive skupine (osobe s invaliditetom te djeca i mladi bez odgovarajuće roditeljske skrbi i s poremećajima u ponašanju);
- pridonositi sprječavanju institucionalizacije postojećih i novih korisnika socijalnih usluga;
- pokazati jasnu usmjerenost na smanjenje socijalne isključenosti i borbu protiv siromaštva;
- jasno povezivati operacije sufinancirane u okviru ESF-a predviđene u okviru Prioritetne osi 2 Socijalno uključivanje, IP 9iv Poboljšanje pristupa pristupačnim, održivim i visokokvalitetnim uslugama, uključujući usluge zdravstvene skrbi i socijalne usluge od općeg interesa.

C) PLANIRANE OPERACIJE / STRATEŠKI PROJEKTI⁶

9a3.1 Unapređivanje infrastrukture za pružanje socijalnih usluga u zajednici osobama s invaliditetom kao podrška procesu deinstitucionalizacije – faza 1

Vrsta postupka dodjele:

ograničeni postupak dodjele bespovratnih sredstava u kojem su unaprijed određeni prijavitelji.

Očekivani rok početka i trajanje postupka dodjele:

trajno otvoren s ograničenim trajanjem: 31. 05. 2016. – 30. 06. 2018. ili do ugovaranja raspoloživih sredstava (indikativne alokacije).

Indikativna alokacija (EU sredstva): 12.000.000,00 EUR

Cilj postupka dodjele:

unaprjeđenje infrastrukture domova socijalne skrbi/centara za pružanje usluga u zajednici za omogućavanje pružanja socijalnih usluga u zajednici kako bi se smanjio broj institucionaliziranih osoba s invaliditetom te omogućio njihov proces inkluzije kao i spriječila daljnja institucionalizacija novih korisnika.

Indikativne prihvatljive aktivnosti:

- Građevinski radovi dogradnje, obnove i prilagodbe prostora domova/centara za pružanje izvaninstitucionalnih usluga organiziranog stanovanja i drugih smještajnih jedinica (dnevni centri za skrb, edukacije, radionice itd.), npr.: zamjena dotrajalih instalacija i stolarije, popravci infrastrukture, sustava grijanja/hlađenja, prilagodba interijera u skladu s potrebama osoba s invaliditetom, uklanjanje arhitektonskih prepreka kao što su nedovoljna širina vrata, neprilagođeni sanitarni čvorovi, izgradnja pristupnih rampi, prilagodba prostora u skladu sa specifičnim potrebama korisnika itd.;
- kupovina zemljišta za potrebe izgradnje novih prostora za pružanje izvaninstitucionalnih usluga;
- izgradnja novih prostora za pružanje izvaninstitucionalnih usluga uključujući pripreme radove za izgradnju te povezane aktivnosti (npr. dovođenje komunalnih priključaka, rušenje postojećeg objekta, čišćenje zemljišta, iskolčenje i sl.);
- kupovina nekretnine za pružanje izvaninstitucionalnih usluga te građevinski radovi dogradnje, obnove i prilagodbe;
- usluge procjene neovisnog kvalificiranog i ovlaštenog službenog tijela (u slučaju kupnje nekretnine ili zemljišta);
- nabava vozila neophodnih za pružanje kvalitetnih izvaninstitucionalnih socijalnih usluga (neophodnih ako korisnici usluga nisu u mogućnosti

⁶ Popis planiranih operacija se tijekom provedbe Operativnog programa progresivno nadopunjava i dostavlja Odboru za praćenje.

neovisno ili uz pomoć drugih osoba koristiti javni prijevoz) te potrebnih za učinkovito i efektivno pružanje usluge korisnicima, stoga uz osobna vozila dolaze u obzir i vozila posebne namjene;

- nabava opreme (kao što je informatička oprema i namještaj, tehnička oprema za premošćivanje visinskih arhitektonskih razlika...);
- specijalizirana oprema potrebna za aktivnosti pružanja socijalnih usluga;
- edukacija pružateljima usluga vezano uz specijaliziranu opremu potrebnu za aktivnosti pružanja socijalnih usluga;
- priprema projektne i tehničke dokumentacije (npr. studije izvedivosti s analizom troškova i koristi, ocjene o potrebi procjene utjecaja zahvata na okoliš i sl. te građevinskih / arhitektonskih projekata, reviziju projekata i ostale dokumentacije potrebne za građevinske radove);
- nadzor i kontrola građevinskih radova;
- priprema i provedba javne nabave;
- upravljanje projektom;
- financijska revizija projekta koju osigurava prijavitelj;
- promotivne aktivnosti s ciljem podizanja vidljivosti projektnih aktivnosti i EU financiranja.

