
 Załącznik do pisma DKR-I-82611-8-AW/10

 1

Stanowisko IK RPO w sprawie sposobu oceny wyst ępowania pomocy publicznej
w projektach z zakresu edukacji przewidzianych do d ofinansowania

w ramach Regionalnych Programów Operacyjnych

I. Obowi ązek przeprowadzenia analizy wyst ępowania pomocy publicznej oraz postanowienia ogólne

1. Zgodnie z art. 9 ust. 5 rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r.
ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego,
Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie
(WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25-78) operacje finansowane z funduszy
powinny być zgodne z postanowieniami Traktatu o funkcjonowaniu Unii Europejskiej1 (TFUE)
i aktów przyjętych na jego podstawie.

2. Analiza występowania pomocy publicznej stanowi zatem istotny element oceny projektów
ubiegających się o dofinansowanie ze środków Regionalnych Programów Operacyjnych (RPO).

3. Celem przygotowanego przez IK RPO dokumentu jest przede wszystkim przedstawienie informacji
uwzględniających dotychczasowe rozstrzygnięcia organów wspólnotowych dotyczące wsparcia dla
sektora edukacji. W opinii IK RPO podej ście do projektów dotycz ących infrastruktury sektora
edukacji, polegaj ące na dokonywaniu indywidualnego badania czy w zwi ązku z realizacj ą
danego projektu istnieje ryzyko wyst ąpienia pomocy publicznej, jest bezpieczniejsze
zarówno dla podmiotu udzielaj ącego jak i dla podmiotu korzystaj ącego ze wsparcia.

4. Instytucja Zarządzająca RPO (IZ RPO) powinna przygotować stosowne wytyczne / wzory
dokumentów pozwalające wnioskodawcy na przedstawienie na etapie składania wniosku
o dofinansowanie wszystkich niezbędnych informacji w sposób jednolity i umoŜliwiający dokonanie
badania kwestii występowania pomocy publicznej w związku z planowanym dofinansowaniem.
Co do zasady dokumenty te powinny być dostępne na etapie przygotowywania/ składania wniosku
o dofinansowanie a ich zakres uzupełniany w razie zidentyfikowania potrzeby dalszej analizy
w konkretnym przypadku.

5. Z uwagi na zło Ŝono ść przesłanek zwi ązanych z ocen ą wyst ępowania pomocy publicznej
badanie to nie mo Ŝe być wył ącznie elementem oceny formalnej wniosku o dofinanso wanie
i winno by ć uwzgl ędnione na dalszych etapach oceny projektu.

6. Z uwagi na konsekwencje uznania przyznanego wsparcia za pomoc publiczną wskazane jest,
aby wyniki przeprowadzonej analizy projektu oraz dokumenty potwierdzające zasadność
podejmowanych przez IZ RPO decyzji były dostępne do wglądu podmiotów kontrolujących,
w tym w szczególności Komisji Europejskiej (KE), która jest organem nadzorującym pomoc
publiczną udzielaną w państwach członkowskich UE.

7. NaleŜy mieć na uwadze, iŜ weryfikacja zgodności projektu i udzielonego dofinansowania
z przepisami dotyczącymi pomocy publicznej jest obowiązkowym elementem działań kontrolnych
prowadzonych w trakcie realizacji projektu oraz po jego zakończeniu.

8. W przypadku Regionalnych Programów Operacyjnych, w ramach których przeprowadzono
ocen ę i wybór projektów do dofinansowania przed przekaza niem niniejszych rekomendacji,
proponuje si ę aby zostały one wykorzystane w ramach działa ń kontrolnych prowadzonych
w trakcie realizacji projektu oraz po jego zako ńczeniu .

9. Niniejszy dokument omawia kwestie dotyczące występowania pomocy publicznej w związku
z realizacją projektów skierowanych przedmiotowo i podmiotowo na wsparcie sektora edukacji,
a tym samym w kwestiach nie dotyczących pomocy publicznej zastosowanie mają przepisy ogólne
dotyczące wsparcia ze środków funduszy strukturalnych dla perspektywy finansowej 2007 - 2013
zawarte odpowiednio w przepisach wspólnotowych oraz właściwych wytycznych i przepisach
wydanych przez Ministra Rozwoju Regionalnego.

1 Na mocy Traktatu z Lizbony zmieniającego Traktat o Unii Europejskiej i Traktat ustanawiający Wspólnotę Europejską
(Dz. Urz. UE C 115 z 09.05.2008 r.)

 Załącznik do pisma DKR-I-82611-8-AW/10

 2

II. Ogólne przesłanki uznania wsparcia za pomoc pub liczn ą

1. Pomoc ą publiczn ą jest wsparcie spełniające przesłanki określone w art. 107 ust 1 TFUE. Zgodnie
z postanowieniami art. 107 ust 1 TFUE, pomoc udzielana w jakiejkolwiek formie przez Państwo
Członkowskie lub ze źródeł państwowych, naruszająca bądź groŜąca naruszeniem konkurencji
przez uprzywilejowanie wybranych przedsiębiorców (przedsiębiorstw) lub produkcji wybranych
towarów, powinna zostać uznana za niezgodną z zasadami wspólnego rynku w odniesieniu
do jej negatywnego wpływu na wymianę handlową między krajami członkowskimi Wspólnoty.
Tym samym przepisom dotycz ącym pomocy publicznej podlega kaŜde wsparcie
dla przedsiębiorcy (podmiotu prowadzącego działalność gospodarczą):

1. udzielane przez Państwo Członkowskie lub ze środków państwowych,

2. uzyskiwane na warunkach korzystniejszych od oferowanych na rynku,

3. mające charakter selektywny (to jest takie, które uprzywilejowuje wybranego lub wybranych
przedsiębiorców bądź produkcję określonych towarów,

4. groŜące zakłóceniem bądź zakłócające konkurencję oraz mające wpływ na wymianę
handlową między krajami członkowskimi Unii Europejskiej.

2. W przepisach wspólnotowych pojęcie pomocy publicznej odnosi się wyłącznie do pomocy
udzielanej przedsiębiorcom. W praktyce orzecznictwa wspólnotowego przyjmuje się,
Ŝe kaŜdy podmiot, który prowadzi działalność gospodarczą traktowany będzie jako przedsiębiorca
niezaleŜnie od:

a) formy i źródła finansowania prowadzonej działalności,

b) statusu przysługującego zgodnie z regulacjami prawa krajowego.

Działalność gospodarczą stanowi oferowanie towarów i usług na rynku. Działalnością gospodarczą
jest kaŜda działalność produkcyjna, dystrybucyjna czy usługowa prowadzona za odpłatnością
niezaleŜnie od tego, czy prowadzona jest w celach zarobkowych czy przez organizację
nie działającą w celu osiągnięcia zysku (non- profit). Tym samym za przedsiębiorcę moŜe być
uznany kaŜdy podmiot jeśli prowadzi działalność gospodarczą w rozumieniu prawa wspólnotowego.

3. NaleŜy mieć na uwadze, iŜ dla uznania wsparcia za pomoc publiczną (z zastrzeŜeniem pomocy
udzielanej jako pomoc de minimis) konieczne jest spełnienie wszystkich przesłanek wymienionych
w pkt. II. 1 oraz spełnienie przesłanki uznania podmiotu otrzymującego wsparcie za przedsiębiorcę.
Zgodnie z powyŜszym, analizując zakres i źródła wsparcia udzielanego w ramach RPO naleŜy
przyjąć, Ŝe:

a) przesłanki wymienione w pkt. II. 1. 1) - 3) dotyczące pochodzenia środków, uzyskiwanych
korzyści oraz selektywności są kaŜdorazowo spełnione,

b) przesłanka z pkt. II. 1. 4) odnosząca się do zakłócenia konkurencji w wymiarze wspólnotowym
jest co do zasady spełniona, bowiem zgodnie z generalnym orzecznictwem Trybunału
Sprawiedliwości Unii Europejskiej (TSUE; dawniej jako Europejski Trybunał Sprawiedliwości
ETS) naleŜy uznać, iŜ jedynie wsparcie udzielone na rzecz podmiotów prowadzących
działalność gospodarczą w wymiarze lokalnym (to jest na rynkach towarów i usług gdzie nie
istnieje ani nie moŜe dojść do wystąpienia konkurencji z towarami bądź usługami oferowanymi
przez przedsiębiorców z innych krajów członkowskich) moŜna uznać za nie spełniające
warunków określonych w art. 107 ust. 1 TFUE. Stosunkowo niewielkie znaczenie pomocy
lub stosunkowo nieduŜy rozmiar podmiotu z niej korzystającego nie pozwalają z góry
na wykluczenie moŜliwości wpływu na wymianę handlową2. Jednocześnie co do zasady
zakłóceniem konkurencji będzie udzielenie pomocy mającej na celu uwolnienie podmiotu
prowadzącego działalność gospodarczą od kosztów, jakie ponosi w ramach zwykłego zarządu
czy działalności3. Niemniej jednak, nale Ŝy mieć na uwadze, i Ŝ powy Ŝsze
nie zmienia faktu, i Ŝ równocze śnie w decyzjach indywidualnych dotycz ących przyznania
pomocy, Komisja Europejska wskazywała na brak spełn ienia powy Ŝszej przesłanki.
PowyŜsze będzie przedmiotem szczegółowej analizy w dalszej części dokumentu.

2 Orzeczenie ETS z dnia 3 marca 2005 r. w sprawie Heiser (C-172/03).
3 Orzeczenie ETS z dnia 19 września 2000 r. w sprawie Niemcy c. Komisja (C- 156/98).

 Załącznik do pisma DKR-I-82611-8-AW/10

 3

c) kwestia uznania danego podmiotu za przedsiębiorcę powinna być rozpatrywana co do zasady
przedmiotowo , to jest w związku z zakresem działalności dotyczącej przedmiotu
wnioskowanego dofinansowania. PowyŜsze będzie przedmiotem szczegółowej analizy
w dalszej części dokumentu.

