

PROGRAM „LOKALNI RAZVOJ I SMANJENJE SIROMAŠTVA”

WŀőŀƴƧŜ {¢9a ǾƧŜǑǘƛƴŀ ǳ ƻǎƴƻǾƴƛƳ ǑƪƻƭŀƳŀ ƛ ǊŀȊǾƻƧ wŜƎƛƻƴŀƭƴƛƘ ȊƴŀƴǎǘǾŜƴƛƘ ŎŜƴǘŀǊŀ Ȋŀ ƻǎƴƻǾƴƻǑƪƻƭǎƪƛ ƻŘƎƻƧ ƛ

ƻōǊŀȊƻǾŀƴƧŜ ǳ {¢9a ǇƻŘǊǳőƧǳ

(Poziv objavljen 29. travnja 2021.)

ODGOVORI NA PITANJA PRISTIGLA NA ldpr@mrrfeu.hr U RAZDOBLJU

od 21. lipnja 2021. do 25. lipnja 2021. godine

Objavljeno 6. srpnja 2021. godine

¦ ƛƴǘŜǊŜǎǳ ƧŜŘƴŀƪƻƎ ǇƻǎǘǳǇŀƴƧŀΣ ¦ǇǊŀǾƛǘŜƭƧ tǊƻƎǊŀƳŀ ƴŜ ƳƻȌŜ Řŀǘƛ ǇǊŜǘƘƻŘƴƻ ƳƛǑƭƧŜƴƧŜ ǳ ǾŜȊƛ ǎ ǇǊƛƘǾŀǘƭƧƛǾƻǑŏǳ ǇǊƛƧŀǾƛǘŜƭƧŀκǇŀǊǘƴŜǊŀΣ ǇǊƻƧŜƪǘŀ ƛƭƛ ƻŘǊŜŚŜƴƛƘ

ŀƪǘƛǾƴƻǎǘƛ ƛ ǘǊƻǑƪƻǾŀ ǘŜ ƴŜ ƳƻȌŜ ȊŀƳƛƧŜƴƛǘƛ ƴƛǘƛ ǇǊŜƧǳŘƛŎƛǊŀǘƛ ƛǎƘƻŘ ǇƻƧŜŘƛƴƛƘ ŦŀȊŀ ǇƻǎǘǳǇƪŀ ŘƻŘƧŜƭŜ ƪŀƪƻ ǎǳ ƻǇƛǎŀƴŜ ǳ tƻȊƛǾǳ. Slijedom navedenog, Upravitelj

tǊƻƎǊŀƳŀ ƴƛƧŜ ǳ ƳƻƎǳŏƴƻǎǘƛ ƻŘƎƻǾŀǊŀǘƛ ƴŀ ǇƛǘŀƴƧŀ ƪƻƧa zahtijevaju ocjenu prihvatljivosti konkretnog projekta, konkretnog prijavitelja/partnera, konkretnih

ŀƪǘƛǾƴƻǎǘƛΣ ƪƻƴƪǊŜǘƴƛƘ ǘǊƻǑƪƻǾŀ ƛ ǎƭƛőƴƻΦ ¦ ǎƭǳőŀƧǳ ǘŀƪǾƛƘ ǇƛǘŀƴƧŀΣ ƻŘƎƻǾƻǊ ƴŀŘƭŜȌƴƻƎ ǘƛƧŜƭŀ ŏŜ ǳǇǳŏƛǾŀǘƛ ƴŀ ǊŜƭŜǾŀƴǘƴƛ Řƛƻ Řokumentacije Poziva na dostavu

projektnih prijedloga.

mailto:ldpr@mrrfeu.hr

R.br. Pitanje Odgovor

1. Komponenta B - Može li sudionik projekta koji nije partner u projektu ići
na studijsko putovanje u zemlju donatora?

U skladu s točkom 2.1.3. Poziva, prijavitelj je dužan osigurati da su
sudionici projektnih aktivnosti pripadnici ciljanih skupina. Prihvatljivi
pripadnici ciljanih skupina su, uz učenike upisane u ustanove
osnovnoškolskog odgoja i obrazovanja (uključujući učenike s posebnim
odgojno-obrazovnim potrebama):

¶ učitelji i drugi odgojno-obrazovni radnici u ustanovama za
osnovnoškolski odgoj i obrazovanje

¶ stručnjaci koji rade u javnim institucijama koje su odgovorne za
provedbu obrazovnih politika

Ukoliko se radi o djelatnicima koji se mogu svrstati u jednu od gore
navedenih ciljanih skupina, troškovi sudjelovanja na studijskom
putovanju u okviru aktivnosti iz točke 2.5. Poziva su prihvatljivi,
ispunjavajući prethodno uvjete prihvatljivosti iz točke 2.6. i 2.6.1. Poziva.
Nije nužno da takvi sudionici budu zaposlenici nositelja projekta ili
partnera.

Uspješni prijavitelji (nositelji projekta) pri izvještavanju o provedbi
projektnih aktivnosti za svakog sudionika osigurati bit će dužni osigurati
dokaze pripadnosti ciljanoj skupini i osobne podatke, kako bi trošak
njihova sudjelovanja bio prihvatljiv. Daljnja razrada utvrđivanja dokaza
pripadnosti ciljanoj skupini navedena je u Metodologiji utvrđivanja
sudionika projektnih aktivnosti te praćenja pokazatelja (Prilog 6).

