

**Regulamin udzielania pożyczek
w ramach projektu pt.
Fundusz „Ogólnopolski Program Edukacji Naukowej”
(obowiązuje od 12.07.2018 r.)**

§ 1

Postanowienia ogólne

1. Niniejszy Regulamin określa zasady i warunki udzielania pożyczek przez Fundusz "Ogólnopolski Program Edukacji Naukowej", działający przy Fundacji Rozwoju Przedsiębiorczości w Suwałkach.
2. W ramach Projektu pt. Fundusz „Ogólnopolski Program Edukacji Naukowej” utworzono fundusz Pożyczkowy pn. Fundusz „Ogólnopolski Program Edukacji Naukowej”, który jest wyodrębnioną księgowo i organizacyjnie komórką w strukturach Fundacji Rozwoju Przedsiębiorczości w Suwałkach.
3. Projekt pt. *Fundusz "Ogólnopolski Program Edukacji Naukowej"* jest współfinansowany ze środków Unii Europejskiej (Europejskiego Funduszu Społecznego) w ramach Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020, Działanie 4.1 – Innowacje społeczne.
4. W ramach projektu Fundusz "Ogólnopolski Program Edukacji Naukowej" Fundacja Rozwoju Przedsiębiorczości w Suwałkach udziela pożyczek osobom: dorosłym, posiadającym pełną zdolność do czynności prawnych, zamieszkującym w rozumieniu Kodeksu Cywilnego terytorium Rzeczypospolitej Polskiej, które z własnej inicjatywy chcą podnieść swoje kwalifikacje lub kompetencje poprzez udział w wybranych przez siebie studiach podyplomowych, kursach, szkoleniach lub innych formach kształcenia osób dorosłych (za wyjątkiem studiów I, II i III stopnia), trwających nie dłużej niż dwa lata.

§ 2

Definicje

Użyte w Regulaminie pojęcia oznaczają:

Projekt – oznacza projekt pt. Fundusz „Ogólnopolski Program Edukacji Naukowej” realizowany na podstawie umowy o dofinansowanie nr POWR.04.01.00-00-ZF08/17 (zwany w skrócie: Projekt Fundusz OPEN),

Fundusze Europejskie
Wiedza Edukacja Rozwój

Unia Europejska
Europejski Fundusz Społeczny

Instytucja Zarządzająca - Instytucja Zarządzająca Programem Operacyjnym Wiedza Edukacja Rozwój 2014-2020, Departament Europejskiego Funduszu Społecznego w Ministerstwie Inwestycji i Rozwoju (zwana w skrócie: IZ PO WER),

Operator – Fundacja Rozwoju Przedsiębiorczości w Suwałkach,

Instytucja szkoleniowa, – podmiot, będący organizatorem formy kształcenia wybranej przez Uczestnika projektu,

Forma kształcenia - studia podyplomowe, kursy, szkolenia lub inne formy kształcenia (za wyjątkiem studiów I, II i III stopnia) przeznaczone dla osób dorosłych, trwające nie dłużej niż 24 miesiące, organizowane przez instytucję szkoleniową,

Kwalifikacje - określony zestaw efektów uczenia się w zakresie wiedzy, umiejętności oraz kompetencji społecznych nabytych w edukacji formalnej, edukacji pozaformalnej lub poprzez uczenie się nieformalne,

Kompetencje - predyspozycje w zakresie wiedzy, umiejętności i postaw, zapewniające realizację zadań zawodowych na poziomie skutecznym i (lub) wyróżniającym, stosownie do standardów określonych dla danego stanowiska,

Osoba dorosła - osoba pełnoletnia w myśl Kodeksu Cywilnego,

Pełna zdolność do czynności prawnych - pełną zdolność do czynności prawnych posiadają osoby dorosłe, które nie zostały ubezwłasnowolnione,

Miejsce zamieszkania - w myśl Kodeksu Cywilnego miejscowość, w której osoba przebywa z zamiarem stałego pobytu,

Uczestnik projektu (dalej: Uczestnik) – - osoba dorosła, zamieszkała w rozumieniu Kodeksu Cywilnego na terytorium Rzeczypospolitej Polskiej, która z własnej inicjatywy chce nabyć lub podnieść kwalifikacje lub kompetencje poprzez udział w wybranych przez siebie formach kształcenia trwających nie dłużej niż 24 miesiące,

Wniosek o udzielenie pożyczki (dalej: Wniosek) – komplet informacji, dokumentów, skanów dokumentów składanych przez Uczestnika do Operatora poprzez system on-line,

System on-line – system informatyczny uruchomiony do procesu aplikacji o pożyczkę, dostępny pod adresem www.open.frp.pl.