III. Stan prawny i dotychczasowe rozstrzygni ęcia wspólnotowe dotycz ące pomocy pa ństwa
w zakresie przedsi ęwzięć o charakterze edukacyjnym

Zgodnie z utrwalonym orzecznictwem wspólnotowym, sektor edukacji postrzegany jest przez
instytucje europejskie dwojako. Z jednej strony zarówno KE jak i TSUE podkreślają istotną rolę
jednostek edukacyjnych w zakresie realizacji zadań państwa w dziedzinie edukacji. Z drugiej jednak
strony instytucje europejskie dostrzegają aspekt aktywności gospodarczej podmiotów działających
w sektorze edukacji. PoniŜej przedstawiono podejście Komisji Europejskiej, Trybunału
Sprawiedliwości Unii Europejskiej oraz Parlamentu Europejskiego i Rady Unii Europejskiej
w odniesieniu do definicji tzw. krajowego systemu edukacji oraz wskazano zakres aktywności
jednostek edukacyjnych, do których mogą mieć zastosowanie przepisy o pomocy publicznej.

NaleŜy pamiętać, iŜ przedstawiona praktyka decyzyjna organów wspólnotowych opiera się na analizie
konkretnych przypadków – przy badaniu, czy wsparcie w danym zakresie stanowiło dla danego
podmiotu pomoc publiczną w rozumieniu art. 107 ust 1 TFUE brane były pod uwagę wszystkie
okoliczno ści faktyczne (podmiot podlegający badaniu, zakres jego działalności w ujęciu produktu
i rynku geograficznego, środek potencjalnie stanowiący pomoc publiczną). Zatem oparcie się
na jednym z elementów danej decyzji, czy orzeczenia bez uwzględnienia kontekstu danej sprawy
obarczone jest tym ryzykiem, Ŝe w podobnej sprawie inne stwierdzone przesłanki mogłyby skutkować
uznaniem danego wsparcia za pomoc publiczną. NaleŜy równieŜ pamiętać, iŜ pomoc dla obszaru
edukacji jest jednym z nielicznych obszarów nie objętych Ŝadnym dokumentem o charakterze
horyzontalnym, to jest takim który prezentowałby ujednolicony zestaw zasad i reguł udzielania
pomocy publicznej w sektorze edukacji czy wyłączeń ze stosowania przepisów art. 107 ust 1 TFUE.

1. Wyrok ETS z 27 wrze śnia 1988 r. w sprawie nr 263/86 Humbel i Edel 4:

W przedmiotowej sprawie ETS miał za zadanie rozstrzygnąć, czy publiczna szkoła belgijska
(instytut techniczny) ma prawo pobierać opłatę (wpisowe) od obywatela francuskiego kształcącego
się na terenie Królestwa Belgii, mimo braku takich opłat w stosunku do obywateli belgijskich. Strona
skarŜąca podkreślała, Ŝe usługa edukacyjna ma charakter usługi w rozumieniu art. 59 i 60 Traktatu
EWG (art. 49 i 50 TWE, obecnie art. 56 i 57 TFUE) a pobieranie opłat od obywateli innych państw
członkowskich stanowi naruszenie wspólnotowej swobody świadczenia usług i swobody przepływu
osób.

Zdaniem ETS, przedmioty nauczane w instytucie technicznym, wchodzące w skład nauki
na poziomie szkoły średniej zapewnianej w ramach krajowego systemu edukacji nie mogą być
uznane za usługi w rozumieniu Traktatu, bowiem zgodnie z jego zapisami tylko usługi „zwykle
świadczone za wynagrodzeniem” naleŜy uznawać za „usługi” w rozumieniu Traktatu. Zasadnicza
cecha wynagrodzenia, która polega na fakcie, Ŝe stanowi ono świadczenie za przedmiotow ą
usług ę, nie wyst ępuje w przypadku nauczania w ramach krajowego systemu ed ukacji
przede wszystkim dlatego, Ŝe państwo, ustanawiaj ąc i utrzymuj ąc taki system, nie d ąŜy
do prowadzenia działalno ści przynosz ącej zysk, ale spełnia swoje obowi ązki wobec
społecze ństwa w dziedzinie socjalnej, kulturalnej i edukacyj nej , a po drugie dlatego,
Ŝe przedmiotowy system jest z zasady finansowany ze środków publicznych, a nie przez
uczniów lub ich rodziców . Na charakter tej działalności nie wpływa fakt, Ŝe uczniowie
lub ich rodzice muszą niekiedy wnosić opłaty za nauczanie, czyli wpisowe, pokrywając w pewnym
stopniu wydatki związane z działaniem systemu.

2. Wyrok ETS z 7 grudnia 1993 r. w sprawie nr C-109/92 Wirth 5:

Przedmiotowy wyrok dotyczył wniosku o wydanie orzeczenia w trybie prejudycjalnym, skierowanego
do ETS przez sąd administracyjny w Hanowerze. PodłoŜem sprawy był spór Pana Maxa Wirth’a,
obywatela państwa niemieckiego z władzami Hanoweru. Zgodnie z obowiązującym prawem
niemieckim, obywatel Niemiec mógł ubiegać się o stypendium pokrywające koszty kształcenia
na terenie Niemiec. Prawo do stypendium przysługiwało równieŜ w przypadku kształcenia poza

4 Zb. Orz. 1988 r., str. 05365
5 Zb. Orz. 1993 r., str. 06447

 Załącznik do pisma DKR-I-82611-8-AW/10

 4

granicami państwa niemieckiego, jeśli nauka lub kursy, w których uczestniczyła dana osoba,
nie mogła być kontynuowana na terenie państwa niemieckiego. Istotą sporu była odmowa ze strony
władz niemieckich, dotycząca wniosku o stypendium, złoŜonego przez Pana Wirth’a w związku
z jego uczestnictwem w zajęciach na college’u w Arnhem (Holandia).

W przedmiotowym wyroku ETS zwrócił uwagę, Ŝe zasadnicz ą cech ą wynagrodzenia jest fakt,
Ŝe stanowi ono zapłat ę za usług ę i Ŝe jest wynikiem porozumienia pomi ędzy świadcz ącym
usług ę a jej odbiorc ą. Zdaniem ETS ta definicja nie jest spełniona w przypadku uczelni wyŜszych,
które są finansowane, zasadniczo, ze środków publicznych. Jednocześnie ETS zwrócił uwagę,
Ŝe mimo finansowania większości szkół wyŜszych ze środków publicznych, funkcjonuj ą
w państwach członkowskich równie Ŝ szkoły finansowane w głównej mierze ze środków
prywatnych, szczególnie z opłat wnoszonych przez st udentów lub ich rodziców i które
to placówki działaj ą w celu osi ągnięcia korzy ści ekonomicznych. Zaj ęcia prowadzone
przez takie podmioty, zdaniem ETS, b ędą miały charakter usług w rozumieniu Traktatu ,
ze względu na fakt, iŜ celem ich prowadzenia jest otrzymywanie wynagrodzenia.

3. Wyrok ETS z 11 wrze śnia 2007 r. w sprawie nr C-76/05 Schwarz 6 :

Przedmiotowy wyrok dotyczył wniosku o wydanie orzeczenia w trybie prejudycjalnym, skierowanego
do ETS przez sąd gospodarczy w Kolonii. PodłoŜem sprawy był spór małŜeństwa Schwarz,
obywateli państwa niemieckiego, z urzędem finansowym w Bergisch Gladbach. Istotą sporu była
odmowa ze strony urzędu finansowego, dotycząca prawa małŜonków Schwarz do ulgi podatkowej
w zakresie czesnego uiszczonego w związku z kształceniem ich dzieci w szkole połoŜonej w innym
państwie członkowskim, ze względu na to, Ŝe przepisy krajowe z dziedziny podatku dochodowego
ograniczyły moŜliwość przyznania tej ulgi jedynie do podatników, którzy uiścili czesne na rzecz
niektórych niemieckich szkół prywatnych.

W przedmiotowym wyroku ETS rozstrzygał, czy lekcje prowadzone w szkole prywatnej stanowią
„świadczenia wykonywane zwykle za wynagrodzeniem” i wchodzą w zakres usług w rozumieniu
Traktatu czy naleŜy je traktować jako element krajowego systemu edukacji. Trybunał zwrócił uwagę,
Ŝe lekcje udzielane przez instytucje o światowe finansowane głównie ze środków prywatnych,
w szczególno ści przez uczniów i ich rodziców, stanowi ą usługi w rozumieniu art. 50 TWE
(obecnie art. 57 TFUE), poniewa Ŝ instytucje te maj ą na celu oferowanie usług
za wynagrodzeniem . Jednocześnie, zdaniem ETS nie jest konieczne, aby finansowanie
ze środków prywatnych było głównie zapewniane przez ucz niów lub ich rodziców, bowiem
zgodnie z utrwalonym orzecznictwem art. 50 TWE nie wymaga, aby usługa była opłacana
przez t ę osob ę, która z niej korzysta . ETS wskazał ponadto, Ŝe w celu ustalenia czy szkoła,
której dotyczy spór, świadczy usługi w rozumieniu Traktatu, sąd krajowy powinien ustalić,
czy szkoła ta jest finansowana głównie ze środków prywatnych.

4. Wyrok Trybunału Sprawiedliwo ści z 11 wrze śnia 2007 r. w sprawie nr C-318/05 Komisja
v. Republika Federalna Niemiec 7:

W przedmiotowej sprawie ETS musiał zbadać skargę Komisji Europejskiej dotyczącą przepisów
prawa podatkowego w Niemczech, dającą prawo do odliczenia od podatku dochodowego wydatków
na kształcenie związanych z uczęszczaniem uczniów do szkoły znajdującej się na terenie państwa
niemieckiego. Przedmiotowe postępowanie prowadzone było równolegle do postępowania
w sprawie C-76/05 (opisanej powyŜej) i dotyczyło w istocie interpretacji tych samych przepisów
niemieckiego prawa podatkowego.

W toku prowadzonego postępowania KE wyraŜała pogląd, Ŝe uczelnie prywatne mog ą
funkcjonowa ć zaspokajaj ąc swoje potrzeby bez pomocy pa ństwa lub s ą zarządzane
jak przedsi ębiorstwa handlowe. Takie przedsi ębiorstwa niew ątpliwie świadcz ą odpłatne
usługi. Ponadto, zdaniem Komisji, funkcjonuj ą na rynku edukacyjnym instytucje, których
finansowanie opiera si ę wył ącznie na czesnym i powi ązanej działalno ści gospodarczej i które
w zwi ązku z tym bez w ątpienia świadcz ą odpłatne usługi .