2. Komponenta A - Prijavitelj na Poziv bila bi osnovna škola kojoj je osnivač
županija. Prijavila bi komponentu A Razvoj STEM vještina za koju je
predviđeno sufinanciranje min 200.000EUR max 1.000.000EUR -
opremanje školskih učionica STEM opremom.

U skladu s Prilogom 8 „Pravila koja se odnose na državne potpore“,
bespovratna sredstva dodijeljena u okviru ovog Poziva, namijenjena za
aktivnosti koje se odnose na komponentu A Razvoj STEM vještina kroz
opremanje školskih učionica STEM opremom i komponentu B ne

Da li se na takvu OŠ primjenjuje odredba de minimis potpore od 200.000
EUR / iz javnog poziva:

“Iznos bespovratnih sredstava po pojedinom projektu može iznositi do
100% prihvatljivih troškova projekta.
Za projekte i/ili aktivnosti koji sadrže potpore male vrijednosti (de
minimis), prijavitelji i/ili partneri mogu biti u obvezi osigurati vlastito
sufinanciranje projekta, što će se utvrditi od slučaja do slučaja, a u skladu
s odredbama de minimis Programa (Prilog 8. Program dodjele de minimis
potpora za provedbu Programa „Lokalni razvoj i smanjenje siromaštva”).
Ujedno, projektni prijedlozi trebaju biti izrađeni u skladu s Pravilima o
državnim potporama koja su Prilog 9. ovog Poziva. Ukupan iznos
dodijeljene de minimis potpore iznosi 200.000 EUR za jednog
poduzetnika u razdoblju od tri godine.
Ako je primjenjivo, prijavitelj projekta obvezan je osigurati sredstva za
financiranje neprihvatljivih troškova unutar projektnog prijedloga, što
uključuje sredstva neprihvatljivih troškova koja su nastala tijekom
provedbe projekta.

smatraju se državnom potporom ako se radi o dodjeli sredstava javnim
ustanovama koje obavljaju djelatnost osnovnog obrazovanja koje je
organizirano unutar nacionalnog obrazovnog sustava RH koji se u cijelosti
ili pretežito financira iz javnih sredstava i nadzire ga država te se stoga ne
smatra gospodarskom djelatnošću.

Napominjemo da Upravitelj Programa tek uvidom u projektni prijedlog
(prijavni obrazac i popratnu dokumentaciju) može utvrditi usklađenost
projektnog prijedloga s primjenjivim pravilima o državnim potporama u
okviru ovog Poziva te odrediti prisutnost državne potpore u predmetnoj
dodjeli bespovratnih sredstava.

3. Je li trošak voditelja projekta kao vanjske usluge prihvatljiv trošak? Navedeni trošak može biti prihvatljiv ukoliko je razmjeran i neophodan
za provedbu projekta te povezan s projektnim aktivnostima i u skladu s
važećim pravilima o javnoj nabavi. Takav trošak povezan je s kategorijom
troškova povezani s drugim ugovorima koje je dodijelio Nositelj projekta
u svrhu provođenja projekta.

4. Vezano uz Prihvatljive aktivnosti:
Aktivnosti razvoja/jačanja STEM vještina učenika osnovnih škola –
obvezna u okviru obje komponente
Primjeri takvih aktivnosti su:

Takva aktivnost je potencijalno prihvatljiva ukoliko ispunjava i ostale
uvjete prihvatljivosti u skladu s točkom 2.5. i 2.5.1. Poziva. Napominjemo
da bi se pri izradi projektnih prijedloga prijavitelji trebali voditi
skupinama prihvatljivih aktivnosti, budući da, u skladu s odredbama

primjena obrazovnih programa u području STEM-a za učenike u okviru
izbornih i fakultativnih predmeta, izvannastavnih i izvanškolskih
aktivnosti, izbornog dijela međupredmetnih i/ili interdisciplinarnih tema
i/ili modula i drugih odgojno-obrazovnih aktivnosti, programa i projekata
Da li je moguća primjena kroz redovnu nastavu?

točke 2.5. Poziva, popis (primjeri) navedenih aktivnosti nisu konačni, već
će se i druge aktivnosti koje doprinose ciljevima i rezultatima Poziva te
ispunjavanju obveznih pokazatelja Programa uzimati u obzir kod provjere
prihvatljivosti aktivnosti.

5. Da li je moguće uvrstiti trošak volontera u projektom prijedlogu? Ukoliko će se za provođenje neke od projektnih aktivnosti angažirati
volontere, moguće je isplatiti njihove troškove na isti način kao i za
osoblje projekta, ukoliko je njihov angažman dokumentiran u skladu s
odgovarajućim zakonskim i regulatornim okvirom te uobičajenom
praksom nositelja projekta/partnera.

Takav trošak, da bi bio prihvatljiv, mora ispunjavati sve uvjete
prihvatljivosti navedene u točki 2.6. i 2.6.1. Poziva.

6. Može li se sudionicima isplatiti dnevnica ukoliko nisu dio prijavitelja ili
partnerske organizacije? Ukoliko su u projekt uključeni učenici s
teškoćama, na koji način možemo planirati troškove noćenja i dnevnica
(kao pratnja tijekom sudjelovanje u programu škole u prirodi?) budući se
trošak njihovih plaća već financiraju iz EU projekta?