Indikativni prihvatljivi prijavitelji/korisnici:

institucije definirane u *Operativnom planu deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. - 2016.*, i to kako slijedi:

- 18 domova socijalne skrbi Republike Hrvatske⁷ / centara za pružanje usluga u zajednici (9 domova socijalne skrbi za odrasle osobe s invaliditetom i 9 domova socijalne skrbi za odrasle osobe s mentalnim oštećenjima)

Krajnji korisnici:

osobe s invaliditetom (s intelektualnim, mentalnim, fizičkim i osjetilnim oštećenjem) uključujući djecu i mlade s teškoćama u razvoju, njihove obitelji te zaposleni u sustavu socijalne skrbi.

⁷ *Operativni plan deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. – 2016.* Tablica 5.1.18 domova koji pružaju usluge smještaja za djecu s teškoćama u razvoju i odrasle osobe s invaliditetom (tjelesnim, intelektualnim, osjetilnim i mentalnim oštećenjima)

9a3.2 Unapređivanje infrastrukture pružatelja socijalnih usluga djeci i mladima kao podrška procesu deinstytucionalizacije – faza 1

Vrsta postupka dodjele:

ograničeni postupak dodjele bespovratnih sredstava u kojem su unaprijed određeni prijavitelji.

Očekivani rok početka i trajanje postupka dodjele:

trajno otvoren s ograničenim trajanjem: 31. 05. 2016. – 30. 06. 2018. ili do ugovaranja raspoloživih sredstava (indikativne alokacije).

Indikativna alokacija (EU sredstva): 7.988.300,00EUR

Cilj postupka dodjele:

unaprjeđenje infrastrukture domova socijalne skrbi/centara za pružanje usluga u zajednici za omogućavanje pružanja socijalnih usluga u zajednici kako bi se smanjio broj institucionalizirane djece i mladih te omogućio njihov proces inkluzije, kao i spriječila institucionalizacija novih korisnika.

Indikativne prihvatljive aktivnosti:

- Građevinski radovi dogradnje, obnove i prilagodbe prostora domova/centara za pružanje izvaninstitucionalnih usluga organiziranog stanovanja i drugih smještajnih jedinica (dnevni centri za skrb, edukacije, radionice itd.), npr.: zamjena dotrajalih instalacija i stolarije, popravci infrastrukture, sustava grijanja / hlađenja, prilagodba interijera u skladu s potrebama osoba s invaliditetom, uklanjanje arhitektonskih prepreka kao što su nedovoljna širina vrata, neprilagođeni sanitarni čvorovi, izgradnja pristupnih rampi, prilagodba prostora u skladu sa specifičnim potrebama korisnika itd.;
- kupovina zemljišta za potrebe izgradnje novih prostora za pružanje izvaninstitucionalnih usluga;
- izgradnja novih prostora za pružanje izvaninstitucionalnih usluga uključujući pripreme radove za izgradnju te povezane aktivnosti (npr. dovođenje komunalnih priključaka, rušenje postojećeg objekta, čišćenje zemljišta, iskolčenje i sl.);
- kupovina nekretnine za pružanje izvaninstitucionalnih usluga te građevinski radovi dogradnje, obnove i prilagodbe;
- usluge procjene neovisnog kvalificiranog i ovlaštenog službenog tijela (u slučaju kupnje nekretnine ili zemljišta);
- nabava vozila neophodnih za pružanje kvalitetnih izvaninstitucionalnih socijalnih usluga (neophodnih ako korisnici usluga nisu u mogućnosti neovisno ili uz pomoć drugih osoba koristiti javni prijevoz) te potrebnih za učinkovito i efektivno pružanje usluge korisnicima, stoga uz osobna vozila dolaze u obzir i vozila posebne namjene;
- nabava opreme (kao što je informatička oprema i namještaj, tehnička oprema za premošćivanje visinskih arhitektonskih razlika...);
- specijalizirana oprema potrebna za aktivnosti pružanja socijalnih usluga;

-
- edukacija pružateljima usluga vezano uz specijaliziranu opremu potrebnu za aktivnosti pružanja socijalnih usluga;
 - priprema projektne i tehničke dokumentacije (npr. studije izvedivosti s analizom troškova i koristi, ocjene o potrebi procjene utjecaja zahvata na okoliš i sl. te građevinskih / arhitektonskih projekata, reviziju projekata i ostale dokumentacije potrebne za građevinske radove);
 - nadzor i kontrola građevinskih radova;
 - priprema i provedba javne nabave;
 - upravljanje projektom;
 - financijska revizija projekta koju osigurava prijavitelj;
 - promotivne aktivnosti s ciljem podizanja vidljivosti projektnih aktivnosti i EU financiranja.

Indikativni prihvatljivi prijavitelji/korisnici:

institucije definirane u *Operativnom planu deinstytucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. - 2016.*, i to kako slijedi:

- 13 domova socijalne skrbi Republike Hrvatske⁸/centara za pružanje usluga u zajednici (7 domova za djecu bez odgovarajuće roditeljske skrbi i 6 domova za djecu i mlade s problemima u ponašanju).