Osoba pracująca – osoba wykonująca osobiście pracę przynoszącą zarobek lub dochód na podstawie dowolnej umowy zawartej z pracodawcą,

Osoba samozatrudniona – osoba prowadząca własną działalność gospodarczą (także zatrudniająca pracowników), w tym również zawieszoną, zarejestrowaną w Centralnej Ewidencji i Informacji o Działalności Gospodarczej, Krajowym Rejestrze Sądowym lub na podstawie odrębnych przepisów,

Osoba niepracująca – osoba pozostająca bez zatrudnienia, nieposiadająca własnej działalności gospodarczej oraz jednocześnie gotowa i zdolna do podjęcia zatrudnienia po zakończeniu formy kształcenia,

Pożyczkobiorca – Uczestnik projektu, który podpisał umowę pożyczki z Operatorem,

Pożyczka – nieoprocentowana pomoc zwrotna dla Uczestnika projektu wynosząca nie mniej niż 1.000 zł (słownie: jeden tysiąc złotych) i nie więcej niż 100.000 zł (sto tysięcy złotych); pomoc zwrotna przekazywana jest przez Operatora do instytucji szkoleniowej wskazanej przez Uczestnika projektu na sfinansowanie lub współfinansowanie wybranej formy kształcenia,

Współfinansowanie - oznacza możliwość finansowania formy kształcenia przez Uczestnika projektu z własnych środków oraz środków z Projektu *Funduszu OPEN*, jednakże tylko tych form, które trwają nie dłużej niż 24 miesiące,

Podwójne finansowanie - oznacza sfinansowanie całości lub części danej formy kształcenia za pomocą bezzwrotnej lub zwrotnej pomocy finansowej z kilku źródeł współfinansowanych ze środków funduszy strukturalnych lub FS lub/oraz dotacji z krajowych środków publicznych (krajowych i unijnych),

Umowa pożyczki – umowa zawarta pomiędzy Operatorem (dającym pożyczkę) a Pożyczkobiorcą, na mocy której Operator finansuje koszt wybranej przez Pożyczkobiorcę formy kształcenia w instytucji szkoleniowej, a Pożyczkobiorca zobowiązuje się zwrócić ten koszt Operatorowi na warunkach określonych w tej umowie,

Okres realizacji formy kształcenia – czas liczony od dnia rozpoczęcia formy kształcenia do ostatniego dnia trwania danej formy kształcenia, czyli dnia w którym Uczestnik może otrzymać od instytucji szkoleniowej potwierdzenie ukończenia formy kształcenia. Czas realizacji formy kształcenia nie może przekroczyć 2 lat czyli 24 miesięcy,

Okres karencji – zaakceptowane przez Operatora zawieszenie przez Pożyczkobiorcę spłat rat pożyczki na określony czas - maksymalnie do 6 miesięcy,

Umorzenie – odstąpienie Operatora od żądania spłaty pożyczki przez Pożyczkobiorcę wynoszące nie więcej niż 25% wartości udzielonej pożyczki, z wyłączeniem przypadków wystąpienia siły wyższej,

Siła wyższa – zdarzenie lub zdarzenia obiektywnie niezależne od Uczestnika projektu lub Operatora, które zasadniczo i istotnie utrudniają wykonywanie części lub całości zobowiązań wynikających z umowy pożyczki, których Pożyczkobiorca lub Operator nie mogły przewidzieć, zapobiec, przeciwdziałać, przewyciężyć poprzez działanie z należytą starannością ogólnie przewidzianą dla stosunków zobowiązaniowych,

Zaświadczenie instytucji szkoleniowej - promesa wystawiona przez instytucję szkoleniową, dotycząca zakwalifikowania Uczestnika projektu do określonej formy kształcenia lub potwierdzające, że Uczestnik projektu jest studentem, słuchaczem lub uczestnikiem wybranej formy kształcenia,

Kolegium Pożyczkowe - organ kolegialny wydający rekomendację do udzielenia lub odmowy udzielenia pożyczki - powoływany przez Prezesa Fundacji Rozwoju Przedsiębiorczości w Suwałkach. W skład Kolegium Pożyczkowego wchodzi Dyrektor Funduszu, Oficer Pożyczkowy oraz Specjalista Pożyczkowy.

§3

Zakres podmiotowy

1. Uczestnikiem Projektu Fundusz OPEN mogą być: osoby dorosłe, zamieszkujące w rozumieniu Kodeksu Cywilnego terytorium Polski, które:
 - a) posiadają pełną zdolność do czynności prawnych,
 - b) chcą z własnej inicjatywy podnieść swoje kwalifikacje i kompetencje,
 - c) przedstawiają dokumentację pożyczkową według obowiązującego w Funduszu wzoru,
 - d) uzyskają pozytywną decyzję o udzieleniu pożyczki.
2. Uczestnikiem Projektu Fundusz OPEN może być osoba dorosła, będąca cudzoziemcem pod warunkiem posiadania prawa pobytu i pozwolenia na pracę na cały planowany okres realizacji formy kształcenia.

§4

Zakres przedmiotowy

1. Środki z Projektu Funduszu OPEN mogą być przeznaczone na sfinansowanie wybranej przez Pożyczkobiorcę formy kształcenia w dowolnej instytucji szkoleniowej zlokalizowanej w Polsce lub w krajach Unii Europejskiej.
2. Wybrana forma kształcenia nie może trwać dłużej niż 24 miesiące.
3. Przedmiot finansowania stanowią nieopłacone formy kształcenia rozpoczęte, jak i nierozpoczęte. W przypadku rozpoczętych form kształcenia pożyczka może być udzielona wyłącznie na sfinansowanie nieopłaconego okresu kształcenia.
4. Przedmiotem finansowania mogą być jedynie wydatki przewidziane w ofercie edukacyjnej danej instytucji szkoleniowej bezpośrednio ponoszone na rzecz instytucji szkoleniowej.