U skladu s odredbama točke 2.6. Poziva, prihvatljivi troškovi projekata su
oni koji su zaista nastali od strane Nositelja projekta i projektnih
partnera. Istovremeno, prihvatljivi su troškovi sudjelovanja pripadnika
ciljanih skupina. Takve troškove moguće je povezati s kategorijom
troškova koji proizlaze izravno iz zahtjeva ugovora o dodjeli bespovratnih
sredstava iz točke 2.6.1. Poziva. Nije uobičajeno da nositelj
projekta/partner isplaćuje troškove dnevnica sudioniku koji nije njegov
zaposlenik, no nadoknada putnih troškova (smještaja, prijevoza i hrane)
koji mogu biti dokumentirani na temelju računovodstvene evidencije
nositelja projekta i/ili projektnog partnera prihvatljiv je trošak, ako su
jasno povezani, opravdani i nužni za provedbu projektnih aktivnosti te
ispunjavaju i ostale uvjete prihvatljivosti iz točke 2.6. Poziva.

Troškovi putnih naknada i dnevnica za osoblje koje sudjeluje u projektu
prihvatljivi su pod uvjetom da su u skladu s uobičajenom praksom
nositelja projekta i partnera u vezi s putnim troškovima ispunjavaju i
ostale uvjete prihvatljivosti iz točke 2.6. Poziva.

Ukoliko se neki od troškova već financiraju iz EU projekata, vodite računa
o izbjegavanju dvostrukog financiranja istih troškova. Dvostruko
financiranje nije dopušteno, međutim, dopuštena je komplementarnost
provedbe i financiranja predloženih aktivnosti vodeći računa o
izbjegavanju dvostrukog financiranja istih aktivnosti za iste krajnje
korisnike.

7. Komponenta A - Nositelj projekta je JLS, njima kao nositeljima pripada
aktivnost upravljanja projektom kao obvezna aktivnost. Je li nužno da oni
budu nositelji i nekih drugi aktivnosti ili to mogu biti škole i udruge, a oni
samo upravljati projektom?

Prijavitelj, skupa s partnerima (ako je primjenjivo), slobodan je sam
definirati strukturu projektnih aktivnosti, ovisno o potrebama vlastitog
projekta, odnosno kapacitetima prijavitelja i partnera.

U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenog okvira suradnje
između potencijalnih prijavitelja/partnera, odnosno može utvrditi
prihvatljivost pojedinih aktivnosti tek uvidom u projektni prijedlog i
popratnu dokumentaciju.

8. Potrebno nam je i objašnjenje jednog odgovora kojeg ste ponudili na
stranici u rubrici pitanja i odgovori. „½ŀ ǘǊƻǑŀƪ .Ǌǳǘƻ LL ƛȊƴƻǎŀ όǇƭŀŏŜ ƛ
ŘƻǇǊƛƴƻǎŀ ƴŀ Ǉƭŀŏǳύ ǇƻǘǊŜōƴƻ ƧŜ ƻǎƛƎǳǊŀǘƛ ǎƭƧŜŘŜŏǳ ŘƻƪŀȊƴǳ
dokumentaciju: ugovore o radu zaposlenih na teret projekta s
ǇǊƛǇŀŘŀƧǳŏƛƳ ŘƻŘŀǘƪƻƳ ǳƎƻǾƻǊǳ όŀƪƻ ƧŜ ǇǊƛƳƧŜƴƧƛǾƻύΣ ƻŘƭǳƪǳ ǾŜȊŀƴǳ Ȋŀ
rad na projektu, evidencije radnog vremena za svaku osobu koja radi na
ǇǊƻƧŜƪǘǳ ȊŀǎŜōƴƻΣ ƻōǊŀőǳƴŜ Ǉƭŀŏŀ όǇƭŀǘƴŜ ƭƛǎǘŜύ Ȋŀ ǎǾŀƪƻƎ ǇƻƧŜŘƛƴŎŀΣ

Navedenu dokumentaciju nositelj projekta dostavlja prilikom kvartalnog
izvještavanja o provedbi projektnih aktivnosti u svrhu opravdanja
nastalih troškova. Kod izrade projektnog prijedloga popratna
dokumentacije kojom se pravdaju troškovi se ne dostavlja.

No, Upravitelj Programa može, u okviru faze provjere prihvatljivosti
troškova projektnih prijedloga, zatražiti od prijavitelja dodatnu

ǊŜƪŀǇƛǘǳƭŀŎƛƧŜ Ǉƭŀŏŀ όƻōǊŀőǳƴ ǇƭŀŏŜύΣ ǎǇŜŎƛŦƛƪŀŎƛƧŜ ǇƻǊŜȊŀΣ ǇǊƛǊŜȊŀ ƛ
ŘƻǇǊƛƴƻǎŀ όWhtt5 ƻōǊŀǎŎŜύ ǘŜ ŘƻƪŀȊŜ ƻ ƛǎǇƭŀǘƛ Ǉƭŀŏŀ ƛ uplati poreza,
ǇǊƛǊŜȊŀ ƛ ŘƻǇǊƛƴƻǎŀ όōŀƴƪƻǾƴŜ ƛȊǾŀǘƪŜΣ ǇƻǘǾǊŘŜ ƻ ƛȊǾǊǑŜƴƻƳ ƴŀƭƻƎǳ ƛ
ǎƭƛőƴƻύΦά – je li dokumentaciju potrebno dostaviti prilikom prijave
projekta, uz natječajnu dokumentaciju ili se navedena dokumentacija
dostavlja nakon Odluke i Ugovora?

dokumentaciju kojom se dokazuje prihvatljivost troškova, primjerice
dokaz da trošak osoblja naveden u proračunu projektnog prijedloga
odgovara uobičajenim troškovima za plaće nositelja projekta i partnera.