Krajnji korisnici:

djeca i mladi bez odgovarajuće roditeljske skrbi i s problemima u ponašanju, njihove obitelji te zaposleni u sustavu socijalne skrbi.

⁸ *Operativni plan deinstytucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. – 2016.* Tablica 5.2.14 domova koji pružaju usluge smještaja za djecu bez odgovarajuće roditeljske skrbi i djecu i mlade s problemima u ponašanju – prilozii

9a3.3 Unapređivanje infrastrukture centara za socijalnu skrb kao podrška procesu deinstitutionalizacije – faza 1

Vrsta postupka dodjele:

otvoreni postupak dodjele bespovratnih sredstava.

Očekivani rok početka i trajanje postupka dodjele:

trajno otvoren s ograničenim trajanjem: 31. 05. 2016. – 30. 06. 2018. ili do ugovaranja raspoloživih sredstava (indikativne alokacije)

Indikativna alokacija (EU sredstva): 8.287.500,00 EUR

Cilj postupka dodjele:

je podržati proces deinstitutionalizacije u Republici Hrvatskoj putem investiranja u infrastrukturu i opremljenost centara za socijalnu skrb. Investiranje treba doprinijeti stvaranju dostupnih, adekvatnih i opremljenih prostora koji će služiti provedbi programa i aktivnosti procesa inkluzije. Ovaj postupak dodjele bespovratnih sredstava nadovezuje se na prethodna dva postupka dodjele bespovratnih sredstava financiranih u okviru ovog specifičnog cilja: 9a3.1 Unapređivanje infrastrukture za pružanje socijalnih usluga u zajednici osobama s invaliditetom kao podrška procesu deinstitutionalizacije – faza 1 i 9a3.2 Unapređivanje infrastrukture pružatelja socijalnih usluga djeci i mladima kao podrška procesu deinstitutionalizacije – faza 1.

Indikativne prihvatljive aktivnosti:

- Građevinski radovi dogradnje, obnove i prilagodbe prostora centara za socijalnu skrb, npr.: zamjena dotrajalih instalacija i stolarije, popravci infrastrukture, sustava grijanja/hlađenja, prilagodba interijera u skladu s potrebama osoba s invaliditetom, uklanjanje arhitektonskih prepreka kao što su nedovoljna širina vrata, neprilagođeni sanitarni čvorovi, izgradnja pristupnih rampi, prilagodba prostora u skladu sa specifičnim potrebama korisnika itd.;
- kupovina zemljišta za potrebe izgradnje novih prostora za pružanje izvaninstitucionalnih usluga;
- izgradnja novih prostora za pružanje izvaninstitucionalnih usluga uključujući pripremne radove za izgradnju te povezane aktivnosti (npr. dovođenje komunalnih priključaka, rušenje postojećeg objekta, čišćenje zemljišta, iskolčenje i sl.);
- kupovina nekretnine za pružanje izvaninstitucionalnih usluga te građevinski radovi dogradnje, obnove i prilagodbe;
- usluge procjene neovisnog kvalificiranog i ovlaštenog službenog tijela (u slučaju kupnje nekretnine ili zemljišta);
- nabava vozila neophodnih za pružanje kvalitetnih izvaninstitucionalnih socijalnih usluga (neophodnih ako korisnici usluga nisu u mogućnosti neovisno ili uz pomoć drugih osoba koristiti javni prijevoz) te potrebnih za učinkovito i efektivno pružanje usluge korisnicima;

- nabava opreme (kao što je informatička oprema i namještaj, tehnička oprema za premošćivanje visinskih arhitektonskih razlika...);
- priprema projektne i tehničke dokumentacije (npr. studije izvedivosti s analizom troškova i koristi, ocjene o potrebi procjene utjecaja zahvata na okoliš i sl. te građevinskih / arhitektonskih projekata, reviziju projekata i ostale dokumentacije potrebne za građevinske radove);
- nadzor i kontrola građevinskih radova;
- priprema i provedba javne nabave;
- upravljanje projektom;
- financijska revizija projekta koju osigurava prijavitelj;
- promotivne aktivnosti s ciljem podizanja vidljivosti projektnih aktivnosti i EU financiranja.

Indikativni prihvatljivi prijavitelji/korisnici:

centri za socijalnu skrb na području županija Republike Hrvatske (u kojima se nalazi 32 doma za socijalnu skrb definiranih u Operativnom planu deinstitutionalizacije, a koji su navedeni kao korisnici operacija 9a3.1 i 9a3.2 kako slijedi:

- | | | |
|--------------------------------------|------------------------------------|---------------------------------|
| ■ Primorsko - goranska županija; | ■ Karlovačka županija; | ■ Požeško - slavonska županija; |
| ■ Bjelovarsko - bilogorska županija; | ■ Istarska županija; | ■ Grad Zagreb; |
| ■ Osječko - baranjska županija; | ■ Splitsko - dalmatinska županija; | ■ Zagrebačka županija. |
| ■ Vukovarsko - srijemska županija; | ■ Krapinsko - zagorska županija; | |
| ■ Dubrovačko - neretvanska županija; | ■ Brodsko - posavska županija; | |

Krajnji korisnici:

korisnici centara za socijalnu skrb, njihove obitelji, zaposlenici centara za socijalnu skrb.

