

PITANJA	ODGOVORI
Prijavitelji/Partneri	
<p>1. U Projektu Provedba HKO na razini visokog obrazovanja u Uputama za podnositelje prihvatljivost prijavitelja ocjenjuje se između ostalog i „iskustveni kapacitet za provedbu projekta samostalno i/ili u suradnji s partnerom“ (nalazi se na str 14. Uputa), a što je dodatno razrađeno u Prilogu 4: „Kriteriji odabira i metodologija bodovanja projektnih prijedloga“</p> <p>S obzirom da kao visoko učilište na posjedujemo „iskustveni kapacitet“, odnosno nikada nismo sudjelovali u pripremi te provedbi projekta, da li ta činjenica predstavlja eliminatorni kriterij za nošenje uloge prijavitelja (unatoč što bi partneri na projektu imali dostatan iskustveni kapacitet)?</p> <p>Nastavno na gornje pitanje, upućuje li nas taj kriterij na mogućnost biti u projektu jedino kao partner?</p> <p>Ako su odgovori na gornja dva pitanja potvrdni, na koji je način za visoko učilište bez iskustvenog kapaciteta izvedivo da se kroz projekt, iz unaprijedenih studijskih programa i programa cjeloživotnog obrazovanja koje izvodi, ostvari zadani pokazatelj provedbe „broj razvijenih standarda kvalifikacije“?</p>	<p>Činjenica da prijavitelj nije sudjelovao u pripremi i provedbi projekata ne predstavlja eliminacijski kriterij ukoliko je partner na projektu sudjelovao u upravljanju projektima. Kako bi projektni prijedlog ostvario maksimalan broj bodova na kriteriju 4.3. potrebno je između ostaloga opisati iskustvo prijavitelja/partnera vezano za pripremu i provedbu većeg broja (4 i više) projekata slične vrijednosti prijavljenome te jasno ukazati na dobre operative i stručne kapacitete za provedbu projekta.</p>
<p>2. Može li visoko učilište, koje je već izradilo standard kvalifikacije za postojeći studijski program (nalazi se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija), a nije izradilo odgovarajući standard zanimanja, biti prijavitelj projekta u kojem bi zajedno s partnerom izradili standard zanimanja i unaprijedili studijski program u partnerskoj instituciji u skladu sa postojećim standardom kvalifikacije?</p> <p>Da li nastavnici prijavitelja mogu biti mentori nastavnicima partnerske institucije u unapređenju studijskog programa partnerske institucije u skladu sa već izrađenim standardom kvalifikacije?</p>	<p>Navedeno je prihvatljivo. Prema točki 3.3. Prihvatljive aktivnosti Uputa za prijavitelje, Razvoj i/ili unapređenje studijskih programa i/ili programa cjeloživotnog učenja utemeljenih na standardima zanimanja i standardima djelomičnih i/ili cjelovitih kvalifikacija (...) obvezne su aktivnosti izrade standarda zanimanja i standarda kvalifikacija ako se izrađuje studijski program i/ili program cjeloživotnog učenja za koji ne postoji izrađen odgovarajući standard kvalifikacije.</p> <p>U slučajevima kada postoji izrađen standard kvalifikacije, ali ne i standard zanimanja, razvoj i izrada standarda zanimanja nije obvezna aktivnost. Međutim, uzimajući u obzir metodologiju HKO-a prema kojoj je preduvjet za</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>upis većine standarda kvalifikacija u Registar HKO-a, već upisan odgovarajući standard zanimanja, izrada standarda zanimanja snažno se preporuča budući da će se ta aktivnost odraziti na održivost rezultata projekta kao i na relevantnost projektnog prijedloga. Treba imati na umu i da će, budući da je važno da standard kvalifikacije bude usklađen sa standardom zanimanja, vjerojatno biti potrebne izmjene već izrađenog standarda kvalifikacije nakon što se izradi standard zanimanja, a prije nego se počne s usklađivanjem programa. Budući da je izrada standarda kvalifikacija već jednom financirana iz projekta, nije moguće financirati rad na izmjenama unutar ovog projekta, ali je to korisno imati na umu prilikom planiranja hodograma aktivnosti.</p> <p>Ne postoji zapreka da nastavnici prijavitelja budu mentori nastavnicima partnerske institucije u unapređenju studijskog programa partnerske institucije u skladu sa već izrađenim standardom kvalifikacije.</p>
<p>3. Vezano uz sljedeći navod: „Ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključivanje svih potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji će se izraditi. U tom slučaju potencijalnim izvoditeljima smatraju se oni koji izvode studijske programe prema popisu akreditiranih studijskih programa dostupnih na stranicama Ministarstva znanosti i obrazovanja, s naznakom nositelja i izvođača studijskog programa, kojima se stječe kvalifikacija koja se standardizira“, smatraju li se potencijalnim izvoditeljima ustanove ili osobe koje navodimo u obrascu A kao izvoditelje tih studijskih programa?</p>	<p>Potencijalnim izvoditeljima studijskih programa smatraju se ustanove koje izvode studijske programe prema popisu akreditiranih studijskih programa dostupnom na stranicama Ministarstva znanosti i obrazovanja, s naznakom nositelja i izvođača studijskog programa, kojima se stječe kvalifikacija koja se standardizira.</p>
<p>4. Možemo li se prijaviti kao partneri na više projekata ovisno o različitim znanstvenim područjima?</p>	<p>Da, sukladno točki 2.3. Uputa za prijavitelje, Broj projektnih prijedloga po Prijavitelju, prijavitelj može istovremeno biti partner u drugoj prijavi dok partner može sudjelovati u više od jedne prijave u ovom Pozivu.</p>
<p>5. Ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, da li je obvezno uključivanje svih potencijalnih izvoditelja studijskih programa u okviru istog znanstvenog polja?</p>	<p>Sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključivanje svih potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji će se izraditi. U tom slučaju potencijalnim izvoditeljima smatraju se oni koji izvode studijske programe prema popisu akreditiranih</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>studijskih programa dostupnom na stranicama Ministarstva znanosti i obrazovanja, s naznakom nositelja i izvođača studijskog programa, kojima se stječe kvalifikacija koja se standardizira. Prijavitelji trebaju obavezno uključiti kao partnere sva visoka učilišta kojima se stječe ista kvalifikacija. U slučaju sličnih kvalifikacija u okviru istog znanstvenog polja, prijavitelji trebaju sami procijeniti je li nužno uključiti sve koji izvode programe u određenom polju, ili samo pojedine, a s obzirom na preklapanja u ishodima učenja programa i kvalifikaciju koja se stječe.</p> <p>Nadalje napominjemo kako se u sklopu Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga točka 4.3. odnosi između ostalog i na opis razloga odabira projektnog partnera u sklopu projektnog prijedloga.</p>
6. Može li Agencija za strukovno obrazovanje i obrazovanje odraslih biti partner na projektu iako je ona Posredničko tijelo razine 2?	Da, sukladno točki 2.1. Uputa za prijavitelje, Prijavitelj i partneri, partneri na projektu mogu biti i tijela državne i javne uprave, osim Ministarstva znanosti i obrazovanja, Ministarstva rada i mirovinskoga sustava te Agencije za znanost i visoko obrazovanje. Samo jedan dio Agencije za strukovno obrazovanje akreditiran je kao Posredničko tijelo razine 2.
7. Ako će neki drugi prijavitelj unaprjeđivati svoj studijski program prema standardu kvalifikacija koji smo mi razvili u prethodnim pozivima vezanim uz HKO, možemo li biti partneri na tom projektu?	Navedeno je prihvatljivo. Sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište izrađuje/unaprjeđuje studijski program za koji je standard kvalifikacije već izrađen i nalazi se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija, uključivanje drugih potencijalnih izvoditelja na projektu nije obavezno. <p>Napominjemo kako se u sklopu Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga točka 4.3. odnosi između ostalog i na opis razloga odabira projektnog partnera u sklopu projektnog prijedloga.</p>
8. U Pozivu na dostavu projektnih prijedloga „Internacionalizacija visokog obrazovanja“ UP.03.1.1.02 inozemna visoka učilišta nisu smjela biti partner na projektu, ali smo ih mogli uključiti kao „suradnike“. Da li je tako i u ovom Pozivu?	Jedan od uvjeta za prijavitelje/partnere je registrirana pravna osobnost za obavljanje djelatnosti u Republici Hrvatskoj te inozemna visoka učilišta u okviru ovog Poziva ne mogu biti partneri. Uvjeti za partnere određeni su točkom 2. Uputa za prijavitelje.

15.05.2018.

	U sklopu projekta također je moguće planirati druge oblike suradnje s inozemnim visokim učilištima, poput posjeta stranim visokim učilištima ili podugovaranja njihovih zaposlenika za držanje seminara, izradu recenzija itd.
9. Namjeravamo prijaviti novi studijski program za koji se standard kvalifikacije već nalazi na Popisu prijedloga standarda zanimanja i standarda kvalifikacija. Jesmo li obavezni uključiti kao partnere potencijalne izvoditelje studijskih programa?	Ne, sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište izrađuje/unapređuje studijski program za koji je standard kvalifikacije već izrađen i nalazi se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija, uključivanje drugih potencijalnih izvoditelja na projektu nije obavezno. Nadalje napominjemo kako se u sklopu Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga točka 4.3. odnosi između ostalog i na opis razloga odabira projektnog partnera u sklopu projektnog prijedloga.
10. Ukoliko budemo partner na projektu i imamo isti studijski program kao i prijavitelj, je li problem ako nekada kasnije nećemo izvoditi taj studijski program?	Budući da unutar projekta nije obvezno da svi partneri rade na svim aktivnostima, nije obvezno sudjelovati na aktivnostima unapređenja programa kojeg ne planirate izvoditi. Iako provedba studijskog programa koji se izrađuje kroz projekt nije obvezna tijekom trajanja projekta kao ni nakon završetka provedbe projekta, napominjemo kako se u sklopu Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga točka 5.1. odnosi između ostalog i na opis kako će se osigurati provođenje projektnih aktivnosti i nakon završetka projekta.
11. Da li su obvezni partneri: A. oni koji su baš izvoditelji studijskog programa (npr. studijski program Fizika (preddipl. sveuč. studij, 180 ECTS) izvodi i Odjel za fiziku Sveučilišta u Rijeci i Prirodoslovno-matematički fakultet u Splitu) ili B. oni koji izvode slične studijske programe, odnosno one kod kojih postoji preklapanje izvedbenih planova, a time i slični ishodi učenja (npr. studijski program Morsko ribarstvo (dipl. sveuč. studij) kojeg izvodi Odjel za studije mora Sveučilišta u Splitu i studijski program Ribarstvo i lovstvo (dipl. sveuč. studij) kojeg izvodi Agronomski fakultet u Zagrebu?	Napominjemo da je partnerstvo na projektu obavezno, a popis mogućih partnera ne odnosi se samo na druga visoka učilišta. Nadalje, sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključivanje svih potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji će se izraditi. Obvezni partneri su dakle oni koji izvode programe koji završavaju istom kvalifikacijom, kao što je slučaj u primjeru A kojeg navodite. U primjeru B, naziv studijskog programa upućuje na to da Odjel za studije mora jedini u RH izvodi postojeći studijski program pa nije niti moguće obavezno uključivanje drugih potencijalnih izvoditelja takvog studijskog programa. U slučaju sličnih kvalifikacija u okviru istog znanstvenog polja, kao