9. Jesu li u sklopu prijave komponente A prihvatljivi troškovi nabave klupa,
stolaca i ostale opreme za rekonstrukciju i opremanje učionica koje će se
koristiti za provedbu projektnih aktivnosti?

Troškovi kupnje opreme prihvatljivi su jedino ako su jasno povezani,
opravdani i nužni za provedbu projektnih aktivnosti te ispunjavaju i
ostale uvjete prihvatljivosti iz točke 2.6. i 2.6.1. Poziva. U skladu s
primjerima navedenim pod skupinom aktivnosti 4 „Modernizacija
prostora i nabava STEM opreme za škole“, prihvatljiva je aktivnost
nabava opreme za učionice, kao i STEM opreme.

10. Je li prihvatljiv trošak izrade web stranice na kojoj bi se nalazio, između
ostalog, STEM sadržaj objavljen tijekom provedbe projekta?

Navedeni trošak može biti prihvatljiv ukoliko je razmjeran i neophodan
za provedbu projekta te povezan s projektnim aktivnostima i u skladu s
važećim pravilima o javnoj nabavi. Takav trošak može biti povezan s
provedbom aktivnosti informiranja i komunikacije, koja je obavezna u
okviru ovog Poziva.

 11. Komponenta A: Ako je Grad prijavitelj, da li su osnovne škole partneri
projekta i mora li se s njima za ovaj projekt posebno zaključiti i dostaviti
partnerski ugovor ili je dovoljno to što je Grad osnivač?

Prijavitelj, skupa s uključenim organizacijama, slobodan je sam definirati
strukturu partnerstva i ciljanih skupina (organizacija) u okviru svoga
projekta, u skladu s potrebama provedbe projektnih aktivnosti. Pri izradi
projektnog prijedloga, preporučamo voditi računa o smislenosti
uključivanja partnera u projekt (razmisliti, primjerice, provodi li partner
aktivnosti, potražuje li troškove projektnog prijedloga, na koji način će se
koordinirati suradnja, je li predviđeni partner zapravo sudionik, u smislu
da jedino u sudjeluje u aktivnostima i sl.). Organizacije koje samo

sudjeluju u projektnim aktivnostima mogu biti navedene kao ciljana
skupina u projektnom prijedlogu.

U fazi izrade projektnog prijedloga nije potrebno zaključivati partnerski
sporazum već se partnerski sporazum zaključuje neposredno prije
potpisivanja ugovora o dodjeli bespovratnih sredstava. U fazi podnošenja
projektne prijave dostavlja se Izjava o partnerstvu ukoliko se projektom
isto predviđa.

12. Tko je vlasnik opreme koja će se nabavljate u Komponenti A, Grad kao
prijavitelj ili osnovne škole kao partneri?

Prijavitelj, skupa s partnerima, slobodan je sam definirati vlasničku
strukturu te način osiguranja održivosti projekta u skladu s odredbama
točke 4.4. Poziva. U skladu s člankom 8., stavkom 1. Posebnih uvjeta
Nacrta ugovora o dodjeli bespovratnih sredstava, nositelj projekta i/ili
partneri su vlasnici imovine nabavljene u okviru Projekta te nositelji
drugih prava vezanih uz rezultate projekta. Raspodjela vlasništva među
partnerima nad rezultatima projekta definira se partnerskim
sporazumom, koji se potpisuje neposredno prije potpisa ugovora o
dodjeli bespovratnih sredstava.

Skrećemo pozornost da je vlasnik opreme prema članku 4.4. Poziva
dužan po provedbi projekta osigurati i sljedeće:

¶ opremu držati u svom vlasništvu ili u vlasništvu partnera, u
skladu s odredbama primjenjivog Ugovora o dodjeli
bespovratnih sredstava, najkraće u periodu od 5 godina od
završetka projekta te u istom periodu upotrebljavati opremu u
skladu s definiranom svrhom i ciljevima projekta;

¶ osigurati opremu od gubitaka kao što je požar, krađa i dugih
uobičajenih incidenata u razdoblju provedbe projekta, kao i u
razdoblju od najmanje 5 godina nakon završetka provedbe;

¶ predvidjeti odgovarajuća sredstva za održavanje opreme u
razdoblju od najmanje 5 godina nakon završetka provedbe.

13. Komponenta A: Smatra li se opremanjem STEM učionica IT opremom
(projektor, laptop, pametna ploča) i 3D printerom, te 3D printerom za
printanjem hrane (biotehnologija) kao prihvatljivim troškom?

U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenih troškova u okviru
odgovora na pitanja potencijalnih prijavitelja, odnosno može utvrditi
prihvatljivost pojedinih aktivnosti i troškova tek uvidom u projektni
prijedlog i popratnu dokumentaciju.