5. Pożyczka może pokrywać do 100% kosztu formy kształcenia, z zastrzeżeniem ust. 6 - 7.
6. Przedmiotem finansowania nie mogą być wydatki już poniesione - brak możliwości refinansowania.
7. Wybrana przez Uczestnika projektu forma kształcenia nie może być dofinansowana ze środków publicznych pozyskanych przez Uczestnika projektu lub przez Instytucję szkoleniową - brak możliwości podwójnego finansowania.

§5

Warunki udzielania pożyczek

1. Pożyczki udzielane są w złotych polskich w wysokości od 1.000 zł (słownie: jeden tysiąc złotych) do 100.000 zł (sto tysięcy złotych).
2. Koszty kształcenia wyrażone w innej walucie niż waluta polska będą przeliczane na walutę polską na podstawie średniego kursu NBP na dzień wydania Zaświadczenia instytucji szkoleniowej. Będzie to podstawą do ustalania kwoty pożyczki wyrażonej w złotych polskich.
3. Maksymalna wartość wszystkich pożyczek udzielonych jednemu Pożyczkobiorcy w okresie 3 lat wynosi 100.000 zł (słownie: sto tysięcy złotych), przy czym termin ten liczony jest od daty podpisania pierwszej umowy pożyczki.
4. Pożyczki mogą być udzielane na okres maksymalnie do 60 miesięcy, przy czym okres udzielonej karencji nie wydłuża okresu spłaty pożyczki.

§6

Oprocentowanie i opłaty

1. Pożyczka jest nieoprocentowana.
2. Za udzielenie pożyczki i jej terminową obsługę Pożyczkobiorca nie ponosi żadnych opłat i prowizji.
3. W przypadku nieterminowej spłaty pożyczki lub/i w przypadku niewywiązywania się z zapisów umowy pożyczki będą naliczane prowizje i opłaty zgodnie z Tabelą prowizji i opłat.
4. W przypadku nieterminowej spłaty pożyczki lub/i w przypadku niewywiązywania się z zapisów umowy pożyczki będą mogły być naliczane odsetki ustawowe za opóźnienia.

§7

Zabezpieczenia

1. Uzyskanie pożyczki w ramach projektu uzależnione jest od ustanowienia odpowiedniego zabezpieczenia jej spłaty.
2. Forma zabezpieczenia musi być adekwatna do wielkości i okresu spłaty pożyczki i jest uzależniona od przeprowadzonej przez Operatora oceny wniosku.
3. Podstawowym i obligatoryjnym zabezpieczeniem każdej pożyczki jest weksel własny in blanco wraz z deklaracją wystawcy weksla.
4. W ramach oceny zdolności kredytowej, oceny ryzyka transakcji i kwoty pożyczki Operator będzie mógł wymagać jednego lub więcej z następujących zabezpieczeń:
 - a) poręczenia wekslowego osób trzecich,
 - b) poręczenia instytucji finansowych,
 - c) ustanowienia hipoteki,
 - d) zastawu rejestrowego lub umowy przewłaszczenia ruchomości
 - e) ustanowienia blokady środków finansowych na lokacie,
 - f) aktu notarialnego o dobrowolnym poddaniu się pożyczkobiorcy i poręczycieli rygorowi egzekucji na podstawie art. 777 §1 pkt 5 k.p.c.,
 - g) przelewu wierzytelności,
 - h) innego przewidzianego w Kodeksie Cywilnym i Prawie Wekslowym lub zgodne ze zwyczajami przyjętymi w obrocie krajowym i zagranicznym.
5. W przypadku zabezpieczenia w formie poręczenia osób trzecich badane są źródła, wielkość oraz stabilność osiągniętych dochodów, stan majątkowy poręczycieli, wielkość gospodarstwa domowego oraz stan zadłużenia. Minimalny dochód poręczyciela powinien być wyższy od minimalnego dochodu wolnego od egzekucji komorniczej określonego w przepisach. Operator bada wiarygodność poręczyciela w oparciu o przedstawione dane w kwestionariuszu osobistym poręczyciela. Wycena zabezpieczenia będzie następować w oparciu o wielkość osiągniętych dochodów po odjęciu stałych obciążeń finansowych i kosztów utrzymania gospodarstwa domowego.
6. W przypadku zabezpieczeń majątkowych (hipoteka na nieruchomości, zastaw rejestrowy, przewłaszczenie rzeczy ruchomych) są one wyceniane według wartości rynkowej określonej na podstawie operatu szacunkowego, wyceny, faktury zakupu (w tym faktury proforma), umowy kupna sprzedaży itp. Dokumenty, na podstawie

których określana jest wartość rynkowa zabezpieczenia majątkowego nie mogą być starsze niż rok. Możliwa jest ocena wartości zabezpieczenia w oparciu o oszacowanie średniej ceny rynkowej określonej na podstawie cen wartości transakcji dostępnych na rynku – jeśli przedmiot zabezpieczenia podlega ogólnemu obrotowi na lokalnym rynku.

7. Przy ocenie zabezpieczenia majątkowego uwzględniane są wszystkie dotychczas ustanowione obciążenia i ryzyka związane ze stanem prawnym danego zabezpieczenia. Ocenie podlega również czas potrzebny na uruchomienie zabezpieczeń i ich egzekucję.
8. Zwolnienie zabezpieczeń wynikających z zawartej umowy pożyczkowej następuje niezwłocznie po całkowitej spłacie pożyczki.
9. Anulowany weksel podlega zwrotowi, a w przypadku jego nie podjęcia w ciągu dwóch miesięcy od wysłania zawiadomienia o spłacie pożyczki podlega on komisyjnemu zniszczeniu - z czynności tej sporządza się protokół.
10. Wszelkie koszty ustanowienia, a po spłacie pożyczki zniesienia zabezpieczeń ponosi Pożyczkobiorca.