2. SPECIFIČNI KRITERIJI PRIHVATLJIVOSTI UNUTAR INVESTICIJSKOG PRIORITETA 9a / SPECIFIČNOG CILJA 9a3

R.br.	Naziv specifičnog kriterija prihvatljivosti	Primjenjivo na Specifični cilj	Vrsta kriterija: obavezan ili izborni
Strateški kriteriji			
1.	Usklađenost s ciljevima <i>Plana deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. - 2016. (2018.)</i> u fazi 1 te u narednim fazama s ciljevima novog plana koji će biti usvojen za razdoblje do 2020. godine.	9a3	Obavezan
2.	Usklađenost s aktivnostima <i>Operativnog plana deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. – 2016.</i> u fazi 1 te u narednim fazama s ciljevima novog operativnog plana koji će biti usvojen za razdoblje do 2020. godine.	9a3	Obavezan
3.	Usklađenost s individualnim planovima deinstitutionalizacije i transformacije domova za socijalnu skrb koji su definirani <i>Planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. - 2016. (2018.)</i> .	9a3.1 i 9a3.2	Obavezan

Kriteriji prihvatljivosti prijavitelja			
4.	Prijavitelj je jedan od 31 doma socijalne skrbi/centra za pružanje usluga u zajednici definiranih <i>Operativnim planom deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. – 2016.</i> , u tablici 5.1.18 domova koji pružaju usluge smještaja za djecu s teškoćama u razvoju i odrasle osobe s invaliditetom (tjelesnim, intelektualnim, osjetilnim i mentalnim oštećenjima) i tablici 5.2.14 domova koji pružaju usluge smještaja za djecu bez odgovarajuće roditeljske skrbi i djecu i mlade s problemima u ponašanju.	9a3.1 i 9a3.2	Obavezan
5.	Prijavitelj je centar za socijalnu skrb u državnom vlasništvu registriran u skladu sa <i>Zakonom o socijalnoj skrbi</i> (Narodne novine broj: 33/2012) sa sjedištem na području sljedećih županija: <ul style="list-style-type: none"> ■ Primorsko - goranska županija; ■ Bjelovarsko - bilogorska županija; ■ Osječko - baranjska županija; ■ Vukovarsko - srijemska županija; ■ Dubrovačko - neretvanska županija; ■ Karlovačka županija; ■ Istarska županija; ■ Splitsko - dalmatinska županija; ■ Krapinsko - zagorska županija; ■ Brodsko - posavska županija; ■ Požeško - slavonska županija; ■ Zagrebačka županija; ■ Grad Zagreb. 	Samo za 9a3.3	Obavezan
Kriterij prihvatljivosti projekta			
6.	Aktivnosti ulaganja u prostor i opremu su u skladu s Pravilnikom o ispunjavanju minimalnih uvjeta za pružanje socijalnih usluga (Narodne novine 40/14, 66/15) te Pravilnikom o minimalnim uvjetima prostora, opreme i broja potrebnih stručnih i drugih radnika centra za socijalnu skrb i podružnice (Narodne novine 57/14).	9a3	Obavezan

3. SPECIFIČNI KRITERIJI ODABIRA UNUTAR INVESTICIJSKOG PRIORITETA 9a / SPECIFIČNOG CILJA 9a3

R.br.	Naziv specifičnog kriterija odabira	Primjenjivo na Specifični cilj	Vrsta kriterija: obavezan ili izborni	Način primjene kriterija: „da/ne“ pitanja ili ocjenjivanje	Težinski faktor ⁹
1.	Doprinos procesu deinstitutionalizacije, prevencije institucionalizacije, inkluzije ranjivih skupina te širenju mreže socijalnih usluga iz institucije u zajednicu	9a3	Obavezan	9a3.1 i 9a3.2 „da/ne“ pitanja	n/p
				Samo za 9a3.3 bodovanje	55%
2.	Relevantnost	9a3	Obavezan	9a3.1 i 9a3.2 „da/ne“ pitanja	n/p
				Samo za 9a3.3 bodovanje	30%
3.	Prijavitelj provodi projekt u partnerstvu s: <ul style="list-style-type: none"> ■ Javnom ustanovom / ustanovama koje pružaju socijalne usluge (kojima je osnivač RH ili jedinice lokalne i županijske (regionalne) samouprave); ■ Jedinicom / jedinicama lokalne i županijske (regionalne) samouprave; ■ Organizacijom / organizacijama civilnog društva koje imaju važeći ugovor s MSPM o pružanju socijalnih usluga, a prijavitelj ih je odabrao putem javnog iskaza interesa. 	9a3	Izborni	9a3.1 i 9a3.2 „da/ne“ pitanja	n/p