Troškovi kupnje opreme prihvatljivi su jedino ako su jasno povezani,
opravdani i nužni za provedbu projektnih aktivnosti te ispunjavaju i
ostale uvjete prihvatljivosti iz točke 2.6. i 2.6.1. Poziva te su nužni za
provedbu prihvatljivih aktivnosti iz točke 2.5. i 2.5.1. Poziva.

14. Komponenta A: Smatra li se prihvatljivim troškom kupnja klima uređaja
za učionicu prihvatljivim troškom, ako je vezan uz zahtjeve za opremanje
STEM informatičke učionice i uređaja koji bi bilo u sklopu projekta?

U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenih troškova u okviru
odgovora na pitanja potencijalnih prijavitelja, odnosno može utvrditi
prihvatljivost pojedinih aktivnosti i troškova tek uvidom u projektni
prijedlog i popratnu dokumentaciju.

Troškovi kupnje opreme prihvatljivi su jedino ako su jasno povezani,
opravdani i nužni za provedbu projektnih aktivnosti te ispunjavaju i
ostale uvjete prihvatljivosti iz točke 2.6. i 2.6.1. Poziva te su nužni za
provedbu prihvatljivih aktivnosti iz točke 2.5. i 2.5.1. Poziva. U skladu s
primjerima navedenim pod skupinom aktivnosti 4 „Modernizacija
prostora i nabava STEM opreme za škole“, prihvatljiva je aktivnost
nabava opreme za učionice, kao i STEM opreme.

15. Smatra li se edukacija djelatnika od vanjske ustanove u sklopu ovog
projekta prihvatljivim troškom? I ako da, kako ga opravdati u izvještaju?

Troškovi edukacije djelatnika od vanjske ustanove prihvatljivi su jedino
ako su jasno povezani, opravdani i nužni za provedbu projektnih
aktivnosti te ispunjavaju i ostale uvjete prihvatljivosti iz točki 2.5. i 2.5.1.
Poziva te točki 2.6. i 2.6.1. Poziva.

U skladu s primjerima navedenim pod skupinom aktivnosti 1 „Aktivnosti
razvoja sposobnosti učitelja i drugih odgojno-obrazovnih radnika u STEM
podučavanju“, prihvatljiva je aktivnost sudjelovanja učitelja i drugih
odgojno-obrazovnih radnika osnovnih škola u edukaciji.

U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenih troškova u okviru
odgovora na pitanja potencijalnih prijavitelja, odnosno može utvrditi
konačnu prihvatljivost pojedinih aktivnosti i troškova tek uvidom u
projektni prijedlog i popratnu dokumentaciju.

16. Da li se parametri prijedloga partnerskoj ugovora koji je online može
prilagođavati ili mora biti točno takav kakav je predložen?

Načelno, obrazac partnerskog sporazuma mora se primjenjivati. Ipak,
prije potpisivanja ugovora o dodjeli bespovratnih sredstava, uspješni
prijavitelj može predložiti manje izmjene i dopune partnerskog
sporazuma koje ne utječu na svrhu sporazuma, a ovisno o potrebama
projekta odabranog za financiranje. Pritom, dužan je dostaviti Upravitelju
Programa partnerski sporazum na suglasnost prije konačnog potpisivanja
i uvrštavanja u Ugovor.

17. Komponenta A: Neke osnovne škole trenutno zbog potresa djeluju u
sklopu drugih osnovnih škola - koriste njihove prostorije u drugoj smjeni.
Mogu li te oštećene osnovne škole također biti partneri prijavitelja JLS na
projektu, s naznakom da će se u sklopu projekta koristiti oprema ali ne i

U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenog partnerstva i
projektnih aktivnosti u okviru odgovora na pitanja potencijalnih
prijavitelja, odnosno može utvrditi prihvatljivost pojedinih aktivnosti i
troškova tek uvidom u projektni prijedlog i popratnu dokumentaciju.

trošak prilagodbe prostora (jer bi to sada bio dupli trošak jer su u istoj
učionici, samo druga smjena)?
Može li se Grad, kao prijavitelj projekta obavezati da će kod popravka /
izgradnje nove škole uzeti u obzir sve parametre kod izrade informatičke
učionice da ta djeca imaju sve resurse u novoj školi kao što to imaju i
škole bi bile uključene u ovaj projekt. Na taj način bi djeca nastavila
razvijati svoje znanje u prilagođenom okruženju u novoj školi a projekt bi
se u budućnosti razvio?
Ako to nije moguće, mogu li te dvije škole koristiti te učionice sa
opremom i znanje, a ne biti partneri na projektu?

Prijavitelj je slobodan sam definirati strukturu projektnih aktivnosti,
ovisno o potrebama vlastitog projekta. Također, prijavitelj je slobodan
utvrditi način osiguranja održivosti rezultata projekta u skladu s
odredbama točke 4.4. Poziva.

Krajnji korisnici rezultata projekta (npr. učionica ili opreme) ne trebaju
biti navedeni kao partneri na projektu.

18. Može li partner na projektu biti tvrtka za vođenje projekta? Ako da, kako
opravdati?

Točkom 2.2. Prihvatljivi prijavitelji i partneri Poziva određeno je da su
prihvatljivi partneri „bilo koji javni ili privatno-pravni subjekti, profitne ili
neprofitne naravi, kao i neprofitne organizacije s pravnom osobnošću
koje su osnovane i djeluju kao pravne osobe u Islandu, Kneževini
Lihtenštajnu, Kraljevini Norveškoj ili Republici Hrvatskoj“.