§8

Warunki aplikowania o pożyczkę

1. Podstawą udzielenia pożyczki jest złożenie w systemie on-line formularza aplikacyjnego wniosku o pożyczkę wraz z załącznikami (w formie skanu).
2. Uczestnik projektu zakłada w systemie on-line indywidualne i niepowtarzalne konto.
3. W systemie on-line Wnioskodawca przygotowuje i składa wniosek o udzielenie pożyczki tzn. aplikuje.
4. Uczestnik projektu składa wniosek na sfinansowanie wybranej przez siebie formy kształcenia. Operator może finansować formy kształcenia trwające nie dłużej niż dwa lata, także rozpoczęte (wykluczając możliwość refinansowania i podwójnego finansowania).
5. Wszystkie oświadczenia i informacje wymienione we wniosku, składane są poprzez wypełnienie odpowiednich pól w systemie on-line lub załączenie skanów dokumentów.
6. W przypadku występowania o pożyczkę na finansowanie więcej niż jednej formy kształcenia przez jednego Uczestnika wymagane jest złożenie oddzielnych wniosków wraz z załącznikami na każdą formę kształcenia.

7. We wniosku Uczestnik zobowiązany jest do przedstawienia:
- informacji o przedmiocie finansowania tj. organizatora kształcenia, formy kształcenia, czasu kształcenia oraz uzasadnienia i opisu wybranej formy kształcenia oraz celu kształcenia, koszt całkowity kształcenia,
 - parametrów wnioskowanej pożyczki (kwota wnioskowana, okres spłaty, okres karencji, forma zabezpieczenia pożyczki itp.),
 - danych identyfikacyjnych oraz informacji min. na temat: wykształcenia, stanu cywilnego, liczby osób w gospodarstwie domowym, liczby osób na utrzymaniu,
 - informacji o sytuacji finansowej tj. źródle pozyskiwanych dochodów, posiadanych zobowiązaniach finansowych, stałych obciążeniach finansowych, na podstawie których dokonywana będzie ocena zdolności kredytowej Pożyczkobiorcy.
8. Z wnioskiem o udzielenie pożyczki Uczestnik projektu załącza:
- dokumenty potwierdzające dochód (zaświadczenie o zatrudnieniu i zarobkach, decyzję o przyznaniu emerytury/renty, deklarację PIT, inne dokumenty potwierdzające dochód),
 - oświadczenie o prowadzeniu/nieprowadzeniu działalności gospodarczej w celu potwierdzenia wystąpienia pomocy de minimis,
 - oświadczenie o uzyskanej pomocy publicznej dotyczące roku bieżącego oraz dwóch ostatnich lat kalendarzowych w przypadku osób prowadzących działalność gospodarczą,
 - upoważnienie do sprawdzenia wiarygodności w BIG/BIK Wnioskodawcy jako osoby fizycznej,
 - upoważnienie do sprawdzenia wiarygodności w BIG/BIK Wnioskodawcy jako właściciela firmy w przypadku osób prowadzących działalność gospodarczą,
 - oświadczenie o braku zajęć komorniczych i niezaleganiu wobec KRUS,ZUS,US,
 - dokumenty dotyczące zabezpieczenia pożyczki, uzależnione od formy zabezpieczenia,
 - zaświadczenie wypełnione przez jednostkę edukacyjną,
9. Fundusz może zażądać dodatkowych informacji i dokumentów (innych niż wymienione), niezbędnych do obiektywnej weryfikacji wniosku pożyczkowego.

§9

Ocena wniosku pożyczkowego

1. Kompletny wniosek o pożyczkę stanowi podstawę do oceny i podjęcia decyzji o przyznaniu pożyczki.
2. Ocena wniosków dokonywana jest w oparciu opracowaną przez Operatora i zatwierdzoną przez IZ POWER „Metodykę oceny pożyczkobiorców w ramach Projektu Fundusz Ogólnopolski Program Edukacji Naukowej”. Ocena wniosków obejmuje ocenę formalną dokonywaną przez Specjalistę pożyczkowego oraz merytoryczną dokonywaną przez Oficera pożyczkowego, a następnie każdy wniosek o pożyczkę przedkładany jest na Kolegium Pożyczkowym, które wydaje rekomendację do udzielenia pożyczki lub odrzucenia Wniosku.
3. Każdy wniosek podlega rejestracji w ewidencji Operatora.
4. Ocena wniosków spełniających wymogi formalne i przyznawanie pożyczek odbywa się według kolejności zgłoszeń.
5. Celem oceny formalnej wniosku jest między innymi zbadanie kompletności dokumentacji, wiarygodności przedstawionych dokumentów oraz zgodności treści Wniosku z wymogami Regulaminu udzielania pożyczek. Ocena formalna dotyczy następujących zagadnień:
 - a) Ocena Uczestnika projektu,
 - b) Ocena wybranej formy kształcenia,
 - c) Ocena Instytucji szkoleniowej,
 - d) Ocena złożonego Wniosku
6. Na podstawie dostarczonej dokumentacji dokonywana jest ocena Wnioskodawcy, instytucji edukacyjnej i wybranej formy kształcenia.
7. Weryfikacja instytucji edukacyjnej odbywa się poprzez sprawdzenie, czy instytucja funkcjonuje, czy prowadzi działalność oraz czy nie jest w stanie upadłości lub likwidacji. W przypadku, gdy Operator nie jest w stanie dzięki dostępnym metodom zweryfikować danej instytucji edukacyjnej, zwraca się do uczestnika projektu o przedstawienie wyjaśnień w tej sprawie.
8. Sprawdzenie wybranej przez Uczestnika formy kształcenia dotyczy zweryfikowania jej pod względem zgodności z wymogami określonymi w niniejszym Regulaminie.
9. Operator może odmówić sfinansowania lub współfinansowania wnioskowanej formy kształcenia, jeśli jej koszt rażąco przekracza ceny rynkowe.
10. W procesie oceny wniosku Operator obligatoryjnie zasięga opinii o uczestniku i może zasięgać opinii o instytucji szkoleniowej w biurach informacji gospodarczej.

