

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo

Uspešnost Ministrstva za delo, družino, socialne zadeve in enake možnosti pri pripravi in izvedbi javnega razpisa za izbor izvajalcev programov socialne vključenosti za obdobje od leta 2015 do leta 2019

POSLANSTVO

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih razkritjih poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi uporabniki javnih sredstev izboljšajo svoje poslovanje.

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo
Uspešnost Ministrstva za delo, družino, socialne zadeve in enake možnosti pri pripravi in izvedbi javnega razpisa za izbor izvajalcev programov socialne vključenosti za obdobje od leta 2015 do leta 2019

Številka: 320-4/2018/ 28
Ljubljana, 17. julija 2019

Povzetek

Računsko sodišče je revidiralo *uspešnost Ministrstva za delo, družino, socialne zadeve in enake možnosti* (v nadaljevanju: ministrstvo) pri pripravi in izvedbi javnega razpisa za izbor izvajalcev programov socialne vključenosti za obdobje od leta 2015 do leta 2019.

Cilj revizije je bil izrek mnenja o uspešnosti pri pripravi in izvedbi javnega razpisa.

V reviziji smo preverili aktivnosti ministrstva pri pripravi in izvedbi javnega razpisa. V okviru preveritve aktivnosti ministrstva pri pripravi javnega razpisa smo ugotavljali, ali so bili v javnem razpisu ustrezno določeni cilji, ali so bili pogoji za kandidiranje jasni in preverljivi ter povezani s cilji javnega razpisa, ali so bila merila za ocenjevanje določena, natančna, merljiva in povezana s cilji javnega razpisa ter ali je ministrstvo vzpostavilo primerne mehanizme za naknadno evalvacijo doseganja ciljev razpisa. V okviru preveritve aktivnosti ministrstva pri izvedbi javnega razpisa pa smo ugotavljali, ali je ministrstvo pri izvedbi javnega razpisa spoštovalo veljavna postopkovna pravila.

Računsko sodišče je ugotovilo, da je bilo ministrstvo pri pripravi in izvedbi javnega razpisa v obdobju od 1. 1. 2014 do 30. 6. 2018 delno uspešno. Ministrstvo je cilj v javnem razpisu določilo delno ustrezno. Cilj v javnem razpisu je bil določen in je izhajal iz strateških dokumentov, bil je tudi določljiv in časovno opredeljen, ni bil pa merljiv. Ministrstvo tudi zaradi dejstva, da ne pozna in ne spremlja podatkov o številu oseb, ki so bile ciljne populacije javnega razpisa, ni uspelo določiti ustreznih kazalnikov, ki bi opredeljevali izhodiščno ter zeleno končno stanje, ki naj bi ga ministrstvo z javnim razpisom doseglo.

Nekateri pogoji za kandidiranje, ki jih je ministrstvo določilo v javnem razpisu, niso bili jasni in preverljivi, saj iz njih niso nedvoumno izhajale zahteve, ki so jih morali vlagatelji izpolnjevati, če so želeli kandidirati na javnem razpisu. Prav tako ministrstvo ni določilo vseh pogojev, ki bi bili nujni za doseganje cilja javnega razpisa.

Merila za ocenjevanje so bila ohlapna in nejasna, v večini primerov ni bilo jasne povezave med merili in kriteriji. Ministrstvo je iste zahteve uporabilo tako za merila za ocenjevanje za izbiro izvajalcev socialne vključenosti kot za pogoje za kandidiranje na javnem razpisu. Merila za ocenjevanje so bila določena tako, da so omogočala subjektivno presojo. Ministrstvo je v pogodbi o izvajanju programa socialne vključenosti določilo nekatere zaveze za izvajalce, ni pa določilo kazalnikov za merjenje cilja javnega razpisa, ker je bil cilj javnega razpisa določen zgolj opisno in ni imel določene ciljne vrednosti. Ministrstvo pri izvedbi javnega razpisa ni spoštovalo vseh veljavnih postopkovnih pravil, saj je pri delu komisije na prvi stopnji in pri pripravi odločb v pritožbenem postopku na drugi stopnji sodeloval isti javni uslužbenec, kar predstavlja absolutno bistveno kršitev določb splošnega upravnega postopka po Zakonu o splošnem upravnem postopku.

KAZALO

1. UVOD	7
1.1 OPREDELITEV REVIZIJE	7
1.2 PREDSTAVITEV PODROČJA REVIZIJE.....	7
1.3 PREDSTAVITEV REVIDIRANCA.....	10
1.4 REVIZIJSKI PRISTOP	11
2. PRIPRAVA IN IZVEDBA JAVNEGA RAZPISA	12
2.1 PRIPRAVA RAZPISNE DOKUMENTACIJE	12
2.1.1 Cilj javnega razpisa	12
2.1.1.1 Ustreznost cilja javnega razpisa	12
2.1.1.2 Lastnosti cilja javnega razpisa	14
2.1.2 Pogoji za kandidiranje	16
2.1.2.1 Jasni in preverljivi pogoji za kandidiranje	18
2.1.2.2 Navedba nujnih pogojev za doseganje cilja javnega razpisa	19
2.1.3 Merila za ocenjevanje	19
2.1.3.1 Povezanost meril s ciljem javnega razpisa	22
2.1.3.2 Jasnost in objektivnost meril za ocenjevanje.....	23
2.1.4 Mehanizmi za naknadno evalvacijo doseganja cilja javnega razpisa.....	25
2.2 POSTOPEK IZVEDBE JAVNEGA RAZPISA.....	26
3. MNENJE	28
4. PRIPOROČILA	30

1. UVOD

Revizijo smotrnosti poslovanja Ministrstva za delo, družino, socialne zadeve in enake možnosti smo izvedli na podlagi Zakona o računskem sodišču¹, Poslovnika Računskega sodišča Republike Slovenije² ter v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij³. Sklep o izvedbi revizije⁴ je bil izdan 3. 7. 2018.

1.1 Opredelitev revizije

Revizija je bila opredeljena kot revizija smotrnosti poslovanja. Cilj revizije je bil izrek mnenja o uspešnosti ministrstva pri pripravi in izvedbi javnega razpisa za izbor izvajalcev programov socialne vključenosti za obdobje od leta 2015 do leta 2019 (v nadaljevanju: javni razpis).

Revizija se nanaša na obdobje poslovanja od 1. 1. 2014 do 30. 6. 2018.

V reviziji smo ocenili pripravo besedila javnega razpisa in preverili, ali so bili v razpisni dokumentaciji ustrezno določeni cilji, ali so bili pogoji za kandidiranje jasni in preverljivi ter povezani s cilji javnega razpisa in ali so bila merila za ocenjevanje jasna, merljiva ter povezana s cilji javnega razpisa. Preverili smo tudi, ali je ministrstvo pripravilo ustrezne mehanizme za naknadno evalvacijo ciljev javnega razpisa in ali je bil postopek javnega razpisa izveden v skladu s pravnimi podlagami in besedilom javnega razpisa.

V reviziji smo izrekli mnenje o uspešnosti pri pripravi in izvedbi javnega razpisa.

1.2 Predstavitev področja revizije

Področje revizije je vezano na aktivnosti ministrstva pri pripravi in izvedbi javnega razpisa, pri čemer skupna okvirna vrednost razpoložljivih sredstev znaša 17,5 milijona evrov⁵.

Ministrstvo je septembra 2014 objavilo javni razpis, ki je bil namenjen izvajalcem programov socialne vključenosti za obdobje od leta 2015 do vključno leta 2019. Predmet javnega razpisa je bil izbor izvajalcev programov socialne vključenosti, ki so opredeljeni v 35. členu Zakona o zaposlitveni rehabilitaciji in zaposlovanju invalidov⁶ (v nadaljevanju: ZZRZI). Programi socialne vključenosti so socialni programi,

¹ Uradni list RS, št. 11/01, 109/12.

² Uradni list RS, št. 91/01.

³ Uradni list RS, št. 43/13.

⁴ Št. 325-1/2016/2.

⁵ Proračunska postavka 4329 – Programi socialne vključenosti za invalide.

⁶ Uradni list RS, št. 16/07-UPB2, 87/11, 98/14.

namenjeni podpori in ohranjanju invalidovih delovnih sposobnosti. Vanje se vključujejo invalidi, ki zaradi invalidnosti niso zaposljivi⁷, invalidi I. kategorije z odločbo Zavoda za pokojninsko in invalidsko zavarovanje Slovenije (v nadaljevanju: ZPIZ) brez pravice do invalidske pokojnine po zakonu, ki ureja pokojninsko in invalidsko zavarovanje, in osebe z motnjo v telesnem in duševnem razvoju, ki nimajo možnosti vključitve v ustrezne socialnovarstvene storitve.

Programi socialne vključenosti vključujejo tako delovne vsebine kot socialne vsebine. Delovne vsebine vključujejo vse aktivnosti, ki so namenjene ohranjanju in razvijanju delovnih sposobnosti, pridobivanju delovne kondicije, delovnih kompetenc, vzdržljivosti in obremenljivosti uporabnikov. Socialne vsebine, ki so namenjene pridobivanju in razvijanju socialnih spretnosti in veščin ter opolnomočenju uporabnikov, pa vključujejo aktivnosti, kot so: motiviranje, sprejemanje lastne invalidnosti, osebnostna rast, pridobivanje funkcionalnih znanj in kompetenc za življenjsko uspešnost in delo, funkcionalno in računalniško opismenjevanje, aktivnosti za pomoč uporabnikom pri premagovanju osebnih stisk in problemov, izvajanje preventivnih ukrepov za ohranjanje zdravja in podobno⁸.

Slika 1: Število vključenih invalidov v programe socialne vključenosti po letih

Vir: Poročilo o delu za obdobje od 2014 do 2017.

Iz podatkov o številu vseh brezposelnih invalidov, ki so bili vključeni v programe socialne vključenosti po letih v obdobju od leta 2014 do leta 2017, je razvidno, da je od leta 2014 naraščalo število invalidov, ki so bili vključeni v programe socialne vključenosti, v povprečju za 64 invalidov vsako leto.

⁷ Zaposljivost ugotovi Zavod Republike Slovenije za zaposlovanje (v nadaljevanju: zavod za zaposlovanje) z odločbo o zaposljivosti po zaključeni zaposlitveni rehabilitaciji.

⁸ [URL: http://www.mdds.gov.si/si/delovna_podrocja/invalidi_vzv/programi_socialne_vkljucenosti], 15. 4. 2019.

Slika 2: Starost invalidov, ki so bili v juniju 2018 vključeni v programe socialne vključenosti

Vir: podatki ministrstva.

V juniju 2018 je bilo vseh invalidov, ki so bili vključeni v programe socialne vključenosti, 708, od teh je bilo kar 61,3 odstotka starih od 20 do 40 let, 24,3 odstotka od 41 do 50 let in 14,4 odstotka od 51 do 66 let. Ker je odstotek invalidov, ki so vključeni v programe socialne vključenosti in so mlajši od 40 let, prevladujoč, je pomembnost vključevanja v programe še toliko večja, kajti takojšnja vključitev omogoča pridobivanje, razvijanje in ohranjanje delovnih spretnosti in veščin, preprečuje socialno izključenost, omogoča večjo stabilnost zdravstvenega stanja in lahko vpliva na višjo kakovost življenja invalidov.