⁹ Težinski faktor označava udio pojedinog specifičnog kriterija odabira u ukupno ostvarivim bodovima prema svim primjenjivim kriterijima za predmetni specifični cilj (ovi specifični kriteriji odabira i opći kriteriji odabira). Težinski faktor određuje se samo za specifične kriterije odabira koji se primjenjuju putem ocjenjivanja i to ili kao fiksna postotna vrijednost ili kao raspon postotnih vrijednosti. Fiksna postotna vrijednost ili raspon postotnih vrijednosti mora biti razrađen na način da zbroj postotnih vrijednosti povezanih sa specifičnim kriterijima odabira primjenjivim na pojedini specifični cilj nosi većinu od ukupnog broja bodova koji će se dodjeljivati u obrascu za ocjenjivanje projektnih prijedloga u okviru pojedinog postupka dodjele bespovratnih sredstava.

4.1 METODOLOGIJA ODABIRA INVESTICIJSKOG PRIORITETA 9a Ulaganje u zdravstvenu i socijalnu infrastrukturu što pridonosi nacionalnom, regionalnom i lokalnom razvoju, smanjujući nejednakosti u smislu zdravstvenog statusa, promičući socijalnu uključenost, kulturne i rekreativne usluge te prelazak s institucionalne skrbi na skrb u zajednici / **SPECIFIČNOG CILJA 9a3** Promicanje socijalne uključenosti i smanjenje nejednakosti kroz poboljšani pristup socijalnim uslugama te prelazak s institucionalne skrbi na skrb u zajednici putem poboljšane socijalne infrastrukture

Primjenjivost specifičnih kriterija prihvatljivosti i kriterija odabira je kako slijedi:

A) Specifični kriteriji prihvatljivosti

KRITERIJ 1. USKLAĐENOST S CILJEVIMA PLANA DEINSTITUCIONALIZACIJE I TRANSFORMACIJE DOMOVA SOCIJALNE SKRBI I DRUGIH PRAVNIH OSOBA KOJE OBAVLJAJU DJELATNOST SOCIJALNE SKRBI U REPUBLICI HRVATSKOJ 2011. - 2016. (2018.) U FAZI 1 TE U NAREDNIM FAZAMA S CILJEVIMA NOVOG PLANA KOJI ĆE BITI USVOJEN ZA RAZDOBLJE DO 2020. GODINE.

Predložene aktivnosti doprinose ostvarenju jednog ili više ciljeva navedenih u *Planu deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. - 2016. (2018.)*.

KRITERIJ 2. USKLAĐENOST S AKTIVNOSTIMA OPERATIVNOG PLANA DEINSTITUCIONALIZACIJE I TRANSFORMACIJE DOMOVA SOCIJALNE SKRBI I DRUGIH PRAVNIH OSOBA KOJE OBAVLJAJU DJELATNOST SOCIJALNE SKRBI U REPUBLICI HRVATSKOJ 2014. - 2016. U FAZI 1 TE U NAREDNIM FAZAMA S CILJEVIMA NOVOG OPERATIVNOG PLANA KOJI ĆE BITI USVOJEN ZA RAZDOBLJE DO 2020. GODINE.

Predložene aktivnosti navedene su u okviru *Operativnog plana deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. - 2016.*

KRITERIJ 3. USKLAĐENOST S INDIVIDUALNIM PLANOVIMA DEINSTITUCIONALIZACIJE I TRANSFORMACIJE DOMOVA ZA SOCIJALNU SKRB KOJI SU DEFINIRANI PLANOM DEINSTITUCIONALIZACIJE I TRANSFORMACIJE DOMOVA SOCIJALNE SKRBI I DRUGIH PRAVNIH OSOBA KOJE OBAVLJAJU DJELATNOST SOCIJALNE SKRBI U REPUBLICI HRVATSKOJ 2011. - 2016. (2018.).

Ovaj kriterij osigurava usklađen proces planiranja na svim razinama, a posebice na razini svake institucije ponaosob koje su u tu svrhu pripremile vlastite individualne planove. Također, ispunjavanjem ovog kriterija prijavitelji dokazuju razinu pripremljenosti i relevantnosti (zrelosti) projekta na način da su aktivnosti utemeljene u pojedinačnim, odobrenim individualnim planovima deinstitutionalizacije i transformacije.