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>Da li je u gornjem slučaju 1.B. Agronomski fakultet potencijalni izvoditelj za postojeći studijski program Morsko ribarstvo?</p> <p>Ako Odjel za studije mora jedini u RH izvoditi postojeći studijski program Morsko ribarstvo i stoga nema obveznog partnera:</p> <p>A. da li je to eliminacijski čimbenik B. ili se u tom slučaju primjenjuje sljedeći paragraf iz Uputa za prijavitelje: 'Ako visoko učilište izrađuje standard kvalifikacije za studijski program koji se ne nalazi na popisu akreditiranih studijskih programa, nije obavezno uključivanje drugih potencijalnih izvoditelja takvog studijskog programa.'?</p>	<p>što je riječ kod završnih kvalifikacija dva programa navedena u primjeru (magistar/magistra inženjer/inženjerka ribarstva i lovstva odnosno magistar/magistra inženjer/inženjerka morskog ribarstva), prijavitelji trebaju sami procijeniti je li nužno uključiti sve koji izvode programe u određenom polju, ili samo pojedine, a s obzirom na preklapanja u ishodima učenja programa i kvalifikaciju koja se stječe.</p> <p>Ako se ishodi učenja preklapaju u znatnoj mjeri, snažno preporučamo uključiti oba visoka učilišta u izradu standarda kvalifikacije.</p> <p>Također, u sklopu Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga točka 4.3. se odnosi između ostalog i na opis razloga odabira projektnog partnera u sklopu projektnog prijedloga. U slučajevima kad su nazivi studijskih programa i kvalifikacija različitih visokih učilišta slični ali ne i identični, a prijavitelj smatra da je riječ o vrlo različitim programima, odnosno kvalifikacijama koje nemaju velik udio zajedničkih ishoda učenja, preporučamo da to i obrazloži u sklopu projektne prijave kao razlog zbog kojeg nisu uključena sva visoka učilišta koja izvode takve programe.</p>
<p>12. Što ukoliko netko od potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji planiramo izraditi ne želi biti uključen u projekt kao partner?</p> <p>Potpisuje li nekakvu izjavu o nesudjelovanju i što ukoliko ne želi potpisati i takvu izjavu?</p> <p>U slučaju uključivanja obveznih partnera, što ako partner bude pozvan, a ne želi sudjelovati u partnerstvu?</p>	<p>Vidjeti odgovor na pitanje broj 3 iz objavljenog dokumenta Odgovori na postavljena pitanja br.1 od 23.travnja 2018.</p>
<p>13. Prema uputi za prijavitelje partnerstvo je obavezno za izradu standarda kvalifikacija za postojeće studijske programe. Da li to uključuje samo izvoditelje sveučilišnih studijskih programa ili i stručnih?</p>	<p>Sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključivanje svih potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji će se izraditi.</p> <p>Tip studijskih programa razlikuje stručni i sveučilišni studij, dok vrsta studijskog programa uključuje i razinu studija te se razlikuju preddiplomski/diplomski sveučilišni studij, integrirani preddiplomski i</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>diplomski sveučilišni studij, preddiplomski stručni studij ili specijalistički diplomski stručni studij.</p> <p>Uključivanje potencijalnih izvoditelja ovisi o tipu i vrsti studijskog programa. U konkretnom primjeru koji navodite obvezno je uključivanje partnera koji izvode studijske programe istog tipa.</p>
<p>14. Vežano uz sljedeći navod: „Ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključivanje svih potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji će se izraditi. U tom slučaju potencijalnim izvoditeljima smatraju se oni koji izvode studijske programe prema popisu akreditiranih studijskih programa dostupnih na stranicama Ministarstva znanosti i obrazovanja, s naznakom nositelja i izvođača studijskog programa, kojima se stječe kvalifikacija koja se standardizira“, u kojem smislu je obvezno uključivanje svih potencijalnih izvoditelja, kao partneri ili vanjski stručnjak/suradnik? Odnose li se potencijalni izvoditelji na osobe ili na ustanove?</p>	<p>Sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključiti sve potencijalne izvoditelje studijskih programa kao partnere u projektu. Potencijalni izvoditelji studijskih programa odnose se na visoka učilišta.</p> <p>Vidjeti odgovor na prethodno pitanje.</p>
<p>15. Da li je ispravno tumačenje uvjeta natječaja na stranici 16 Uputa za prijavitelje, točka 2.3 kako slijedi: Institucija (jedna pravna osoba) može biti nositelj projektnog prijedloga jednom i istovremeno partner na više projektnih prijedloga neograničeni broj puta. Ukoliko je jedna institucija nositelj jednog projektnog prijedloga, koliko puta može biti partner u drugim projektnim prijedlozima?</p>	<p>Da, sukladno točki 2.3. Uputa za prijavitelje, prijavitelj može dostaviti jednu prijavu na ovaj Poziv na dostavu projektnih prijedloga i istovremeno može biti partner u drugoj prijavi.</p> <p>Treba naglasiti da je pri planiranju rada i provedbi aktivnosti potrebno uzeti u obzir dostatnost kapaciteta za provedbu projekta, posebice u slučaju kada se ista pravna osoba planira uključiti kao partner u više prijavi. Nije navedeno koliko puta Prijavitelj može biti partner u drugim projektnim prijedlozima.</p>
<p>16. Je li postavljen minimalni broj partnera? Postoji li ograničenje broja partnera?</p>	<p>Sukladno točki 2.1. Uputa za prijavitelje, partnerstvo na projektu je obavezno te prijavitelj u projekt mora uključiti barem jednog partnera. Ne postoji ograničenje koje se odnosi na broj partnera koji moraju sudjelovati na projektu</p> <p>Napominjemo kako se u sklopu Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga točka 4.3. odnosi između ostalog i na opis razloga odabira projektnog partnera u sklopu projektnog prijedloga.</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>17. Možemo li u projekt uključiti partnera s kojim smo ostvarili partnerstvo u prošlom natječaju?</p>	<p>Navedeno je prihvatljivo.</p>
<p>18. Što znači potencijalni partneri? Jesu li to oni koji u Upisniku akreditiranih studijskih programa već imaju akreditiran odgovarajući studijski program ili bilo koja visokoobrazovna ustanova za koju imamo saznanja da bi mogla izvoditi odgovarajući studijski program?</p>	<p>Sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključivanje svih potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji će se izraditi. U tom slučaju potencijalnim izvoditeljima smatraju se oni koji u ovom trenutku izvode studijske programe prema popisu akreditiranih studijskih programa dostupnom na stranicama Ministarstva znanosti i obrazovanja, s naznakom nositelja i izvođača studijskog programa, kojima se stječe kvalifikacija koja se standardizira.</p>
<p>19. Moramo li imati partnera ako se odlučimo za razradu programa koji ne zahtjeva obveznog partnera?</p>	<p>Partnerstvo na projektu je obavezno. No, uključivanje ostalih potencijalnih izvoditelja studijskog programa ovisi o modalitetu provedbe projekta koji odaberete.</p> <p>Napominjemo kako se u sklopu Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga točka 4.3. odnosi između ostalog i na opis razloga odabira projektnog partnera u sklopu projektnog prijedloga.</p>
<p>20. Ako smo partneri na nekom drugom projektu možemo li istodobno prijaviti i vlastiti projekt na isti poziv?</p> <p>Ako je visokoškolska ustanova partner u jednom projektu, može li istovremeno biti prijavitelj na drugom projektu?</p>	<p>Navedeno je prihvatljivo. Sukladno točki 2.3. Uputa za prijavitelje, prijavitelj može dostaviti jednu prijavu na ovaj Poziv na dostavu projektnih prijedloga te može istovremeno biti partner u drugoj prijavi.</p>
<p>21. Ako prijavitelj mora biti pravna osoba kako se određeni Odsjek/Odjel može prijaviti, budući da pravnu osobnost ima Sveučilište?</p>	<p>Prema točki 2.1. Uputa za prijavitelje, prihvatljivi prijavitelji u okviru ovog Poziva su javna i privatna visoka učilišta upisana u Upisnik visokih učilišta u nadležnosti Ministarstva znanosti i obrazovanja Republike Hrvatske prema Zakonu o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15, 131/17).</p> <p>Sukladno članku 47. stavku 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, visoka učilišta su sveučilište te fakultet i umjetnička akademija u njegovom sastavu, veleučilište i visoka škola. Slijedom navedenog, sveučilišni odsjeci i odjeli nisu visoka učilišta i ne mogu samostalno podnijeti</p>

	<p>projektnu prijavu. Također, u točki 2.2.1. Uputa za prijavitelje, navedeno je da prijavitelj/partner mora biti pravna osoba registrirana za obavljanje djelatnosti u Republici Hrvatskoj</p>
<p>22. Što se podrazumijeva pod točkom 2.1 Uputa za prijavitelje „tijela državne i javne uprave“</p>	<p>Navedena formulacija odnosi se na tijela državne uprave prema popisu tijela državne uprave sukladno Zakonu o ustrojstvu i djelokrugu ministarstava i drugih središnjih tijela državne uprave (NN 93/16, 104/16) te tijela javne vlasti čiji se popis sukladno Zakonu o pravu na pristup informacijama (NN 25/13, 85/15) objavljuje na sljedećoj poveznici: http://tjv.pristupinfo.hr/. Na navedenom popisu nalaze se institucije poput agencija, škola, muzeja, strukovnih komora i slično.</p>
<p>Prihvatljive aktivnosti</p>	
<p>23. Na prošlom natječaju 'Unapređenje studijskog programa u skladu s HKO' unaprijeđen je studijski program za diplomski studij i izrađen standard kvalifikacija: doktor dentalne medicine, međutim nije izrađen standard zanimanja. Na stranici 19 je navedeno sljedeće: Izrada standarda kvalifikacija i standarda zanimanja koji se nalaze na Popisu prijedloga standarda zanimanja i standarda kvalifikacija objavljenom na portalu www.kvalifikacije.hr nije prihvatljiva aktivnost. Međutim, naš fakultet se nalazi na Popisu prijedloga standarda zanimanja i standarda kvalifikacija sa izrađenim kvalifikacijama, a nema izrađenog standarda zanimanja? Postoji li mogućnost, da se u ovom natječaju, izradi standard zanimanja za postojeći standard kvalifikacija - doktor dentalne medicine kako bi se zaokružilo studijski program. U Popisu prijedloga standarda zanimanja i standarda kvalifikacija osim Stomatološkog fakulteta u Zagrebu postoji nekoliko takvih nositelja programa: Veleučilište u Požegi, Građevinski fakultet, Drvno-tehnološki odsjek, Šumarski fakultet Sveučilišta u Zagrebu, Sveučilišta J. J. Strossmayera u Osijeku, NCVVO, Strojarski fakultet u Slavanskom Brodu Sveučilišta J. J. Strossmayera u Osijeku.</p>	<p>Prema točki 3.3. Prihvatljive aktivnosti Uputa za prijavitelje, <i>Razvoj i/ili unapređenje studijskih programa i/ili programa cjeloživotnog učenja utemeljenih na standardima zanimanja i standardima djelomičnih i/ili cjelovitih kvalifikacija (...)</i> Obvezne su aktivnosti izrade standarda zanimanja i standarda kvalifikacija ako se izrađuje studijski program i/ili program cjeloživotnog učenja za koji ne postoji izrađen odgovarajući standard kvalifikacije.</p> <p>U slučajevima kada postoji izrađen standard kvalifikacije, ali ne i standard zanimanja, razvoj i izrada standarda zanimanja nije obvezna aktivnost, ali je prihvatljiva.</p> <p>No, potrebno je voditi računa da provodite obvezne aktivnosti definirane točkom 3.3. Uputa za prijavitelje te pridonosite svim obveznim pokazateljima Operativnog programa: <i>SO302 Broj razvijenih obrazovnih programa/standarda kvalifikacija u skladu s HKO-om, CO11 Sudionici s tercijskim obrazovanjem (ISCED od 5 do 8).</i></p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>Bilo bi šteta da se ovim natječajem ne omogući postojećim programima s razvijenim kvalifikacijama nadogradnja sa standardom zanimanja i omogući upis u registar?</p>	
<p>24. Jesu li za aktivnost 2.2. Izrada novih i/ili unapređenje postojećih programa cjeloživotnog učenja, prihvatljivi programi koji traju 1 dan ili nekoliko dana?</p>	<p>Prema Zakonu o Hrvatskom kvalifikacijskom okviru (NN 22/2013) kvalifikacija je naziv za objedinjene skupove ishoda učenja određenih razina, obujma, profila, vrste i kvalitete. Dalje, stavak 3. članka 6. istog Zakona navodi da je minimalni obujam jednog skupa ishoda učenja 1 ECTS bod kojeg pak definira stavak 6. članka 5. kao ekvivalent od 25 do 30 radnih sati u trajanju od 60 minuta potrebnih za stjecanje odgovarajućih ishoda učenja. Program u trajanju od jednog dana stoga ne može sadržavati niti jedan ishod učenja. Iako dakle nije moguće izraditi isključivo program koji bi trajao jedan dan, svakako je moguće izraditi standard (djelomične) kvalifikacije koji će se sastojati od više skupova ishoda učenja, a onda na temelju njega više programa u trajanju od nekoliko dana.</p> <p>Ako visoko učilište izrađuje standard djelomične kvalifikacije za postojeći/e program/e cjeloživotnog učenja, obvezno je priložiti dokument o donesenom programu cjeloživotnog učenja, sukladno općem aktu visokog učilišta iz čl. 76a. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15, 131/17).</p>
<p>25. Prilikom planiranja projekta, osim izrade studijskih programa, smatra li se dijelom projekta i traženje/ishođenje dopusnice MZO-a za provođenje tih studijskih programa ili projekti završavaju s izrađenim studijskim programima? Navedeno se odnosi u slučaju kada se izrađuju studijski programi za koje postoji izrađen standard kvalifikacija.</p>	<p>Sve aktivnosti projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje. U okviru ovog Poziva, <u>obvezna je izrada i/ili unapređivanje studijskih programa i/ili programa cjeloživotnog učenja</u> (aktivnost 2.1. i/ili 2.2.). Uz to, obvezne su sve aktivnosti iz Elementa 1. te barem jedna od navedenih aktivnosti u svakom od Elementa 3., 4. i 5.</p> <p>Pored gore navedenih aktivnosti, prijavitelj može predložiti i dodatne aktivnosti koje su u skladu s navedenim Elementima i ciljevima Poziva osim onih navedenih u točki 3.4. Neprihvatljive aktivnosti.</p> <p>Traženje/ishođenje dopusnice MZO-a za provođenje tih studijskih programa nije navedeno kao obvezna aktivnost u sklopu poziva.</p>
<p>26. U neprihvatljivim troškovima (točka 3.4.) spominje se sljedeće: izrada određenog studijskog programa prema standardu HKO-a koji je već financiran kroz Pozive „Daljnji razvoj i provedba HKO-a“ te „Unapređenje kvalitete visokog obrazovanja kroz primjenu</p>	<p>Sukladno točki 3.4. Neprihvatljive aktivnosti, prijavitelju neće biti prihvatljive aktivnosti koje se između ostaloga odnose i na izradu određenog studijskog programa prema standardu HKO-a koji je već financiran kroz Pozive „Daljnji</p>

15.05.2018.