Z izbranimi izvajalci programov socialne vključenosti je ministrstvo sklenilo pogodbe o izvajanju programov socialne vključenosti za obdobje od leta 2015 do vključno leta 2019 (v nadaljevanju: pogodbe o izvajanju programa), sofinanciranje posameznega programa socialne vključenosti pa je dogovorilo letno s pogodbami o sofinanciranju programa socialne vključenosti (v nadaljevanju: pogodba o sofinanciranju programa). Pogodbe o izvajanju programa je ministrstvo z izbranimi izvajalci sklenilo le v primeru, če so ti zagotavljali zahtevano število oseb – uporabnikov za začetek izvajanja programa socialne vključenosti na posamezni lokaciji.

Tabela 1: Izplačila sredstev po letih za namene socialne vključenosti

Namen izplačila	2015	2016	2017	v evrih	
				2018 (1. 1.–30. 6.)	Skupaj
Potni stroški	417.688	451.180	479.985	256.828	1.605.681
Stroški programa	2.453.924	2.701.603	2.896.132	1.538.924	9.590.583
Skupaj	2.871.612	3.152.783	3.376.117	1.795.752	11.196.264

Vir: podatki ministrstva.

Razpoložljiva sredstva (17,5 milijona evrov) morajo biti porabljena v obdobju od 1. 1. 2015 do 31. 1. 2020.

1.3 Predstavitev revidiranja

V skladu z Zakonom o državni upravi⁹ ministrstvo opravlja naloge na področjih delovnih razmerij in pravic iz dela, zaposlovanja in poklicnega usposabljanja, enakih možnosti, družine, socialnih zadev, invalidskega varstva, vojnih invalidov, vojnih veteranov in žrtev vojnega nasilja ter vojnih grobišč.

Iz akta, ki ureja notranjo organizacijo ministrstva¹⁰, izhaja, da je bila priprava in izvedba javnega razpisa v pristojnosti Direktorata za invalide, vojne veterane in žrtve vojnega nasilja (v nadaljevanju: direktorat). Znotraj direktorata ne deluje nobena druga služba ali sektor. Naloge direktorata so sodelovanje pri pripravi zakonov in drugih predpisov, ki vplivajo na položaj invalidov v družbi, ter spremljanje izvajanja nacionalnega programa invalidskega varstva, socialnega varstva, programa zaposlovanja in podobno. Direktorat izdeluje analize, poročila, navodila, strokovna mnenja in druga gradiva z invalidskega področja. Hkrati opravlja in usklajuje naloge invalidskega varstva znotraj ministrstva. Med naloge direktorata sodi tudi ugotavljanje izpolnjevanja pogojev za pridobitev statusa invalidskega podjetja oziroma invalidske organizacije, vodenje evidenc invalidskih podjetij in organizacij ter sodelovanje z njimi.

Postopek javnega razpisa za dodelitev sredstev je vodila Komisija za izvedbo in vodenje javnega razpisa za izbor izvajalcev programov socialne vključenosti za obdobje od leta 2015 do vključno leta 2019 (v nadaljevanju: komisija), ki jo je z odločbo v letu 2014 imenovala ministrica. V komisiji je bilo sedem članov¹¹. Naloge komisije v odločbi niso bile posebej opredeljene, ampak odločba napotuje na Pravilnik o postopkih za izvrševanje proračuna Republike Slovenije¹² (v nadaljevanju: pravilnik), iz katerega izhaja, da so naloge komisije v postopkih za dodelitev sredstev naslednje:

- pregled razpisne dokumentacije pred odločitvijo o objavi javnega razpisa;
- ocena, ali je vsebina razpisne dokumentacije pripravljena tako, da je mogoče pričakovati uspešen javni razpis;
- odpiranje vlog v skladu s pravilnikom in izdelava zapisnika o odpiranju vlog;
- strokovni pregled popolnih vlog, ugotavljanje popolnosti vlog in pisno pozivanje tistih vlagateljev, katerih vloge niso bile popolne, ter ocena vlog na podlagi pogojev in meril, ki so bila navedena v razpisni dokumentaciji, in
- izdelava zapisnika o ocenjevanju ter priprava predloga prejemnikov sredstev.

Odgovorni osebi v obdobju, na katero se nanaša revizija, in med izvajanjem revizije sta bili:

- dr. Anja Kopač Mrak, ministrica za delo, družino, socialne zadeve in enake možnosti, od 20. 3. 2013 do 13. 9. 2018;
- mag. Ksenija Klampfer, ministrica za delo, družino, socialne zadeve in enake možnosti, od 13. 9. 2018.

⁹ Uradni list RS, št. 113/05-UPB4, 48/09, 21/12, 47/13, 12/14, 90/14, 51/16.

¹⁰ Akt o notranji organizaciji in sistemizaciji delovnih mest v Ministrstvu za delo, družino, socialne zadeve in enake možnosti, št. 100-1/2012/49 z dne 11. 2. 2013, s spremembami.

¹¹ Šest predstavnikov ministrstva in članica zavoda za zaposlovanje.

¹² Uradni list RS, št. 50/07, 61/08, 3/13, 81/16.

1.4 Revizijski pristop

Revizijo smo izvedli tako, da smo zbirali, pregledovali in proučevali revizijske dokaze, povezane s pripravo in izvedbo javnega razpisa. Ustrezne in zadostne dokaze za izrek mnenja smo pridobili:

- s proučevanjem pravnih in drugih podlag s področja revizije;
- z vpogledom v zbirko dokumentarnega gradiva ministrstva;
- z zbiranjem, pregledom in presojo druge dokumentacije javnega razpisa, ki se nahaja v fizični in elektronski obliki in ni evidentirana v zbirki dokumentarnega gradiva ministrstva, ter
- z intervjuji in pisnimi vprašanji ministrstvu.

2. PRIPRAVA IN IZVEDBA JAVNEGA RAZPISA

V reviziji smo preverili aktivnosti ministrstva pri pripravi in izvedbi javnega razpisa. V okviru preveritve aktivnosti ministrstva pri pripravi javnega razpisa smo ugotavljali, ali so bili v javnem razpisu ustrezno določeni cilji, ali so bili pogoji za kandidiranje jasni in preverljivi ter povezani s cilji javnega razpisa, ali so bila merila za ocenjevanje določena, natančna, merljiva in povezana s cilji javnega razpisa ter ali je ministrstvo vzpostavilo primerne mehanizme za naknadno evalvacijo doseganja ciljev razpisa, v okviru preveritve aktivnosti ministrstva pri izvedbi javnega razpisa pa smo ugotavljali, ali je ministrstvo pri izvedbi javnega razpisa spoštovalo veljavna postopkovna pravila.

2.1 Priprava razpisne dokumentacije

Ministrstvo je septembra 2014 objavilo javni razpis¹³, ki je bil namenjen izvajalcem programov socialne vključenosti za obdobje od leta 2015 do vključno leta 2019, na podlagi katerega je ministrstvo od 1. 1. 2015 do 30. 6. 2018 izbranim izvajalcem izplačalo 9,71 milijona evrov nepovratnih sredstev. Besedilo javnega razpisa skupaj s prijavnimi obrazci, to je razpisno dokumentacijo, je ministrstvo objavilo tudi na svoji spletni strani¹⁴.

2.1.1 Cilj javnega razpisa

V reviziji smo preverili, ali so bili v javnem razpisu določeni cilji javnega razpisa in ali so izhajali iz strateških dokumentov. Poleg tega nas je zanimalo, ali je ministrstvo cilje javnega razpisa določilo tako, da so bili določljivi, merljivi in časovno opredeljeni.

2.1.1.1 Ustreznost cilja javnega razpisa

Cilji predstavljajo tisto, kar neka organizacija ali njen program v proračunskem obdobju želi doseči, in ne tega, kako naj bi to dosegla. Jasno določeni cilji, utemeljeni v dokumentih dolgoročnega načrtovanja, so pogoj za dolgoročno dobro upravljanje, doseganje ciljev in s tem rezultatov. Preverili smo, ali je cilj javnega razpisa usklajen med različnimi dokumenti dolgoročnega načrtovanja. To smo preverili s pregledom dokumentov dolgoročnega načrtovanja, ki obravnavajo področje vsebine javnega razpisa.

Iz javnega razpisa in razpisne dokumentacije izhaja, da je bilo kot edini cilj določeno Ohranjanje in razvijanje delovnih sposobnosti invalida (delovne vsebine) ter vzpodbujanje socialne vključenosti (socialne vsebine).

¹³ Uradni list RS, št. 66/14.

¹⁴ [URL: http://www.mdds.gov.si/si/o_ministrstvu/javne_objave/javni_razpisi_in_javna_narocila/?tx_t3javnirazpis_pi1%5Bshow_single%5D=1007], 15. 4. 2019.

Ciljna skupina oseb, ki se vključujejo v programe socialne vključenosti, so invalidi, opredeljeni v 35. členu ZZRZI.

Strateške podlage za navedeno področje predstavljajo: Konvencija o pravicah invalidov¹⁵ (v nadaljevanju: konvencija), Akcijski program za invalide 2014–2021¹⁶ (v nadaljevanju: API), Resolucija o nacionalnem programu socialnega varstva za obdobje 2013–2020¹⁷ (v nadaljevanju: ReNPSV13-20).

Državni zbor Republike Slovenije je 2. 4. 2008 ratificiral konvencijo in Izbirni protokol h Konvenciji o pravicah invalidov, ki sta bila sprejeta na zasedanju Generalne skupščine Združenih narodov konec leta 2006. Glavni namen konvencije je spodbujati, varovati in invalidom zagotavljati polno in enakopravno uživanje vseh človekovih pravic in temeljnih svoboščin ter spodbujati spoštovanje njihovega prirojenega dostojanstva. Invalidi so ljudje z dolgotrajnimi telesnimi, duševnimi, intelektualnimi ali senzoričnimi okvarami, ki jih v povezavi z različnimi ovirami lahko omejujejo, da bi enako kot drugi polno in učinkovito sodelovali v družbi. Konvencija tudi določa priznavanje invalidom pravice do dela enako kot drugim in vključuje pravico do možnosti za preživetje s svobodno izbranim ali sprejetim delom na trgu dela in v delovnem okolju, ki je odprto, vključujoče in dostopno invalidom. Države pogodbenice so se s konvencijo zavezale, da sprejmejo ustrezne, tudi zakonodajne ukrepe, s katerimi med drugim spodbujajo programe poklicne in strokovne rehabilitacije invalidov ter programe za ohranjanje zaposlitve in vrnitev invalidov na delo.