11. Negatywna informacja z biur informacji gospodarczej na temat sytuacji finansowej uczestnika lub instytucji szkoleniowej może skutkować odrzuceniem wniosku, jeśli uczestnik lub instytucja szkoleniowa nie złożą odpowiednich wyjaśnień i nie uregulują wykazanych zaległości.
12. W przypadku uchybień formalnych Operator informuje Wnioskodawcę drogą elektroniczną o konieczności uzupełnienia lub poprawienia wniosku w ciągu 7 dni. W przypadku niedokonania przez Wnioskodawcę uzupełnień lub poprawek wniosku w określonym terminie wniosek zostaje odrzucony.
13. Celem oceny merytorycznej jest kompleksowa ocena Uczestnika projektu, która zmierza do wyliczenia jego zdolności pożyczkowej oraz możliwości zabezpieczenia spłaty pożyczki poprzez ustanowienie odpowiednich zabezpieczeń.
14. Dokonując oceny wniosku Operator może zażądać dostarczenia dodatkowych dokumentów, ustanowienia lub zmiany zabezpieczenia pożyczki, zaproponować zmiany w parametrach pożyczki (kwota, okres spłaty, okres karencji itp.).
15. W przypadku występowania o pożyczkę na finansowanie więcej niż jednej formy kształcenia przez jednego Wnioskodawcę ocena zdolności pożyczkowej Wnioskodawcy oceniana jest łącznie dla wszystkich złożonych wniosków.
16. W przypadku gdy analiza złożonego wniosku oraz ewentualnych dodatkowych wyjaśnień przedłożonych przez Wnioskodawcę budzi uzasadnione wątpliwości, co do wykorzystania pożyczki dla rzeczywistego nabycia lub podniesienia kwalifikacji lub kompetencji Wnioskodawcy Operator może odmówić sfinansowania lub współfinansowania wnioskowanej formy kształcenia.
17. Operator każdorazowo analizuje występowanie pomocy de minimis w przypadku Pożyczkobiorców prowadzących działalność gospodarczą. W przypadku zakwalifikowania pożyczki jako pomoc de minimis, Uczestnik składa wniosek o udzielenie pomocy de minimis wraz niezbędnymi dokumentami. Operator wystawia zaświadczenie o przyznanej pomocy.
18. Z oceny formalnej i merytorycznej wniosku pożyczkowego są sporządzane raporty. Wniosek przedstawiany jest na Kolegium Pożyczkowym. Każdy wniosek podlega głosowaniu i wymaga jednogłośnie wszystkich członków Kolegium. Kolegium Pożyczkowe może udzielić rekomendacji do udzielenia pożyczki, odrzucić wniosek lub udzielić warunkowej rekomendacji (ze wskazaniem warunków po których będzie podtrzymana decyzja pozytywna. Dyrektor przedstawia rekomendacje do ostatecznego zatwierdzenia Prezesowi Fundacji.
19. Operator ustala maksymalny termin weryfikacji kompletnego wniosku pożyczkowego na 21 dni kalendarzowych.

20. Decyzja o przyznaniu lub odrzuceniu wniosku przekazywana jest Wnioskodawcy drogą e-mail oraz listem poleconym. Od decyzji zatwierdzającej lub odrzucającej wniosek przysługuje wniesienie odwołania, które może być wniesione w terminie do 14 dni od dnia doręczenia decyzji wysłanej listem poleconym. W odwołaniu należy podać odpowiednie uzasadnienie, które podlegać będzie ocenie.
21. Uczestnik projektu, który otrzymał decyzję negatywną może ubiegać się o inną pożyczkę z Funduszu OPEN na zasadach ogólnych, składając nowy wniosek.