KRITERIJ 4. PRIJAVITELJ JE JEDAN OD 31 DOMA SOCIJALNE SKRBI¹⁰/CENTRA ZA PRUŽANJE USLUGA U ZAJEDNICI DEFINIRANIH OPERATIVNIM PLANOM DEINSTITUCIONALIZACIJE I TRANSFORMACIJE DOMOVA SOCIJALNE SKRBI I DRUGIH PRAVNIH OSOBA KOJE OBAVLJAJU DJELATNOST SOCIJALNE SKRBI U REPUBLICI HRVATSKOJ 2014. – 2016. TABLICA 5.1.18 DOMOVA KOJI PRUŽAJU USLUGE SMJEŠTAJA ZA DJECU S TEŠKOĆAMA U RAZVOJU I ODRASLE OSOBE S INVALIDITETOM (TJELESNIM, INTELEKTUALNIM, OSJETILNIM I MENTALNIM OŠTEĆENJIMA) I TABLICA 5.2.14 DOMOVA KOJI PRUŽAJU USLUGE SMJEŠTAJA ZA DJECU BEZ ODGOVARAJUĆE RODITELJSKE SKRBI I DJECU I MLADE S PROBLEMIMA U PONAŠANJU.

Prijavitelji projekta moraju biti definirani kao prioritetne institucije u procesu deinstitutionalizacije pružanja socijalnih usluga u Republici Hrvatskoj, na taj način kriterij osigurava prihvatljivost prijavitelja.

KRITERIJ 5. PRIJAVITELJ JE CENTAR ZA SOCIJALNU SKRB U DRŽAVNOM VLASNIŠTVU REGISTRIRAN U SKLADU SA ZAKONOM O SOCIJALNOJ SKRBI (NARODNE NOVINE BROJ: NN BR. 157/13, 152/14 I 99/15) SA SJEDIŠTEM NA PODRUČJU SLJEDEĆIH ŽUPANIJA:

■ Primorsko - goranska županija;	■ Karlovačka županija;	■ Požeško - slavonska županija;
■ Bjelovarsko - bilogorska županija;	■ Istarska županija;	■ Grad Zagreb;
■ Osječko - baranjska županija;	■ Splitsko - dalmatinska županija;	■ Zagrebačka županija.
■ Vukovarsko - srijemska županija;	■ Krapinsko - zagorska županija;	
■ Dubrovačko - neretvanska županija;	■ Brodsko - posavska županija;	

¹⁰ Napomena: Od donošenja Operativnog plana došlo je do promjene u nazivima nekih od 32 izvorna doma (tablica u prilogu), kao i do administrativnog spajanja 2 doma za djecu i mlade s problemima u ponašanju. Sukladno tome, ovaj programski dodatak se odnosi na sadašnje institucije, s izmijenjenim nazivljem i s ukupno 6 domova za djecu i mlade s problemima u ponašanju, 13 domova za djecu i mlade te sveukupno 31 dom socijalne skrbi kojima je osnivač RH.

Kriterij osigurava da aktivnost provodi državna institucija koju je potrebno deinstitutionalizirati kao i prihvatljivost predložene aktivnosti s obzirom na geografsko područje provedbe jer se aktivnosti u sklopu operacije 9a3.3 trebaju se provoditi u navedenim županijama, obzirom da se prihvatljivi prijavitelji operacija 9a3.1 i 9a3.2 nalaze upravo u tim županijama, a centri za socijalnu skrb trebaju provođenjem svojih aktivnosti biti u sinergiji s procesom deinstitutionalizacije pratećih domova za socijalnu skrb.

KRITERIJ 6. AKTIVNOSTI ULAGANJA U PROSTOR I OPREMU SU U SKLADU S PRAVILNIKOM O ISPUNJAVANJU MINIMALNIH UVJETA ZA PRUŽANJE SOCIJALNIH USLUGA (NARODNE NOVINE 40/14, 66/15) TE PRAVILNIKOM O MINIMALNIM UVJETIMA PROSTORA, OPREME I BROJA POTREBNIH STRUČNIH I DRUGIH RADNIKA CENTRA ZA SOCIJALNU SKRB I PODRUŽNICE (NARODNE NOVINE 57/14).

Ovaj kriterij osigurat će da aktivnosti ulaganja u infrastrukturu budu u skladu sa standardima koje je potrebno zadovoljiti tijekom realizacije investicija u prostor i opremu.