Vlada Republike Slovenije je 9. 1. 2014 sprejela API. Namen API je spodbujati, varovati in zagotavljati polnopravno in enakovredno uživanje človekovih pravic invalidov in spodbujati spoštovanje njihovega dostojanstva. Program obsega 13 temeljnih ciljev, med drugim omenja četrti cilj Vzgoja in izobraževanje, pri katerem je naveden ukrep razvijanja in podpiranja vseživljenjskega učenja odraslih invalidov, brezposelnih in zaposlenih, ter peti cilj Delo in zaposlovanje, v katerega spadajo ukrepi, kot na primer: zagotoviti sistem podpore delodajalcem, ki zaposlujejo invalide, zagotavljanje čimprejšnje vključitve vseh brezposelnih invalidov v eno od aktivnih oblik obravnave in zagotavljanje mreže strokovne podpore za izvajanje zaposlitvene rehabilitacije.

Državni zbor Republike Slovenije je 24. 4. 2013 sprejel ReNPSV13-20, ki je razvojni dokument na področju sistema socialnega varstva ter izpostavlja tri glavne cilje razvoja sistema socialnega varstva do leta 2020, in sicer zmanjševanje tveganja revščine in povečevanje socialne vključenosti ogroženih in ranljivih skupin prebivalstva, izboljšanje razpoložljivosti in pestrosti ter zagotavljanje dostopnosti in dosegljivosti storitev in programov ter izboljševanje kakovosti storitev in programov ter drugih oblik pomoči. Določa tudi ključne strategije za doseganje teh treh ciljev, na primer zagotavljanje ustrezne ravni socialne varnosti posameznikom in družinam, ki si zaradi različnih razlogov socialne varnosti sami ne morejo zagotoviti, razvoj novih (inovativnih) ukrepov za zmanjševanje revščine in socialno vključevanje skupin z najvišjimi tveganji revščine in ranljivih skupin, razvoj programov socialne aktivacije.

¹⁵ Zakon o ratifikaciji Konvencije o pravicah invalidov in Izbirnega protokola h Konvenciji o pravicah invalidov (MKPI) (Uradni list RS-MP, št. 37/08).

¹⁶ Vlada Republike Slovenije ga je sprejela 9. 1. 2014;

[URL: http://www.mdds.gov.si/fileadmin/mdds.gov.si/pageuploads/dokumenti__pdf/invalidi_vzv/API_2014-2021.pdf], 15. 4. 2019.

¹⁷ Uradni list RS, št. 39/13.

Ugotavljamo, da ima cilj, določen v javnem razpisu, podlago v ciljnih, ki so določeni v strateških dokumentih, in sicer v konvenciji, API in NPSV.

2.1.1.2 Lastnosti cilja javnega razpisa

Preverili smo, ali je ministrstvo določilo takšen cilj javnega razpisa, ki je časovno opredeljen, določljiv in merljiv.

Iz javnega razpisa je iz opisa, namena in predmeta razpisa razvidno, da je cilj razpisa časovno opredeljen. Predmet javnega razpisa je izbor izvajalcev programov socialne vključenosti, ki jih bo ministrstvo sofinanciralo v obdobju od leta 2015 do vključno leta 2019.

Ministrstvo je cilj javnega razpisa definiralo na način, da je cilj določljiv. V objavi javnega razpisa je določilo ciljno skupino oseb, ki se vključujejo v programe socialne vključenosti, ter opredelilo delovne in socialne vsebine, ki naj bi se izvajale v programih socialne vključenosti. Ministrstvo je v objavi javnega razpisa v okviru 3. točke – Cilj programov in ciljna skupina oseb, ki se vključujejo v programe socialne vključenosti, določilo, da so ciljna skupina oseb, ki se vključujejo v programe socialne vključenosti (v tem poročilu uporabljamo tudi izraz uporabniki), invalidi, opredeljeni v 35. členu ZZRZI. V skladu s 35. členom ZZRZI so ciljna skupina oseb, ki se vključujejo v programe socialne vključenosti:

- invalidi, ki zaradi invalidnosti niso zaposljivi, kar zavod za zaposlovanje po zaključeni zaposlitveni rehabilitaciji ugotovi z odločbo o zaposljivosti,
- invalidi I. kategorije z odločbo ZPIZ brez pravice do invalidske pokojnine po zakonu, ki ureja pokojninsko in invalidsko zavarovanje, in
- osebe z motnjo v telesnem in duševnem razvoju, ki nimajo možnosti vključitve v ustrezne socialnovarstvene storitve¹⁸.

V objavi javnega razpisa je ministrstvo opredelilo, da delovne vsebine vključujejo vse aktivnosti, ki so namenjene ohranjanju in razvijanju delovnih sposobnosti, pridobivanju delovne kondicije, delovnih kompetenc, vzdržljivosti in obremenljivosti uporabnikov¹⁹; socialne vsebine pa so namenjene pridobivanju in razvijanju socialnih spretnosti in veščin ter opolnomočenju uporabnikov in vključujejo različne aktivnosti, kot so: motiviranje, sprejemanje lastne invalidnosti, osebna rast, pridobivanje funkcionalnih znanj in kompetenc za življenjsko uspešnost in delo, funkcionalno in računalniško opismenjevanje, aktivnosti za pomoč uporabnikom pri premagovanju osebnih stisk in problemov, izvajanje preventivnih ukrepov za ohranjanje zdravja in podobno.

Ugotovili smo, da postavljeni cilj ni merljiv, saj ministrstvo v javnem razpisu ni določilo kazalnikov, s katerimi bi se lahko merilo doseganje zastavljenega cilja. Pri cilju javnega razpisa ministrstvo ni opredelilo izhodiščnega ter zelenega končnega stanja, ki naj bi ga ministrstvo z javnim razpisom doseglo. Ministrstvo bi lahko določilo kazalnike, kot na primer število brezposelnih uporabnikov, ki bodo na novo vključeni v programe socialne vključenosti, oziroma njihovo naraščanje po posameznih letih v času trajanja javnega razpisa, povečanje deleža vključenih uporabnikov v programe socialne vključenosti v primerjavi s

¹⁸ Odločbe za te uporabnike izdajajo centri za socialno delo.

¹⁹ Ministrstvo ni natančneje opredelilo vrste oziroma nabora teh aktivnosti, ker izvajalci za vsakega uporabnika pripravijo individualni načrt uporabnika glede na vsebino programa socialne vključenosti, ki ga imajo.

preteklim letom, število uporabnikov na leto, ki jih izvajalci po zaključku programov socialne vključenosti vključijo v ponovno presojo delovnih zmožnosti²⁰.

Pojasnilo ministrstva

Kazalniki za merjenje cilja javnega razpisa niso bili posebej opredeljeni, vendar ministrstvo ocenjuje, da so programi socialne vključenosti uspešni že zaradi majhnega odboda (fluktuacije) uporabnikov. Ob tem je treba poudariti, da je večina vključenih v programe socialne vključenosti pridobila status invalida zaradi vedno večjega števila populacije s težavami v duševnem zdravju. Ker je vključen v programe socialne vključenosti prostovoljna in za uporabnike ne pomeni izboljšanja njihovega finančnega položaja, je lahko uspeh že njihovo vztrajanje v programu. Uporabniki morajo biti v programu dnevno prisotni vsaj 6 ur, odsotnost iz programa pa morajo opravičiti z ustreznim dokazilom. Največ odbodov je zabeleženih pri izvajalcih, ki so še posebej specializirani za uporabnike s težavami v duševnem zdravju. Pri tej populaciji je odsotnost večkrat povezana s hospitalizacijo zaradi poslabšanja zdravstvenega stanja.

Priporočilo

Ministrstvu priporočamo, naj v prihodnje:

- natančno definira cilje posameznih javnih razpisov; pri tem naj zagotovi, da bodo cilji javnega razpisa v celoti določeni tako, da so določljivi, merljivi, dosegljivi, relevantni/realni in časovno opredeljeni, in
- določi kazalnike za merjenje cilja razpisa ter jih definira tako, da na ravni javnega razpisa določi njihove izhodiščne in ciljne vrednosti.

Pri preučevanju merljivosti cilja smo ugotovili, da ministrstvo ne razpolaga z natančnimi podatki o ciljni skupini oseb (o vseh treh kategorijah oseb, ki so določene v 35. členu ZZRZI), ki se lahko vključijo v programe socialne vključenosti. V Poročilu o delu za obdobje od 2014 do 2017 (v nadaljevanju: poročilo o delu), ki ga je v okviru ministrstva v maju 2018 pripravil direktorat, je naveden le podatek o številu izdanih odločb zavoda za zaposlovanje invalidom, ki zaradi invalidnosti niso zaposljivi²¹ (prva kategorija oseb), medtem ko podatka o ostalih dveh kategorijah oseb, ki se tudi lahko vključijo v programe socialne vključenosti, ni navedel, saj pred izvedbo revizije ni spremljal števila izdanih odločb tema dvema kategorijama oseb, ki tudi predstavljata ciljno skupino javnega razpisa. Med revizijo je s strani ZPIZ pridobil podatek o številu izdanih odločb invalidom I. kategorije brez pravice do invalidske pokojnine (druga kategorija oseb) od leta 2015 do leta 2017²², medtem ko podatka o številu vseh izdanih odločb ni pridobil, prav tako s strani centrov za socialno delo ni pridobil podatka o številu izdanih odločb osebam z motnjo v telesnem in duševnem razvoju, ki nimajo možnosti vključitve v ustrezne socialno varstvene storitve (tretja kategorija oseb). Med revizijo je direktorat pridobil še podatek s strani zavoda za zaposlovanje o dejanskem številu oseb, ki bi se lahko na dan 31. 12. 2017 vključile v programe socialne vključenosti, teh je bilo 2.478²³, ter podatke o spolu, starosti in izobrazbi, za ostali dve kategorijah oseb teh podatkov ni pridobil.

²⁰ Podatki iz letnih poročil izvajalcev programov socialne vključenosti za leto 2017 kažejo, da se je ena uporabnica zaposlila v običajnem delovnem okolju, en uporabnik pa čaka na prejem odločbe o zaposlitvi na zaščitenem delovnem mestu.

²¹ Število izdanih odločb invalidom s strani zavoda za zaposlovanje je bilo do 31. 12. 2017 2.728.

²² Število izdanih odločb v obdobju od 2015 do 2017 je bilo 231 (v letu 2015 je bilo 85 izdanih, 2016 70 in 2017 76).

²³ Od skupnega števila invalidov, ki jih je bilo do 31. 12. 2017 2.728, je 19 invalidov umrlo, 29 se jih je zaposlilo ali samozaposlilo ter 202 upokojilo ($2.728 - 19 - 29 - 202 = 2.478$).

Ocenjujemo, da ministrstvo tudi zaradi dejstva, da ne pozna in ne spremlja podatkov o številu oseb, ki so bile ciljne populacije javnega razpisa, ni uspelo določiti ustreznih kazalnikov, ki bi opredeljevali izhodiščno ter zeleno končno stanje, ki naj bi ga ministrstvo z javnim razpisom doseglo.

Priporočilo

Ministrstvu priporočamo, naj pridobi oziroma spremlja natančne podatke o ciljnih skupinah oseb, ki se lahko vključijo v programe socialne vključenosti, na primer podatke o dejanskem številu oseb, ki bi se lahko vključile v program socialne vključenosti, ter podatke o demografskih značilnostih (o spolu, starosti, izobrazbi) za ostali dve kategoriji oseb. Pridobljeni podatki bi bili v pomoč pri pripravi novega javnega razpisa, ki ga bo ministrstvo pričelo pripravljati v letu 2019.

2.1.2 Pogoji za kandidiranje

V reviziji smo preverili, ali so bili pogoji za kandidiranje jasni in preverljivi ter povezani s cilji javnega razpisa.

Pogoji za kandidiranje na javnem razpisu morajo biti jasni in preverljivi, iz njih pa morajo nedvoumno izhajati zahteve, ki jih mora vlagatelj izpolnjevati, če želi kandidirati na javnem razpisu, in jih je mogoče v celoti preveriti (na podlagi predložene listinske dokumentacije oziroma v postopku pridobivanja podatkov po uradni dolžnosti). Pogoji morajo biti povezani s cilji javnega razpisa, tako da je ob njihovi pravilni uporabi mogoče utemeljeno pričakovati, da bo cilj razpisa dosežen.

Ministrstvo je v javnem razpisu navedlo, da mora vlagatelj za kandidiranje na javnem razpisu izpolnjevati pogoje, ki so naštet v tabeli 2.

Tabela 2: Pogoji za kandidiranje na javnem razpisu

Št.	Izločitveni pogoji	Dokazila
1.	Vlagatelj je registriran v skladu z Uredbo o standardni klasifikaciji dejavnosti ²⁴ pod P85.5 Drugo izobraževanje, izpopolnjevanje in usposabljanje ali Q88 Socialno varstvo brez nastanitve oziroma opravlja dejavnost socialnega varstva.	<ul style="list-style-type: none"> - Izjava o izpolnjevanju obveznih pogojev. - Pogoj se preveri v uradnih oziroma drugih evidencah. - Fotokopija prve strani temeljnega akta in fotokopija izvlečka temeljnega akta, iz katerega je razvidna dejavnost.
2.	Vlagatelj ni v stečajnem postopku, postopku prisilne poravnave ali likvidacije oziroma ni prenehal poslovati na podlagi sodne ali druge prisilne odločbe.	<ul style="list-style-type: none"> - Izjava o izpolnjevanju obveznih pogojev. - Pogoj se preveri v uradnih oziroma drugih evidencah.
3.	Vlagatelj zagotavlja izvajanje programa socialne vključenosti, ki je predmet javnega razpisa.	<ul style="list-style-type: none"> - Izjava o izpolnjevanju obveznih pogojev. - Pogoj se preveri v uradnih oziroma drugih evidencah.

²⁴ Uradni list RS, št. 69/07, 17/08.

Št.	Izločitveni pogoji	Dokazila
4.	Vlagatelj izvaja program socialne vključenosti na območju Republike Slovenije.	- Izjava o izpolnjevanju obveznih pogojev. - Pogoj se preveri v uradnih oziroma drugih evidencah.
5.	Vlagatelj zagotavlja kadrovske pogoje za izvajanje programa socialne vključenosti:	Fotokopije dokazil o izobrazbi, fotokopije dokazil o znanjih s področja rehabilitacije, zaposlovanja ali invalidskega varstva ali o drugih izobraževanjih, fotokopije certifikatov o poklicni kvalifikaciji, pogodbe o zaposlitvi ali pogodbe o nameravani zaposlitvi.
5.1.	- zagotavlja strokovne/ga delavce/a za vodenje in organiziranje ter izvajanje vsebine programa socialne vključenosti v obsegu najmanj 6 ur mesečno na uporabnika;	
5.2.	- zagotavlja strokovne/ga sodelavce/a (delovni inštruktor) za izvajanje vsebine programa socialne vključenosti v obsegu najmanj 18 ur mesečno na uporabnika;	
5.3.	- strokovni delavci in sodelavci izpolnjujejo pogoje iz prvega in šestega odstavka 9. člena ZZRZI;	
5.4.	- strokovni delavci in sodelavci so usposobljeni za delo z uporabniki, ki se vključujejo v program socialne vključenosti;	
5.5.	- strokovni delavci in sodelavci so oziroma bodo pri vlagatelju v delovnem razmerju.	
6.	Vlagatelj zagotavlja prostorske, tehnične in organizacijske pogoje za izvajanje programa socialne vključenosti:	Fotokopije načrtov prostorov, fotokopije pogodb o lastništvu/najemu, uporabna dovoljenja, fotografije prostorov, pravilnik o mesečni nagradi uporabnika.
6.1.	- zagotavlja prostore za izvajanje programa socialne vključenosti, ki so v celoti ali delno ločeni od drugih dejavnosti/programa vlagatelja;	
6.2.	- zagotavlja dostop uporabnikom do lokacije in prostorov, kjer se bo program socialne vključenosti izvajal, in povezanost z javnimi prometnimi sredstvi;	
6.3.	- zagotavlja izvajanje programa socialne vključenosti 8 ur dnevno vse delovne dni v letu in z minimalno vključenostjo uporabnika 6 ur dnevno;	
6.4.	- za začetek izvajanja programa mora biti v skupino praviloma vključenih najmanj 7 in največ 21 uporabnikov, s tem da je lahko več skupin na isti ali na različnih lokacijah;	
6.5.	- z delovno vsebino programa socialne vključenosti zagotavlja prihodek, ki omogoča izplačilo nagrad vključenim uporabnikom na podlagi pravilnika o mesečni nagradi uporabnikom.	
7.	Vlagatelj zagotavlja izvajanje programa socialne vključenosti v skladu s predpisi, ki urejajo hrambo in varovanje osebnih podatkov.	Izjava o izpolnjevanju obveznih pogojev.
8.	Vlagatelj zagotavlja izvajanje programa socialne vključenosti v skladu s predpisi, ki urejajo varnost in zdravje pri delu.	Izjava o izpolnjevanju obveznih pogojev.
9.	Vlagatelj omogoča strokovno izobraževanje strokovnih delavcev in sodelavcev – najmanj enkrat letno.	Izjava o izpolnjevanju obveznih pogojev.
10.	Vlagatelj izkazuje ustrezno finančno konstrukcijo programa socialne vključenosti za leti 2015 in 2016.	Priloga vloge tabela VII.

Vir: objava javnega razpisa.

2.1.2.a Primerjali smo celotno vsebino besedil objave javnega razpisa in razpisne dokumentacije ter ugotovili, da med njima obstajajo vsebinska odstopanja, saj dela besedila javnega razpisa, ki je bil objavljen v Uradnem listu RS, ni v besedilu razpisne dokumentacije (pri tem nismo upoštevali prijavnih obrazcev, ki so del razpisne dokumentacije, ne pa tudi objave v Uradnem listu RS). Besedilo razpisne dokumentacije ne vsebuje navedbe vseh pogojev²⁵, tudi vrstni red obeh objavljenih besedil se med seboj razlikuje. Po naši oceni takšno ravnanje ministrstva, predvsem z vidika jasnosti in preglednosti obeh besedil, ni bilo ustrezno.

Pojasnilo ministrstva

Strokovno mnenje komisije je bilo, da je bila razpisna dokumentacija pripravljena tako, da je lahko vlagatelj izdelal popolno vlogo. Posebnega poglavja z naslovom Pogoji razpisna dokumentacija ni vsebovala (pogoji so bili opredeljeni v javnem razpisu), je pa bila pripravljena tako, da je lahko pri strokovnem pregledu vlog komisija ocenila, ali so vsi pogoji v skladu z javnim razpisom izpolnjeni. Komisija je zaradi obsežnosti in kompleksnosti, vključno z dokumentacijo, ki jo je bilo treba priložiti k posamezni vlogi, ocenila, da je smotno, da se posamežno formalno popolno vlogo pregleduje po nekem smiselnem zaporedju in se jo hkrati tudi ocenjuje – točkjuje v skladu z merili, ki so sledila nekemu smiselnemu zaporedju.

2.1.2.1 Jasni in preverljivi pogoji za kandidiranje

Ministrstvo je med pogoji za kandidiranje poleg tistih, ki so dejansko namenjeni preverjanju, ali je vlagatelj oziroma njegov program upravičen do kandidiranja na javnem razpisu, v razpisni dokumentaciji navedlo tudi takšne zahteve, ki so bile nejasne, in zahteve, ki jih ob odpiranju vlog na način, kot je bil določen v razpisni dokumentaciji, ni bilo mogoče preveriti. Ti pogoji so bili:

- Pogoj pod številko 7., kjer se od vlagatelja zahteva, da zbira in hrani dokumentacijo o delu z uporabniki v skladu s predpisi, ki urejajo hrambo in varovanje osebnih podatkov. Pri pogoju pod številko 8 se zahteva, da vlagatelj zagotavlja izvajanje programa socialne vključenosti v skladu s predpisi, ki urejajo varnost in zdravje pri delu. Zahteve o spoštovanju predpisov po naši oceni ne bi smele biti opredeljene kot pogoj, ampak bi se moralo za izpolnjevanje takšnega pogoja vlagatelja zavezati v izjavi ali/in pogodbi o izvajanju programa.
- Pogoj pod številko 6.4., kjer se od vlagatelja zahteva, da mora imeti za začetek izvajanja programa socialne vključenosti vključenih vsaj sedem uporabnikov. Vlagatelji ob oddaji vloge z gotovostjo ne vedo, koliko uporabnikov se bo vključilo v program, saj je udeležba prostovoljna, uporabniki pa lahko izbirajo med različnimi izvajalci. Ministrstvo v postopku pregleda vloge tega pogoja ni moglo preveriti, ampak je lahko to preverilo pred podpisom pogodbe o izvajanju programa, saj lahko v skladu s 5. členom navedene pogodbe vlagatelj začne izvajati program šele, ko na posamezni lokaciji zagotovi vsaj sedem uporabnikov.
- Pogoj pod številko 10., kjer se od vlagateljev zahteva, da izkazujejo ustrezno finančno konstrukcijo programa socialne vključenosti za leti 2015 in 2016. Tudi ta pogoj po naši oceni ob prijavi na javni razpis ni preverljiv, saj podobno kot pri pogoju iz prejšnjega odstavka temelji na oceni, koliko uporabnikov programa bo pridobil vlagatelj v letih 2015 in 2016. Pogoj tudi ni jasno opredeljen, saj iz opisa ni razvidno, kaj pomeni, da je finančna konstrukcija ustrezna.
- Pogoj pod številko 9., kjer se od vlagatelja zahteva, da omogoča strokovno izobraževanje strokovnih sodelavcev in delavcev najmanj enkrat letno, pri čemer se mora izobraževanje navezovati na vsebino

²⁵ Navedeni so samo Kadrovske pogoji, Prostorski, tehnični in organizacijski pogoji in Finančna konstrukcija programa socialne vključenosti. Ostale pogoje je mogoče posredno ugotoviti na podlagi obrazca z izjavami o izpolnjevanju pogojev.

programa socialne vključenosti. Ugotavljamo, da navedeni pogoj ob izbiri izvajalca ni preverljiv, saj bo do njegove uresničitve prišlo v času izvajanja programa. Ministrstvo je od vlagatelja zahtevalo, da predloži podpisano izjavo o tem, da bo izvajalec omogočil strokovno izobraževanje svojih zaposlenih najmanj enkrat letno. Ministrstvo v postopku pregleda vloge te izjave ni moglo preveriti, ampak lahko to stori med izvajanjem programa socialne vključenosti, saj lahko v skladu z 9. členom pogodbe o sofinanciranju programa zniža sredstva sofinanciranja programa, če izvajalec ne predloži dokazov o udeležbi zaposlenih na izobraževanjih pri izvajalcu.

Ugotavljamo, da pogoji za kandidiranje na javnem razpisu niso bili v celoti jasni, saj iz njih ni nedvoumno izhajalo, katere zahteve mora vlagatelj izpolnjevati. Posameznih pogojev komisija z obrazci, ki so bili zahtevani od vlagatelja, ni mogla preveriti, saj se nekateri pogoji nanašajo na izpolnjevanje pogojev v prihodnosti in jih bo ministrstvo lahko preverjalo v času izvajanja programov oziroma pred podpisom pogodbe o izvajanju programa.

2.1.2.2 Navedba nujnih pogojev za doseganje cilja javnega razpisa

Pogoji, navedeni v javnem razpisu, so bili povezani s cilji javnega razpisa, vendar pa niso bili navedeni vsi pogoji, ki bi omogočili doseganje cilja javnega razpisa.

Ministrstvo je nekatera od meril opredelilo kot izločilna merila (povezava s točko 2.1.3. tega poročila). To pomeni, da je vlagateljeva vloga s sklepom zavrjena, če pri njih ne doseže točk.

Če so bila nekatera merila za ministrstvo tako pomembna, da jih je opredelilo kot izločilni kriterij, bi jih po naši oceni v razpisni dokumentaciji lahko opredelilo kot pogoje²⁶, ki jih mora vlagatelj izpolnjevati, da se lahko uvrsti v postopek ocenjevanja z merili, in ki bi še dodatno prispevali k doseganju cilja javnega razpisa. Ugotavljamo, da ministrstvo v javnem razpisu ni določilo vseh pogojev, ki bi bili nujni za doseganje cilja javnega razpisa.

Priporočilo

Ministrstvu priporočamo, naj pri pripravi in izvedbi prihodnjih javnih razpisov:

- pred objavo javnega razpisa natančno določi, kateri so pogoji za kandidiranje na javnem razpisu, ki jih bodo morali vlagatelji izpolnjevati ob prijavi na javni razpis, in kateri so pogoji, ki jih bodo morali vlagatelji izpolnjevati, če bodo izbrani na javnem razpisu, njihovo izpolnjevanje pa bo ministrstvo ustrezno preverjalo med izvajanjem programov oziroma ob podpisu pogodb s prejemniki sredstev, in
 - pri pripravi razpisne dokumentacije posebno pozornost nameni pripravi jasnih in natančnih navodil za pripravo vloge, vključno s predpisano obliko in vsebino dokazil.
-

2.1.3 Merila za ocenjevanje

V reviziji smo preverili, ali so bila merila za ocenjevanje določena, natančna, merljiva in povezana s ciljem javnega razpisa.

²⁶ Kot na primer izločilno podmerilo Vsebina programa, kjer bi lahko med pogoji od vlagatelja zahtevalo navedbo nekaterih minimalnih vsebinskih zahtev, ki jih morajo vsebovati programi, s katerimi vlagatelj kandidirajo na javnem razpisu.

Merila za ocenjevanje morajo biti natančna in merljiva, kar pomeni, da morajo biti nedvoumna in morajo omogočati objektivno vrednotenje prijav. Poleg tega morajo biti povezana s ciljem javnega razpisa, torej je ob njihovi pravilni uporabi utemeljeno pričakovati, da bo cilj javnega razpisa dosežen.

Merila za izbor upravičencev, ki izpolnjujejo pogoje (navedba, opis, vrednotenje meril), so bila objavljena v 7. točki javnega razpisa. Sklopov meril za ocenjevanje pravočasnih in popolnih vlog je bilo pet²⁷ in so bili razdeljeni na več segmentov (podmerila). V razpisni dokumentaciji je bilo 18 podmeril določenih kot izločilnih²⁸, kar pomeni, da bo komisija zavrnila vloge vlagateljev, ki pri takem podmerilu ne bodo dosegli nobene točke. Razporeditev točk po posameznih merilih je prikazana v tabeli 3.

Skupaj je bilo mogoče doseči največ 100 točk²⁹. Ocenjevalna lestvica za merila, ki so bila podlaga za ocenjevanje izvajalcev, je predstavljena v razpisni dokumentaciji, ki jo je ministrstvo objavilo na svoji spletni strani³⁰.

Ocenjevanje je bilo predvideno na način, da bo vse popolne vloge vlagateljev ocenila in točkovala komisija v skladu z merili javnega razpisa in razpisne dokumentacije. V primeru, da bo vlagatelj (izvajalec) izvajal program socialne vključenosti na različnih lokacijah, bo komisija vsako lokacijo ocenila in točkovala posebej. V tem primeru se bo seštelo število doseženih točk vseh lokacij skupaj in delilo s številom lokacij. Doseženo število se bo prištelo k doseženim točkam pod ostalimi merili.

V besedilu javnega razpisa oziroma v razpisni dokumentaciji pa ni določeno, na kakšen način bo komisija ocenjevala posamezne vloge, in sicer, ali bodo posamezni člani komisije vloge ocenjevali ločeno ali skupinsko ter na kakšen način se bo v primeru ločenega ocenjevanja vlog oblikovala skupna ocena ter kako se bodo razvrščale vloge, ki bodo dosegle enako število točk.

Priporočilo

Ministrstvu priporočamo, da v besedilu javnega razpisa in v razpisni dokumentaciji opredeli način ocenjevanja strokovne komisije. Ministrstvo naj predvidi več ocenjevalcev, saj s tem, ko vloge ocenjuje več ocenjevalcev in je končna ocena povprečje ocen vseh ocenjevalcev, zmanjšuje tveganje subjektivnosti presoje.

²⁷ Opis programa socialne vključenosti, Kadrovski pogoji, Prostorski, tehnični in organizacijski pogoji, Dosedanje izkušnje, sodelovanje s poslovnimi partnerji in drugimi in Finančna konstrukcija programa socialne vključenosti.

²⁸ Ciljna skupina uporabnikov, Cilji programa, Vsebina programa, Metode dela, strokovna ravnanja in aktivnosti za doseg ciljev, Individualni načrt uporabnika, Dokumentacija o delu z uporabniki, hramba in varovanje, Ustrezna izobrazba – strokovna usposobljenost, Vloga, delo in naloge pri izvajanju programa socialne vključenosti, Zagotavljanje kadrovskih pogojev za posamezno skupino, Zagotavljanje prostorov, Dostop do prostorov (lokacije), Tehnični pogoji, Organizacijski pogoji, Urnik, Varnost in zdravje pri delu, Finančna konstrukcija programa socialne vključenosti za leti 2015 in 2016, Mesečna nagrada uporabnikom, Razmejitve programa socialne vključenosti od vseh ostalih dejavnosti/programov vlagatelja.

²⁹ Predvideno je bilo, da bodo zavrnjene vloge vlagateljev, ki od možnih 100 točk ne bodo zbrali vsaj 70 točk.

³⁰ [URL: http://www.mdds.gov.si/si/o_ministrstvu/javne_objave/javni_razpisi_in_javna_narocila/?tx_t3javnirazpis_pi1%5Bshow_single%5D=1007], 15. 4. 2019.

Tabela 3: Opredelitev meril s točkami

Merila	Podmerila	Število točk
1. Opis programa socialne vključenosti	SKUPAJ	37
	1.1. Ciljna skupina uporabnikov (IK ¹⁾)	2
	1.2. Cilji programa (IK)	3
	1.3. Vsebina programa (IK)	9
	1.4. Metode dela, strokovna ravnanja in aktivnosti za doseganje ciljev (IK)	5
	1.5. Individualni načrt uporabnika (IK)	2
	1.6. Spremljanje izvajanja programa	2
	1.7. Aktivna vloga in sodelovanje uporabnikov v programu	2
	1.8. Pravice in obveznosti uporabnikov	2
	1.9. Spremljanje zaposljivosti uporabnikov in ponovna ocena zaposlitvenih možnosti	2
	1.10. Reševanje konfliktnih situacij	2
	1.11. Dokumentacija o delu z uporabniki, hramba in varovanje (IK)	2
	1.12. Postopek in način pritožbe uporabnikov	2
	1.13. Razlogi za izključitev iz programa	2
2. Kadrovske pogoje	SKUPAJ	20
	2.1. Ustrezna izobrazba – strokovna usposobljenost (IK)	6
	2.2. Delovne izkušnje	4
	2.3. Vloga, delo in naloge pri izvajanju programa socialne vključenosti (IK)	5
	2.4. Zagotavljanje kadrovske pogojev za posamezno skupino (IK)	5
3. Prostorski, tehnični in organizacijski pogoje	SKUPAJ	18
	3.1. Zagotavljanje prostorov (IK)	5
	3.2. Dostop do prostorov (lokacije) (IK)	2
	3.3. Tehnični pogoje (IK)	2
	3.4. Organizacijski pogoje (IK)	2
	3.5. Urnik (IK)	2
	3.6. Varnost in zdravje pri delu	2
	3.7. Prisotnost in prepoznavnost v lokalnem okolju	3
4. Dosedanje izkušnje, sodelovanje s poslovnimi partnerji in drugimi	SKUPAJ	10
	4.1. Dosedanje izkušnje	4
	4.2. Sodelovanje s poslovnimi partnerji	4
	4.3. Sodelovanje z drugimi	2
5. Finančna konstrukcija programa socialne vključenosti	SKUPAJ	15
	5.1. Finančna konstrukcija programa socialne vključenosti za leti 2015 in 2016 (IK)	6
	5.2. Izkaz uspeha za leti 2012 in 2013	2
	5.3. Mesečna nagrada uporabnikom (IK)	5
	5.4. Razmejitev programa socialne vključenosti od vseh ostalih dejavnosti/programov vlagatelja (IK)	2
Največje možno število točk		100

Opomba: ¹⁾ IK – izločilni kriterij (izločilno merilo).

Vir: objava javnega razpisa.

Pet meril za ocenjevanje je bilo razdeljenih na 31 podmeril, od tega je bilo 18 podmeril izločilnih. Izločilna podmerila so merila, ki imajo po pojasnilu ministrstva funkcijo pogojev, vendar se ocenjujejo s točkami. V primeru, da vlagatelj pri posameznem izločilnem podmerilu niso dosegli točk, je komisija take vloge s sklepom zavrnila ne glede na to, koliko točk so dosegli pri drugih podmerilih.