Ujedno, ističemo da podugovaranje partnerskih organizacija nije
dozvoljeno te je potrebno paziti da se institut partnerstva ne koristi u
svrhe izbjegavanja provođenja postupaka javne nabave.

U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenog partnerstva u
okviru odgovora na pitanja potencijalnih prijavitelja, odnosno može
utvrditi prihvatljivost pojedinih aktivnosti i troškova tek uvidom u
projektni prijedlog i popratnu dokumentaciju.

19. Komponenta A: Trenutno imamo jednog prijavitelja koji je Grad, te 9

škola i 3 ustanove koji su partneri. Kako to napisati u tablicu partnera koja

Ukoliko planirate uključiti veći broj partnera od 10, molimo obratite se
Upravitelju Programa s izravnim upitom na adresu ldpr@mrrfeu.hr.
Istovremeno, pri izradi projektnog prijedloga, preporučamo voditi računa

mailto:ldpr@mrrfeu.hr

ima samo 10 mjesta za partnere? Nažalost ne dolazi u obzir da se rade

drugačiji projektni prijedlozi jer se radi o maloj sredini.

o smislenosti uključivanja partnera u projekt (razmisliti, primjerice,
provodi li partner aktivnosti, potražuje li troškove projektnog prijedloga,
na koji način će se koordinirati suradnja, je li predviđeni partner zapravo
sudionik, u smislu da jedino u sudjeluje u aktivnostima i sl.).

20. Veliki broj pitanja odnosi se na mogućnost plaćanja djelatnika škole za
njihov rad koji je izvan opisa radnog mjesta. Uglavnom se pozivate na
poštivanje Zakona o radu i kolektivnog ugovora te se spominje
mogućnost sklapanja Ugovora o djelu. Koliko je nama poznato Ugovor o
djelu (za poslove iste vrste) se ne može sklapati s poslodavcem s kojim
već imate sklopljen ugovor o radu obzirom da to predstavlja sukob
interesa. Ako je tome tako onda prostora za plaćanje dodatnog rada
učitelja nema. Možete li navedeno potvrditi?
Eventualno ostaje mogućnost isplate stimulacije do 5000kn bez poreza
na godišnjoj razini. Je li to moguće i treba li u tom slučaju ipak plaćati i
poreze obzirom da se radi o Pozivu i sredstvima izvan EU?

Odredbe Zakona o radu ne propisuju zapreke vezane uz sklapanje
ugovora o djelu za rad nastavnog osoblja na aktivnostima koje su
povezane s njihovim radnim mjestom, ali nisu uključene u propisanu
normu.

Zaključivanje Ugovora o djelu uređuje se Zakonom o obveznim odnosima
kojim je propisano da se ugovorom o djelu izvođač (u ovom slučaju fizička
osoba) obvezuje obaviti određeni posao u određenom roku, a naručitelj
se obvezuje platiti mu za izvedeno naknadu. Pritom treba istaknuti kako
se radi o povremenoj aktivnosti (ugovor o djelu može se sklopiti na
određeni kalendarski rok npr. do određenog datuma odnosno do
završetka određenog posla; ugovara se rok izvršenja, ali u pravilu ne
vrijeme u kojem će izvršitelj raditi; izvođač može obaviti naručeni posao
sa svojim ili s naručiteljevim materijalom, te posao može obaviti u svojim
ili naručiteljevim prostorima), a ne kontinuiranom poslu u čijem bi slučaju
trebalo razmisliti o zaključivanju ugovora o radu odnosno isplati
prekovremenog rada.
Ukoliko postoji potreba za dodatnim angažmanom učitelja mimo
redovnog radnog vremena te izvan njihovog redovnog opisa posla
definiranog ugovorom o radu, potrebno je zaključiti ugovor o djelu.

Teret dokazivanja činjenice da dodatne aktivnosti nisu pokrivene
ugovorom o radu i redovnom opisu radnog mjesta je na naručitelju
usluge.

Ukoliko postoji potreba za dodatnim angažmanom djelatnika škole mimo
redovnog radnog vremena, ali za aktivnosti koje su unutar redovnog
opisa posla definiranog ugovorom o radu, djelatniku škole moguće je
isplatiti prekovremene sate. Pritom naglašavamo kako u skladu sa
stavkom 8.2.2. Uredbe redovita isplata prekovremenih sati ne bi trebala
biti uobičajena već povremena.

21. Komponenta A – je li prihvatljivo da osnivač (prijavitelj) nabavi svu
potrebnu opremu (odnosno potražuje trošak) za sve matične OŠ koje
nisu partneri na projektu već ciljna skupina i korisnici? Naravno, oprema
je jasno povezana s aktivnostima u školama, a javna nabava jedna je od
redovnih aktivnosti osnivača.