B) Specifični kriteriji odabira:

KRITERIJ 1. DOPRINOS PROCESU DEINSTITUCIONALIZACIJE, INKLUZIJE RANJIVIH SKUPINA TE ŠIRENJU MREŽE SOCIJALNIH USLUGA IZ INSTITUCIJE U ZAJEDNICU

Opis kriterija:

Kriterij osigurava ostvarivanje specifičnog cilja 9a3 Operativnog programa Konkurentnost i kohezija - Promicanje socijalne uključenosti i smanjenje nejednakosti kroz poboljšani pristup socijalnim uslugama te prelazak s institucionalne skrbi na skrb u zajednici i to:

- doprinosom procesu deinstitutionalizacije putem poboljšane socijalne infrastrukture koja će sukladno vodećim načelima odabira biti u skladu s *Planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2011. – 2016. (2018.)* te *Operativnim planom deinstitutionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj 2014. – 2016.)* kao i sa individualnim planovima transformacije i deinstitutionalizacije domova socijalne skrbi koji su u skladu sa načelima za upotrebu EFRR-a u svrhu deinstitutionalizacije;
- doprinosom socijalnoj inkluziji, u skladu s vodećim načelima za odabir, na način da se kriterijem osigura povećanje broja osoba koje izlaze iz institucija, ali i ujedno da se broj novih osoba koje ulaze u institucionalizirani sustav smanji;
- doprinosom širenju mreže socijalnih usluga iz institucije u zajednicu, u skladu s vodećim načelima za odabir, a osobito za ranjive skupine (osobe s invaliditetom te djeca i mladi bez odgovarajuće roditeljske skrbi i s poremećajima u ponašanju) te se na taj način poveća socijalna uključenost i učinkovitija borba protiv siromaštva.

Doprinos kriteriju ocjenjivat će se na temelju:

1. Povećanja broja infrastrukturnih jedinica
2. Povećanja broja osoba koje koriste izvaninstitucionalni oblik socijalnih usluga (samo za 9a3.1 i . 9a3.2)
3. Smanjenja broja korisnika na stalnom i tjednom smještaju (institucionalna skrb). U razdoblju 2014. – 2023. godine Operativnim planom „Konkurentnost i kohezija“ predviđeno je smanjenje broja korisnika za 20% (samo za 9a3.1 i . 9a3.2).
4. Procjene doprinosi li projekt proširenju mreže socijalnih usluga u RH (samo za 9a3.1 i . 9a3.2).
5. Povećanje broja izrađenih individualnih planova korisnika (samo za 9a3.3.)

KRITERIJ 2. RELEVANTNOST

Opis kriterija:

Kriterij se odnosi na provjeru relevantnosti prijedloga projekta koja će se utvrđivati provjerom ispunjenosti uvjeta zadanih postupkom dodjele, a koji se odnose na:

1. Provedbu analize individualnih planova transformacije i deinstitutionalizacije kojima se utvrđuju moguća ograničenja i primjenjiva rješenja s obzirom na tehničke, regulatorne i upravljačke aspekte te dokazuje da se projektni izbor može provesti.
2. Tehničku razradu operacije.
3. Kapacitete korisnika za kvalitetno upravljanje projektom.

Doprinos kriteriju ocjenjivat će se na temelju: individualnog plana transformacije i deinstitutionalizacije, tehničke dokumentacije i podataka o financijskim i ekspertnim kapacitetima prijavitelja.

KRITERIJ 3 PRIJAVITELJ PROVODI PROJEKT U PARTNERSTVU S: JAVNOM USTANOVOM / USTANOVAMA KOJE PRUŽAJU SOCIJALNE USLUGE (KOJIMA JE OSNIVAČ RH ILI JEDINICE LOKALNE I ŽUPANIJSKE (REGIONALNE) SAMOUPRAVE); JEDINICOM / JEDINICAMA LOKALNE I ŽUPANIJSKE (REGIONALNE) SAMOUPRAVE; ORGANIZACIJOM / ORGANIZACIJAMA CIVILNOG DRUŠTVA KOJE IMAJU VAŽEĆI UGOVOR S MSPM O PRUŽANJU SOCIJALNIH USLUGA, A PRIJAVITELJ IH JE ODABRAO PUTEM JAVNOG ISKAZA INTERESA.

Opis kriterija:

Kriterij osigurava da aktivnosti u sklopu operacija 9a3.1 i 9a3.2 u pripremu i provedbu uključuje prihvatljive partnere na transparentan način te da se osigura jednak tretman svim zainteresiranim za sudjelovanje u procesu deinstitutionalizacije i prevencije institucionalizacije. Osim toga, ovaj kriterij osigurat će širenje mreže socijalnih usluga u zajednici.

Doprinos kriteriju ocjenjivat će se na temelju: Prijavnog obrasca A, Partnerskog sporazuma, dokaz o provedenom postupku javnog iskaza interesa ukoliko su partneri organizacije civilnog društva.

*U postupku dodjele na sve projekte primjenjuju se opći kriteriji odabira i opći kriteriji prihvatljivosti.