Z kolei władze niemieckie argumentowały, Ŝe przepisy dotyczące ulg podatkowych nie mają
zastosowania w odniesieniu do wszystkich niemieckich szkół prywatnych. Decyzja Republiki
Federalnej Niemiec o udzielaniu pomocy na podstawie tego przepisu dotyczy jedynie tych
placówek, które poprzez swoją ofertę kształcenia, realizującą misję edukacyjną prowadzoną

6 Zb. Orz. 2007 r., str. 06849
7 Zb. Orz. 2007 r., str. 06957

 Załącznik do pisma DKR-I-82611-8-AW/10

 5

przez państwo, są włączone do krajowego systemu szkolnictwa i w związku z tym nie działają
w sferze gospodarczej. Jako argument przemawiający za funkcjonowaniem szkół prywatnych,
objętych spornym przepisem podatkowym, w ramach krajowego systemu edukacji, Republika
Federalna Niemiec wskazała, Ŝe szkoły te korzystają z subwencji bezpośrednich ze strony państwa
niemieckiego i otrzymują w przybliŜeniu 80% kwot wypłacanych porównywalnym szkołom
publicznym.

ETS zwrócił uwagę, Ŝe równolegle obok szkół naleŜących do systemu szkolnictwa publicznego
(krajowego systemu edukacji), w ramach którego państwo wypełnia swoje zadania z dziedziny
społecznej edukacyjnej i kulturalnej i którego finansowanie następuje zasadniczo z funduszy
publicznych, w niektórych pa ństwach istniej ą szkoły nie nale Ŝące do takiego systemu
szkolnictwa publicznego, które s ą w znacznej cz ęści finansowane z funduszy prywatnych.
Nauczanie udzielane przez takie szkoły powinno by ć, zdaniem ETS, uznane za usług ę
świadczon ą za wynagrodzeniem.

Ponadto, ETS zwrócił uwagę, Ŝe to państwa członkowskie posiadają kompetencje w zakresie,
po pierwsze, treści nauczania i organizacji systemów edukacyjnych, jak równieŜ ich róŜnorodności
kulturowej i językowej (art. 149 ust. 1 TWE, obecnie art. 165 ust. 1 TFUE), oraz po drugie,
w zakresie treści i organizacji kształcenia zawodowego (art. 150 ust. 1 TWE, obecnie art. 166
ust. 1 TFUE). Niemniej jednak przy wykonywaniu tej kompetencji państwa członkowskie muszą
przestrzegać prawa wspólnotowego. ETS nie podzielił teŜ argumentu władz niemieckich,
które wskazały, Ŝe za uznaniem spornego przepisu podatkowego jako dotyczącego krajowego
systemu edukacji przemawia fakt, iŜ czesne, którego moŜe dotyczyć ulga podatkowa, jest ustalane
na poziomie, który nie umoŜliwia pokrycia wydatków szkół i po stronie państwa niemieckiego istnieje
obowiązek udzielania pomocy finansowej tym szkołom. Trybunał stwierdził, Ŝe przepis krajowy
nie ustanawiał obiektywnych kryteriów umo Ŝliwiaj ących okre ślenie, jaki rodzaj czesnego
pobieranego przez szkoły niemieckie b ędzie podlegał odliczeniu .

Podsumowując powyŜsze, moŜna stwierdzić Ŝe w odniesieniu do systemu edukacji w powyŜszym
rozstrzygnięciu zostały wskazane następujące moŜliwości:

a. świadczenie usług edukacyjnych finansowanych zasadniczo z funduszy publicznych:

� przez szkoły publiczne – mieści się w krajowym systemie edukacji,

� przez szkoły prywatne – zakres i sposób dofinansowania udzielanego przez władze
państwowe winien być ustanowiony w sposób obiektywny i przejrzysty, tak aby moŜliwe
było stwierdzenie do jakiego zakresu działalności odnosi się (tym samym fakt finansowania
z funduszy publicznych nie oznacza włączenia do krajowego systemu edukacji w sposób
skutkujący wyłączeniem z zakresu badania wystąpienia pomocy publicznej),

b. świadczenie usług edukacyjnych finansowanych w znacznej cz ęści z funduszy prywatnych
– powinno być uznane za usługę świadczoną za wynagrodzeniem.

5. Decyzja Urz ędu Nadzoru Europejskiego Stowarzyszenia Wolnego Han dlu (EFTA)
z dnia 27 lutego 2007 r. w sprawie publicznego fina nsowania gminnych instytucji opieki
nad dzie ćmi w Norwegii 8; potwierdzona wyrokiem ETS z dnia 21 lutego 2008 r .9:

Postępowanie w przedmiotowej sprawie zostało wszczęte po skardze podmiotu prywatnego,
który wskazywał na róŜnice w sposobie przyznawania środków na działalność przedszkoli
prowadzonych przez władze lokalne oraz pozostałych, dla których wysokość dopłat ustalana jest
w odniesieniu do średnich kosztów generowanych przez placówki gminne. Prowadzone
postępowanie dotyczyło w sposób bezpośredni zbadania czy środki publiczne przekazywane
na działalność przedszkoli publicznych winny być rozpatrywane jako stanowiące pomoc publiczną.
Pośrednio przedmiotem analizy był sposób finansowania oraz ramy prawne i instytucjonalne opieki
przedszkolnej w Norwegii.

Zgodnie z przyjętymi w Norwegii zasadami kwota opłaty wnoszonej przez rodziców dzieci
korzystających z opieki przedszkolnej nie mogła przekraczać 20% kosztów. PowyŜsze dotyczyło
zarówno usług świadczonych przez przedszkola publiczne jak i prywatne. Elementem podlegającym
zaskarŜeniu był mechanizm, zgodnie z którym przedszkola prywatne otrzymywały ze środków
publicznych co najmniej 85% kwoty stanowiącej koszty utrzymania przedszkoli publicznych.

8Decyzja nr 39/07/COL z dnia 27 lutego 2007 r.
92008/C 113/14

 Załącznik do pisma DKR-I-82611-8-AW/10

 6

Zdaniem skarŜącego koszty generowane przez przedszkola publiczne były co do zasady większe,
a tym samym środki publiczne były systematycznie przekazywane do przedszkoli publicznych
na wyŜszym poziomie co według skarŜącego stanowiło dyskryminację przedszkoli prywatnych,
wobec czego sytuacja powyŜsza winna zostać zbadana pod kątem zgodności z przepisami
dotyczącymi pomocy publicznej.

Analizując powyŜszą sprawę Urząd Nadzoru EFTA stwierdził, Ŝe świadczenie usług przedszkolnych
moŜe stanowić działalność gospodarczą. Niemniej jednak w wyniku przeprowadzonego badania
sposobu świadczenia usług przedszkolnych oraz ich finansowania w Norwegii Urząd stwierdził,
Ŝe zadania te stanowią realizację zadań publicznych wspierających opiekę i wychowanie dzieci.
Władze publiczne:

� na poziomie krajowym - poprzez ustanowienie przepisów regulujących działanie ww. sektora
i wskazanie znaczenia wychowania przedszkolnego, oraz

� na poziomie lokalnym – poprzez zobowiązanie do zapewnienia miejsc dla dzieci
zamieszkujących na terenie danej gminy, dofinansowanie kosztów działalności związanej
z wykonywaniem funkcji opiekuńczych i wychowawczych (ze środków budŜetu państwa oraz
budŜetu gminy) oraz sprawowanie kontroli nad zasadami przyjmowania do przedszkoli
i ich działalnością

- zapewniają Ŝe dostęp do usług przedszkolnych jest powszechny, stanowi istotny element
włączenia dzieci w Ŝycie społeczne i przygotowanie do dalszej edukacji a tym samym stanowi
realizację zadań przypisywanych państwu a zatem nie ma charakteru gospodarczego.

Mając na uwadze między innymi przytoczone powyŜej przesłanki decyzja stwierdza Ŝe zadania
pełnione przez przedszkola gminne nie są zadaniami o charakterze rynkowym – są usługami
świadczonymi w ogólnym interesie. Wobec powyŜszego przedszkola gminne
nie są przedsiębiorstwami w rozumieniu rozpatrywanych przez Urząd Nadzoru EFTA przepisów,
a tym samym przyznana im pomoc nie stanowi pomocy publicznej. Analizując kontekst
funkcjonowania podmiotów świadczących usługi przedszkolne w Norwegii Urząd Nadzoru EFTA
stwierdził, Ŝe przedmiotowe wsparcie (udzielane przedszkolom publicznym) nie wpłynie na wymianę
handlową i nie niesie ryzyka zakłócenia konkurencji poniewaŜ:

� obowiązek gminy dotyczy wyłącznie jej mieszkańców oraz przekłada się na dofinansowanie
kosztów utrzymania placówek funkcjonujących na terenie gminy,

� w badanym okresie nie stwierdzono w Norwegii funkcjonowania podmiotów zagranicznych
oferujących ww. usługi,

� potencjalne zainteresowanie podmiotów zagranicznych świadczeniem ww. usług uznano
za mało prawdopodobne (głównie w związku z tym, Ŝe regulacji podlega kwota
maksymalnego udziału rodziców w kosztach opieki oraz kwota bazowa uŜywana
do wyliczania kwoty przekazywanej na rzecz podmiotów prywatnych świadczących usługi
przedszkolne).

6. Decyzja Komisji (WE) z dnia 2 marca 2005 r. w sp rawie programu pomocy realizowanego
przez Włochy w celu restrukturyzacji instytucji zaj mujących si ę kształceniem zawodowym 10:

Postępowanie w przedmiotowej sprawie rozpoczęło się po skardze ze strony anonimowego
konkurenta. Zgodnie z otrzymanym zgłoszeniem, Komisja Europejska została poinformowana,
Ŝe niektóre instytucje zajmujące się kształceniem zawodowym znajdujące się na terytorium regionu
Piemont skorzystały z pomocy niezgodnej z prawem (dotyczyło to min. bezzwrotnych subwencji
na pokrycie zadłuŜenia tych instytucji, środków na doskonalenie zawodowe personelu szkolącego,
dostosowanie systemów informatycznych, zachęty do dobrowolnego rozwiązywania umów).
Z pomocy takiej mogły korzystać instytucje zajmujące się kształceniem zawodowym posiadające
róŜną formę prawną, zarówno nastawione jak i nie nastawione na zysk. Władze Włoch potwierdziły,
iŜ nie traktowały takiego środka jako pomocy państwa, poniewaŜ skierowany on był, ich zdaniem,
na wsparcie działalności nie mającej charakteru komercyjnego i noszącej cechy działań na rzecz
dobra ogólnego (edukacja w ramach krajowego systemu edukacji).

W swojej ocenie KE podkreśliła, iŜ w ramach tego samego sektora mo Ŝe współistnie ć zarówno
działalno ść o charakterze komercyjnym jak i niekomercyjnym, cz asami nawet w ramach
tej samej instytucji. Do pierwszego typu działalno ści zastosowanie maj ą zasady rynku

10Dz. Urz. WE L 81 z 18.3.2006 r.

 Załącznik do pisma DKR-I-82611-8-AW/10

 7

wewn ętrznego, konkurencji, a w szczególno ści pomocy pa ństwa . Na podstawie zebranych
informacji KE uznała, Ŝe działalność zainteresowanych instytucji zajmujących się kształceniem
zawodowym miała dwojaki charakter:

� z jednej strony zapewniały one pojedynczym obywatelom dostęp do instytucjonalnych usług
oświatowych nastawionych na realizacj ę celów społecznych w ramach publicznego
systemu o światy i jako takie finansowane było przez pa ństwo lub przez poszczególne
regiony zgodnie z zasadą pokrywania określonych wydatków (tym samym taki zakres
działalności nie stanowi działalności gospodarczej, nie podlega zasadom konkurencji,
a więc nie stosuje się do niej art. 87 ust. 1 Traktatu – obecnie art. 107 ust. 1 TFUE),

� z drugiej strony jednak miały one moŜliwość świadczenia (i w wielu przypadkach faktycznie
tak było) usług rynkowych w sektorze kształcenia zawodowego z arówno na rzecz firm
i ich pracowników, jak i pojedynczych obywateli, tr aktuj ąc wszystkich jako klientów
i pobieraj ąc od nich opłaty według obowi ązujących na rynku stawek (tym samym
taka działalno ść moŜe zostać uznana za działalno ść gospodarcz ą).

NaleŜy podkreślić, Ŝe z uwagi na prowadzenie przez instytucje zarówno działalności w ramach
systemu publicznego jak i działalności komercyjnej władze Włoch narzuciły beneficjentom
pomocy obowi ązek prowadzenia oddzielnej ksi ęgowo ści dla ww. typów działalno ści .

Jednocześnie KE podkreśliła, Ŝe pojęcie działalności gospodarczej podlega ewolucji i w części
zaleŜy od politycznych wyborów poszczególnych państw członkowskich. Zdaniem KE, niektóre
działania państw członkowskich (jak przeniesienie zadań państwa na przedsiębiorstwa,
czy tworzenie warunków do powstania rynku na dane usługi, jeśli bez takich warunków rynek
by nie istniał) powodują, Ŝe działania zwyczajowo traktowane jako leŜące w kompetencji władz
publicznych stają się działalnością gospodarczą. Z tego powodu Komisja uznała, Ŝe niektóre
działania instytucji zajmujących się kształceniem zawodowym, takŜe w ramach publicznego
systemu kształcenia, mogą zostać zakwalifikowane jako działalność gospodarcza.
Do tej działalności powinny mieć zastosowanie zasady rekompensaty, przewidziane w art. 86
ust. 2 Traktatu WE (obecnie art. 106 ust. 2 TFUE).

Oceniając aktywność instytucji edukacyjnych w stosunku do prowadzonej przez nie działalności
gospodarczej (na rynku usług edukacyjnych) KE wskazała na przesłanki przemawiające
za potencjalnym wpływem otrzymanego przez te instytucj e dofinansowania na wymian ę
handlow ą między państwami członkowskimi . W omawianym przypadku niektórzy beneficjenci
aktywni byli przynajmniej na poziomie ponadregionalnym (więc niekiedy ogólnokrajowym)
i charakteryzowali się duŜym obrotem handlowym , który przypuszczalnie pozwalał im (zdaniem
KE) pokonywać przeszkody ograniczające rozpowszechnianie oferty usług w dziedzinie kształcenia
zawodowego na rynku wspólnotowym. Ponadto, Komisja stwierdziła, Ŝe niektórzy beneficjenci
juŜ w chwili badania byli aktywni na poziomie ponadnarodowym (w szczególności jeden
z podmiotów prowadził działania bezpośrednio na rynkach innych państw członkowskich –
instytucja ta posiadała 16 oddziałów na terenie 4 innych państw członkowskich).

Podsumowując, Komisja Europejska stwierdziła, iŜ w zakresie rynkowych usług edukacyjnych,
wsparcie będzie stanowić pomoc publiczną. Jednocześnie w odniesieniu do krajowego systemu
edukacji KE wyróŜniła dwie moŜliwe sytuacje:

c. świadczenie usług w ramach krajowego systemu edukacji, bez pobierania opłat - w tym
zakresie KE stwierdziła, Ŝe finansowanie tych usług nie jest zwi ązane z działalno ścią
gospodarcz ą i nie wchodzi w zakres pomocy publicznej .

d. świadczenie usług w ramach krajowego systemu edukacji za odpłatno ścią - działalność taka
moŜe być potraktowana jako działalność gospodarcza, nawet je śli jest to działalno ść
nie nastawiona na zysk (instytucje nie nastawione na zysk mogą, zdaniem KE, konkurować
z powodzeniem z firmami nastawionymi na zysk i dlatego mogą stać się przedsiębiorstwami).
W tym przypadku KE wskazuje, Ŝe moŜliwe jest udzielenie wsparcia, przy zastosowaniu zasad
rekompensaty przewidzianych przepisami art. 86 ust. 2 TWE (obecnie art. 106 ust. 2 TFUE).

 Załącznik do pisma DKR-I-82611-8-AW/10

 8

7. Decyzja Komisji (WE) z dnia 8 listopada 2006 r. w sprawie NN 54/2006 – Prerov Logistic
College – Czechy 11

W przedmiotowej sprawie Komisja Europejska oceniała projekt wsparcia inwestycyjnego czeskiej
uczelni zawodowej. Poziom wsparcia ze strony władz publicznych wynosił 46% (ok. 200 tys. euro).
Wkład własny uczelni pochodził ze środków pozyskanych w ramach czesnego od studentów
i od fundatorów uczelni. Przedmiotem projektu, o wartości ok. 500 tys. euro było wyposaŜenie
laboratorium, sal wykładowych, biblioteki, infrastruktury IT (w tym komputerów, oprogramowania,
serwerów.). Państwo czeskie w trakcie udzielania wsparcia (po wypłaceniu pierwszej transzy
100 tys. euro pomocy) zgłosiło przedmiotowy projekt do KE w trybie notyfikacji w celu uzyskania
pewności prawnej. Zdaniem władz czeskich, wsparcie na rzecz jednostki edukacyjnej nie stanowiło
pomocy publicznej.

Swoją ocenę KE podzieliła na dwie zasadnicze części. Pierwsza z nich dotyczyła oceny
beneficjenta pod kątem wpisywania się we wspólnotową definicję przedsiębiorstwa. W tej części
Komisja pokreśliła, iŜ college działał na podstawie zgody władz publicznych jako jednostka edukacji
technicznej trzeciego stopnia w ramach krajowego systemu edukacji. Ponadto, Komisja zauwaŜyła,
Ŝe uczelnia mogła działać w obrębie edukacji i badań naukowych wyłącznie na podstawie
zatwierdzonego programu nauczania oraz na podstawie zgody i zezwolenia Ministra Edukacji.
Jednocześnie college nie mógł prowadzić Ŝadnej innej działalności, która nie byłaby powiązana
z jej głównym przedmiotem działania. W przypadku pojawienia się zysków z działalności,
są one reinwestowane w główną działalność college’u oraz nie mogą być wypłacane.
Na tej podstawie KE uznała, Ŝe działalno ść ta nie mo Ŝe być traktowana jako działalno ść
prowadzona za wynagrodzeniem , a tym samym, Ŝe w odniesieniu do college’u nie będą miały
zastosowania przepisy dotyczące pomocy publicznej.

JednakŜe w drugiej części decyzji, KE wskazała, Ŝe gdyby nawet uznać działalność uczelni
za działalność gospodarczą, to ocena występowania pomocy publicznej powinna koncentrować się
na ocenie przesłanki wpływu na zakłócenie konkurencji na rynku wspólnotowym. Zdaniem KE,
zakres działania college’u wskazywał na jego lokaln y/regionalny charakter (135 studentów,
wszyscy studenci byli obywatelami Czech, zajęcia prowadzono w języku czeskim, mając charakter
regionalny college nie jest zlokalizowany w pobliŜu granicy z innym państwem członkowskim).
Biorąc pod uwagę powyŜsze uwarunkowania, Komisja stwierdziła, Ŝe nie moŜna w sposób
jednoznaczny uznać, Ŝe wsparcie college’u zwiększy chęć studiowania na tej uczelni wśród
studentów z innych państw członkowskich. Na tej podstawie, Komisja Europejska uznała,
Ŝe w badanej sprawie nie zachodzi ryzyko wystąpienia pomocy publicznej (brak wpływu
na wymian ę handlow ą między państwami członkowskimi).

8. Dyrektywa 2006/123/WE Parlamentu Europejskiego i Rady Unii Europejskiej
z dnia 12 grudnia 2006 r. dotycz ąca usług na rynku wewn ętrznym 12:

Zgodnie z pkt 34 przedmiotowej Dyrektywy, ocena tego, czy niektóre rodzaje działalno ści,
w szczególno ści działalno ść finansowana ze środków publicznych lub świadczona przez
podmioty publiczne, s ą „usług ą” w rozumieniu Traktatu WE, musi by ć przeprowadzana
w odniesieniu do indywidualnych przypadków w świetle wszystkich ich cech danych
rodzajów działalno ści, w szczególno ści sposobu ich świadczenia, organizacji i finansowania
w danym pa ństwie członkowskim . Parlament Europejski przywołuje w tym miejscu stanowisko
ETS, zgodnie z którym podstawowe kryterium odpłatności oznacza istnienie wynagrodzenia
za dane usługi i nie jest ono spełnione w przypadku działalności prowadzonej bez wynagrodzenia,
przez państwo lub w imieniu państwa w związku z wypełnianiem jego obowiązków w dziedzinie
ochrony socjalnej, kultury, edukacji i sądownictwa, takiej jak nauczanie organizowane w ramach
krajowego systemu edukacji lub zarządzanie systemami zabezpieczenia społecznego, które nie są
związane z działalnością gospodarczą. Uiszczenie opłaty przez usługobiorców, na przykład
czesnego lub wpisowego, opłacanego przez studentów w celu wniesienia pewnego wkładu
na wydatki związane z funkcjonowaniem systemu, nie stanowi, zgodnie z treścią Dyrektywy,
samo w sobie wynagrodzenia, poniewaŜ usługa jest wciąŜ finansowana przede wszystkim
ze środków publicznych. Te rodzaje działalności nie wchodzą w zakres definicji usługi zawartej
w art. 50 Traktatu (obecnie art. 57 TFUE) i tym samym nie są objęte zakresem zastosowania
Dyrektywy.

11 Decyzja C(2006) 5228
12 Dz. Urz. WE L 376 z 27.12.2006 r

 Załącznik do pisma DKR-I-82611-8-AW/10

 9

IV. Krajowy system edukacji - podsumowanie:

1. Zgodnie z przedstawionym powyŜej stanowiskiem ETS i Komisji, krajowy system edukacji jest
systemem, który:

a) jest ustanawiany przez państwo i słuŜy realizacji zadań przypisywanych państwu w obszarze
edukacji, kultury i potrzeb socjalnych, co oznacza, Ŝe władze publiczne są odpowiedzialne za treść
nauczania i organizację systemów edukacyjnych,

b) jest w głównej mierze finansowany ze środków publicznych.

2. Zgodnie z przedstawioną praktyką decyzyjną organów wspólnotowych w określonych przypadkach
działanie wyłącznie w ramach krajowego systemu edukacji pozwala na stwierdzenie, iŜ prowadzona
działalność nie stanowi działalności gospodarczej w rozumieniu art. 107 ust. 1 TFUE.

V. Szkolnictwo na poziomie ni Ŝszym - krajowy system edukacji w świetle przepisów prawa polskiego
oraz szczegółowe rekomendacje dotycz ące analizy wyst ępowania pomocy publicznej

1. W ramach szkolnictwa na poziomie ni Ŝszym (działającego w oparciu o Ustawę z dnia 7 września
1991 r. o systemie oświaty, Dz. U. z 2004 r. Nr 256, Poz. 2572 z późn. zm.); wyróŜniamy:

a) przedszkola, w tym z oddziałami integracyjnymi, przedszkola specjalne oraz inne formy
wychowania przedszkolnego;

b) szkoły (podstawowe, gimnazja, ponadgimnazjalne, artystyczne);

c) placówki oświatowo-wychowawcze;

d) placówki kształcenia ustawicznego, placówki kształcenia praktycznego oraz ośrodki dokształcania
i doskonalenia zawodowego, umoŜliwiające uzyskanie i uzupełnienie wiedzy ogólnej, umiejętności
i kwalifikacji zawodowych;

e) placówki artystyczne - ogniska artystyczne umoŜliwiające rozwijanie zainteresowań i uzdolnień
artystycznych;

f) poradnie psychologiczno-pedagogiczne;

g) młodzieŜowe ośrodki wychowawcze, młodzieŜowe ośrodki socjoterapii, specjalne ośrodki
szkolno-wychowawcze oraz specjalne ośrodki wychowawcze dla dzieci i młodzieŜy;

h) placówki zapewniające opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem
stałego zamieszkania;

i) zakłady kształcenia i placówki doskonalenia nauczycieli;

j) biblioteki pedagogiczne;

k) kolegia pracowników słuŜb społecznych.

2. Co do zasady (za wyjątkiem podmiotów wskazanych w pkt. 1 lit. d) moŜna przyjąć, iŜ w przypadku
podmiotów wskazanych w pkt. 1 lit. a – c oraz e-k mamy do czynienia z podmiotami, których
działalność jest w głównej mierze finansowana ze środków publicznych i słuŜy wykonywaniu zadań
przypisywanych państwu, a jako takie będą mieścić się w krajowym systemie edukacji w zakresie
nie skutkującym wystąpieniem pomocy publicznej. Zgodnie z powyŜszym do tak określonego zakresu
działalności (w ramach krajowego systemu edukacji) nie będą miały zastosowania przepisy dotyczące
pomocy publicznej (działalność ta co do zasady nie stanowi działalności gospodarczej w rozumieniu
przepisów wspólnotowych). Jednocześnie moŜna przypuszczać, iŜ działalność tego typu placówek
będzie mieć charakter lokalny, ofertę nastawioną na zaspokajanie potrzeb edukacyjnych
(w tym wyrównywanie szans edukacyjnych oraz zaspokajanie potrzeb społecznych) mieszkańców
i dostarczaną w języku polskim (co do zasady charakter działalności nie będzie na tyle szeroki
i unikatowy by moŜna było mówić o zakłóceniu konkurencji w wymiarze wspólnotowym czy o udziale
w wymianie między krajami członkowskimi wspólnoty). Niemniej jednak powyŜsze powinno być
weryfikowanie w stosunku do konkretnych podmiotów ubiegających się o dofinansowanie.

 Załącznik do pisma DKR-I-82611-8-AW/10

 10

3. Badanie zakresu projektu – podej ście przedmiotowe

a) Do zakwalifikowania projektu proponowanego do dofinansowania w ramach RPO jako słuŜącego
realizacji zadań w ramach krajowego systemu edukacji koniecznym jest powiązanie z działalnością
wykonywaną na podstawie wymogów programowych i organizacyjnych ustalanych przez władze
publiczne (programy nauczania, organizacja nauki).

b) Badanie przedmiotowego zakresu projektu ma wskazać, czy na infrastrukturze wytworzonej
w ramach projektu nie będzie prowadzona działalność wykraczająca poza cele statutowe
finansowane ze środków publicznych. Jeśli sytuacja taka ma miejsce, ale działalność ta będzie mieć
charakter dodatkowy obok wypełniania głównych celów przypisanych danemu podmiotowi naleŜy
zastosowa ć mechanizm ograniczaj ący wielko ść wsparcia . IK RPO proponuje przyjęcie
następującego rozwiązania, zgodnie z którym przyznanie środków b ędzie dokonywane
w sposób proporcjonalny do zakresu, w jakim infrast ruktura wytworzona w ramach projektu
będzie wykorzystywana do zada ń podstawowych (wydatki kwalifikowalne proporcjonalnie).

• W ramach powyŜszego proponuje się rozwaŜenie dwóch sposobów wyliczania proporcji w jakiej
dana infrastruktura będzie wykorzystywana w ramach publicznego systemu oraz komercyjnie:

– na podstawie szacunkowej kalkulacji proporcji, w jakiej dana infrastruktura będzie
wykorzystywana w ramach systemu finansowanego ze środków publicznych i komercyjnie
(na przykład – w przypadku sal wykładowych – wyliczenia osobogodzin tj. liczba osób
korzystających* liczba godzin planowanych do wykorzystania w ramach systemu
publicznego i komercyjnie),

– na podstawie kalkulacji proporcji przychodów uzyskiwanych ze środków publicznych
oraz przychodów uzyskiwanych w związku z działalnością komercyjną (w zakresie w jakim
dotyczy to przedmiotu projektu)

• IZ RPO moŜe zdecydować o narzuceniu jednolitego sposobu dokonywania wyliczeń
dla wszystkich wnioskodawców lub pozostawić wnioskodawcy decyzję o wyborze tego
z proponowanych rozwiązań, które będzie pozwalało na dokonanie wyliczeń na podstawie
najbardziej odpowiednich i udokumentowanych danych, w sposób najbardziej przejrzysty
i odpowiadający specyfice działalności beneficjenta oraz specyfice przedmiotu projektu,
o którego dofinansowanie ubiega się wnioskodawca.

• Zadeklarowany przez wnioskodawc ę stosunek działalno ści komercyjnej do działalno ści
publicznej zwi ązanej z infrastruktur ą wytworzon ą w ramach projektu b ędzie musiał
być utrzymany w okresie trwało ści projektu, tak aby nie doszło do nadmiernego
wykorzystania infrastruktury do działalno ści komercyjnej . Stosowne zapisy dotycz ące
proporcji wykorzystania infrastruktury, monitorowan ia oraz konsekwencji
nie dotrzymania warunków winny by ć odzwierciedlone w postanowieniach umowy
o dofinansowanie (z zastrzeŜeniem konieczności indywidualnego badania przesłanek
złamania zasad wykorzystania wsparcia, sugeruje się, aby w przypadku gdy beneficjent nie
utrzymał załoŜonej proporcji dokonywano korekty poziomu przyznanego dofinansowania).

c) W sytuacji, gdy działalność związana z projektem, o którego dofinansowanie ubiega się beneficjent/
zakres projektu wykraczaj ą w cało ści poza krajowy system edukacji – a tym samym będzie moŜna
mówić o prowadzeniu działalno ści gospodarczej i oferowaniu usługi w rozumieniu
wspólnotowym sytuacja taka powinna podlega ć ocenie przez pryzmat przepisów
dotycz ących pomocy publicznej. Nie wyłącza to ustalenia w konkretnym przypadku,
Ŝe ze względu na zakres geograficzny działalności tego typu jednostek jednostki te nie otrzymują
pomocy publicznej w rozumieniu art. 107 ust. 1 TFUE.

d) W kaŜdej ze wskazanych sytuacji wnioskodawca/ beneficjen t winien dostarczyć – na podstawie
stosownych wytycznych przygotowanych przez IZ RPO dokumenty/ analizy wskazujące na zakres
i podstawę prawną działania, sposób finansowania działalności i uzyskiwane przychody, analizę
„rynku usług edukacyjnych” na którym działa, oświadczenie o sposobie i zakresie wykorzystywania
infrastruktury wytworzonej w ramach projektu.