<p>Hrvatskoga kvalifikacijskog okvira (HKO)“. Odnosi li se navedeno i na slučaj kada prijavitelj želi prijaviti izradu studijskog programa kojeg još ne izvodi, a koji je izrađen u drugoj ustanovi kroz navedene Pozive?</p>	<p>razvoj i provedba HKO-a” te „Unapređenje kvalitete visokog obrazovanja kroz primjenu Hrvatskoga kvalifikacijskog okvira (HKO)“.</p> <p>Napominjemo, kako Prijavitelji na Poziv na dostavu projektnih prijedloga ne smiju prijaviti aktivnosti projekta za čiju su provedbu već dobili sredstva iz drugih izvora. Aktivnosti operacije ne smiju se dvostruko financirati. Visoko učilište koje je izradilo studijski program kroz prethodne pozive ne može ponovno prijaviti izradu studijskog programa kroz ovaj poziv, međutim drugo visoko učilište može prijaviti izradu studijskog programa pod istim nazivom.</p>
<p>27. Budući da je jedan od pokazatelja provedbe projekta broj razvijenih obrazovnih programa/ standarda kvalifikacija u skladu s HKO-om pitanje je sljedeće: Ukoliko se obrazovni program, konkretno studijski program uskladi s postojećim standardom kvalifikacija za vrijeme trajanja projekta, može li se studijski program, uz preduvjet da prođe svu propisanu zakonsku proceduru početi izvoditi i prije samog završetka projekta?</p>	<p>Navedeno je prihvatljivo.</p> <p>Sve aktivnosti projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje. U okviru ovog Poziva, obvezna je izrada i/ili unapređivanje studijskih programa i/ili programa cjeloživotnog učenja (aktivnost 2.1. i/ili 2.2.).</p>
<p>28. Da li je u okviru ovog Poziva dozvoljena izvedba programa koji prijavimo?</p>	<p>Vidjeti odgovor na pitanje 30.</p>
<p>29. Smijemo li izrađivati novi standard zanimanja koji je u nazivu sličan nekom standardu koji se nalazi na Popisu prijedloga standarda zanimanja i standarda kvalifikacija?</p>	<p>Ukoliko je riječ o dva različita zanimanja, takva je aktivnost prihvatljiva, ali je u prijavi potrebno iznijeti dokaze da je riječ o različitim zanimanjima sličnog naziva.</p>
<p>30. Do sada smo već izradili standard zanimanja i standard kvalifikacije za studijske programe u okviru prijašnjih Poziva vezanih za HKO. Možemo li sada prijaviti aktivnosti iz ovog Poziva za taj već postojeći studijski program? Postavljamo ovo pitanje osobito iz razloga što u prijašnjim Pozivima nije bilo navedeno toliko aktivnosti koje se sada mogu prijaviti (npr. stručna praksa). Također, smatramo da ne bi trebalo zabraniti doradu studijskih programa koji su već financirani kroz druge Pozive osobito iz razloga što Smjernice za usklađivanje studijskih programa sa standardima kvalifikacija tada nisu bile donesene. Konkretno kroz prijašnje smo Pozive unaprijeđivali kompetencije za docente, a sada bismo htjeli zaposliti nove docente koji nemaju te kompetencije- dakle ne radi se o istim sudionicima pa smatramo da se ne radi o dvostrukom financiranju.</p>	<p>Sukladno točki 3.4. Neprihvatljive aktivnosti Uputa za prijavitelje, prijavitelju neće biti prihvatljive aktivnosti koje se između ostaloga odnose i na izradu određenog studijskog programa prema standardu HKO-a koji je već financiran kroz Pozive „Daljnji razvoj i provedba HKO-a” te „Unapređenje kvalitete visokog obrazovanja kroz primjenu Hrvatskoga kvalifikacijskog okvira (HKO)“.</p> <p>Napominjemo, kako Prijavitelji na Poziv na dostavu projektnih prijedloga ne smiju prijaviti aktivnosti projekta za čiju su provedbu već dobili sredstva iz drugih izvora. Aktivnosti operacije ne smiju se dvostruko financirati.</p> <p>U konkretnom slučaju nije moguće financirati doradu programa koja je već financirana kroz drugi Poziv, ali jest moguće u sklopu drugih projektnih aktivnosti obučiti novozaposlene docente kroz pohađanje već izrađenog programa. No, morate voditi računa da provodite obvezne aktivnosti</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>definirane točkom 3.3. Uputa za prijavitelje te pridonosite svim obveznim pokazateljima Operativnog programa SO302 Broj razvijenih obrazovnih programa/standarda kvalifikacija u skladu s HKO-om, CO11 Sudionici s tercijskim obrazovanjem (ISCED od 5 do 8).</p>
<p>31. U Pozivu na dostavu projektnih prijedloga „Internacionalizacija visokog obrazovanja“ UP.03.1.1.02 prijavili smo izradu novog studijskog programa. Možemo li sada kroz ovaj Poziv za njega izrađivati standarde zanimanja i standarde kvalifikacija?</p>	<p>Sve aktivnosti projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje. U okviru ovog Poziva, <u>obvezna je izrada i/ili unapređivanje studijskih programa i/ili programa cjeloživotnog učenja</u> u skladu sa standardima kvalifikacija koji će se izraditi u okviru ove operacije ili u skladu sa standardima kvalifikacija koji su ranije izrađeni (u postupku su pripreme za vrednovanje ili u postupku vrednovanja) te se nalaze na Popisu prijedloga standarda zanimanja i standarda kvalifikacija (aktivnost 2.1.). Prijavitelj može predložiti i dodatne aktivnosti koje su u skladu s navedenim Elementima i ciljevima Poziva osim onih navedenih u točki 3.4. Neprihvatljive aktivnosti.</p> <p>Ne može se prejudicirati ishod postupka procjene kvalitete projekata u okviru poziva Internacionalizacija visokog obrazovanja“ UP.03.1.1.02.</p>
<p>32. Da li se može prijaviti projektni prijedlog koji uključuje unaprjeđenje studijskog programa kojem je na temelju mišljenja Akreditacijskog savjeta izdano pismo očekivanja s rokom uklanjanja nedostataka do tri godine.</p>	<p>Sve aktivnosti projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje. U okviru ovog Poziva, obvezna je izrada i/ili unapređivanje studijskih programa u skladu sa standardima kvalifikacija koji će se izraditi u okviru ove operacije ili u skladu sa standardima kvalifikacija koji su ranije izrađeni (u postupku su pripreme za vrednovanje ili u postupku vrednovanja) te se nalaze na Popisu prijedloga standarda zanimanja i standarda kvalifikacija (aktivnost 2.1.).</p> <p>Prijavitelj je odgovoran za pripremu projektnog prijedloga i njegovo podnošenje na Poziv na dostavu projektnih prijedloga. Prijavitelj treba uzeti u obzir ukoliko postane Korisnik da je odgovoran za provedbu i rezultate projekta, te stoga sam mora odlučiti da li će prijaviti projektni prijedlog koji uključuje unaprjeđenje studijskog programa kojem je na temelju mišljenja Akreditacijskog savjeta izdano pismo očekivanja s rokom uklanjanja nedostataka do tri godine. Pritom činjenica da je studijski program pod pismom očekivanja sama po sebi ne predstavlja prepreku za predaju povezanog projektnog prijedloga.</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>33. Razvoj studijskog programa (postojeći) koji podrazumijeva 100% izvođenje ONLINE nastave - smatra li se novim ili unaprjeđenjem postojećeg programa? (na linku https://www.azvo.hr/hr/vrednovanja/postupci-vrednovanja-u-visokom-obrazovanju/inicijalna-akreditacija-studijskih-programa postoje objavljeni kriteriji za vrednovanje ONLINE studija)</p>	<p>Prema članku 79. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13, 101/14, 60/15, 131/17) izvođenje studija na daljinu određuje se izvedbenim planom, dakle nije riječ o novom studijskom programu nego o drugom načinu izvođenja postojećeg (bez obzira što je za to propisan poseban postupak vrednovanja).</p>
<p>34. Prirodoslovno-matematički fakultet Sveučilišta u Zagrebu (PMFZG), Sveučilište u Rijeci (UniRI), Sveučilište u Osijeku (UniOS) i Prirodoslovno-matematički fakultet u Splitu (PMFST) planiraju zajedničku prijavu projekta na natječaj „Provedba HKO-a na razini visokog obrazovanja“, UP.03.1.1.03, s ciljem unapređenja postojećih preddiplomskih, diplomskih i integriranih preddiplomskih i diplomskih studijskih programa fizike. Situacija koju imamo je sljedeća:</p> <ul style="list-style-type: none"> - PMFZG u projekt želi uključiti postojeći integrirani preddiplomski i diplomski studijski program fizike, - UniRI u projekt želi uključiti postojeći preddiplomski i postojeći diplomski studijski program fizike, - UniOS u projekt želi uključiti postojeći preddiplomski studijski program fizike, a - PMFST u projekt želi uključiti postojeći preddiplomski i postojeći diplomski studijski program fizike. <p>Glavni cilj projekta je izrada kvalifikacija za prvostupnika fizike (relevantna za UniRI, UniOS i PMFST) te za magistra fizike (relevantna za PMFZG, UniRI i PMFST). S obzirom na činjenice</p> <ul style="list-style-type: none"> - da nisu iste ulazne kompetencije za studije koji daju kvalifikaciju magistra fizike na UniRI i PMFST (diplomski studij) te PMFZG (integrirani preddiplomski i diplomski studij) te - da predmetni studij na PMFZG ne daje kvalifikaciju prvostupnika fizike, <p>je li ovakva struktura studijskih programa prihvatljiva za predmetni natječaj?</p>	<p>Sukladno točki 2.1. Uputa za prijavitelje, ako visoko učilište unaprjeđuje studijski program za koji ne postoji izrađen standard kvalifikacije, potrebno je uključivanje svih potencijalnih izvoditelja studijskih programa. Obvezno je uključiti sva visoka učilišta koja izvode akreditirane studijske programe fizike.</p>
<p>35. Možemo li predlagati doradu već izrađenih studijskih programa/programa cjeloživotnog učenja ili dopunu prijašnjeg standarda kvalifikacija?</p>	<p>Sve aktivnosti projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje. U okviru ovog Poziva, obvezna je izrada i/ili unapređivanje studijskih programa i/ili programa cjeloživotnog učenja (aktivnost 2.1. i/ili</p>