Opći kriteriji prihvatljivosti su:

1. Cilj projekta je u skladu s ciljevima predmetne dodjele.
2. Prijavitelj (potencijalni korisnik, ako je primjenjivo i partner) je prihvatljiv (po obliku pravne ili fizičke osobnosti i po drugim zahtjevima predmetnog postupka dodjele).
3. Projekt se provodi na prihvatljivom zemljopisnom području.
4. Aktivnosti projekta su u skladu s prihvatljivim aktivnostima predmetne dodjele.
5. Projekt ne uključuje aktivnosti koje su bile dio operacije koja je, ili je trebala biti, podložna postupku povrata sredstava (u skladu s člankom 125. stavkom 3(f) Uredbe (EU) br. 1303/2013) nakon promjene proizvodne aktivnosti izvan programskog područja.
6. Projekt je u skladu s nacionalnim propisima i propisima EU, uvažavajući pravila o državnim potporama/potporama male vrijednosti, i u skladu je sa specifičnim pravilima i zahtjevima primjenjivima na predmetnu dodjelu.
7. Projekt u trenutku podnošenja projektnog prijedloga nije fizički niti financijski završen.
8. Projekt se, na način opisan u projektnom prijedlogu, ne bi mogao provesti bez potpore iz Fondova (prijavitelj nema osigurana sredstva za provedbu projekta na način, u opsegu i vremenskom okviru kako je opisano u projektnom prijedlogu, odnosno potporom iz Fondova osigurava se dodana vrijednost, bilo u opsegu ili kvaliteti aktivnosti, ili u pogledu vremena potrebnog za ostvarenje cilja/ciljeva projekta).
9. Projekt poštuje načelo nekumulativnosti (odnosno ne predstavlja dvostruko financiranje).
10. Planirani izdaci projekta su u skladu s Pravilnikom o prihvatljivosti izdataka (NN, br. 143/2014) i dodatnim uvjetima za prihvatljivost izdataka primjenjivima na predmetnu dodjelu.

Opći kriteriji odabira su:

1. Vrijednost za novac koju projekt nudi (u kontekstu ostvarenja ciljeva PDP-a, odnosi se na kvantificirani omjer troška potrebnog za postizanje ciljanih vrijednosti pokazatelja neposrednih rezultata/rezultata, utvrđenih na razini predmetnog postupka dodjele).
2. Financijska održivost projekta (odnosi se na strategiju financiranja po završetku provedbe projekta).
3. Provedbeni kapaciteti prijavitelja i, ako je primjenjivo, partnera (uključuju aspekte financijskih, stručnih, iskustvenih i administrativnih kapaciteta).
4. Dizajn i zrelost projekta (odnosi se na (1) utvrđivanje potrebe odnosno problemskog stanja koje projekt rješava te opis željenog stanja, (2) internu intervencijsku logiku projekta i provjerljivost pokazatelja kojima se treba potvrditi ostvarenje ciljanih vrijednosti – pokazatelji moraju biti racionalni, odgovarajuće vrste i iz pouzdanih izvora, i (3) spremnost za početak provedbe svih odgovarajućih komponenti projekta; obuhvaća pravne, tehničke i organizacijske aspekte).
5. Promicanje jednakih mogućnosti i socijalne uključenosti (uključuje promicanje ravnopravnosti žena i muškaraca te zabranu diskriminacije po bilo kojoj osnovi).
6. Promicanje održivog razvoja (odnosi se na promicanje cilja EU za očuvanje, zaštitu i unaprjeđenje okoliša te uključuje aspekte promicanja korištenja obnovljivih izvora energije, i/ili unaprjeđenja energetske učinkovitosti i/ili smanjenja korištenja prirodnih resursa).
7. Ako je primjenjivo, povezanost s drugim projektima relevantnim za predmetni sektor (u kojoj mjeri se projekt nastavlja na prethodno provedene intervencije ili na one koje su u provedbi).
8. Ako je primjenjivo, opseg i snaga partnerstva, u fazama pripreme i provedbe projekta (odnosi se na suradnju formaliziranu sporazumom o partnerstvu korisnika i partnera za slučajeve kada je partnerstvo na projektu uvjet ili mogućnost propisana dokumentacijom postupka dodjele, a može se odnositi i na suradnju prijavitelja s drugim dionicima koji formalno ne sudjeluju u provedbi projekta i vanjski su u odnosu na provoditelje projekta).
9. Ako je primjenjivo, inovativnost u planu izvedbe projekta (u intervencijskoj logici projekta, odnosi se na svaki element u obliku proizvoda/ishoda i/ili usluge i/ili procesa/metode i/ili organizacijske/strukturne promjene, koji je bitno različit u odnosu na prethodne i postojeće elemente na programskom području odnosno na području provedbe projekta) kojim se pri postizanju ciljeva projekta unaprjeđuje kvaliteta krajnjeg postignuća (uvjetno rečeno „proizvoda“) projekta.
10. Ako je primjenjivo, doprinos projektnog prijedloga rješavanju specifičnih razvojnih problema na određenom teritoriju (projekt se provodi na određenoj lokaciji i uključuje teritorijalni prioritet, određen PDP-om, kao primjerice uključivanje područja izrazitog siromaštva ili određenog stupnja (ne)razvijenosti, ili pak bavljenje određenim demografskim izazovom).