4. Podmioty prowadz ące działalno ść z zakresu kształcenia ustawicznego – szczegółowe
rekomendacje:

W przypadku róŜnorodnych podmiotów prowadzących działalność z zakresu kształcenia
ustawicznego, wskazanych w pkt. II. 1. lit d, w świetle dotychczasowych rozstrzygnięć wspólnotowych

 Załącznik do pisma DKR-I-82611-8-AW/10

 11

dotyczących pomocy państwa w zakresie przedsięwzięć o charakterze edukacyjnym, kluczowe
wydaje się zbadanie:

a) czy i w jakim zakresie prowadzona działalność dotyczy form kształcenia realizowanych na zlecenie
władz publicznych i w oparciu o środki przekazywane przez władze publiczne (tj. czy działalność
podmiotu jest finansowana w przewaŜającej części ze środków publicznych i w oparciu o programy
oraz standardy wyznaczone przez władze publiczne) – jeśli działalność podmiotu mieści się
w obszarze wskazanym powyŜej moŜna co do zasady uznać, Ŝe mieści się w krajowym systemie
edukacji, a zatem dofinansowanie przyznane w związku z zakresem ww. działalności nie stanowi
pomocy publicznej (brak statusu przedsiębiorcy),

b) czy działalność podmiotu nie opiera się w przewaŜającej większości na świadczeniu kursów
komercyjnych, których zakres i forma nie dotyczą zagadnień powierzonych przez władze publiczne
– jeśli tak to moŜna uznać, Ŝe działalność jest oferowaniem usług za wynagrodzeniem, a jako taka
winna co do zasady podlegać przepisom dotyczącym pomocy publicznej.

W przypadku gdy nie jest moŜliwe jednoznaczne przypisanie zakresu działalności wyłącznie do a) lub b)
(w systemie publicznym lub komercyjnie) podczas gdy realizacja projektu dotyczyć będzie obydwu
rodzajów działalności (lub na infrastrukturze wytworzonej w ramach projektu będzie równieŜ
prowadzona działalność wykraczająca poza cele statutowe finansowane ze środków publicznych)
to naleŜy zastosować mechanizm ograniczający wielkość wsparcia zgodnie z propozycjami wskazanymi
w pkt. V. 3 lit. b.

5. Przedszkola niepubliczne i inne formy opieki nad dziećmi w wieku przedszkolnym –
szczegółowe rekomendacje:

a. Przepisy ustawy o systemie oświaty określają zasady, na jakich dofinansowaniu ze środków gminy
czy innego organu prowadzącego przedszkola publiczne podlegają koszty opieki nad dziećmi
w przedszkolach niepublicznych i innych formach nauczania przedszkolnego. Minimalne progi
dofinansowania ze środków publicznych ustala się na podstawie kwot ponoszonych na pokrycie
wydatków bieŜących ponoszonych na jednego przedszkolaka w placówkach publicznych.
W ten sposób – delegując realizację zadań publicznych na podmioty prywatne zapewnia się
jednolity sposób ustalania poziomu wynagrodzenia za powyŜsze usługi na terenie danej gminy.

W związku z powyŜszym, moŜna przyjąć iŜ co do zasady działalność edukacyjna przedszkoli
niepublicznych stanowi realizację konstytucyjnego obowiązku i jest w tym zakresie finansowania
przez Państwo równieŜ w odniesieniu do podmiotów niepublicznych świadczących ww. usługi.
Jednocześnie, w zdecydowanej większości przypadków moŜna przypuszczać, Ŝe działalność
przedszkoli nie będzie miała charakteru transgranicznego, a zatem wsparcie działalności
przedszkola nie będzie stanowiło pomocy publicznej w rozumieniu art. 107 ust. 1 TFUE.

b) W przypadku wszelkich pozaprzedszkolnych form opieki nad dziećmi (kluby malucha itp.)
realizowanych w ramach zarejestrowanej działalności gospodarczej nie otrzymujących dotacji
od władz lokalnych (których działanie nie jest regulowane przepisami ustawy o systemie oświaty)
wydaje się, iŜ w sytuacji gdy ich działalność nie będzie stanowić działalności edukacyjnej
realizowanej w ramach zadań publicznych winny one być rozpatrywanie jako przedsiębiorcy
i działalność ich powinna być oceniana przez pryzmat przepisów dotyczących pomocy publicznej.
MoŜna przy tym zauwaŜyć, Ŝe ze względu na zakres geograficzny działalności tego typu jednostek,
będzie moŜna przyjąć załoŜenie, Ŝe jednostki te nie otrzymują pomocy publicznej w rozumieniu
art. 107 ust. 1 TFUE.

6. Usługi świadczone w zwi ązku z kształceniem zawodowym - szczegółowe rekomend acje:

a) W przypadku szkół technicznych, warsztatów zawodowych i innych form kształcenia zawodowego,
w ramach których uczniowie świadczą usługi uznaje się, Ŝe jeśli sposób i zakres ich wykonywania
jest związany wyłącznie z programem nauczania, cena regulowana przepisami odrębnymi (np. cena
za badanie techniczne pojazdu) a infrastruktura wytworzona w ramach projektu będzie
wykorzystywana wyłącznie do ww. zadań to nie zaistnieją przesłanki uznania wsparcia za pomoc
publiczną.

b) W przypadku, gdy na majątku będzie dodatkowo prowadzona działalność usługowa lub produkcyjna
wykraczająca poza ww. zakres naleŜy zastosować mechanizm ograniczający wielkość wsparcia ,
to znaczy, Ŝe przyznanie środków winno nastąpić w sposób proporcjonalny do zakresu w jakim
infrastruktura wytworzona w ramach projektu będzie wykorzystywana do zadań statutowych

 Załącznik do pisma DKR-I-82611-8-AW/10

 12

finansowanych ze środków publicznych z zastrzeŜeniem wymogów zachowania trwałości projektu
(wydatki kwalifikowalne proporcjonalnie – rozwiązanie rekomendowane przez IK RPO).

c) Jednocześnie w sytuacji, gdy przy podmiocie edukacyjnym istnieje jednostka pomocnicza
zarejestrowana jako podmiot prowadzący działalność gospodarczą beneficjent winien wykazać,
w jaki sposób kształtują się wzajemne relacje z tym podmiotem. Gdy beneficjentem projektu będzie
jednostka pomocnicza istniejąca przy podmiocie edukacyjnym zarejestrowana jako podmiot
prowadzący działalność gospodarczą projekt naleŜy rozpatrywać w kontekście prowadzenia
działalności gospodarczej i świadczeniu usług na rynku.

d) Niemniej jednak argumentem przemawiającym za uznaniem usług komercyjnych za wpisujące się
w krajowy system edukacji w zakresie nie skutkującym wystąpieniem pomocy publicznej moŜe
być sytuacja, gdy ceny pobierane za świadczone usługi oraz sposób i charakter ich świadczenia
będą regulowane przepisami odgórnymi ustalonymi przez władze publiczne.

VI. Szkolnictwo na poziomie wy Ŝszym - krajowy system edukacji w świetle przepisów prawa
polskiego oraz szczegółowe zalecenia dotycz ące analizy wyst ępowania pomocy publicznej

1. W ramach szkolnictwa wy Ŝszego (działającego w oparciu o Ustawę z dnia 27 lipca 2005 r. Prawo
o szkolnictwie wyŜszym, Dz. U. z 2005 r. Nr 164, Poz. 1365 z późn. Zm.) naleŜy uwzględnić zarówno
szkoły publiczne, jak i niepubliczne, których przedmiotem działalności jest:

a) kształcenie na poziomie studiów licencjackich, inŜynierskich, magisterskich (dzienne, zaoczne
i wieczorowe)

b) kształcenie na poziomie studiów doktoranckich

c) prowadzenie studiów podyplomowych

d) prowadzenie kursów dokształcających.

W przypadku szkół wyŜszych, przyjmuje się na potrzeby rozstrzygania kwestii badania wystąpienia
pomocy publicznej, Ŝe krajowy system edukacji obejmuje kształcenie studentów (na poziomie
licencjackim, inŜynierskim i magisterskim) oraz doktorantów (na studiach doktorskich), zarówno
w ramach studiów stacjonarnych oraz niestacjonarnych.

 W świetle decyzji i rozstrzygnięć w sprawach dotyczących edukacji przedstawionych w niniejszym
dokumencie, koniecznym wydaje się przyjęcie rozwiązania, które z jednej strony uwzględniałoby fakt,
iŜ działalność edukacyjna moŜe mieć charakter rynkowy i być nastawiona na zysk oraz Ŝe nawet
szkoły działające w krajowym systemie edukacji nie nastawione na zysk działają na konkurencyjnym
rynku (zatem przez fakt uprzywilejowania szkół publicznych przy zasadach ustalania dofinansowania
moŜe dojść do zakłócenia konkurencji na tym rynku). Wobec powyŜszego IK RPO rekomenduje
przyjęcie załoŜenia, Ŝe jedynie działalno ść edukacyjna zwi ązana z krajowym systemem edukacji
w cało ści finansowana ze środków publicznych 13 będzie wył ączona z konieczno ści badania
spełnienia przesłanek dotycz ących prowadzenia działalno ści gospodarczej i w efekcie
wyst ąpienia pomocy publicznej w zwi ązku z realizacj ą projektu . Zgodnie z powyŜszym w pkt VI. 2
i 3 poniŜej przedstawiono szczegółowe informacje w odniesieniu do działalności uczelni publicznych i
niepublicznych na działalność w zakresie studiów stacjonarnych i niestacjonarnych oraz w pkt VI. 4
stanowisko odnośnie do działalności w zakresie prowadzenia studiów podyplomowych i kursów
dokształcających.

2. Działalno ść uczelni publicznych w ramach krajowego systemu edu kacji mieszcz ąca si ę
w zakresie nie stanowi ącym działalno ści gospodarczej: stanowisko UOKIK oraz stanowisko
IK RPO

a) Zgodnie ze stanowiskiem prezentowanym przez UOKIK , wsparcie dotyczące działalności
dydaktycznej uczelni publicznych na rzecz słuchaczy studiów I i II stopnia w trybie studiów
zaocznych i wieczorowych nie stanowi pomocy publicznej. UOKIK wskazuje, Ŝe wydaje się,
Ŝe działania uczelni w zakresie ustalania wysokości opłat pobieranych od studentów studiów
niestacjonarnych nie odzwierciedlają stawek rynkowych, jakie miałby pobierać podmiot prywatny

13 W szczególności porównaj wyrok ETS C-76/06, wyrok ETS C-318/05, decyzja w sprawie Włoskiej, Dyrektywa
2006/123/WE

 Załącznik do pisma DKR-I-82611-8-AW/10

 13

działający na zasadach rynkowych, a działalność taka nie spełnia przesłanek koniecznych
do uznania jej za usługę świadczoną za wynagrodzeniem. Zdaniem UOKIK powyŜsze wynika
z przepisów ustawy Prawo o szkolnictwie wyŜszym, w tym między innymi:

� art. 94, gdzie wskazano na zakres dotacji uzyskiwanych przez szkoły publiczne,

� art. 163, gdzie wskazano mechanizm ustalania proporcji studentów stacjonarnych
i niestacjonarnych na uczelniach publicznych (niestacjonarne odpłatne formy kształcenia, powinny
pozostać w mniejszości w stosunku do studiów dziennych nieodpłatnych),

� art. 18, gdzie wskazano zasady tworzenia i likwidacji uczelni publicznej akademickiej.

b) Mając na uwadze dotychczasową praktykę decyzyjną organów wspólnotowych, w tym orzeczenie
w sprawie Wirth oraz postanowienia decyzji w sprawie włoskiej powoływane wcześniej, IK RPO
rekomenduje uznawanie działalności związanej ze studiami niestacjonarnymi płatnymi (to jest
wieczorowymi i zaocznymi) za działalność która winna być rozpatrywana w kontekście prowadzenia
działalności gospodarczej.

Zgodnie z powy Ŝszym proponuje si ę, aby ka Ŝdorazowo bada ć moŜliwo ść wyst ąpienia
przesłanek uznania wsparcia przyznanego na realizac ję inwestycji dotycz ącej studiów
niestacjonarnych za pomoc publiczn ą. Zdaniem IK RPO w świetle dotychczasowej praktyki
decyzyjnej organów wspólnotowych przedstawionej w niniejszym dokumencie nie jest wskazane
uznanie jako zasady generalnie obowi ązującej, Ŝe działalno ść publicznych szkół wy Ŝszych
polegaj ąca na prowadzeniu studiów niestacjonarnych jest dzi ałalno ścią o charakterze
niekomercyjnym, to jest działalno ścią nie maj ącą znamion działalno ści gospodarczej.
Analiza praktyki działania niektórych szkół publicznych, przy uwzględnieniu charakterystyki
geograficznej obszaru oddziaływania czy profilu i renomy danej szkoły oraz porównanie cen
ustalanych do podobnego zakresu studiów oferowanych przez szkoły niepubliczne, pozwala
przypuszczać, Ŝe w stosunku do niektórych przypadków oferowania studiów niestacjonarnych przez
szkoły publiczne istnieje prawdopodobieństwo uznania działalności w powyŜszym zakresie
za spełniającą przesłanki działalności gospodarczej i usługi świadczonej za wynagrodzeniem.
Ponadto, analiza praktyki decyzyjnej wskazuje, Ŝe traktowanie w sposób równorzędny dwóch
rodzajów „usług” świadczonych przez szkoły publiczne (to jest stacjonarnych i niestacjonarnych)
moŜe rodzić wątpliwości co do poprawności takiego działania w związku z odmiennymi zasadami
jakim podlega finansowanie ww. rodzajów działalności.
Przyjęcie z góry załoŜenia, Ŝe w kaŜdym przypadku działalność szkół publicznych polegająca
na prowadzeniu studiów niestacjonarnych powoduje, Ŝe na potencjalnego beneficjenta pomocy
przerzuca się część ryzyka związanego z moŜliwością uznania wsparcia udzielonego
na ww. działalność za pomoc publiczną. Jednocześnie, naleŜy mieć na uwadze, co wskazano
we wstępie do niniejszego dokumentu, Ŝe fakt uznania danego zakresu działalności za świadczoną
na zasadach rynkowych nie przesadza o spełnieniu wszystkich przesłanek niezbędnych do uznania
danego wsparcia za pomoc publiczną. Zatem, w opinii IK RPO korzystniejszym dla podmiotu
otrzymuj ącego wsparcie jest przeprowadzenie indywidualnej oc eny wsparcia i zakresu
działalno ści do jakiej wsparcie to b ędzie mie ć zastosowanie.

c) W sytuacji gdy IZ RPO zdecyduje o uznaniu działalności związanej z prowadzeniem studiów
wieczorowych i zaocznych za działalność mieszczącą się w krajowym systemie edukacji w zakresie
nie wymagającym stosowania do niej przepisów dotyczących pomocy publicznej, w opinii IK RPO
konieczne będzie przedstawienie przez wnioskodawcę szczegółowych danych pozwalających
stwierdzić:

� w jaki sposób podmiot dokonał kalkulacji stawek pobieranych od studentów,

� w jakim zakresie i na jakie cele podmiot uzyskał dofinansowanie ze środków publicznych
działalności prowadzonej w ww. zakresie,

� jakie są całkowite koszty związane z prowadzeniem studiów niestacjonarnych i jaki jest udział
środków wnoszonych przez studentów w powyŜszej kwocie,

� w jaki sposób poszczególne koszty zostały przypisane do danego rodzaju działalności.

PowyŜsze rozwiązanie będzie oparte na regulacji art. 99 ustawy Prawo o szkolnictwie wyŜszym,
zgodnie z którym uczelnia moŜe pobierać opłaty za usługi edukacyjne związane z:

 Załącznik do pisma DKR-I-82611-8-AW/10

 14

i. kształceniem studentów na studiach niestacjonarnych oraz uczestników niestacjonarnych
studiów doktoranckich;

ii. powtarzaniem określonych zajęć na studiach stacjonarnych oraz stacjonarnych studiach
doktoranckich z powodu niezadowalających wyników w nauce;

iii. prowadzeniem studiów w języku obcym;
iv. prowadzeniem zajęć nieobjętych planem studiów;
v. prowadzeniem studiów podyplomowych oraz kursów dokształcających.

Zgodnie z ww. regulacjami wysokość opłat ustala rektor uczelni publicznej, z tym Ŝe opłaty,
o których mowa w pkt i) oraz ii) nie mogą przekraczać kosztów ponoszonych w zakresie
niezbędnym do uruchomienia i prowadzenia w danej uczelni studiów lub studiów doktoranckich.
Takie sformułowanie zasad pobierania opłat zdaje się wskazywać, Ŝe opłaty związane z zakresem
wskazanym w pkt VI.2 c. lit. iii., iv oraz v mają czysto rynkowy charakter i nie mieszczą się w pojęciu
krajowego systemu edukacji, o czym, mowa w pkt VI.4 poniŜej.

3. Działalno ść uczelni niepublicznych:

Ustawa prawo o szkolnictwie wyŜszym co do zasady pozwala uczelniom niepublicznym starać się
o przyznanie dotacji z budŜetu państwa na pokrycie części opłat wnoszonych przez studentów
studiów stacjonarnych oraz uczestników stacjonarnych studiów doktoranckich a takŜe dofinansowanie
kosztów realizacji innych zadań (związanych z kształceniem kadr naukowych; utrzymaniem uczelni;
obroną narodową; działalnością kulturalną; działalnością związaną kształceniem wojskowym
i kształceniem kadr morskich; prowadzeniem kształcenia podyplomowego lekarzy, dentystów,
weterynarzy, farmaceutów, diagnostów laboratoryjnych, pielęgniarek i połoŜnych; realizacją inwestycji
oraz kształceniem i rehabilitacją leczniczą studentów niepełnosprawnych).

Niemniej jednak według wiedzy IK RPO brak jest przepisów wykonawczych regulujących kwestię
dotacji publicznych na działalność szkół niepublicznych, a tym samym w opinii IK RPO nie jest
moŜliwe przyjęcie rozwiązania, zgodnie z którym do działalności szkół niepublicznych zastosowanie
miałby mechanizm analogiczny jak do uczelni publicznych. Wobec powyŜszego aktualnie działalność
szkół niepublicznych naleŜy oceniać w kontekście prowadzenia działalności gospodarczej i spełnienia
przesłanek wystąpienia pomocy publicznej (badanie moŜliwości zakłócenia konkurencji).

4. Prowadzenie studiów podyplomowych i kursów dokształcaj ących:

Zarówno w przypadku szkół publicznych jak i niepublicznych, w opinii IK RPO działalność
polegająca na prowadzeniu studiów podyplomowych i kursów dokształcaj ących
(poza programem studiów) nie mieści się w ramach krajowego systemu edukacji/ lub mimo
mieszczenia się w krajowym systemie edukacji istnieje normalny rynek na usług tego typu a zatem
moŜemy mieć do czynienia z zakłóceniem konkurencji a działalność taką naleŜy traktować jako
działalność gospodarczą w rozumieniu przepisów wspólnotowych. Za przyjęciem powyŜszego
przemawiają następujące argumenty:

a) równorzędny/ porównywalny zakres wiedzy moŜna uzyskać na kursach oferowanych przez inne
podmioty, a oferta ww. kursów jest odzwierciedleniem diagnozowanych potrzeb rynku –
tym samym w największym stopniu wpisuje się w definicję usługi za wynagrodzeniem,

b) ich charakter i treść nie jest regulowana ustawowo,

c) poza kilkoma kierunkami (kształcenie podyplomowe lekarzy, dentystów, weterynarzy,
farmaceutów, diagnostów laboratoryjnych, pielęgniarek i połoŜnych) studia podyplomowe nie są
objęte dotacjami w przypadku szkół niepublicznych (moŜna zatem przyjąć, iŜ jedynie wymienione
kierunki wpisują się w realizację szczególnych zadań publicznych i nie będą mieć do nich
zastosowania ww. zasady).