	<p>2.2.). Također, projektni prijedlozi moraju pridonositi svim obveznim pokazateljima Operativnog programa: SO302 Broj razvijenih obrazovnih programa/standarda kvalifikacija u skladu s HKO-om, CO11 Sudionici s tercijarnim obrazovanjem (ISCED od 5 do 8).</p> <p>Sukladno točki 3.4. Neprihvatljive aktivnosti, prijavitelju neće biti prihvatljive aktivnosti koje se između ostaloga odnose i na izradu određenog studijskog programa prema standardu HKO-a koji je već financiran kroz Pozive „Daljnji razvoj i provedba HKO-a“ te „Unapređenje kvalitete visokog obrazovanja kroz primjenu Hrvatskoga kvalifikacijskog okvira (HKO)“ kao i izrada ili dorada standarda zanimanja i standarda kvalifikacija za studijske programe/programe cjeloživotnog učenja koji su već financirani kroz Pozive „Daljnji razvoj i provedba HKO-a“ te „Unapređenje kvalitete visokog obrazovanja kroz primjenu Hrvatskoga kvalifikacijskog okvira (HKO)12“ i nalaze se na Popisu izrađenih standarda zanimanja i standarda kvalifikacija objavljenom na portalu http://www.kvalifikacije.hr/.</p> <p>Prijavitelji na Poziv na dostavu projektnih prijedloga ne smiju prijaviti aktivnosti projekta za čiju su provedbu već dobili sredstva iz drugih izvora. Aktivnosti operacije ne smiju se dvostruko financirati.</p>
<p>36. Ako je napravljen standard kvalifikacije ali nije standard zanimanja, možemo li prema tome financirati izradu studijskog programa?</p>	<p>Sve aktivnosti u okviru projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje te nema zapreke za izradom studijskog programa u skladu sa standardima kvalifikacija koji su ranije izrađeni te se nalaze na Popisu prijedloga. Izrada standarda zanimanja nije obvezna aktivnosti, no prihvatljiva je.</p>
<p>37. Razvili smo standard zanimanja i standard kvalifikacija i prijavili u Registar HKO, a sad razvijamo drugi standard kvalifikacija i zanimanja, dok je prvi potrebno korigirati, možemo li uključiti i tu korekciju u ovu prijavu?</p>	<p>Navedeno nije moguće ako su razvijeni standard kvalifikacije i standard zanimanja financirani iz prethodnih Poziva. Sukladno točki 3.4. jedna od neprihvatljivih aktivnosti je i izrada ili dorada standarda zanimanja i standarda kvalifikacija za studijske programe/programe cjeloživotnog učenja koji su već financirani kroz Pozive „Daljnji razvoj i provedba HKO-a“ te „Unapređenje kvalitete visokog obrazovanja kroz primjenu Hrvatskoga kvalifikacijskog okvira (HKO)12“ i nalaze se na Popisu izrađenih standarda zanimanja i standarda kvalifikacija objavljenom na portalu www.kvalifikacije.hr</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	Prijavitelji na Poziv na dostavu projektnih prijedloga ne smiju prijaviti aktivnosti projekta za čiju su provedbu već dobili sredstva iz drugih izvora. Aktivnosti operacije ne smiju se dvostruko financirati.
38. U uputi za prijavitelje je navedena formulacija „razvijanje obrazovnih programa/standarda kvalifikacija“, znači li to da možemo razvijati i jedno i drugo ili jedno isključuje drugo? Možemo li u prijavi obuhvatiti obje obvezne aktivnosti unutar Elementa 2 - 2.1. i 2.2?	Navedeno je moguće. Sve aktivnosti u okviru projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje te nema zapreke za prijavom obje obvezne aktivnosti 2.1. i/ili 2.2.
39. Ako se prijavljuje izrada studijskog programa podrazumijeva li to i izradu standarda zanimanja i standarda kvalifikacija?	Sve aktivnosti projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje. U okviru ovog Poziva, obvezna je izrada i/ili unapređivanje studijskih programa i/ili programa cjeloživotnog učenja (aktivnost 2.1. i/ili 2.2.). U slučajevima kada se projektom izrađuje studijski program i/ili program cjeloživotnog učenja za koje ranije nije izrađen standard kvalifikacije i/ili djelomičan standard kvalifikacije i/ili standard zanimanja, odnosno odgovarajući standardi se ne nalaze na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju izrada odgovarajućih standarda kvalifikacija i/ili standard djelomične kvalifikacije i/ili standarda zanimanja je također obvezna (aktivnost 2.3. i/ili 2.4. te 2.5.) Uz to, obvezne su sve aktivnosti iz Elementa 1. te barem jedna od navedenih aktivnosti u svakom od Elementa 3., 4. i 5. Pored gore navedenih aktivnosti, prijavitelj može predložiti i dodatne aktivnosti koje su u skladu s navedenim Elementima i ciljevima Poziva osim onih navedenih u točki 3.4. Neprihvatljive aktivnosti
40. Veleučilište ima različite odjele, možemo li prijaviti standard kvalifikacija za više odjela u jednoj prijavi koji nisu međusobno povezani po znanstvenim i umjetničkim područjima?	Nema prepreka da se unutar istog projekta izrađuju standardi različitih i međusobno nepovezanih kvalifikacija.
41. Ako izrađujemo standard kvalifikacije za novi program cjeloživotnog učenja koji dokument kao dokaz o postojanju programa treba dostaviti?	Ako se izrađuje standard kvalifikacije za novi program cjeloživotnog učenja nije potrebno prilagati nikakav dokument kao dokaz o postojanju programa cjeloživotnog učenja s obzirom da isti još ne postoji.
42. Koji je temeljni dokument za standarde zanimanja? Možemo li prijaviti zanimanje koje ne postoji u nacionalnoj klasifikaciji zanimanja? Što sa zanimanjima koja ne postoje u klasifikaciji jer se radi o inovativnim zelenim zanimanjima?	Standardi zanimanja se izrađuju prema Smjernicama Ministarstva rada i mirovinskog sustava uz pomoć alata koje nudi to ministarstvo. U obrascu Zahtjeva za upis standarda zanimanja nužno je navesti naziv i šifru zanimanja ili srodnog zanimanja iz Nacionalne klasifikacije zanimanja. Dakle, ako je riječ

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	o zanimanju koje ne postoji u Nacionalnoj klasifikaciji, potrebno je navesti zanimanje u klasifikaciji koje mu je srodno.
43. Može li projektna prijava obuhvatiti više aktivnosti unutar pojedinih elemenata i 2.1. i 2.2.?	Navedeno je moguće. Sve aktivnosti u okviru projektnih prijedloga moraju biti u skladu s točkom 3.3. Uputa za prijavitelje te nema zapreke za prijavom obje obvezne aktivnosti 2.1. i/ili 2.2.
44. U trenutku podnošenja projektne prijave standard kvalifikacija mora biti prijavljen u registar ili prihvaćen?	Ne. Ukoliko je prijavitelj kroz prethodne pozive izradio standarde zanimanja i standarde kvalifikacija, a koji se nalaze na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju , u okviru provedbe projekta može podnijeti zahtjev za njihov upis u Registar HKO-a. U tom slučaju, prijavitelj može označiti da doprinosi pokazatelju poziva Broj pokrenutih zahtjeva za upis standarda zanimanja ili standarda kvalifikacija koji su ranije izrađeni i nalaze se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju . Navedeni pokazatelj je opcionalan, a njegovo uključivanje utječe na ocjenu kriterija 2.2. kako je navedeno u Prilogu 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga.
45. Je li moguće u jednom projektu čiji je nositelj jedno sveučilište prijaviti izradu više studijskih programa?	U okviru jednog projektnog prijedloga, moguće je prijaviti više studijskih programa, vodeći računa o zadovoljenju svih potrebnih uvjeta, kapaciteta, ograničenja maksimalnog iznosa i sl., propisanih u Uputama za prijavitelje. Ako se prijavljuje više prijedloga studijskih programa, potrebno je popuniti jedan Obrazac 3., samo se podaci popunjavaju za svaki program zasebno tj. potrebno je odgovarajuću tablicu ovisno o modalitetu provedbe projekta popuniti za svaki studijski program, ali se obrazac jednom potpisuje od ovlaštene osobe te ovjerava pečatom organizacije na kraju kad se upišu svi traženi podaci. Napominjemo kako u fazi procjene kvalitete, u slučaju neistovjetnosti podataka u Prijavnom obrascu A i Obrascu 3, projektni prijedlog bit će isključen iz daljnjeg postupka predmetne dodjele bespovratnih sredstava.
46. Što je sa zanimanjima za koje ne postoji tržište rada u RH? (Primjerice, sve veći razvoj cirkularne ekonomije). Naime, preduvjet za konzultativnu radionicu sa sektorskim vijećem je anketa poslodavaca, kako će to biti moguće provesti ako na tržištu nema	Za izradu standarda zanimanja nije nužno da konkretno zanimanje postoji nego je moguće predvidjeti i zanimanje za kojim će se tek pojaviti potreba. U tom slučaju se treba osloniti na postojeće poslodavce u sektoru relevantnom za to zanimanje koji će u budućnosti imati potrebu za njim, odnosno postojeća zanimanja koja su mu srodna.

<p>poslodavaca za zanimanje za koje bismo razvijali standard, a znamo da će biti prijeko potrebno u budućnosti.</p>	
<p>47. Na što se odnosi aktivnost 4.11. vezana za anketiranje poslodavaca i alumnija?</p>	<p>Prikupljanje povratnih informacija o kvaliteti i relevantnosti studijskih programa od bivših studenata tih programa i poslodavaca u sektoru je ključan temelj za unapređivanje programa. Visoka učilišta mogu imati koristi i od prikupljanja drugih informacija od poslodavaca i alumnija.</p>
<p>Financiranje i prihvatljivost troškova</p>	
<p>48. Jesu li prihvatljivi troškovi naknade vanjskih stručnjaka koji će sudjelovati u izradi studijskih programa, a nisu iz ustanove partnera?</p>	<p>Sukladno Uputama za prijavitelje ostali izravni troškovi odnose se među ostalima i na troškove vanjskih usluga za provedbu aktivnosti unutar svih obveznih elementa: usluge prevođenja, usluge s područja informacijsko-komunikacijske tehnologije i slične savjetodavne usluge za pomoć u provedbi aktivnosti projekta te usluge vezane za pomoć pri administraciji i upravljanju projektom – priprema i provođenje postupka javne nabave, izrada tehničkih specifikacija i sl.). Temeljem navedenog troškovi naknade vanjskih stručnjaka koji će sudjelovati u izradi studijskih programa su prihvatljivi.</p> <p>Napominjemo da svaki trošak uključen u proračun projekta mora biti nužan za ostvarivanje očekivanih ishoda i rezultata, odnosno mora biti realan i troškovno učinkovit te planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (NN br. 149/14, 14/16, 74/16).</p>
<p>49. Smijemo li napraviti projektni tim koji će se dijelom sastojati od naših zaposlenika, a dijelom od vanjskih stručnjaka?</p>	<p>Sastav projektnog tima nije propisan Uputama za prijavitelje. Sukladno Uputama za prijavitelje izravni troškovi osoblja odnose se na izdatke za plaće i naknade proizašle iz rada osoba koje sudjeluju u provedbi projekta/projektnim aktivnostima (npr. voditelj projekta, administrator i sl.) i to puno ili nepuno radno vrijeme, odnosno prema udjelu radnog vremena koje osoba provodi na provedbi aktivnosti projekta i uključuju sljedeće: trošak plaće, poreze, prireze, doprinose iz i na plaću, trošak prijevoza prema odredbama Pravilnika o porezu na dohodak (NN 1/17, 10/2017, 128/2017); materijalna prava (ako je primjenjivo), dodatke na plaću koji proizlaze iz zakona, propisa i/ili internih akata organizacija/institucija te ostale propisane troškove koji su uključeni u naknade za rad zaposlenog, a koje proizlaze iz</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>pravnog okvira (primjerice ugovora o radu) kojim se uređuju obvezno-pravni i radni odnosi. Ostali izravni troškovi odnose se među ostalima i na troškove vanjskih usluga za provedbu aktivnosti unutar svih obveznih elementa: usluge prevođenja, usluge s područja informacijsko-komunikacijske tehnologije i slične savjetodavne usluge za pomoć u provedbi aktivnosti projekta te usluge vezane za pomoć pri administraciji i upravljanju projektom – priprema i provođenje postupka javne nabave, izrada tehničkih specifikacija i sl.).</p> <p>Napominjemo da svaki trošak uključen u proračun projekta mora biti nužan za ostvarivanje očekivanih ishoda i rezultata, odnosno mora biti realan i troškovno učinkovit te planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (NN br. 149/14, 14/16, 74/16).</p>
<p>50. Ukoliko organiziramo malu školu kao program cjeloživotnog učenja jesu li prihvatljivi troškovi smještaja, putovanja i slično za studente koji će sudjelovati na tim malim školama? Primjenjuje li se u tom slučaju ograničenje od 10% ukupnih prihvatljivih troškova projekta? Postoji li razlika ako se radi o studentima prijavitelja/partnera i o studentima nekih trećih institucija?</p>	<p>Svaki trošak, pa tako i trošak putovanja za studente mora biti doveden u izravnu vezu s provedbom aktivnosti i ostvarenjem cilja/eva projekta. Također, svaki trošak uključen u proračun projekta mora biti realan i troškovno učinkovit te u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (NN br. 149/14, 14/16, 74/16). Troškovi putovanja se ubrajaju u postotak ograničenja od 10% od ukupnih prihvatljivih troškova projekta neovisno na koga se putovanje odnosi u sklopu Elementa 2,3 i 4.</p>
<p>51. S obzirom da je financijska omotnica za ovaj Poziv financirana 85% iz sredstava ESF-a, a 15% iz Državnog proračuna RH, znači li to da dio iz Državnog proračuna podrazumijeva plaće zaposlenika javnih visokih učilišta?</p>	<p>Sukladno Uputama za prijavitelje točka 1.6. Maksimalna stopa sufinanciranja za ukupni iznos projekta iznosi 85% ukupnih prihvatljivih troškova i osigurana je temeljem OP ULJP iz sredstava Europskog socijalnog fonda (ESF-a) dok će se obavezni udio nacionalnog sufinanciranja od 15% osigurati iz Državnog proračuna Republike Hrvatske.</p> <p>Napominjemo kako se projekti mogu financirati u iznosu od 100% prihvatljivih troškova, te da sufinanciranje projekta u sklopu ovog Poziva nije obvezno.</p> <p>Prihvatljiv je trošak rada osoba koje sudjeluju u provedbi projekta/projektnim aktivnostima prema udjelu radnog vremena koje osoba</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>provodi na provedbi aktivnosti. Svi prihvatljivi troškovi proizašli iz projektnih aktivnosti, se isplaćuju ustanovi Korisnika u onom omjeru u kojem su proglašeni kao prihvatljivi.</p> <p>Svi prihvatljivi troškovi proizašli iz projektnih aktivnosti, isplaćuju se ustanovi Korisnika u onom omjeru u kojem su proglašeni kao prihvatljivi. Korisnik će kvartalno podnositi Zahtjeve za nadoknadom sredstava kojima će potraživati nastale i samo plaćene troškove, o kojima posjeduje dokaze, a svaki će biti popraćen isplatom za izdatke koji su proglašeni prihvatljivim. Neprihvatljive izdatke Korisnik snosi sam, prema uvjetima Ugovora.</p>
52. Moramo li dostaviti dokaz da smo plaće zaposlenika knjižili za svrhu projekta?	<p>Tijekom provedbe projekta, nije potrebno dostavljati dokaz da su plaće zaposlenika knjižene za svrhu projekta, ali Korisnik mora pripremiti i čuvati odgovarajući trag poravnanja, prateće rasporede, analize i raščlambe za potrebe kontrole od strane nadležnih tijela te radi osiguranja jasnog revizorskog traga. Sukladno Općim uvjetima ugovora , članak 17. Troškovi uključeni u Zahtjev za nadoknadom sredstava moraju biti utvrdivi i provjerljivi (praćenje projektnih izdataka i prihoda korištenjem posebnih šifri projekta/mjesta troška/organizacijske jedinice/ posebne analitike konta ili slično) i zabilježeni u računovodstvenim evidencijama Korisnika (ili partnera), a utvrđuju se u skladu s primjenjivim računovodstvenim standardima, te u skladu s uobičajenom računovodstvenom praksom. Ovaj se zahtjev također primjenjuje na partnere, i kada su troškovi nastali od strane treće osobe u skladu s člankom 13. Uredbe (EU) br. 1304/2013. Korisnik je obvezan osigurati da se Zahtjevi za nadoknadom sredstava (tijekom provedbe i završni) i drugi financijski podaci povezani s projektom mogu lako i točno uskladiti s njegovim računovodstvenim evidencijama.</p>
53. Moramo li dostavljati analitičke kartice tijekom provedbe?	<p>Nije potrebno dostavljati analitičke kartice tijekom provedbe projekta, ali Korisnik mora pripremiti i čuvati odgovarajući trag poravnanja, prateće rasporede, analize i raščlambe za potrebe kontrole od strane nadležnih tijela te radi osiguranja jasnog revizorskog traga. Sukladno Općim uvjetima ugovora, članak 17. Troškovi uključeni u Zahtjev za nadoknadom sredstava moraju biti utvrdivi i provjerljivi (praćenje projektnih izdataka i prihoda korištenjem posebnih šifri projekta/mjesta troška/organizacijske jedinice/ posebne analitike konta ili slično) i zabilježeni u računovodstvenim</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>evidencijama Korisnika (ili partnera), a utvrđuju se u skladu s primjenjivim računovodstvenim standardima, te u skladu s uobičajenom računovodstvenom praksom. Ovaj se zahtjev također primjenjuje na partnere, i kada su troškovi nastali od strane treće osobe u skladu s člankom 13. Uredbe (EU) br. 1304/2013. Korisnik je obavezan osigurati da se Zahtjevi za nadoknadnom sredstava (tijekom provedbe i završni) i drugi financijski podaci povezani s projektom mogu lako i točno uskladiti s njegovim računovodstvenim evidencijama.</p>
<p>54. Ukoliko potražujemo trošak za prekovremeni rad zaposlenika, moramo li ga iskazati na platnim listama?</p>	<p>Da, u slučaju da je nastao, prekovremeni rad je potrebno iskazati na platnim listama. Prekovremeni rad je prihvatljiv izdatak samo ako je nastao zbog potrebe projekta, te je evidentiran i plaćen sukladno odredbama Zakona o radu. Sva prava zaposlenih proizlaze iz ugovora o radu. Osoba zaposlena kod prijavitelja ili partnera, temeljem ugovora o radu kojeg ima s poslodavcem ostvaruje svoje pravo na isplatu ukupne naknade za svoj redovan rad na temelju istoga. Pa tako i za dodatke koji se ne smatraju bonusom i ostale kategorije na osnovu granskih ugovora i/ ili drugih akata u slučaju da su opravdano nastali (plaćeni su i evidentirani na platnoj listi, te imaju svoju pravnu podlogu).</p>
<p>55. Da li institucije smiju nagraditi svoje zaposlenike nakon provedbe projekta za rad na projektu?</p>	<p>Sukladno Uputi o prihvatljivosti troškova plaća i troškova povezanih s radom u okviru Europskog socijalnog fonda u Republici Hrvatskoj 2014-2020 troškovi plaćanje neoporezivih bonusa zaposlenima su neprihvatljivi.</p>
<p>56. Kako da planiramo trošak putovanja ukoliko još ne znamo mjesto u kojem će se neka aktivnost održati (npr. aktivnost 4.13. sudjelovanje studenata i nastavnika na znanstvenim i stručnim skupovima u Republici Hrvatskoj i u inozemstvu- ako još ne znamo gdje će se održati znanstveni i stručni skup)? Možemo li planirati trošak za najudaljenije mjesto u određenoj državi? Moramo li planirati trošak za jednu osobu/po kilometraži ili je dopušteno planirati trošak po aktivnosti?</p>	<p>Svaki trošak mora biti doveden u izravnu vezu s provedbom aktivnosti i ostvarenjem cilja/eva projekta te planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (NN br. 149/14, 14/16, 74/16). Iznosi uključeni u proračun projekta moraju biti realistični i troškovno učinkoviti, tj. navedeni troškovi moraju biti nužni za ostvarivanje očekivanih ishoda i rezultata te temeljeni na tržišnim cijenama.</p> <p>Također naglašavamo da prilikom uvrštavanja stavki troška u proračun projekta dozvoljeno je planirati trošak za aktivnosti putovanja u sklopu jedne stavke troška no obrazloženje mora jasno naznačivati o kojim se sve troškovima radi za koliko ljudi, te ukoliko nije poznata lokacija putovanja,</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>moguće je temeljiti iznose na dosadašnjim iskustvima putovanja za slične aktivnosti.</p> <p>Molimo vodite računa da se troškovi putovanja ubrajaju u postotak ograničenja od 10% od ukupnih prihvatljivih troškova projekta.</p>
<p>57. Primjenjuje li se ograničenje od 10% ukupnih prihvatljivih troškova projekta i u slučaju da angažiramo treću osobu za organizaciju smještaja, prijevoza i ostalog za potrebe putovanja?</p>	<p>Da. Troškovi putovanja se ubrajaju u postotak ograničenja od 10% od ukupnih prihvatljivih troškova projekta neovisno tko ih provodi. Napominjemo da sukladno Uputama za prijavitelje, točka 4.1.1., prihvatljivi su troškovi putovanja u zemlji i inozemstvu za provedbu aktivnosti unutar Elementa 2,3 i 4:</p> <ul style="list-style-type: none"> • za zaposlene na projektu (dnevnice, troškovi smještaja, putovanja, terenski dodatak) • za ciljne skupine koje sudjeluju u projektnim aktivnostima (dnevnice, troškovi smještaja, putovanja).
<p>58. Je li dopušteno zaposliti novu osobu za upravljanje projektom i administraciju?</p>	<p>Sukladno Uputama za prijavitelje izravni troškovi osoblja odnose se na izdatke za plaće i naknade proizašle iz rada osoba koje sudjeluju u provedbi projekta/projektnim aktivnostima (npr. voditelj projekta, administrator i sl.) i to puno ili nepuno radno vrijeme, odnosno prema udjelu radnog vremena koje osoba provodi na provedbi aktivnosti projekta i uključuju sljedeće: trošak plaće, poreze, prireze, doprinose iz i na plaću, trošak prijevoza prema odredbama Pravilnika o porezu na dohodak (NN 1/17, 10/2017, 128/2017); materijalna prava¹⁴ (ako je primjenjivo), dodatke na plaću koji proizlaze iz zakona, propisa i/ili internih akata organizacija/institucija te ostale propisane troškove koji su uključeni u naknade za rad zaposlenog, a koje proizlaze iz pravnog okvira (primjerice ugovora o radu) kojim se uređuju obvezno-pravni i radni odnosi. Svaki trošak uključen u proračun projekta mora biti nužan za ostvarivanje očekivanih ishoda i rezultata, odnosno mora biti realan i troškovno učinkovit te planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (NN br. 149/14, 14/16, 74/16).</p>
<p>59. Konkretno, je li prihvatljiva isplata honorara/dodataka na plaću ili sl. za djelatnike, koji sudjeluju u projektnim aktivnostima (izrada standarda zanimanja i standarda kvalifikacija te unaprjeđenje</p>	<p>Sukladno Uputi o prihvatljivosti troškova plaća i troškova povezanih s radom u okviru Europskog socijalnog fonda u Republici Hrvatskoj 2014-2020 troškovi plaćanja neoporezivih bonusa zaposlenima su neprihvatljivi.</p>

15.05.2018.

<p>studijskih programa utemeljenih na tim standardima, unaprjeđenje postupaka osiguravanja kvalitete visokog obrazovanja, unaprjeđenje nastavne djelatnosti u visokom obrazovanju), a koji su zaposlenici Sveučilišta (i to onih Sveučilišta koja su prijavitelji i suradnici na projektu) u punom radnom vremenu? Ukoliko jest, na koji način se može realizirati?</p>	<p>Napominjemo, da sva prava zaposlenih proizlaze iz ugovora o radu. Osoba zaposlena kod prijavitelja ili partnera, temeljem ugovora o radu kojeg ima s poslodavcem ostvaruje svoje pravo na isplatu ukupne naknade za svoj redovan rad na temelju istoga. Pa tako i za dodatke koji proizlaze iz zakona, propisa i/ili internih akata organizacija/institucija te se ne smatraju bonusom i ostale kategorije na osnovu granskih ugovora i/ ili drugih akata u slučaju da su opravdano nastali (plaćeni su i evidentirani na platnoj listi, te imaju svoju pravnu podlogu).</p> <p>Napominjemo da sukladno Uputama za prijavitelje točka 4.1.2.u neprihvatljive izdatke među ostalima spadaju i troškovi dodatnog dohotka za obavljanje poslova vezanih uz projekt na temelju ugovora o djelu za zaposlenike Korisnika i/ili partnera koji istovremeno svoju uredovnu plaću primaju na temelju ugovora o radu, te da temeljem Uputa o prihvatljivosti troškova plaća i troškova povezanih s radom u okviru ESF-a u Republici Hrvatskoj 2014. – 2020. povećanje plaća prije potpisivanja ugovora ili tijekom provedbe projekta o dodjeli bespovratnih sredstava prihvatljivo je ako je riječ o napredovanju ili povećanju plaća koje se odnosi na sve zaposlenike u instituciji ili organizaciji ili u drugim opravdanim slučajevima.</p>
<p>60. Jesu li izrada publikacija, knjiga, softvera te tiskanje literature prihvatljive aktivnosti/troškovi? Je li prihvatljiv trošak tiskanja postojećeg edukativnog materijala koji je napravljen za neformalne edukacije?</p>	<p>Sukladno Uputama za prijavitelje proračun projekta je procjena troškova potrebnih za provedbu svih projektnih aktivnosti. Iznosi uključeni u proračun projekta moraju biti realistični i troškovno učinkoviti, tj. navedeni troškovi moraju biti nužni za ostvarivanje očekivanih ishoda i rezultata te temeljeni na tržišnim cijenama. Planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (Narodne novine br. 149/14, 14/16, 74/16).Da bi izravni troškovi bili prihvatljivi moraju biti u izravnoj vezi s provedbom i ostvarenjem jednog ili više ciljeva operacije, odnosno moraju biti izravno povezani s pojedinačnom aktivnosti operacije.</p> <p>Svakako napominjemo da prijavitelji na Poziv na dostavu projektnih prijedloga ne smiju prijaviti aktivnosti projekta za čiju su provedbu već dobili sredstva iz drugih izvora. Aktivnosti operacije ne smiju se dvostruko financirati, a navedeno Prijavitelj/Partner i potvrđuje potpisom na Izjavi prijavitelja o istinitosti podataka, izbjegavanju dvostrukog financiranja i</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>ispunjavanju preduvjeta za sudjelovanje u postupku dodjele bespovratnih sredstava i Izjava o partnerstvu (Obrazac 1) i/ili Izjavi partnera o istinitosti podataka, izbjegavanju dvostrukog financiranja i ispunjavanju preduvjeta za sudjelovanje u postupku dodjele bespovratnih sredstava i Izjavi o partnerstvu (Obrazac 2).</p>
<p>61. Smatra li se članstvo u udrugama npr. internacionalnim udrugama, komorama i sl. prihvatljivim troškom?</p>	<p>Sukladno Uputama za prijavitelje proračun projekta je procjena troškova potrebnih za provedbu svih projektnih aktivnosti. Iznosi uključeni u proračun projekta moraju biti realistični i troškovno učinkoviti, tj. <u>navedeni troškovi moraju biti nužni za ostvarivanje očekivanih ishoda i rezultata</u> te temeljeni na tržišnim cijenama. Planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (Narodne novine br. 149/14, 14/16, 74/16).</p> <p>Sve stavke troška navedene u proračunu projekta moraju biti nužne za ostvarenje ciljeva projekta te će se sukladno tome svaki projektni prijedlog ocjenjivati sukladno Prilogu 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga.</p>
<p>62. Smatra li se odlazak na seminare i radionice za nastavno i nenastavno osoblje prihvatljivim troškom?</p>	<p>Da, sukladno Uputama za prijavitelje, točka 4.1.1., prihvatljivi su troškovi putovanja u zemlji i inozemstvu za provedbu aktivnosti unutar Elementa 2,3 i 4:</p> <ul style="list-style-type: none">• za zaposlene na projektu (dnevnice, troškovi smještaja, putovanja, terenski dodatak)• za ciljne skupine koje sudjeluju u projektnim aktivnostima (dnevnice, troškovi smještaja, putovanja). <p>Napominjem da su ciljane skupine ovog poziva nastavno i nenastavno osoblje na visokim učilištima i visokoobrazovne ustanove.</p> <p>Navedeni troškovi se ubrajaju u postotak ograničenja od 10% od ukupnih prihvatljivih troškova projekta.</p>