Kako je u skladu s člankom 8.3., stavkom 2 Uredbi, nositelj projekta
obvezan:
- opremu držati u svom vlasništvu ili u vlasništvu partnera, i to najkraće u

periodu od 5 godina od završetka projekta te u istom periodu

upotrebljavati opremu u skladu s definiranom svrhom i ciljevima

projekta;

- osigurati opremu od gubitaka kao što je požar, krađa i dugih uobičajenih

incidenata u razdoblju provedbe projekta, kao i u razdoblju od najmanje

5 godina nakon završetka provedbe;

- predvidjeti odgovarajuća sredstva za održavanje opreme u razdoblju od

najmanje 5 godina nakon završetka provedbe, tako je kupnja rabljene ili

nove opreme moguća samo za nositelja projekta i/ili projektnog partnera

te nije dozvoljena kupnja za škole i druge pravne subjekte koji nisu

partneri na projektu već ciljna skupina i korisnici.

22. Postoji li minimum vrijednosti koji 1 stavka unutar planiranog proračuna
mora vrijediti npr. 3.500 kuna ili je prihvatljivo nabavka opreme niže
vrijednosti?

U skladu s odredbama točke 2.6. Poziva, ne postoji ograničenje vezano
uz minimalan iznos vrijednosti stavke troška, uključujući stavke troška
kupnje opreme. U skladu s točkom 2.6.1. Poziva, troškovi kupnje opreme
prihvatljivi su jedino ako su jasno povezani, opravdani i nužni za

provedbu projektnih aktivnosti te ispunjavaju i ostale uvjete
prihvatljivosti iz točke 2.6. i 2.6.1. Poziva.

23. Je li potrebno u komponenti B uz projektnu prijavu prilagati troškovnike
planiranog zahvata u prostoru ili je dovoljno ispuniti obrazac proračuna?
Također, je li uz projektnu prijavu nužno prilagati ponude opreme koja
se planira nabaviti projektom ili je dovoljno ispuniti obrazac proračuna?

U fazi prijave projekta prijavitelj nije dužan dostaviti prethodno izrađenu
projektno-tehničku dokumentaciju (uključujući troškovnik zahvata), ali je
svakako preporuka da prijavitelj navede i dostavi sve dokumente koje
trenutno posjeduje, a što će se vrednovati u fazi ocjene kvalitete projekta
u smislu zrelosti projekta.

Također, u okviru postupka dodjele bespovratnih sredstava, uključujući
fazu provjere prihvatljivosti troškova projektnog prijedloga Upravitelj
Programa može zatražiti uvid u dodatnu dokumentaciju kojom se
potkrjepljuje opravdanost utvrđenih iznosa troškova u proračunu
projektnog prijedloga, uključujući troškovnike, ukoliko su isti izrađeni za
planirani zahvat.

24. S obzirom da će većina nastavnika sudjelovati u više projektnih
aktivnosti, je li potrebno udjele plaća svakog nastavnika upisati u svaku
aktivnost ili se može plaće nastavnika u projektnom proračunu staviti u
jednu aktivnost ili u Aktivnost UP?

Ukoliko pojedini trošak (npr. trošak osoblja) nastaje u okviru različitih
aktivnosti, preporučamo „raščlaniti“ taj trošak u proračunu projekta na
pripadajuće projektne aktivnosti kako bi se jasno mogao utvrditi
povezanost troška s provedbom projekta (npr. broj sati zaposlenika
provedenih u okviru provedbe pojedinih aktivnosti). No, ukoliko
navedeno nije moguće (npr. ukoliko se radi o troškovima plaće
koordinatora koji je uključen u provedbu svih projektnih aktivnosti i koji
će biti zaposlen na puno radno vrijeme), prijavitelj može navesti trošak
plaće u okviru jedne aktivnosti (npr. aktivnosti Upravljanja projektom), s
time da u tom slučaju mora u obrazloženju troška jasno navesti na kojim
aktivnostima i u kojem obujmu će biti angažirana osoba u okviru
provedbe projekta.

25. U sklopu projekta imamo troškove raznih seminara na različitim
mjestima u EU. Međutim, zanima nas kako ćemo ih ugovoriti, budući da
seminare održavaju razne institucije, prema ustaljenom rasporedu i
cjeniku. Trošak pojedinog seminara bi za 50ak nastavnika trebao iznositi
i oko 30.000,00 eura. Treba li u tom slučaju provoditi postupke javne
nabave ili se navedene seminare može direktno ugovoriti? Naime,
pretpostavljamo da to nisu jedine institucije koje mogu pružiti
navedene seminare, ali trenutno nemamo saznanja za ostale. Također,
ovo su seminari koje naši nastavnici zaista žele pohađati jer znaju da su
kvalitetni.

U skladu s točkom 2.6 Poziva, prihvatljivi troškovi projekata su oni koji su
zaista nastali od strane nositelja projekta i projektnih partnera te
ispunjavaju, pored ostalih kriterija prihvatljivosti, također i sljedeći
kriterij: odredivi su i provjerljivi, posebno na temelju računovodstvene
evidencije nositelja projekta i/ili projektnog partnera i određeni su u
skladu s primjenjivim računovodstvenim standardima u Republici
Hrvatskoj odnosno zemlji iz koje nositelj projekta/projektni partner
dolazi, i u skladu s općeprihvaćenim računovodstvenim načelima.

U skladu s točkom 2.7 Poziva, ugovoreni projekti provode se u Republici
Hrvatskoj, a aktivnosti koje uključuju bilateralnu suradnju mogu se
provoditi na teritoriju država donatora. Troškove seminara koji će se
fizički održavati u zemljama EU (odnosno u zemljama koje nisu donatori)
nije moguće ugovoriti.