§10

Tryb i zasady wypłaty pożyczki

1. Operator przygotowuje umowę pożyczki wraz załącznikami, która jest udostępniana Uczestnikowi projektu w systemie on-line. Uczestnik projektu ma obowiązek wydrukować umowę pożyczki wraz załącznikami w trzech egzemplarzach oraz weksel wraz z deklaracją.
2. Trzy egzemplarze umowy wraz z załącznikami powinny być parafowane i podpisane czytelnie w wyznaczonych miejscach.
3. Podpisy Uczestnika projektu i Poręczycieli na wekslu własnym in blanco oraz deklaracji wekslowej muszą być złożone w obecności notariusza i poświadczone notarialnie.
4. Podpisane trzy egzemplarze umowy wraz z załącznikami oraz wekslem własnym in blanco wraz deklaracją wekslową Wnioskodawca wysyła w terminie 10 dni od udostępnienia jej w systemie aplikacyjnym listem poleconym lub przesyłką kurierską na wskazany adres Operatora. Nie odesłanie umowy w terminie 10 dni bez podania uzasadnienia zwłoki może skutkować odrzuceniem wniosku.
5. Warunkiem uruchomienia pożyczki jest podpisanie umowy pożyczki przez Operatora oraz Pożyczkobiorcę, dostarczenie faktury proforma lub dokumentu jednoznacznego wystawionego przez instytucję szkoleniową, które będą podstawą do dokonania płatności oraz ustanowienie wszystkich zabezpieczeń.
6. Faktura proforma lub inny dokument jednoznaczny wystawiony przez instytucję szkoleniową powinny zawierać obowiązkowo: imię i nazwisko Pożyczkobiorcy, nazwę formy kształcenia oraz termin realizacji formy kształcenia. Faktura proforma powinna być wystawiona na 14 dni przed terminem rozpoczęcia wybranej formy kształcenia, a w przypadku rozpoczętych form kształcenia na 14 dni przed terminem wniesienia opłaty za kolejny okres kształcenia.

7. Dostarczone przez Pożyczkobiorcę dokumenty wymienione w tym paragrafie podlegają szczegółowej weryfikacji i podpisaniu przez Fundusz.
8. Po podpisaniu umowy następuje uruchomienie pożyczki. Kwota pożyczki jest wypłacana na konto instytucji szkoleniowej. Jeden egzemplarz kompletu dokumentów wymienionych w niniejszym paragrafie zostaje przesłany listem poleconym na wskazany adres Pożyczkobiorcy.

§11

Splata pożyczki

1. Splata pożyczki następuje wg warunków określonych w umowie pożyczkowej, na wskazany rachunek bankowy Operatora zgodnie z harmonogramem spłat stanowiącym integralną część umowy pożyczki.
2. Pożyczka spłacana jest w równych ratach, w cyklu miesięcznym wg harmonogramu.
3. Za datę spłaty raty pożyczki przyjmuje się datę wpływu środków na konto bankowe Operatora.
4. Minimalna liczba rat/długość spłaty pożyczki nie jest określona, natomiast maksymalna – 60 miesięcy.
5. Minimalna wartość raty pożyczki wynosi 100 zł (słownie: sto złotych) miesięcznie.
6. Splata pożyczki rozpoczyna się w następnym miesiącu od uruchomienia środków, za wyjątkiem udzielenia karencji w spłacie pożyczki.
7. W przypadku podjęcia się zakładanej formy kształcenia ale jej nieukończenie z własnej winy Pożyczkobiorcy od całej udzielonej pożyczki zostaną naliczone odsetki karne w wysokości odsetek ustawowych za opóźnienia naliczone za cały okres pożyczkowy, aż do dnia całkowitej spłaty pożyczki.
8. W przypadku nieukończenia przez Pożyczkobiorcę zakładanej formy kształcenia bez jego winy (siła wyższa, niezrealizowanie formy kształcenia przez instytucję szkoleniową) splata następuje zgodnie z harmonogramem przewidzianym umową pożyczki.
9. Wydłużenie okresu trwania pożyczki uzależnione jest od zgody Pożyczkodawcy oraz wymaga podpisania stosownego aneksu do umowy pożyczki.
10. W przypadku opóźnienia w zapłacie raty pożyczki od kwoty przeterminowanej będą naliczane odsetki ustawowe za opóźnienia.
11. Pożyczkobiorca może dokonać całkowitej lub częściowej spłaty pożyczki przed terminem końca umowy pożyczki, bez ponoszenia jakichkolwiek opłat. Częściowa

spłata pożyczki nie wymaga wprowadzenia aneksu do umowy pożyczki - zmianie ulega harmonogram spłaty pożyczki, który nie wymaga podpisu Pożyczkobiorcy.

§12

Karencja spłaty pożyczki

1. Pożyczkobiorca może wnioskować jednokrotnie o udzielenie karencji w spłacie rat wnioskowanej pożyczki.
2. Maksymalny okres karencji, o jaki można wnioskować wynosi 6 miesięcy.
3. O udzieleniu karencji decyduje Oficer Pożyczkowy po zasięgnięciu opinii Dyrektora Funduszu.
4. Okres karencji może zostać udzielony we wniosku o pożyczkę oraz w dowolnym okresie spłaty pożyczki.
5. Pożyczkobiorca w trakcie spłaty pożyczki może wystąpić o karencję tylko w przypadku braku zaległości w bieżącej spłacie pożyczki.
6. Karencja nie wpływa na wydłużenie okresu spłaty pożyczki, co oznacza, że pozostałe raty do spłaty zostaną powiększone o wartość rat niespłaconych w okresie karencji.
7. Karencja nie wiąże się z żadnymi dodatkowymi kosztami po stronie Pożyczkobiorcy.
8. Skorzystanie z karencji podczas spłaty pożyczki nie wymaga podpisania aneksu do umowy.