<p>63. Ako opremamo mali laboratorij za praksu, smatra li se to neizravnim ili izravnim troškom?</p>	<p>Sukladno Uputama za prijavitelje <u>izravni troškovi</u> su oni troškovi koji su u izravnoj vezi s provedbom i ostvarenjem jednog ili više ciljeva operacije, odnosno izravno su povezani s pojedinačnom aktivnosti operacije. Izravni troškovi obuhvaćaju dvije potkategorije troškova izravni troškovi osoblja i ostali izravni troškovi. <u>Ostali izravni troškovi</u> odnose se među ostalima i na :</p> <ul style="list-style-type: none">• Troškove nabave strojeva, opreme i namještaja neposredno povezanih s provedbom projektnih aktivnosti unutar Elementa 4., i to do 20% od ukupnih prihvatljivih troškova projekta, a odnose se na: <u>opremanje laboratorija</u>, vježbaonica i radionica.• Troškove nabave potrošnog materijala nužnog za provedbu projektnih aktivnosti unutar Elemenata 2, 3. i 4. koja se ne kategoriziraju kao oprema.• Troškove vezani uz upravljanje i praćenje provedbe te promotivne aktivnosti s ciljem povećanja vidljivosti projektnih aktivnosti i financiranja iz EU izvora (unutar Elemenata 1 i 5) <p>Neizravni troškovi su operativni troškovi za koje je teško utvrditi točan iznos koji se može pripisati određenoj aktivnosti projekta poput: troškova čišćenja, troškova za telefon, Internet, vodu ili električnu energiju, najam uredskog prostora, troškova poštarina, računovodstva i slično. Neizravni troškovi izračunavaju se sukladno članku 68. Stavku 1. (b) Uredbe (EU) br. 1303/2013 primjenom fiksne stope od 15% prihvatljivih izravnih troškova osoblja bez potrebe da se vrši računanje radi utvrđivanja važeće stope. S obzirom na navedeno trošak opremanja laboratorija spada u troškove nabave strojeva, opreme i namještaja.</p>
<p>64. Može li se zaposlenicima dati dodatak na plaću?</p>	<p>Sva prava zaposlenih proizlaze iz ugovora o radu. Osoba zaposlena kod prijavitelja ili partnera, temeljem ugovora o radu kojeg ima s poslodavcem ostvaruje svoje pravo na isplatu ukupne naknade za svoj redovan rad na temelju istoga. Pa tako i za dodatke koji proizlaze iz zakona, propisa i/ili internih akata organizacija/institucija te se ne smatraju bonusom i ostale kategorije na osnovu granskih ugovora i/ ili drugih akata u slučaju da su opravdano nastali (plaćeni su i evidentirani na platnoj listi, te imaju svoju pravnu podlogu).</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

	<p>Također, napominjemo da sukladno Uputama za prijavitelje troškovi plaćanja neoporezivih bonusa zaposlenima su neprihvatljivi te sukladno Uputi o prihvatljivosti troškova plaća i troškova povezanih s radom u okviru ESF-a u Republici Hrvatskoj 2014. – 2020. povećanje plaća prije potpisivanja ugovora ili tijekom provedbe projekta o dodjeli bespovratnih sredstava prihvatljivo je ako je riječ o napredovanju ili povećanju plaća koje se odnosi na sve zaposlenike u instituciji ili organizaciji ili u drugim opravdanim slučajevima.</p>
<p>65. Kako možemo financirati 10 % rada na projektu za osobu koja je 100% zaposlena kod korisnika, isplaćuje li se to kao dodatak na plaću ili prekovremeni rad?</p>	<p>Prihvatljiv je trošak rada osoba koje sudjeluju u provedbi projekta/projektnim aktivnostima prema udjelu radnog vremena koje osoba provodi na provedbi aktivnosti. Korisnik podnosi Zahtjeve za nadoknadom sredstava samo za već plaćene troškove, po metodi nadoknade, kojom potražuje plaćene iznose, dakle one nastale troškove za koje je izvršio plaćanja.</p> <p>Svi prihvatljivi troškovi proizašli iz projektnih aktivnosti, se isplaćuju ustanovi Korisnika u onom omjeru u kojem su proglašeni kao prihvatljivi.</p> <p>U slučaju da je opravdan, prekovremeni rad je prihvatljiv izdatak, ali samo ako je nastao zbog potrebe projekta, te je evidentiran i plaćen sukladno odredbama Zakona o radu. Napominjemo da, sva prava zaposlenih proizlaze iz ugovora o radu. Osoba zaposlena kod prijavitelja ili partnera, temeljem ugovora o radu kojeg ima s poslodavcem ostvaruje svoje pravo na isplatu ukupne naknade za svoj redovan rad na temelju istoga. Pa tako i za dodatke koji se ne smatraju bonusom i ostale kategorije na osnovu granskih ugovora i/ ili drugih akata u slučaju da su opravdano nastali (plaćeni su i evidentirani na platnoj listi, te imaju svoju pravnu podlogu).</p>
<p>66. Na koji se način mogu trošiti sredstva dobivena za rad osoblja koji određeni postotak svog radnog vremena radi na projektu?</p>	<p>Sukladno Posebnim uvjetima ugovora članak 1. korisnik se obvezuje provesti Projekt u skladu s opisom i opsegom Projekta. Isto tako Korisnik podnosi Zahtjeve za nadoknadom sredstava samo za već plaćene troškove, po metodi nadoknade, kojom potražuje plaćene iznose, dakle one nastale troškove za koje je izvršio plaćanja.</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

67. Smatra li se prekovremeni rad prihvatljivim troškom?	U slučaju da je opravdan, prekovremeni rad je prihvatljiv izdatak, ali samo ako je nastao zbog potrebe projekta, te je evidentiran i plaćen sukladno odredbama Zakona o radu. Napominjemo, sva prava zaposlenih proizlaze iz ugovora o radu. Osoba zaposlena kod prijavitelja ili partnera, temeljem ugovora o radu kojeg ima s poslodavcem ostvaruje svoje pravo na isplatu ukupne naknade za svoj redovan rad na temelju istoga. Pa tako i za dodatke koji se ne smatraju bonusom i ostale kategorije na osnovu granskih ugovora i/ ili drugih akata u slučaju da su opravdano nastali (plaćeni su i evidentirani na platnoj listi, te imaju svoju pravnu podlogu).
68. Postoji li ograničeni iznos prihvatljivog postotka prekovremenog rada?	U slučaju da je opravdan, prekovremeni rad je prihvatljiv izdatak, ali samo ako je nastao zbog potrebe projekta, te je evidentiran i plaćen sukladno odredbama Zakona o radu. Sva prava zaposlenih proizlaze iz ugovora o radu. Osoba zaposlena kod prijavitelja ili partnera, temeljem ugovora o radu kojeg ima s poslodavcem ostvaruje svoje pravo na isplatu ukupne naknade za svoj redovan rad na temelju istoga. Pa tako i za dodatke koji se ne smatraju bonusom i ostale kategorije na osnovu granskih ugovora i/ ili drugih akata u slučaju da su opravdano nastali (plaćeni su i evidentirani na platnoj listi, te imaju svoju pravnu podlogu).
69. Možemo li angažirati administrativnog voditelja kao vanjsku uslugu?	Sukladno Uputama za prijavitelje, točka 4.1.1., prihvatljivi su troškovi vanjskih usluga za provedbu aktivnosti unutar svih obveznih elementa: usluge prevođenja, usluge s područja informacijsko-komunikacijske tehnologije i slične savjetodavne usluge za pomoć u provedbi aktivnosti projekta te usluge vezane za pomoć pri administraciji i upravljanju projektom – priprema i provođenje postupka javne nabave, izrada tehničkih specifikacija i sl.).
70. Možemo li angažirati osobe na projektu preko Ugovora o djelu?	Sukladno Uputama za prijavitelje, točka 4.1.1., prihvatljivi su troškovi vanjskih usluga za provedbu aktivnosti unutar svih obveznih elementa: usluge prevođenja, usluge s područja informacijsko-komunikacijske tehnologije i slične savjetodavne usluge za pomoć u provedbi aktivnosti projekta te usluge vezane za pomoć pri administraciji i upravljanju projektom

	<p>– priprema i provođenje postupka javne nabave, izrada tehničkih specifikacija i sl.).</p> <p>Također napominjemo da su sukladno Uputama za prijavitelje, točka 4.1.2., troškovi dodatnog dohotka za obavljanje poslova vezanih uz projekt na temelju ugovora o djelu za zaposlenike Korisnika i/ili partnera koji istovremeno svoj uredovnu plaću primaju na temelju ugovora o radu navedeni kao neprihvatljivi izdaci.</p>
71. Je li prihvatljiv trošak imati voditelja projekta koji je zaposlenik i istovremeno imati vanjsku uslugu za administraciju projekta?	<p>Sukladno Uputama za prijavitelje, točka 4.1.1., prihvatljivi su troškovi: Troškovi rada osoblja angažiranog na provedbi projektnih aktivnosti kod prijavitelja i partnera, odnosno u okviru projekta prihvatljivi su izdaci za plaće i naknade proizašle iz rada osoba koje sudjeluju u provedbi projekta/projektnim aktivnostima (npr. voditelj projekta, administrator i sl.) i to puno ili nepuno radno vrijeme, odnosno prema udjelu radnog vremena koje osoba provodi na provedbi aktivnosti projekta i uključuju sljedeće: trošak plaće, poreze, prireze, doprinose iz i na plaću, trošak prijevoza prema odredbama Pravilnika o porezu na dohodak (NN 1/17, 10/2017, 128/2017); materijalna prava, dodatke na plaću koji proizlaze iz zakona, propisa i/ili internih akata organizacija/institucija te ostale propisane troškove koji su uključeni u naknade za rad zaposlenog, a koje proizlaze iz pravnog okvira (primjerice ugovora o radu) kojim se uređuju obvezno-pravni i radni odnosi.</p> <p>Također prihvatljivi su i ostali izravni troškovi, među kojima su i troškovi vanjskih usluga za provedbu aktivnosti unutar svih obveznih elementa: usluge prevođenja, usluge s područja informacijsko-komunikacijske tehnologije i slične savjetodavne usluge za pomoć u provedbi aktivnosti projekta te usluge vezane za pomoć pri administraciji i upravljanju projektom – priprema i provođenje postupka javne nabave, izrada tehničkih specifikacija i sl.).</p> <p>Napominjemo da sve stavke troška navedene u proračunu projekta moraju biti nužne za ostvarenje ciljeva projekta te će se sukladno tome svaki projektni prijedlog ocjenjivati sukladno Prilogu 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga.</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>72. Ako prijavitelji/partneri nabavljaju opremu, svaki za svoj dio, radi li se o jednoj nabavi ili svaki partner provodi odvojenu nabavu?</p>	<p>Sukladno članku 5.1. Općih uvjeta Ugovora ako se provodi nabava radova, robe i/ili usluga za potrebe projekta, Korisnik i/ili partner koji provodi nabavu obavezan je prilikom provedbe nabave poštivati primjenjiva pravila, u skladu s Ugovorom. Kada je Korisnik i/ili partner koji provodi nabavu javni naručitelj u smislu Zakona o javnoj nabavi, obavezan je postupati u skladu s navedenim Zakonom i primjenjivim podzakonskim propisima. Kada Korisnik i/ili partner koji provodi nabavu nije javni naručitelj dužan je provesti nabavu i sklopiti ugovor o nabavi sukladno pravilima koja se primjenjuju na osobe koje nisu obveznici Zakona o javnoj nabavi, koja su, ako je primjenjivo, sastavni dio Ugovora. Cijepanje predmeta nabave s ciljem izbjegavanja složenijeg postupka nabave nije dozvoljeno.</p> <p>Dakle ukoliko nabavu planiranu kroz projekt provodi jedna institucija (korisnik ili partner) sukladno članku 9.1. Općih uvjeta Ugovora korisnik ili partner je vlasnik stvari nabavljenih u okviru projekta te nositelj drugih prava vezanih uz rezultate projekta, uključujući prava intelektualnog vlasništva, koja Korisnik odnosno partner može prenijeti na partnere sukladno odredbama ovog članka.</p>
<p>73. Može li se na kraju projekta vlasništvo nabavljene opreme prebaciti na partnera?</p>	<p>Sukladno članku 9.1. Općih uvjeta Ugovora korisnik ili partner je vlasnik stvari nabavljenih u okviru projekta te nositelj drugih prava vezanih uz rezultate projekta, uključujući prava intelektualnog vlasništva, koja Korisnik odnosno partner može prenijeti na partnere sukladno odredbama ovog članka.</p>
<p>74. Ako oprema nije nabavljena preko projekta nego ju posjedujemo od prije, možemo li financirati održavanje te opreme?</p>	<p>Sukladno Uputama za prijavitelje točka 4.1.2., troškovi amortizacije trajne materijalne imovine su neprihvatljiv izdatak.</p> <p>Napominjemo da u sklopu ovog Poziva na dostavu projektnih prijedloga, dozvoljen je trošak nabave strojeva, opreme i namještaja neposredno povezanih s provedbom projektnih aktivnosti unutar Elementa 4. i to do 20% ukupnih prihvatljivih troškova projekta</p>
<p>75. Treba li navoditi imena osoba koje će raditi na projektu?</p>	<p>Navedeno nije potrebno navoditi. Svaka stavka troška mora sadržati jasno obrazloženje pojedinačnog troška koji je povezan s aktivnostima. U slučaju planiranja troška rada za osobe zaposlene na projektu, potrebno je navođenje opisa posla za koji su zaduženi u nekom elementu, te postotak njihovog rada.</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>76. Korisnici državnog proračuna nemaju pravo na predujam, imaju li pravo partneri koji nisu korisnici državnog proračuna?</p>	<p>Sukladno članku 5.2. Općih uvjeta Ugovora Korisnik podnosi PT -u 2 zahtjev za plaćanje predujma.</p> <p>Temeljem Uputa za prijavitelje, ukoliko je korisnik (prijavitelj) proračunski ili izvan proračunski korisnik državnog proračuna ili proračunski korisnik treće razine sukladno Podacima iz registra proračunskih i izvanproračunskih korisnika za 2017. godinu (Narodne novine br. 51/17) i podacima s mrežne stranice Ministarstva financija potrebna sredstva za provedbu projekta osiguravaju u sklopu državnog proračuna slijedeći odredbe Zakona o proračunu, Zakona o izvršenju proračuna i Upute za izradu prijedloga državnog proračuna Republike Hrvatske Ministarstva financija za razdoblje planiranja od tri godine (2017.-2019.). Takvim Korisnicima ne isplaćuje se predujam.</p>
<p>77. Ukoliko imamo već izrađenu internetsku stranicu, može li se nadogradnja iste smatrati prihvatljivim troškom?</p>	<p>Sukladno Uputama za prijavitelje proračun projekta je procjena troškova potrebnih za provedbu svih projektnih aktivnosti. Iznosi uključeni u proračun projekta moraju biti realistični i troškovno učinkoviti, tj. navedeni troškovi moraju biti nužni za ostvarivanje očekivanih ishoda i rezultata te temeljeni na tržišnim cijenama. Planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (Narodne novine br. 149/14, 14/16, 74/16).</p> <p>Da bi izravni troškovi bili prihvatljivi moraju biti u izravnoj vezi s provedbom i ostvarenjem jednog ili više ciljeva operacije, odnosno moraju biti izravno povezani s pojedinačnom aktivnosti operacije.</p>
<p>78. Jesu li prihvatljiva stručna usavršavanja za software alate?</p>	<p>Sukladno Uputama za prijavitelje proračun projekta je procjena troškova potrebnih za provedbu svih projektnih aktivnosti. Iznosi uključeni u proračun projekta moraju biti realistični i troškovno učinkoviti, tj. navedeni troškovi moraju biti nužni za ostvarivanje očekivanih ishoda i rezultata te temeljeni na tržišnim cijenama. Planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (Narodne novine br. 149/14, 14/16, 74/16). Da bi izravni troškovi bili prihvatljivi moraju biti u izravnoj vezi s provedbom i ostvarenjem jednog ili</p>

	više ciljeva operacije, odnosno moraju biti izravno povezani s pojedinačnom aktivnosti operacije.
79. Ako kroz projekt planiramo vanjsku uslugu za administratora projekta možemo li u stavci troška navesti da je izračun temeljen na ponudi ili je potrebno navesti nešto drugo?	<p>Dovoljno je navesti da je izračun temeljen na ponudi, ali svakako napominjemo da iznosi uključeni u proračun projekta moraju biti realistični i troškovno učinkoviti, tj. navedeni troškovi moraju biti nužni za ostvarivanje očekivanih ishoda i rezultata te temeljeni na tržišnim cijenama. Planirani troškovi projekta moraju biti u skladu s Pravilnikom o prihvatljivosti izdataka u okviru Europskog socijalnog fonda (Narodne novine br. 149/14, 14/16, 74/16).</p> <p>Također napominjemo da u slučaju da u projektnom prijedlogu dostavljeni podaci nisu jasni ili sadrže pogreške te u slučajevima kad iz navedenih razloga nije u mogućnosti objektivno provesti postupak dodjele, Agencija za strukovno obrazovanje i obrazovanje odraslih može od prijavitelja zahtijevati pojašnjenja u bilo kojoj fazi tijekom postupka dodjele. Prijavitelji su obvezni postupiti u skladu sa zahtjevom Agencije za strukovno obrazovanje i obrazovanje odraslih u za to određenom roku, u protivnom se njihov projektni prijedlog isključuje iz postupka dodjele.</p>
Ciljne skupine i Pokazatelji	
80. Molimo pojašnjenje pokazatelja Poziva: Broj pokrenutih zahtjeva za upis standarda zanimanja ili standarda kvalifikacija koji su ranije izrađeni i nalaze se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju. Kako se za već izrađene standarde zanimanja i kvalifikacija može pokrenuti zahtjev za upis?	<p>Navedeni pokazatelj se odnosi na one standarde zanimanja i standarde kvalifikacije koji su izrađeni ranije i nalaze se na Popisu prijedloga zanimanja i standarda kvalifikacija u visokom obrazovanju, ali nisu upisani i/ili nije podnesen zahtjev za upis u Registar HKO-a.</p> <p>Navedeni pokazatelj je opcionalan, a njegovo uključivanje utječe na ocjenu kriterija 2.2. kako je navedeno u Prilogu 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga.</p>
81. Ako prijavljujemo novi studijski program/program cjeloživotnog učenja koji se ne nalazi na Popisu prijedloga standarda zanimanja i standarda kvalifikacija, možemo li u projektnoj prijavi kao pokazatelj staviti da je pokrenut zahtjev za upis u Registar HKO-a? Možemo li i tada ostvariti maksimalan broj bodova na kriteriju 2.2.?	<p>Ne, u pokazatelj <i>Broj pokrenutih zahtjeva za upis standarda zanimanja ili standarda kvalifikacija koji su ranije izrađeni i nalaze se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju</i>, ubrajaju se samo oni standardi zanimanja i standardi kvalifikacija koji su izrađeni u prethodnim natjecanjima (IPA, ESF).</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>82. Ukoliko prijavljujemo izradu novog studijskog programa i izradu novog programa cjeloživotnog učenja možemo li staviti jedan pokazatelj s ciljnom vrijednosti 2?</p>	<p>Da, jer se oni ubrajaju u obvezni pokazatelj Operativnog programa: Broj razvijenih obrazovnih programa/standarda kvalifikacija u skladu s HKO-om, ali je potrebno u obrazloženju i dokazima postignuća u Prijavnom obrascu A za predmetni pokazatelj navesti obrazloženje za oba programa i dokaze postignuća za svaki od njih, kako bi se ostvarili maksimalni bodovi pri ocjenjivanju.</p>
<p>83. Ukoliko prijavimo 2 studijska programa, a za jedan standard kvalifikacije, koliko pokazatelja moramo staviti u projektni prijedlog?</p>	<p>Studijski programi i standard kvalifikacije ubrajaju se u obvezni pokazatelj Operativnog programa: Broj razvijenih obrazovnih programa/standarda kvalifikacija u skladu s HKO-om te ga je moguće i u Prijavnom obrascu A navesti samo jednom, ali će ciljna vrijednost u konkretnom slučaju biti 3.</p> <p>S tim da je potrebno u obrazloženju i dokazima postignuća u Prijavnom obrascu A za predmetni pokazatelj navesti obrazloženje za oba studijska programa i standard kvalifikacije te dokaze postignuća za svaki od njih, kako bi se ostvarili maksimalni bodovi pri ocjenjivanju.</p>
<p>84. Da li su studenti ciljna skupina ukoliko razvijamo program cjeloživotnog učenja?</p>	<p>Ne, prema točki 1.4. Uputa za prijavitelje, definirane ciljne skupine za ovaj Poziv su nastavno i nenastavno osoblje na visokim učilištima i visokoobrazovne ustanove.</p>
<p>85. Da li studenti ulaze u pokazatelj CO 11 Sudionici s tercijarnim obrazovanjem (ISCED od 5 do 8)?</p>	<p>Ne, prema točki 1.5. Uputa za prijavitelje u sudionike s tercijarnim obrazovanjem (ISCED od 5 do 8) ulazi nastavno i/ili nenastavno osoblje koje sudjeluje u projektnim aktivnostima i ima razinu kvalifikacije ISCED 5-8.</p>
<p>86. Ciljna skupina je nastavno i nenastavno osoblje, znači li to da je uključivanje nenastavnog osoblja obvezno?</p>	<p>Ciljna skupina poziva je nastavno i nenastavno osoblje na visokim učilištima. Sukladno navedenom u Prilogu 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga, kod kriterija 3.2., ukoliko se u projektnom prijedlogu predviđa uključivanje i nenastavnog osoblja kao ciljne skupine, treba biti objašnjena mogućnost dugoročnog utjecaja i na tu skupinu, ali uključivanje nenastavnog osoblja nije obvezno.</p>
<p>87. Ako nam je partner visokoobrazovna ustanova znači li to da i njih navodimo u ciljnu skupinu?</p>	<p>Da, ako je partner visokoobrazovna ustanova, potrebno ga je brojati u ciljnu skupinu.</p>
<p>88. Mora li kod unosa pokazatelja polazišna vrijednost biti 0?</p>	<p>Sukladno točki 1.5. Uputa za prijavitelje, polazišna vrijednost za sve pokazatelje je 0.</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>89. S obzirom da je jedna od ciljnih skupina visoko učilište, znači li to da i ostala visoka učilišta moraju biti uključena u provedbu projekta?</p>	<p>Za zadovoljenje uvjeta ciljne skupine <i>visokoobrazovne ustanove</i>, dovoljan je prijavitelj (prema Uputama za prijavitelje, točka 2.1. prijavitelj mora biti visoko učilište) te se on ubraja u ciljnu skupinu.</p> <p>Za provedbu projekta, partnerstvo je obvezno, ali nije zadano da to moraju biti druga visoka učilišta, osim u situaciji unaprjeđenja studijskog programa za koji nije razvijen standard kvalifikacije.</p>
<p>Kriteriji odabira</p>	
<p>90. Kako utječe na bodovanje činjenica da smo mi jedno od 28 visokih učilišta koja su već predala zahtjev za upis standarda zanimanja u Registar HKO-a?</p>	<p>Ako prijavitelj planira tijekom provedbe projekta podnijeti minimalno jedan zahtjev za upis u Registar HKO-a standarda zanimanja ili standarda kvalifikacije koji su prethodno izrađeni, može označiti da projektna prijava doprinosi pokazatelju poziva „Broj pokrenutih zahtjeva za upis standarda zanimanja ili standarda kvalifikacija koji su ranije izrađeni i nalaze se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju“. Navedeni pokazatelj je opcionalan, a njegovo uključivanje utječe na ocjenu kriterija 2.2. kako je navedeno u Prilogu 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga.</p>
<p>91. Odnosi li se kriterij 4.3. Priloga 4. Kriteriji odabira i metodologija bodovanja projektnih prijedloga na prijavitelja ili i na partnere? Moramo li navesti sve projekte u kojima je partner sudjelovao ako je sudjelovao u velikom broju projekata?</p>	<p>Kako bi projektni prijedlog dobio ocjenu 5 na kriteriju 4.3. potrebno je između ostaloga opisati iskustvo prijavitelja i /ili partnera vezano za pripremu i provedbu većeg broja (4 i više) projekata slične vrijednosti prijavljenoj te jasno ukazati na dobre operativne i stručne kapacitete za provedbu projekta. Nije potrebno navoditi sve projekte u kojima je partner sudjelovao već opisati iskustvo prijavitelja i/ili partnera vezano za pripremu i provedbu većeg broja (4 i više) projekata slične vrijednosti prijavljenoj.</p>
<p>92. U odnosu na kriterij 1.1. Priloga 4, treba li opisivati stanje struke i stanje na tržištu rada ili stanje na području obrazovanja/studiranja kako bi se opravdala formulacija „trenutno stanje“?</p>	<p>Kako bi projektni prijedlog dobio ocjenu 5 na kriteriju 1.1. potrebno je kroz opis stanja prikazati razvoj studijskih i/ili obrazovnih programa koji su relevantni u odnosu na tržište rada i društvo te za unaprjeđenje unutarnjeg sustava osiguravanja kvalitete u visokom obrazovanju.</p>

15.05.2018.

<p>93. Odabirom pokazatelja „Pokrenut zahtjev za upis u Registar“ dobivamo dodatni bod pri ocjenjivanju projektne prijave, odnosi li se to na standard zanimanja/kvalifikacija koji će se tek izrađivati ili već postojeći za koji nije pokrenut upis?</p>	<p>Kako bi projektni prijedlog dobio ocjenu 5 na kriteriju 2.2. potrebno je pokrenuti zahtjev za upis standarda zanimanja ili standarda kvalifikacija koji su ranije izrađeni i nalaze se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju.</p>
<p>Ostalo</p>	
<p>94. Molimo vas upute za popunjavanje Obrasca 3. Modalitet provedbe projekta, budući da nije jasno naznačeno što se popunjavanja, odnosno u slučaju da se izrađuju 2 nova studijska programa, trebamo li dodavati nove tablice?</p>	<p>Ako se prijavljuje više prijedloga studijskih programa, potrebno je popuniti jedan Obrazac 3., samo se podaci popunjavaju za svaki program zasebno tj. potrebno je odgovarajuću tablicu ovisno o modalitetu provedbe projekta popuniti za svaki studijski program, ali se obrazac jednom potpisuje od ovlaštene osobe te ovjerava pečatom organizacije na kraju kad se upišu svi traženi podaci.</p> <p>Napominjemo kako u fazi procjene kvalitete, u slučaju neistovjetnosti podataka u Prijavnom obrascu A i Obrascu 3, projektni prijedlog bit će isključen iz daljnjeg postupka predmetne dodjele bespovratnih sredstava.</p>
<p>95. Koja je glavna motivacija za uvođenje obveznog partnerstva ukoliko visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe? To predstavlja velik problem za one studijske programe koji su vrlo rašireni (npr. računarstvo). Također, time se zapravo potiče prijava izrade novih standarda kvalifikacija, a otežava se prijava unapređenja postojećih studijskih programa i njihova izvedba. Pojasnite nam kako bismo se trebali koordinirati (osobito u slučaju da se radi o velikom broju partnera), koje bi bile aktivnosti svih partnera?</p>	<p>Navedena obveza uključivanja potencijalnih izvoditelja studijskih programa zadana je uvjetima ovog Poziva.</p> <p>Ako visoko učilište izrađuje standard kvalifikacije za postojeće studijske programe, obvezno je uključivanje svih potencijalnih izvoditelja studijskih programa koji će se temeljiti na standardu kvalifikacije koji će se izraditi. U tom slučaju potencijalnim izvoditeljima smatraju se oni koji izvode studijske programe prema popisu akreditiranih studijskih programa dostupnom na stranicama Ministarstva znanosti i obrazovanja, s naznakom nositelja i izvođača studijskog programa, kojima se stječe kvalifikacija koja se standardizira. Potencijalne izvoditelje studijskih programa potrebno je uključiti u obvezne aktivnosti ako se dorađuje studijski program za koji ne postoji izrađen odgovarajući standard kvalifikacije. Prijavitelj bi trebao potencijalnim izvoditeljima programa predstaviti pozitivne ishode i koristi sudjelovanja u izradi predmetnog standarda kvalifikacija i sudjelovanja u projektu i na taj ih način motivirati za uključivanje u partnerstvo.</p>

	<p>Budući da standard kvalifikacije predstavlja nacionalni standard, nužno je da se on donosi kroz konsenzus svih zainteresiranih dionika. Isto proizlazi i iz stavaka 6. i 7. članka 14. Pravilnika o Registru Hrvatskog kvalifikacijskog okvira koji glase:</p> <p>(6) Uz zahtjev za upis standarda kvalifikacije, kao dio popratne dokumentacije, predlagatelj dostavlja i mišljenja o predloženom standardu kvalifikacije drugih zainteresiranih pravnih osoba u svojstvu potencijalnih izvoditelja programa kojima bi se stjecala kvalifikacija za koju se predlaže standard. Ukoliko iz razloga koji ne ovise o volji predlagatelja, predlagatelj nije u mogućnosti dostaviti takva mišljenja, dužan je o tome dostaviti obrazloženje.</p> <p>(7) Ukoliko ministarstvo nadležno za obrazovanje i znanost obrazloženje iz stavka 6. ovog članka procijeni opravdanim te ukoliko smatra potrebnim, ministarstvo može, koristeći postojeće evidencije, samostalno utvrditi listu potencijalnih izvoditelja programa kojima se stječe kvalifikacija za koju se predlaže standard, a koji bi mogli imati pravni interes u predlaganju istog te ih tražiti dostavu mišljenja na predloženi standard kvalifikacije ili skup ishoda učenja.</p> <p>Iz toga dakle proizlazi da upis standarda kvalifikacije u Registar HKO-a nije ni moguć bez pozitivnog mišljenja svih potencijalnih izvoditelja. Obveza njihovog uključivanja u projekt stoga proizlazi iz potrebe da se financira izrada samo onih standarda koji će moći biti upisani u Registar HKO-a, odnosno da se izbjegne financiranje standarda za koje postoji rizik da se negativno mišljenje jednog od potencijalnih izvođača pojavi kao prepreka za upis u Registar.</p> <p>Važno je i naglasiti da je upisivanje standarda i studijskih programa u Registar HKO-a strateški prioritet Republike Hrvatske. U ovom trenutku se ovo potiče financijskom podrškom, ali je u tijeku rad na izmjenama relevantnih zakona koji će upis u Registar HKO-a učiniti obveznim.</p>
96. Školujemo profesore likovne kulture. Postoji li mogućnost da ih preimenujemo u profesor vizualne umjetnosti? Radi li se tada o izradi/doradi standarda zanimanja i standarda kvalifikacije za	Promjena naziva programa ili standarda bez suštinskih izmjena sadržaja ne predstavlja suštinsku izmjenu niti znači da je riječ o novom programu odnosno standardu. Uzimajući u obzir važnost održivosti rezultata projekata,

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

postojeći studijski program? Možemo li drugačije nazvati standard kvalifikacije u odnosu na one koji se nalaze na Popisu prijedloga standarda zanimanja i standarda kvalifikacija i tada ga smatrati novim standardom?	u slučaju reguliranih profesija, važno je uzeti u obzir postojeći zakonodavni okvir koji regulira pojedina zanimanja.
97. Molimo da nam pojasnite zašto se moramo referirati na Popis prijedloga standarda zanimanja i standarda kvalifikacija kada postoji velika mogućnost da će se većina njih izmijeniti prije nego što budu odobreni?	Standardi na Popisu ključan su izvor informacija za izradu programa u ovom Pozivu i treba im se prilagođavati koliko je to moguće. Pritom su svi standardi podložni izmjenama, prije, za vrijeme i nakon upisivanja u Registar HKO-a, a nije ih ni moguće upisati u Registar bez prikupljanja mišljenja svih relevantnih dionika, u skladu s zakonskim okvirom. Važno je pritom naglasiti da, iako nema prepreka za predlaganje izmjena već usvojenih standarda, rad na izmjenama nije moguće financirati u ovom Pozivu.
98. S obzirom da su standardi zanimanja širi od standarda kvalifikacije (može biti više zanimanja za isti standard kvalifikacije), kada će standard kvalifikacije moći ići u razmatranje?	U skladu s Pravilnikom o Registru Hrvatskog kvalifikacijskog okvira (NN 62/2014), da bi se standard kvalifikacije koja je namijenjena zapošljavanju upisao u Registar HKO-a, nužno je da u Registru postoji barem jedan odgovarajući standard zanimanja. Dakle, nije potrebno da se u Registru HKO-a nalaze sva zanimanja do kojih može voditi određena kvalifikacija, nego samo jedno.
99. Ukoliko podnesemo zahtjev za upis standarda zanimanja i standarda kvalifikacije u Registar HKO-a, možemo li ih doraditi prije samog upisa u Registar?	Jednom kad je podnesen zahtjev za upis standarda u Registar Hrvatskog kvalifikacijskog okvira nije ga moguće mijenjati osim na zahtjev nadležnog ministarstva i/ili sektorskog vijeća u okviru postupka vrednovanja. Moguće je predlagati izmjene nakon što je standard upisan u Registar. . Napominjemo da nije prihvatljivo financiranje dorade standarda zanimanja ili standarda kvalifikacija koji su ranije izrađeni i nalaze se na Popisu prijedloga standarda zanimanja i standarda kvalifikacija u visokom obrazovanju.
100. Moramo li dostaviti Obrazac 3 ako prijavljujemo samo programe cjeloživotnog učenja? Moramo li ga dostaviti ako prijavljujemo samo nove studijske programe?	Obrazac 3 nije potrebno dostavljati ako se prijavljuju samo programi cjeloživotnog učenja. Obrazac 3 je potrebno dostavljati ako se prijavljuju novi studijski programi.
101. Moramo li podnositi naknadna izvješća nakon završetka projekta, odnosno treba li nakon Završnog ZNS-a dostavljati još neku dokumentaciju?	Sve obveze izvještavanja određuju se Posebnim uvjetima ugovora između ugovornih strana.
102. Da li je dovoljno navesti ukupnu vrijednost provedenih projekata ili navesti pojedinačnu vrijednost svakog projekta?	Potrebno je navesti pojedinačnu vrijednost svakog projekta.

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

<p>103. Molimo vas upute za popunjavanje Obrasca 3. Modalitet provedbe projekta u slučaju da prijavitelj prijavljuje samo izradu novog programa cjeloživotnog učenja, odnosno popunjava li se u tom slučaju Obrazac 3. u kojem se ne navode programi cjeloživotnog učenja.</p>	<p>Obrazac 3 nije potrebno dostavljati ako se prijavljuju samo programi cjeloživotnog učenja.</p>
<p>104. Koja je dinamika za akreditaciju prijavljenih standarda kvalifikacija u Registru HKO? Ako navedemo da ćemo prijaviti standard u Registar HKO, treba li akreditacija biti završena do kraja projektnog razdoblja ili je dovoljna samo prijava? Hoće li biti prihvatljivo unijeti izmjene u podneseni prijedlog za upis u Registar HKO-a ako nas to zatraži sektorsko vijeće?</p>	<p>Budući da upis standarda zanimanja i standarda kvalifikacija u Registar HKO-a ovisi o pozitivnom mišljenju sektorskog vijeća i odluke resornog ministarstva, kao obavezna aktivnost navedeno je podnošenje zahtjeva za upis u Registar HKO-a, što znači da standardi zanimanja i kvalifikacija – ako već ne postoje - moraju biti izrađeni te zahtjevi za njihov upis u Registar HKO-a predani do kraja provedbenog razdoblja projekta. Također, odobravanje studijskog programa nije navedeno kao obavezna aktivnost. Prihvatljivo je unošenje izmjena u podneseni prijedlog za upis u Registar HKO-a.</p>
<p>105. Treba li kvantificirati ono što je navedeno u mjerljivih ishodima?</p>	<p>Navedeno je potrebno.</p>
<p>106. Mogu li se negdje pronaći upute za ispunjavanje doprinosa horizontalnim temama?</p>	<p>Kod ispunjavanja doprinosa horizontalnim temama možete se koristiti i Uputama za prijavitelje i korisnike Operativnog programa „Konkurentnost i kohezija“ o provedbi horizontalnih načela</p>
<p>107. Tko kontrolira ostvarenje postavljenih indikatora?</p>	<p>ASOO DEFCO temeljem dostavljenih kvartalnih izvješća i završnog izvješća te rezultata projekta.</p>
<p>108. Kad možemo očekivati početak provedbe projekta?</p>	<p>U Uputama za prijavitelje točka 5.7. kao okvirni datum potpisivanja ugovora o dodjeli bespovratnih sredstava navodi se 2. studenoga 2018, dok razdoblje provedbe projekta započinje danom sklapanja Ugovora o dodjeli bespovratnih sredstava. Naravno, moguća su manja odstupanja od predviđenih i planiranih datuma u okvirnom rasporedu procesa prijave i odabira</p>
<p>109. Koliko traje proces vrednovanja standarda zanimanja?</p>	<p>Budući da upis standarda zanimanja i standarda kvalifikacija u Registar HKO-a ovisi o pozitivnom mišljenju sektorskog vijeća i odluke resornog ministarstva, kao obavezna aktivnost navedeno je podnošenje zahtjeva za upis u Registar HKO-a, što znači da standardi zanimanja i kvalifikacija – ako već ne postoje - moraju biti izrađeni te zahtjevi za njihov upis u Registar HKO-a predani do kraja provedbenog razdoblja projekta.</p>

Odgovori na postavljena pitanja u okviru Poziva „Provedba HKO-a na razini visokog obrazovanja“ (UP.03.1.1.03)
15.05.2018.

110. Može li se opravdanost projekta dijelom obrazložiti u dijelu prijavnog obrasca A koji se odnosi na održivost?	Navedeno je prihvatljivo. Prilikom procjene projekata uzima se u obzir cjelokupni Prijavni obrazac A, a procjena se provodi u skladu s objavljenim Prilogom 4.
111. Koliko se detaljno moraju razrađivati i opisivati aktivnosti u prijavnom obrascu A?	Procjena projekata provodi se u skladu s objavljenim Prilogom 4.