9 od 18 izločilnih meril je v razpisni dokumentaciji z istim nazivom opredeljenih tudi med pogoji, ki jih mora izpolnjevati vlagatelj za kandidiranje na javnem razpisu³¹. Razlika med merili in pogoji je v tem, da se pri merilih (oziroma podmerilih) dejansko dodatno točkuye izpolnjevanje pogojev, in sicer tistih, ki so v okviru meril dodatno razdelani (predstavljajo nadgradnjo zahtev iz pogojev³²). Kljub temu so bila nekatera podmerila, kot je na primer Ustrezna izobrazba – strokovna usposobljenost, kjer je vlagatelj lahko dosegel največ 6 točk, glede zahtev identično opredeljena med pogoji pod številko 5.3.

Pojasnilo ministrstva

V prvem odstavku 225. člena pravilnika je navedeno, da komisija opravi strokovni pregled popolnih vlog ter jih oceni na podlagi pogojev in meril, ki so bila navedena v javnem razpisu oziroma razpisni dokumentaciji. To pomeni, da lahko ocenjuje tako pogoje kot tudi merila. Strokovna presoja komisije je bila, da so določeni pogoji smiselni oziroma pomembni, da se tudi ocenjujejo. Izločevalni kriteriji so bili tisti, ki so bili vezani na izpolnjevanje pogojev.

2.1.3.a Ugotavljamo, da iste zahteve ne bi smele biti uporabljene tako za merila za ocenjevanje za izbiro izvajalcev socialne vključenosti kot za pogoje za kandidiranje na javnem razpisu. Pravilnik v 6. točki tretjega odstavka 220. člena določa, da se s pomočjo meril izberejo prejemniki sredstev samo med tistimi vlagatelji, ki izpolnjujejo z razpisom zahtevane pogoje.

Ocenjujemo, da bi pri pripravi javnega razpisa lahko nekatera od preostalih 11 izločilnih meril opredelili zgolj kot pogoje za kandidiranje³³, kjer bi zahtevali izpolnjevanje osnovne zahteve za kandidiranje na javnem razpisu (povezava s točko 2.1.2.2 tega poročila).

2.1.3.1 Povezanost meril s ciljem javnega razpisa

Pri merilih, ki so bila podlaga za ocenjevanje, navajamo podmerila³⁴, ki po našem mnenju niso bila povezana s ciljem javnega razpisa, saj ne naslavljajo cilja razpisa, ampak se nanašajo na zahteve, ki so bile kasneje vključene v pogodbe s prejemniki sredstev oziroma v Dogovor o vključitvi v program socialne vključenosti³⁵, v enem primeru takšna zahteva izhaja že iz predpisov:

- Pri podmerilu pod številko 1.1. Ciljna skupina uporabnikov je moral vlagatelj navesti ciljno skupino

³¹ V razpisni dokumentaciji pod 5. točko: Dokumentacija o delu z uporabniki, hramba in varovanje, Ustrezna izobrazba – strokovna usposobljenost, Zagotavljanje kadrovske pogojev za posamezno skupino, Zagotavljanje prostorov, Dostop do prostorov (lokacije), Urnik, Varnost in zdravje pri delu, Finančna konstrukcija programa socialne vključenosti za leti 2015 in 2016 in Mesečna nagrada uporabnikom.

³² Kot na primer podmerilo 2.4 Zagotavljanje kadrovske pogojev za posamezno skupino, ki razširja pogoj v tem smislu, da daljše, kot je obdobje, za katerega ima vlagatelj zagotovljene kadrovske pogoje, več točk dobi.

³³ Na primer podmerila 1.3 Vsebina programa, 3.3 Tehnični pogoji, 3.4 Organizacijski pogoji.

³⁴ Vsa pripadajo merilu št. 1 Opis programa socialne vključenosti.

³⁵ Pogodba o izvajanju programa in Dogovor o vključitvi v program socialne vključenosti (za uporabnike) sta bila že del razpisne dokumentacije in torej že ob prijavi na javni razpis znana vsem vlagateljem.

uporabnikov, ki je opredeljena že v 35. členu ZZRZI³⁶. Takšna zahteva po našem mnenju ni primerna kot merilo.

Pojasnilo ministrstva

Ne glede na to, da je ciljna skupina že opredeljena v 35. členu ZZRZI, je bila strokovna presoja komisije, da se tudi ciljna skupina postavi kot merilo in se ocenjuje. Poleg ciljne skupine je bilo treba navesti tudi pogoje za vključitev. Vlagatelj bi se lahko omejil le na eno ciljno skupino uporabnikov.

- Pri podmerilu pod številko 1.9. Spremljanje zaposljivosti uporabnikov in ponovna ocena zaposlitvenih možnosti je moral vlagatelj navesti, da bo spremljal zaposljivost uporabnikov in njihove zaposlitvene možnosti, kar je sicer tudi že obveza vlagatelja in je bila določena v 6. členu osnutka pogodbe o izvajanju programa. Pri tem merilu so morali vlagatelji opisati, kako program socialne vključenosti zagotavlja ohranjanje in izboljšanje funkcijskih zmogljivosti oziroma zaposljivosti uporabnikov ter kako vlagatelj spremlja njihovo zaposljivost (na kakšen način) ter možnost napotitve na ponovno oceno zaposlitvenih možnosti. Ugotavljamo, da so vlagatelji že pri merilu Vsebine programa opredelili, kako njihov program socialne vključenosti zagotavlja ohranjanje in izboljšanje funkcijskih zmogljivosti oziroma zaposljivosti uporabnikov, zato je po naši oceni nepotrebno, da to še enkrat navajajo.
- Pri podmerilu pod številko 1.13. Razlogi za izključitev iz programa je moral izvajalec navesti razloge za izključitev iz programa socialne vključenosti, kar je sicer opredeljeno že v osnutku Dogovora o vključitvi v program socialne vključenosti³⁷, ki vsebuje določbo, v katerih primerih lahko izvajalec prekine ta dogovor z uporabnikom, vključenim v program socialne vključenosti. Razlogi za izključitev uporabnika so: neupoštevanje pravil izvajalca; ogrožanje lastne varnosti in varnosti ostalih uporabnikov ter drugih oseb; dalj časa trajajoča neopravičena odsotnost iz programa.

2.1.3.1.a Cilj razpisa se v merilih odraža posredno predvsem prek ocenjevanja vsebine programov in aktivnosti, s katerimi naj bi se dosegali cilji posameznih programov. Ugotavljamo, da merila niso bila v celoti povezana s ciljem javnega razpisa, saj niso bila določena na način, da bi dajala bistveno prednost vsebinsko kakovostnim programom in učinkoviti izvedbi programov, ampak so se ocenjevala tudi podmerila, ki predstavljajo določbe iz predpisov oziroma določbe iz pogodb s prejemniki sredstev.

2.1.3.2 Jasnost in objektivnost meril za ocenjevanje

Pri preverjanju jasnosti meril za ocenjevanje smo ugotovili, da ministrstvo pri opisu meril ne navaja natančnih in jasnih zahtev in s tem vlagatelju prepušča v lastno presojo, kaj se od njega zahteva. Kot primer navajamo podmerilo pod številko 1.2. Cilji programa, kjer so vlagatelji morali opisati cilje programa socialne vključenosti. V opisu podmerila je navedena zahteva, da mora imeti program socialne vključenosti postavljene jasne in ustrezne cilje. Po pojasnilu ministrstva je moral vlagatelj razširiti cilj, določen v javnem razpisu, in navesti tudi cilj Možnost ponovne ocene zaposlitvenih možnosti. Pri pregledu vlog smo ugotovili, da vsi vlagatelji tega cilja niso navedli, saj v razpisni dokumentaciji ni bil posebej opredeljen kot cilj,

³⁶ 1. točka 35. člena ZZRZI določa, da se v programe vključujejo invalidi, ki zaradi invalidnosti niso zaposljivi, kar zavod za zaposlovanje po zaključeni zaposlitveni rehabilitaciji ugotovi z odločbo o zaposljivosti iz prejšnjega člena, invalidi I. kategorije z odločbo ZPIZ brez pravice do invalidske pokojnine po zakonu, ki ureja pokojninsko in invalidsko zavarovanje, in osebe z motnjo v telesnem in duševnem razvoju, ki nimajo možnosti vključitve v ustrezne socialnovarstvene storitve.

³⁷ Skleneta ga izvajalec in uporabnik; navedeni dogovor je del razpisne dokumentacije.

poleg tega je bila možnost ponovne ocene zaposlitvenih možnosti kasneje vključena v 6. členu pogodbe o izvajanju programa kot zaveza izvajalca, ki se s podpisom pogodbe zavezuje, da bo program izvajal za ohranjanje in izboljšanje stanja uporabnika ter možnosti napotitve na ponovno oceno zaposlitvenih možnosti.

Pri vseh petih merilih je pri več podmerilih pri opisu kriterijev navedeno, da vlagatelj prejme maksimalno število točk, če zahteve izpolnjuje v večji meri (ali v celoti), manjše število točk, če zahteve izpolnjuje v manjši meri, in nič točk, če zahtev ne izpolnjuje. Pri večini podmeril niso določeni natančni kriteriji, kdaj vlagatelj izpolnjuje zahteve v večji meri, kdaj v manjši meri oziroma kdaj jih ne izpolnjuje³⁸. Prav tako kriteriji niso oblikovani tako, da bi bile določene meje posameznih razredov³⁹, znotraj katerih bi vlagatelji prejeli enako število točk. Tako postavljena merila dopuščajo subjektivno razumevanje potencialnega vlagatelja, ki se je odločal, ali bo kandidiral na javnem razpisu, kot tudi vlagatelja, ki je pripravljal vlogo za oddajo, predvsem pa za posameznega člana strokovne komisije, ki je v nadaljevanju postopka izbire ocenjeval prijavljene programe. Iz skupnih ocenjevalnih listov tudi niso razvidne obrazložitve⁴⁰, zakaj je komisija dodelila maksimalno število točk ali manjše število točk ali celo nič točk. Zaradi navedenih razlogov nismo mogli potrditi, ali so bile vloge ocenjene skladno z merili in kriteriji, opredeljenimi v besedilu javnega razpisa in razpisni dokumentaciji.

Ugotavljamo, da so bila merila za ocenjevanje ohlapna in nejasna, v večini primerov ni bilo jasne povezave med merili in kriteriji. Merila za ocenjevanje so bila določena tako, da so omogočala subjektivno presojo vloge. Ugotavljamo, da vlagatelji pri nobenem izmed meril niso imeli možnosti sami objektivno oceniti, koliko točk bo dosegla vloga, ampak je bila odločitev o tem prepuščena subjektivni presoji ocenjevalcev⁴¹. Ocenjujemo, da bi bilo potrebno merila vsaj v določenem delu objektivizirati z vnosom kvantificiranih kriterijev, ki bi zmanjšala tveganje subjektivnosti ocenjevanja. Ugotavljamo tudi, da zaradi načina ocenjevanja, ko je bila podana le skupna ocena komisije, in ker nismo prejeli ocenjevalnih listov posameznih ocenjevalcev, obstaja tveganje, da ni bilo neodvisne in samostojne presoje posameznih članov komisije. To pa pri merilih, ki niso neposredno merljiva in je zahtevana subjektivna presoja ocenjevalca, zmanjšuje objektivnost izbora vlog.

³⁸ V tem poročilu uporabljamo pojma merilo in kriterij. Z merilom je ministrstvo kot pripravljavec javnega razpisa določilo lastnosti izvajalcev, ki jih bo v postopku javnega razpisa ocenjevalo, s kriteriji pa je določilo meje posameznih razredov, znotraj katerih je vsem programom dodelilo enako število točk.

³⁹ Razen pri podmerilih: 2.2. Delovne izkušnje, 2.4. Zagotavljanje kadrovskih pogojev za posamezno skupino, 3.7. Prisotnost in prepoznavnost v lokalnem okolju.

⁴⁰ Na primeru štirih pregledanih vlog smo ugotovili: v oceni vloge vlagatelja Želva, d. o. o. je komisija navedla razloge za zmanjšano število točk pri treh podmerilih, za vlagatelja OZARA, d. o. o. je to navedla pri enem podmerilu, za vlagatelja Detel Trčova, d. o. o. in Društvo ŠENT sta obrazložitvi dodeljenih točk navedeni pri dveh podmerilih.

⁴¹ Na primer podmerilo 1.2. Cilji programa. Opis podmerila: program socialne vključenosti ima postavljene jasne in ustrezne cilje. Kriteriji za ocenjevanje: izpolnjuje zahteve v celoti (3 točke); izpolnjuje v večji meri (2 točki); izpolnjuje v manjši meri (1 točka); ne izpolnjuje (0 točk oziroma izločitev iz postopka). Nikjer v razpisni dokumentaciji ni opredeljeno, kateri so kriteriji in kdaj vlagatelj izpolnjuje kriterije v celoti oziroma kdaj v večji in kdaj v manjši meri.

Pojasnilo ministrstva

Priprava javnega razpisa je bila izjemno zahtevna, saj sta bila namen in predmet javnega razpisa izbor izvajalcev programov socialne vključenosti, ki so namenjeni najbolj ranljivim skupinam invalidov. Gre za invalide, ki so zaradi različnih razlogov potisnjeni na družbeni rob. Za navedeno ciljno populacijo je zato izjemno pomembno, da je načrt programa socialne vključenosti jasno strukturiran, vendar hkrati pri izvedbi dovolj fleksibilen, da omogoča prilagoditev programa potrebam uporabnika (tako imenovani individualizacija in personalizacija programa).

Priporočilo

Ministrstvu priporočamo, naj pri pripravi in izvedbi prihodnjih javnih razpisov v sodelovanju s strokovno komisijo:

- pred objavo javnega razpisa natančno prouči, katere so tiste vsebine, ki jih komisija dejansko potrebuje pri ocenjevanju posameznih programov, in v skladu s tem pripravi razpisno dokumentacijo;
- določi merila, ki bodo čim bolj objektivno merljiva in bodo zmanjšala subjektivno presojo ocenjevalca, ter pri tem tudi natančno prouči, katere podatke bodo ocenjevalci pri presojanju posameznega merila potrebovali, in
- za zagotovitev preglednosti in objektivnosti ocenjevanja določi natančne kriterije, na podlagi katerih bo komisija ovrednotila posamezno merilo.

2.1.4 Mehanizmi za naknadno evalvacijo doseganja cilja javnega razpisa

V reviziji smo preverili, ali je ministrstvo vzpostavilo primerne mehanizme za naknadno evalvacijo doseganja ciljev razpisa. Preverili smo, ali je ministrstvo v pogodbah s prejemniki sredstev določilo primerne kazalnike za merjenje cilja in zaveze, da jim izvajalci programov sporočajo podatke, potrebne za merjenje ciljev. Ministrstvo je z izbranimi izvajalci programov socialne vključenosti na razpisu sklenilo pogodbe o izvajanju programa in pogodbe o sofinanciranju programa⁴².

V 10. členu pogodbe o izvajanju programa in 8. členu pogodbe o sofinanciranju programa je ministrstvo določilo, da mora izvajalec pošiljati četrletna poročila o izvajanju programa socialne vključenosti. V skladu z 10. členom pogodbe o izvajanju programa mora izvajalec pošiljati tudi mesečno specifikacijo o prisotnosti uporabnikov in specificiran zahtevek za stroške programa in povrnitev dejanskih potnih stroškov uporabnikov ter v skladu s 16. členom te pogodbe do konca marca še letna finančna poročila z obrazložitvami o izvajanju programa.

Izvajalci s četrletnimi poročili poročajo o številu vključenih uporabnikov, številu novih vključitev, številu izključitev v posameznem mesecu glede na lokacije izvajanja programa in skupnem znesku nagrad, izplačanih po mesecih, ter številu uporabnikov, ki so jih prejeli. Podrobneje opišejo posamezne vsebine programov, ki se delijo na delovne in socialne, socialno dinamiko skupine, kjer izvajalec opiše splošno počutje uporabnikov pri delu in v skupini, odnos do dela in ostalih oseb, napredek in pobude uporabnikov, izboljšanje stanja in napotitev na ponovno oceno zaposlitvenih možnosti, pritožbe uporabnikov in konfliktne situacije. Podobno kot v četrletnih poročilih izvajalci poročajo še v letnih finančnih poročilih z obrazložitvami o izvajanju programov (poročajo na primer o številu vključenih uporabnikov programa, aktivnostih, ki so jih izvajali, pritožbah in konfliktnih situacijah, socialni dinamiki skupine, napredku in pobudah, prisotnosti ter razlogih o odsotnosti in izključitvah iz programa).

⁴² Kadar gre za obe pogodbi skupaj, jih imenujemo pogodbe s prejemniki sredstev.

Ministrstvo sprti spremlja izvajanje razpisa tako, da pregleduje mesečno specifikacijo o prisotnosti uporabnikov ter četrtna in letna poročila izvajalcev. Preverja predvsem mesečno prisotnost uporabnikov, ali je ocenjeni delež posamezne vsebine v skladu z razmerjem, ki ga določa javni razpis (obseg delovnih vsebin ne sme biti nižji od 50 odstotkov in višji od 75 odstotkov), spremlja napredek tistih uporabnikov, ki dosežejo vsaj 30 odstotkov delovnih rezultatov in se lahko zaposlijo v zaposlitvenem centru ali invalidskem podjetju, razloge za odsotnost uporabnikov⁴³, višino nagrad in število uporabnikov, ki so jih prejeli⁴⁴, število dni prisotnosti uporabnikov po mesecih od leta 2016, podatke glede počutja in napredka uporabnikov.

2.1.4.a Ugotovili smo, da je ministrstvo v pogodbi o izvajanju programa določilo nekatere zaveze (na primer minimalno število vključenih oseb, višina nagrade uporabnikom, zahteve glede izvajanje programa), ni pa določilo kazalnikov za merjenje doseganja cilja javnega razpisa, ker je bil cilj javnega razpisa določen zgolj opisno in ni imel določene ciljne vrednosti. Ministrstvo zaveze redno spremlja na podlagi mesečnega, četrtnega in letnega poročanja vsakega izvajalca posebej. Ocenjujemo, da je ministrstvo v pogodbi o izvajanju programa in pogodbi o sofinanciranju programa določilo primeren način za pridobivanje podatkov o spremljanju izvajanja programa, ne pa tudi o doseganju cilja javnega razpisa.

Priporočilo

Ministrstvu priporočamo, naj v prihodnje v pogodbah s prejemniki sredstev natančno določi kazalnike za merjenje vseh ciljev posameznih javnih razpisov in vzpostavi zaveze, da bodo izvajalci sporočali podatke potrebne za merjenje vseh ciljev javnega razpisa.

2.2 Postopek izvedbe javnega razpisa

V reviziji smo preverili, ali je bil javni razpis izveden skladno z veljavnimi pravili in ali so bile v celoti spoštovane vse zahteve, ki jih določajo predpisi, besedilo javnega razpisa ter razpisna dokumentacija.

Postopek za dodelitev sredstev je predpisan v pravilniku, in sicer od 217. do 230. člena.

Odpiranje prijav, ugotavljanje izpolnjevanja razpisnih pogojev ter ocenjevanje po merilih za izbor upravičencev je izvedla komisija, v kateri je bilo sedem članov. Odpiranje prispelih prijav je bilo 15. 10. 2014 v prostorih ministrstva, kar je v roku, kot je bil določen v javnem razpisu. Pri odpiranju prijav je komisija najprej ugotavljala formalno popolnost prijav. Prijava je bila popolna, če so bili predloženi in v celoti izpolnjeni vsi obvezni dokumenti⁴⁵, določeni v 6. točki objave javnega razpisa. Komisija je morala v

⁴³ Večinoma zaradi zdravstvenih težav, daljših hospitalizacij, rojstva otroka ter odsotnosti, ki jih uporabniki ne pojasnijo; na leto imajo lahko uporabniki programa socialne vključenosti 25 prostih dni brez navedbe razloga.

⁴⁴ Ministrstvo preveri, če je višina nagrad izplačana v okvirih, ki jih določa javni razpis, torej od 5 odstotkov do največ 15 odstotkov zakonsko določene minimalne plače za uporabnike, ki so mesečno prisotni v programu od 60 do 128 ur, in največ 20 odstotkov zakonsko določene minimalne plače za uporabnike, ki so mesečno prisotni v programu več kot 128 ur. Posebej se preverjajo nagrade, nižje od 5 odstotkov minimalne plače, do katerih večinoma prihaja zaradi nizke udeležbe v programu zaradi neupravičenih odsotnosti.

⁴⁵ Obrazec za oddajo prijave, prijavnica na javni razpis, finančni načrt, fotokopija registrske odločbe ali izpiska iz registra in fotokopija temeljnega akta vlagatelja (statut, pravila), fotokopije dokazil o zagotavljanju kadrovskih in prostorskih pogojev, pravilnik o mesečni nagradi, vzorec individualnega načrta uporabnika, fotokopije dokazil o zagotavljanju delovnih vsebin vlagatelja.

roku 8 dni od odpiranja prijav pisno pozvati k dopolnitvi tiste vlagatelje, katerih prijave niso bile popolne. Nepopolne prijave, ki jih vlagatelji niso dopolnili v roku v skladu s pozivom za dopolnitev, so morale biti v skladu z Zakonom o splošnem upravnem postopku⁴⁶ (v nadaljevanju: ZUP) s sklepom zavržene.