§13

Warunki umarzania pożyczki

1. Udzielane z Funduszu OPEN pożyczki na kształcenie mogą być częściowo umorzone. Maksymalna wartość umorzenia pożyczki może wynieść do 25% udzielonej kwoty. Operator dokona weryfikacji spełnienia warunków umorzenia pożyczki określonych w pkt 2 po spłacie 75% kwoty udzielonej pożyczki.
2. Wartość umorzenia pożyczki uzależniona jest od spełnienia następujących warunków:
 - a) umorzenie 15 % kwoty udzielonej pożyczki: pożyczkobiorca podejmie się formy kształcenia i ukończy ją wynikiem pozytywnym, co potwierdzi odpowiednimi dokumentami wymaganymi (dyplom, zaświadczenie, certyfikat, protokół z

- przeprowadzonego egzaminu, uprawnienie lub inny dokument tożsamy) przez Pożyczkodawcę do 30 dni od dnia zakończenia formy kształcenia,
- b) umorzenie 20% kwoty udzielonej pożyczki: pożyczkobiorca spełni warunek pkt 2a) i dodatkowo przez cały okres spłaty pożyczki będzie wywiązywał się należycie ze wszystkich zapisów umowy pożyczki, będzie dokonywać spłat pożyczki bez opóźnień, które by przekroczyły okres 3 dni od dnia płatności raty,
 - c) umorzenie 25% kwoty udzielonej pożyczki: pożyczkobiorca spełni warunki w pkt 2a) oraz pkt 2b) oraz wykaże, że odbyta forma kształcenia przyniosła jeden z niżej wymienionych efektów w okresie do jednego roku od dnia zakończenia kształcenia:
 - pożyczkobiorca, który na dzień składania wniosku był osobą nieposiadającą zatrudnienia podejmie pracę zarobkową lub uruchomi działalność gospodarczą,
 - pożyczkobiorca, który był zatrudniony uzyska awans zawodowy,
 - pożyczkobiorca, który był zatrudniony uzyska realny wzrost dochodu brutto z tytułu wynagrodzenia o pracę w wysokości 15% w stosunku do otrzymywanego wynagrodzenia na dzień złożenia wniosku pożyczkowego,
 - zakończenie formy kształcenia pozwoli Pożyczkobiorcy przekwalifikować się zawodowo, co skutkować będzie podjęciem nowych obowiązków zgodnie z nowymi kwalifikacjami.
3. Jeżeli w momencie dokonania 75% spłaty pożyczki Pożyczkobiorca nie mógł spełnić jeszcze warunków, które umożliwiają umorzenie pożyczki dokonuje się zawieszenia spłat kwoty do dnia w którym będzie możliwe spełnienie warunku umorzenia. Jeżeli po tym okresie pożyczkobiorca nie spełni warunków umorzenia zostanie wezwany do spłaty pozostałej kwoty pożyczki w ratach wynikających z zawieszonego harmonogramu.
 4. Zastosowanie warunków umarzania pożyczki nie wymaga podpisania aneksu do umowy.
 5. Pożyczkobiorca, chcąc uzyskać umorzenie pożyczki powinien dostarczyć dokumenty, które umożliwią Operatorowi weryfikację, czy zostały spełnione wszystkie kryteria umożliwiające umorzenie pomocy zwrotnej w przewidzianych terminach.
 6. Operator weryfikuje, czy Pożyczkobiorca spełnił warunki umorzenia pożyczki i jaki procent (%) umorzenia przysługuje Pożyczkobiorcy.
 7. Umorzenie pożyczki nie przysługuje Pożyczkobiorcy w przypadku:
 - a) wypowiedzenia umowy pożyczki,
 - b) nieukończenia przez Pożyczkobiorcę zakładanej formy kształcenia.

8. Umorzenie pożyczki następuje poprzez umorzenie odpowiedniej kwoty pożyczki pozostałej do spłaty.

§14

Obowiązki Pożyczkobiorcy

1. Pożyczkobiorca zobowiązuje się do:
- a) wykorzystania pożyczki zgodnie z celem, na który została udzielona,
 - b) uczestnictwa w wybranej przez siebie formie kształcenia,
 - c) zabezpieczenia pożyczki w sposób określony przez Fundusz,
 - d) spłaty pożyczki w ratach zgodnie z harmonogramem spłat pożyczki do 25 dnia każdego miesiąca,
 - e) spłaty całej kwoty pożyczki, za wyjątkiem przyznanego przez Fundusz umorzenia,
 - f) powiadomienia Operatora o zmianie nazwiska, adresu zameldowania, adresu zamieszkania, adresu do korespondencji, rezygnacji z wybranej formy kształcenia, upadłości konsumenckiej,
 - g) poddania się na każdym etapie umowy kontroli w zakresie uczestnictwa w wybranej formie kształcenia prowadzonej przez przedstawicieli Instytucji Zarządzającej, Komisji Europejskiej, Operatora, instytucji audytujących i innych uprawnionych instytucji,
 - h) udziału w badaniach ewaluacyjnych poprzez wypełnienie odpowiedniej ankiety (pocztowej lub internetowej) i/lub udzielenie wywiadu bezpośredniego (w uzgodnionym z Pożyczkobiorcą miejscu i czasie), dotyczących oceny funkcjonowania i rezultatów realizacji Projektu w celu doskonalenia Projektu w przyszłości;
 - i) udostępniania Operatorowi koniecznych informacji w celu ułatwienia odpowiedniego monitorowania działań realizowanych w ramach zawartej umowy pożyczki,
 - j) udostępniania na potrzeby realizacji Projektu wszelkich informacji dotyczących uzyskanego wsparcia,
 - k) przedkładania na żądanie Pożyczkodawcy wszelkich informacji związanych z realizowaną umową pożyczki.