PowyŜsze potwierdza stanowisko przyjmowane przez UOKIK, zgodnie z którym:

� studia podyplomowe nie mieszczą się w systemie studiów wyŜszych i doktoranckich,
co potwierdził wyrok Sądu NajwyŜszego z dnia 13 stycznia 2006 roku sygn. I UK 155/2005,

� przepisy ustawy Prawo o szkolnictwie wyŜszym nie nakładają ograniczeń w sposobie ustalania
opłat za studia podyplomowe,

 Załącznik do pisma DKR-I-82611-8-AW/10

 15

� działalność w zakresie kursów dokształcających moŜe być prowadzona przez szeroki zakres
podmiotów, których działalność nie jest regulowana przepisami ustawy Prawo o szkolnictwie
wyŜszym.

5. Badanie zakresu projektu – podej ście przedmiotowe:

a) Badanie przedmiotowego zakresu projektu ma wskazać, czy na infrastrukturze wytworzonej
w ramach projektu nie będzie prowadzona działalność wykraczająca poza cele statutowe
finansowane ze środków publicznych (w ramach krajowego systemu edukacji). Jeśli sytuacja taka
będzie mieć miejsce IK RPO proponuje przyjęcie następującego rozwiązania, zgodnie z którym
przyznanie środków będzie dokonywane w sposób proporcjonalny do zakresu, w jakim
infrastruktura wytworzona w ramach projektu będzie wykorzystywana do zadań podstawowych
finansowanych ze środków publicznych (wydatki kwalifikowalne proporcjonalnie):

• W ramach powyŜszego proponuje się rozwaŜenie dwóch sposobów wyliczania proporcji,
w jakiej dana infrastruktura będzie wykorzystywana w ramach publicznego systemu
oraz komercyjnie:

– na podstawie szacunkowej kalkulacji proporcji w jakiej dana infrastruktura będzie
wykorzystywana w ramach systemu finansowanego ze środków publicznych i komercyjnie
(na przykład – w przypadku sal wykładowych – wyliczenia osobogodzin tj. liczba osób
korzystających* liczba godzin planowanych do wykorzystania w ramach systemu
publicznego i komercyjnie),

– na podstawie kalkulacji proporcji przychodów uzyskiwanych ze środków publicznych
oraz przychodów uzyskiwanych w związku z działalnością komercyjną (w zakresie w jakim
dotyczy to przedmiotu projektu)

• IZ RPO moŜe zdecydować o narzuceniu jednolitego sposobu dokonywania wyliczeń
dla wszystkich wnioskodawców lub pozostawić wnioskodawcy decyzję o wyborze tego
z proponowanych rozwiązań, które będzie pozwalało na dokonanie wyliczeń na podstawie
najbardziej odpowiednich i udokumentowanych danych, w sposób najbardziej przejrzysty
i odpowiadający specyfice działalności beneficjenta oraz specyfice przedmiotu projektu,
o którego dofinansowanie ubiega się wnioskodawca.

• Zadeklarowany przez wnioskodawc ę stosunek działalno ści komercyjnej do działalno ści
publicznej zwi ązanej z infrastruktur ą wytworzon ą w ramach projektu b ędzie musiał by ć
utrzymany w okresie trwało ści projektu, tak aby nie doszło do nadmiernego wyko rzystania
infrastruktury do działalno ści komercyjnej . Stosowne zapisy dotycz ące proporcji
wykorzystania infrastruktury, monitorowania oraz ko nsekwencji niedotrzymania warunków
winny by ć odzwierciedlone w postanowieniach umowy o dofinans owanie (z zastrzeŜeniem
konieczności indywidualnego badania przesłanek złamania zasad wykorzystania wsparcia
sugeruje się, aby w przypadku gdy beneficjent nie utrzymał załoŜonej proporcji dokonywano
korekty poziomu przyznanego dofinansowania).

b) W sytuacji, gdy działalność beneficjenta / działalność związana z projektem o którego
dofinansowanie ubiega się beneficjent/ zakres projektu wykraczaj ą w cało ści poza krajowy system
edukacji – a tym samym będzie moŜna mówić o prowadzeniu działalno ści gospodarczej
i oferowaniu usługi w rozumieniu wspólnotowym sytuacja taka powinna podlega ć ocenie
przez pryzmat przepisów dotycz ących pomocy publicznej. Nie wyłącza to ustalenia
w konkretnym przypadku, Ŝe ze względu na zakres geograficzny działalności tego typu jednostki
nie otrzymują pomocy publicznej w rozumieniu art. 107 ust. 1 TFUE. Jeśli badanie dowiedzie,
iŜ działalność jednostki nie moŜe potencjalnie wpływać na zakłócenie konkurencji – do określenia
dofinansowania proponuje się zastosować wybrany mechanizm ograniczający wielkość wsparcia
wskazany powyŜej.

c) W kaŜdej ze wskazanych sytuacji wnioskodawca/ beneficjen t winien dostarczyć – na podstawie
stosownych wytycznych przygotowanych przez IZ RPO dokumenty/ analizy wskazujące na zakres
i podstawę prawną działania, sposób finansowania działalności i uzyskiwane przychody, analizę
„rynku usług edukacyjnych” na którym działa, oświadczenie o sposobie i zakresie wykorzystywania
infrastruktury wytworzonej w ramach projektu.

 Załącznik do pisma DKR-I-82611-8-AW/10

 16

d) KaŜdorazowo cel i zakres projektu związany z prowadzeniem działalności innej niŜ zadania
związane z edukacją i kształceniem będzie powodował, Ŝe projekt naleŜy rozpatrywać na zasadach
ogólnych.

e) KaŜdorazowo badaniu dotyczącemu spełnienia przesłanek wystąpienia pomocy publicznej wymaga
realizacja projektu związanego z wytworzeniem infrastruktury e-learningowej i form kształcenia
na odległość.

VII. Wpływ na wymian ę handlow ą – spełnienie przesłanek wyst ępowania pomocy publicznej:

a. Zgodnie z podejściem Komisji Europejskiej wyraŜonym w decyzjach w sprawie włoskiej14
i czeskiej15, do wystąpienia pomocy publicznej w projektach edukacyjnych w ramach RPO moŜe
dojść, jeŜeli:

• jednostka edukacyjna ma co najmniej ponadregionalny zasięg oddziaływania;

• jednostka edukacyjna ma lokalny lub regionalny zasięg oddziaływania lecz funkcjonuje na terenach
przygranicznych.

b) Do oceny zasięgu oddziaływania jednostki edukacyjnej i prowadzonej przez nią usług edukacyjnych
naleŜy wziąć pod uwagę:

• liczbę kierunków nauczania oraz studentów/uczniów/słuchaczy korzystających z infrastruktury
powstałej w ramach projektu;

• czy są studenci/uczniowie/słuchacze z innych regionów lub państw członkowskich i jaki jest ich
udział w ogólnej liczbie osób kształcących się w danej placówce;

• w jakim języku prowadzone są zajęcia;

• czy jednostka edukacyjna jest zlokalizowana przy granicy z innym państwem członkowskim;

• czy jednostka edukacyjna posiada wydziały (oddziały lub filie) na terenie innych państw
członkowskich;

• czy jednostka edukacyjna prowadzi działania reklamowe lub marketingowe zmierzające
do pozyskania studentów/uczniów z innych państw członkowskich (strona internetowa, ogłoszenia
w mediach, udziały w konferencjach, itd.);

• czy jednostka prowadzi zajęcia w systemie e-learning i w formach kształcenia na odległość oraz
na jakich zasadach są one udostępniane.

c) Za uznaniem, Ŝe jednostka edukacyjna ma zasięg ponadregionalny, a tym samym, Ŝe trzeba wobec
dofinansowania jej projektu zastosować zasady pomocy publicznej, mogą przemawiać następujące
informacje:

• jednostka edukacyjna będzie prowadzić zajęcia na majątku powstałym w ramach projektu w języku
obcym (poza kierunkami filologicznymi, gdzie kształcenie w języku obcym znajduje odzwierciedlenie
w specyfice danego kierunku studiów filologicznych; niemniej jednak trzeba mieć na uwadze,
Ŝe sam fakt oferowania w ramach programu studiów zajęć w języku obcym nie przesądza
o charakterze działania placówki);

• w ramach powstałej infrastruktury planowane jest kształcenie obywateli innych państw
członkowskich (nie bierzemy pod uwagę osób w ramach wymian studentów; ich pobyt na uczelni
nie jest bowiem warunkowany chęcią studiowania na uczelni polskiej i uzyskania dyplomu
tej uczelni) lub obywateli państw trzecich (tym samym konkurując o studentów z uczelniami z innych
państw członkowskich);

• działania wnioskodawcy przewidują akcje reklamowe zmierzające do pozyskania odbiorców usług
spoza regionu;

• strona internetowa jednostki edukacyjnej zawiera informacje dotyczące usług podmiotu, opisane
w kilku językach wspólnotowych.

14 Decyzja Komisji (WE) z dnia 2 marca 2005 r. w sprawie programu pomocy realizowanego przez Włochy
w celu restrukturyzacji instytucji zajmujących się kształceniem zawodowym (Dz. Urz. WE L 81 z 18.3.2006 r.
15 Decyzja Komisji (WE) z dnia 8 listopada 2006 r. w sprawie NN 54/2006 – Prerov Logistic College – Czechy (Decyzja
C(2006) 5228)

 Załącznik do pisma DKR-I-82611-8-AW/10

 17

VIII. Postanowienia ko ńcowe

Z uwagi na potencjalnie sektorowy charakter wsparcia w przypadku stwierdzenia, iŜ realizacja projektu
wiąŜe się z wystąpieniem pomocy publicznej a IZ RPO bądź wnioskodawca nie chcą zastosować
mechanizmów ograniczania wielkości wsparcia wskazane jest przeprowadzenie indywidualnej
notyfikacji projektu lub dokonanie notyfikacji w celu uzyskania pewności prawnej (chyba, Ŝe zapisy
Uszczegółowienia w sposób otwarty i niedyskryminujący określają katalog potencjalnych
beneficjentów).