Po podatkih ministrstva je vloge na javni razpis pravočasno oddalo 30 vlagateljev. Od vseh prejetih vlog je bilo le 6 vlog popolnih in primernih za ocenjevanje, kar 24 vlagateljev pa je moralo svojo vlogo dopolniti. Vlagatelji, katerih vloge so bile nepopolne, so bili pisno pozvani k dopolnitvi vloge.

Pri pregledu ustreznosti dopolnitve vlog je komisija ugotovila, da je bilo 22 od 24 vlog ustrezno dopoljenih in so se šteje za popolne, 2 vlogi pa nista bili ustrezno dopolnjeni in ju je komisija s sklepom zavrgla kot nepopolni.

Komisija je v nadaljevanju ocenila in točkovala 28 popolnih vlog. Vloge je ocenjevala komisija na podlagi Obrazca 3 – Ocenjevanje popolnih vlog (točkovanje). V primeru, da je vlagatelj (izvajalec) izvajal program socialne vključenosti na različnih lokacijah, je komisija vsako lokacijo ocenila in točkovala posebej. V tem primeru se je seštelo število doseženih točk vseh lokacij skupaj in delilo s številom lokacij. Doseženo število se je prištelo k doseženim točkam pod ostalimi merili.

V Poročilu o delu komisije z dne 4. 12. 2014 je navedeno, da je komisija zavrnila vloge treh vlagateljev, ki pod izločilnimi merili javnega razpisa in razpisne dokumentacije niso dosegli točk⁴⁷. Kot navajamo v točki 2.1.3 tega poročila, je ministrstvo nekatera od meril (oziroma podmerila) opredelilo kot izločilna merila. Če je vlagatelj pri izločilnem podmerilu prejel 0 točk, je bila njegova vloga s sklepom zavrnjena ne glede na število točk, ki jih je vloga dosegla pri ostalih merilih. Komisija je nadalje zavrnila vloge štirih vlagateljev, ki od možnih 100 točk niso zbrali vsaj 70 točk.

2.2.a. Trije neizbrani vlagatelji so se pritožili na sklep, s katerim je ministrstvo kot neustrezno zavrnilo njihovo vlogo. Ministrstvo je kot pritožbeni organ obravnavalo pritožbe neizbranih vlagateljev ter izdalo odločbe, s katerimi je zavrnilo njihove pritožbe kot neutemeljene. Pri delu komisije in pri pripravi zavrnilnih odločb je sodeloval isti javni uslužbenec, kar je v nasprotju s 4. točko prvega odstavka 35. člena ZUP, na podlagi katere uradna oseba organa ne sme odločati ali opravljati posameznih dejanj v postopku, če je bila udeležena v postopku na prvi stopnji ali je sodelovala pri odločanju. Navedeno predstavlja absolutno bistveno kršitev določb splošnega upravnega postopka iz 6. točke drugega odstavka 237. člena ZUP, saj ista pooblaščenca uradna oseba ne bi smela odločati ali opravljati posameznih dejanj v postopku pri izboru izvajalcev programov socialne vključenosti za obdobje od leta 2015 do vključno leta 2019 na prvi stopnji in pripravljati odločb v postopku pritožbe na drugi stopnji.

⁴⁶ Uradni list RS, št. 24/06-UPB2, 126/07, 65/08, 8/10, 82/13.

⁴⁷ V 7. točki objave javnega razpisa je navedeno, da bodo zavrnjene vloge vlagateljev, ki pod izločilnimi merili ne bodo dosegli točk, in vloge vlagateljev, ki od možnih 100 točk ne bodo zbrali vsaj 70 točk.

3. MNENJE

Revidirali smo uspešnost poslovanja *Ministrstva za delo, družino, socialne zadeve in enake možnosti* pri pripravi in izvedbi javnega razpisa za izbor izvajalcev programov socialne vključenosti za obdobje od leta 2015 do leta 2019 v obdobju od 1. 1. 2014 do 30. 6. 2018.

V reviziji smo preverili aktivnosti ministrstva pri pripravi in izvedbi javnega razpisa za izbor izvajalcev programov socialne vključenosti za obdobje od leta 2015 do vključno leta 2019. Ugotovili smo, da je bilo Ministrstvo za delo, družino, socialne zadeve in enake možnosti pri pripravi in izvedbi javnega razpisa delno uspešno.

Ocenili smo, da je bil cilj v javnem razpisu določen delno ustrezno. Cilj v javnem razpisu je bil določen in je izhajal iz strateških dokumentov, bil je tudi določljiv in časovno opredeljen, ni bil pa merljiv. Ministrstvo v javnem razpisu namreč ni določilo kazalnikov, s katerimi bi se lahko merilo doseganje zastavljenega cilja. Pri cilju javnega razpisa ministrstvo ni opredelilo izhodiščnega ter zelenega končnega stanja, ki naj bi ga ministrstvo z javnim razpisom doseglo.

Nekateri pogoji za kandidiranje, ki jih je ministrstvo določilo v javnem razpisu, niso bili jasni in preverljivi, saj iz njih niso nedvoumno izhajale zahteve, ki so jih morali vlagatelji izpolnjevati, če so želeli kandidirati na javnem razpisu. Posameznih pogojev komisija z dokazili, ki so bili zahtevani od vlagatelja, ni mogla preveriti, saj se nekateri pogoji nanašajo na izpolnjevanje pogojev v prihodnosti in jih bo ministrstvo lahko preverjalo v času izvajanja programov oziroma pred podpisom pogodbe o izvajanju programa socialne vključenosti. Ugotavljamo, da ministrstvo v javnem razpisu ni določilo vseh pogojev, ki bi bili nujni za doseganje cilja javnega razpisa.

Pri preverjanju, ali so bila merila za ocenjevanje natančna, merljiva in povezana s ciljem javnega razpisa, smo ugotovili, da so bila merila ohlapna in nejasna, v večini primerov ni bilo jasne povezave med merili in kriteriji. Ugotovili smo tudi, da so bile iste zahteve uporabljene tako za merila za ocenjevanje za izbiro izvajalcev socialne vključenosti kot za pogoje za kandidiranje na javnem razpisu. Merila za ocenjevanje so bila določena tako, da so omogočala subjektivno presojo vloge. Zaradi načina ocenjevanja, ko je bila podana le skupna ocena komisije, in ker nismo prejeli ocenjevalnih listov posameznih ocenjevalcev, obstaja tveganje, da ni bilo neodvisne in samostojne presoje posameznih članov komisije. To pa pri merilih, ki niso neposredno merljiva in je zahtevana subjektivna presoja ocenjevalca, zmanjšuje objektivnost izbora vlog. Merila tudi niso bila v celoti povezana s ciljem javnega razpisa, saj niso bila določena na način, ki bi dajal prednost vsebini in izvedbi programov, ampak so se ocenjevala tudi merila, ki so identična določbam iz predpisov oziroma določbam iz pogodb s prejemniki sredstev.

Ministrstvo je v pogodbi o izvajanju programa določilo nekatere zaveze za izvajalce, ni pa določilo kazalnikov za merjenje cilja javnega razpisa, ker je bil cilj javnega razpisa določen zgolj opisno in ni imel določene ciljne vrednosti. Ocenjujemo, da je ministrstvo v pogodbi o izvajanju programa in pogodbi o

sofinanciranju programa socialne vključenosti določilo primeren način za pridobivanje podatkov o spremljanju izvajanja programa, ne pa tudi o doseganju cilja javnega razpisa.

Ministrstvo pri izvedbi javnega razpisa ni spoštovalo vseh veljavnih postopkovnih pravil, saj je pri delu komisije na prvi stopnji in pri pripravi odločb v pritožbenem postopku na drugi stopnji sodelovala ista javna uslužbenka, kar predstavlja absolutno bistveno kršitev določb splošnega upravnega postopka po Zakonu o splošnem upravnem postopku.

4. PRIPOROČILA

Ministrstvu za delo, družino, socialne zadeve in enake možnosti priporočamo, naj pri pripravi in izvedbi prihodnjih javnih razpisov:

- natančno definira cilje posameznih javnih razpisov; pri tem naj zagotovi, da bodo cilji javnega razpisa v celoti določeni tako, da so določljivi, merljivi, dosegljivi, relevantni/realni in časovno opredeljeni;
- določi kazalnike za merjenje cilja javnega razpisa ter jih definira tako, da na ravni javnega razpisa določijo njihove izhodiščne in ciljne vrednosti;
- pridobi oziroma spremlja natančne podatke o ciljnih skupinah oseb, ki se lahko vključijo v programe socialne vključenosti, na primer podatke o dejanskem številu oseb, ki bi se lahko vključile v program socialne vključenosti, ter podatke o demografskih značilnostih (o spolu, starosti, izobrazbi) za ostali dve kategoriji oseb;
- pred objavo javnega razpisa natančno določi, kateri so pogoji za kandidiranje na javnem razpisu, ki jih bodo morali vlagatelji izpolnjevati ob prijavi na javni razpis, in kateri so pogoji, ki jih bodo morali vlagatelji izpolnjevati, če bodo izbrani na javnem razpisu, njihovo izpolnjevanje pa bo ministrstvo ustrezno preverjalo med izvajanjem programa oziroma ob podpisu pogodb s prejemniki sredstev;
- pri pripravi razpisne dokumentacije posebno pozornost nameni pripravi jasnih in natančnih navodil za pripravo vloge, vključno s predpisano obliko in vsebino dokazil;
- v besedilu javnega razpisa in v razpisni dokumentaciji opredeli način ocenjevanja komisije; ministrstvo naj predvidi več ocenjevalcev, saj s tem, ko vlogo ocenjuje več ocenjevalcev in je končna ocena povprečje ocen vseh ocenjevalcev, zmanjšuje tveganje subjektivnosti presoje;
- pred objavo javnega razpisa natančno prouči, katere so tiste vsebine, ki jih komisija dejansko potrebuje pri ocenjevanju posameznih programov, in v skladu s tem pripravi razpisno dokumentacijo;
- določi merila, ki bodo čim bolj objektivno merljiva in bodo zmanjšala subjektivno presojo ocenjevalca, ter pri tem tudi natančno prouči, katere podatke bodo ocenjevalci pri presojanju posameznega merila potrebovali;
- za zagotovitev preglednosti in objektivnosti ocenjevanja določi natančne kriterije, na podlagi katerih bo komisija ovrednotila posamezno merilo;
- v pogodbah s prejemniki sredstev natančno določi kazalnike za merjenje vseh ciljev posameznih javnih razpisov in vzpostavi zaveze, da bodo izvajalci sporočali podatke, potrebne za merjenje vseh ciljev javnega razpisa.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena Zakona o računskem sodišču ni dopustno izpodbijati pred sodišči in drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Ministrstvu za delo, družino, socialne zadeve in enake možnosti, priporočeno;
2. dr. Anji Kopač Mrak, priporočeno;
3. Državnemu zboru Republike Slovenije, priporočeno;
4. arhivu.

*Bdimo nad potmi
javnega denarja*

Računsko sodišče Republike Slovenije
The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija
tel.: +386 (0) 1 478 58 00
fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si
www.rs-rs.si