§15

Rozwiązanie umowy pożyczki

1. Pożyczkodawca może wypowiedzieć umowę pożyczki i postawić w stan natychmiastowej wymagalności część lub całość pozostałej do spłaty kwoty pożyczki przed terminem jej spłaty i wsząć procedurę windykacji należności w przypadku:
 - a) stwierdzenia niewywiązania się Pożyczkobiorcy z warunków umowy,
 - b) stwierdzenia, iż Pożyczkobiorca złożył fałszywe, podrobione, przerobione lub stwierdzające nieprawdę dokumenty lub oświadczenia w celu uzyskania pożyczki,
 - c) stwierdzenia, iż Pożyczkobiorca nie podjął kształcenia w ramach wybranej formy kształcenia,
 - d) niedoprowadzenia do usunięcia przez Pożyczkobiorcę w ustalonym przez Pożyczkodawcę terminie stwierdzonych nieprawidłowości.
2. W przypadku rozwiązania umowy pożyczki i postawienia jej w stan natychmiastowej wymagalności Pożyczkodawca nalicza odsetki ustawowe za opóźnienia naliczane za cały okres pożyczkowy, aż do dnia całkowitej spłaty.
3. Wypowiedzenie umowy pożyczki i postawienie jej w stan natychmiastowej wymagalności jest równoznaczne z podjęciem działań windykacyjnych.
4. Operator prowadzi czynności windykacyjne we własnym zakresie oraz przy pomocy specjalistów zewnętrznych. Zabezpieczenie roszczeń następuje poprzez realizację zabezpieczeń udostępnionych przez Pożyczkobiorcę.
5. Pożyczkobiorca po wypowiedzeniu umowy pożyczki może zawrzeć ugodę z Pożyczkodawcą.
6. W przypadku braku ugody lub nieprzestrzegania zapisów ugody Operator uprawniony jest do dochodzenia roszczeń należnych od Pożyczkobiorcy w procesie windykacji.
7. W przypadku nieuregulowania przez Pożyczkobiorcę należności w oznaczonym przez Fundusz terminie informacje dotyczące zaległości zostają przekazane do biur informacji gospodarczej.
8. Za pożyczkę straconą można uznać pożyczkę wypowiedzianą w całości lub w części, dla której nie jest możliwa dobrowolna spłata (na podstawie umowy ugody z Pożyczkobiorcą) lub gdy w wyniku windykacji komornik wyda decyzję o nieskutecznej dalszej windykacji.

§16

Przetwarzanie danych osobowych

1. Zgodnie z zapisami umowy o dofinansowanie projektu realizowanego przez Operatora w ramach Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020 Działanie 4.1 określonymi przez Instytucję Zarządzającą, Operator jest zobowiązana odebrać od Wnioskodawcy oświadczenie dotyczące przetwarzania danych osobowych.
2. Powierzone dane osobowe mogą być przetwarzane przez Operatora wyłącznie w celu realizacji Projektu, w szczególności potwierdzania kwalifikowalności wydatków; udzielania wsparcia Wnioskodawcom, Pożyczkobiorcom; monitoring, ewaluacji, audytu, kontroli, sprawozdawczości a także działań informacyjno-promocyjnych, w zakresach określonych w umowie o dofinansowanie projektu Funduszu „Ogólnopolski Program Edukacji Naukowej”.
3. Przetwarzając dane osobowe Operator jest zobowiązany do przestrzegania zasad wskazanych w niniejszym paragrafie, w ustawie o ochronie danych osobowych oraz w rozporządzeniu Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r. w sprawie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych (Dz. U. poz. 1024).
4. Wnioskodawca i Pożyczkobiorca mają prawo dostępu do treści swoich danych i ich poprawiania.

§17

Postanowienia końcowe

1. Regulamin może ulegać zmianom w trakcie trwania projektu.
2. Wprowadzanie zmian do Regulaminu wymaga wcześniejszej akceptacji Instytucji Zarządzającej, wszelkie zmiany wchodzi w życie z chwilą ich opublikowania na stronie www.open.frp.pl.
3. W przypadku rozwiązania umowy o dofinansowanie projektu realizowanego przez Operatora w ramach Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020 Działanie 4.1, ogłoszenia upadłości lub likwidacji Operatora, wszelkie prawa i obowiązki Operatora wynikające z umów pożyczkowych przejmuje Instytucja Zarządzająca lub podmiot przez nią wskazany.
4. W sprawach nieuregulowanych niniejszym Regulaminem zastosowanie mają przepisy Kodeksu Cywilnego.

5. Do rozstrzygania sporów pomiędzy Operatorem a Pożyczkobiorcą jest Sąd właściwy dla siedziby Operatora.
6. Integralną część Regulaminu stanowią załączniki:
 - a) Wniosek o udzielenie pożyczki (wzór) – Załącznik nr 1 do Regulaminu
 - b) Umowa pożyczki (wzór) – Załącznik nr 2 do Regulaminu
 - c) Tabela prowizji i opłat – Załącznik nr 3 do Regulaminu

Podpis Czytelny Pożyczkobiorcy oraz Poręczycieli: