1. Czy możliwe jest wnoszenie wkładu własnego przez szkoły w postaci wynagrodzeń pracowników biorących udział w szkoleniach, kursach podnoszących kwalifikacje w ramach projektu.
Zgodnie z zapisami Rozdziału 8.8 w/w Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020, wkładem własnym mogą być wynagrodzenia i/lub dodatki należne osobom naliczone w proporcji odpowiadającej okresowi szkolenia, studiów podyplomowych lub kursów o ile odbywają się one w godzinach pracy (jako wkład własny można kwalifikować wynagrodzenia pracowników biorących udział w projekcie w czasie wolnym od pracy, pod warunkiem, że osoby te będą delegowane do udziału w zajęciach w ramach płatnego urlopu szkoleniowego). Wojewódzki Urząd Pracy w Szczecinie stoi na stanowisku, iż możliwe jest takie wnoszenie wkładu własnego pieniężnego.

2. Jaka jest rola Realizatora w projekcie?
Zgodnie z zapisami Instrukcji wypełniania wniosku o dofinansowanie, Realizatorem projektu jest jednostka organizacyjna Beneficjenta realizująca projekt. Realizatorem nie mnie być jednostka posiadająca osobowość prawną. W sytuacji kiedy projekt realizowany jest przez wiele jednostek, należy wskazać wszystkie jednostki realizujące projekt. Realizator nie jest stroną w umowie podpisywanej pomiędzy Wojewódzkim Urzędem Pracy w Szczecinie a Wnioskodawcą. Jednakże, ramowy wzór Umowy o dofinansowanie przewiduje możliwość wskazania podmiotu, który będzie realizatorem projektu.
Realizator prowadzi nadzór nad właściwym wdrażaniem projektu, monitorowaniem postępu rzeczowego prac oraz np. doborze odpowiedniej grupy docelowej. W przypadku gdy Wnioskodawca planuje wykonywanie przepływów finansowych pomiędzy sobą a Realizatorem projektu, konieczne jest wskazanie w polu C 4 wniosku o dofinansowanie, takiego podmiotu.

3. Czy podmiot, który chce realizować projekt w ramach Działania 8.7, skierowany do osób dorosłych musi wykonać diagnozę opisaną w dokumentacji projektowej ?
Diagnoza wskazana w dokumentacji projektowej odnosi się do wsparcia jakie zostanie udzielone placówce oświaty/szkole. W przypadku gdy projekt ma być skierowany do osób dorosłych, chcących z własnej inicjatywy podnieść swoje kwalifikacje zawodowe, nie jest konieczne sporządzanie przedmiotowej diagnozy.

4. Na jakim etapie Wnioskodawca powinien zabezpieczyć wkład własny i jak prawidłowo należy oszacować jego wartość?
Wkład własny musi zostać zapewniony na etapie aplikowania o środki unijne. Wnioskodawca jest zobowiązany do wniesienia wkładu własnego na poziomie wymaganym w dokumentacji konkursowej. Na Wnioskodawcy spoczywa obowiązek prawidłowego oszacowania wkładu własnego. Sposób wyliczenia w prawidłowy sposób wkładu własnego jest określony w Instrukcji wypełniania wniosku o dofinansowanie w ramach EFS.

5. Fundacja zamierza realizować projekt we współpracy z zespołem szkół. W ramach wkładu własnego szkoła chce wnieść sale szkoleniowe przeznaczone na realizację zajęć. Czy taki wkład może być wniesiony, jeśli szkoła podlega jednostce samorządu terytorialnego i czy nie istnieje tu zagrożenie podwójnym finansowaniem.
Zgodnie z Wytycznymi w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 (dalej: Wytyczne), Podrozdziałem 6.10 pkt 2): „Wkład niepieniężny powinien być wnoszony przez Beneficjenta ze składników jego majątku lub z majątku innych podmiotów, jeżeli możliwość taka wynika z przepisów prawa(…)”. Tym samym, w świetle Wytycznych, istnieje możliwość wniesienia wkładu własnego w postaci sal szkoleniowych przez szkoły, których uczniowie są adresatami wsparcia w projekcie, jeśli obowiązujące przepisy nie stanowią inaczej.
[bookmark: _GoBack]W odniesieniu do kwestii podwójnego finansowania, należy zwrócić uwagę na zapis Podrozdziału 6.7, pkt 2) lit h) Wytycznych, zgodnie z którym z podwójnym finansowaniem mamy do czynienia w sytuacji, „w której Beneficjent jako wkład własny wnosi do projektu wkład niepieniężny, który w ciągu 7 poprzednich lat (10 lat dla nieruchomości) był współfinansowany ze środków unijnych lub/oraz dotacji z krajowych środków publicznych”.
Przepis ten obowiązuje również podmiot wnoszący dany wkład własny, a więc w tym przypadku szkoły. Jeśli ww. okoliczności nie występują w tym przypadku, wówczas nie mamy do czynienia z podwójnym finansowaniem.

6. Czy organizacje pozarządowe, które obowiązuje zasada konkurencyjności, mogą zatrudniać nauczycieli bez ogłaszania konkursu (dotyczy wydatków poniżej 50 000 PLN netto)?
Organizacje pozarządowe są zobowiązane do przestrzegania zasady konkurencyjności, o której jest mowa w punkcie 6.5.3 Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 oraz do stosowania przepisów prawa krajowego.

7. Czy jeśli przedsiębiorca świadczący usługi w zakresie realizacji kursów zawodowych oraz nadawania uprawnień, zamierza przeszkolić swoich nauczycieli praktycznej nauki zawodu w ramach projektu to czy będzie to stanowiło pomoc publiczną w projekcie?
Przedsiębiorca, który prowadzi działalność gospodarczą określoną w powyższym pytaniu, chcąc skierować własną kadrę na szkolenia lub kursy uzupełniające powinien zakwalifikować takie wsparcie jako pomoc de minimis lub pomoc publiczną, w przypadku gdy przekroczył on limit środków określonych dla pomocy de minimis. We wskazanej sytuacji wystąpi pomoc publiczna/de minimis na pierwszym poziomie tj. beneficjent wsparcia jest jednocześnie beneficjentem pomocy.