Vezano uz nabavu usluga održavanja seminara za nastavnike, nije ih
moguće izravno ugovoriti već je potrebno primjenjivati važeće propise –
Zakon o javnoj nabavi odnosno interni Pravilnik o postupcima
jednostavne nabave, a ovisno o visini sredstava koji se planira nabaviti.
U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenih troškova odnosno
načina na koji se mogu ugovoriti troškovi usluge bez uvida u projektni
prijedlog i popratnu dokumentaciju, a kasnije u fazi provedbe, biti će
potreban uvid u interni Pravilnik o postupcima jednostavne nabave.

26. Partner bi bila privatna tvrtka iz Norveške koja bi educirala naše
nastavnike iz područja informatike. Može li se predvidjeti trošak plaće
unutar partnerske tvrtke iz Norveške 1 ili 2 zaposlenika koji će održavati
predavanja? Pretpostavljamo da ako se radi o već zaposlenim osobama

U skladu s točkom 2.2 Poziva, prihvatljivi partneri su: bilo koji javni ili
privatno-pravni subjekti, profitne ili neprofitne naravi, kao i neprofitne
organizacije s pravnom osobnošću koje su osnovane i djeluju kao pravne

unutar firme nije moguće pokriti 100% trošak plaće, je li tome tako?
Kako onda izračunati njihov trošak plaće?
Je li dopušteno od partnera koji je privatna tvrtka nabaviti potrebnu
opremu za edukaciju?

osobe u Islandu, Kneževini Lihtenštajnu, Kraljevini Norveškoj ili Republici
Hrvatskoj.

Nositelji projekta kao i partnerske organizacije imaju pravo na
podmirenje svih troškova koji proizlaze iz provedbe projektnih aktivnosti,
a koje su u skladu sa točkom 2.6. i 2.6.1. Poziva. Navedeno uključuje i
troškove osoblja.

U skladu s točkom 2.6.1. Poziva, troškovi osoblja, koji obuhvaćaju
troškove plaće te naknade za zdravstveno osiguranje i ostale zakonske
troškove koji su uključeni u naknadu plaće, prihvatljivi su ukoliko se radi
o osoblju koje je uključeno u projekt, te pod uvjetom da oni odgovaraju
uobičajenim troškovima za plaće nositelja projekta i partnera.

Trošak osoblja se potražuje i priznaje sukladno postotku rada na
projektu, a prihvatljivi su samo troškovi stvarnog radnog vremena osoba
koje izravno rade na projektu. Radno vrijeme je ukupan broj sati,
isključujući praznike, slobodne dane, godišnji odmor, bolovanje ili druge
naknade.

Nadalje, a vezano uz kupnju opreme od partnera na projektu, time biste
prekršili jedno od temeljnih načela javne nabave odnosno načelo
izbjegavanja sukoba interesa. Navedeno znači da bi se iz postupka
trebale izuzeti osobe koje su u sukobu interesa u odnosu na povezana
društva i povezane osobe, a to obuhvaća i situacije kada osobe mogu
utjecati na ishod samog postupka. Dodatno, podugovaranje partnerskih
organizacija unutra projekta nije dozvoljeno.

27. U Uputama za Prijavitelje je pod 2.7 Lokacija projekta navedeno:
¦ƎƻǾƻǊŜƴƛ ǇǊƻƧŜƪǘƛ ǇǊƻǾƻŘƛǘ ŏŜ ǎŜ ǳ wŜǇǳōƭƛŎƛ IǊǾŀǘǎƪƻƧΦ
!ƪǘƛǾƴƻǎǘƛ ƪƻƧŜ ǳƪƭƧǳőǳƧǳ ōƛƭŀǘŜǊŀƭƴǳ ǎǳǊŀŘƴƧǳ ƳƻƎǳ ǎŜ ǇǊƻǾƻŘƛǘƛ ƴŀ
ǘŜǊƛǘƻǊƛƧǳ ŘǊȌŀǾŀ ŘƻƴŀǘƻǊŀΦ
Postoji li, shodno navedenome, mogućnost potraživanja troškova
terenske nastave u sklopu aktivnosti jačanja STEM vještina
učitelja/učenika u državu koja nije partner/donator, npr. posjet
instituciji koja može biti primjer dobre prakse prakticiranja STEM-a?

Nije moguće potraživati troškove za aktivnosti koje se provode u državi
koja nije partner/donator.

28. Prihvatljivost troškova - Ukoliko škola kao Prijavitelj planira nabavu
električnog vozila koje bi se koristilo u svrhu provedbe aktivnosti jačanja
STEM vještina učenika, obzirom se će se aktivnosti provoditi u matičnoj
i devet (9) područnih škola kako bi se uključilo čim više učenika u
projektne aktivnosti, može li se navedeno vozilo svrstati u prihvatljive
troškove?

U interesu jednakog postupanja, Upravitelj Programa ne može dati
prethodno mišljenje u vezi s prihvatljivošću određenih troškova u okviru
odgovora na pitanja potencijalnih prijavitelja, odnosno može utvrditi
prihvatljivost pojedinih aktivnosti i troškova tek uvidom u projektni
prijedlog i popratnu dokumentaciju.

Troškovi kupnje opreme prihvatljivi su jedino ako su jasno povezani,
opravdani i nužni za provedbu projektnih aktivnosti te ispunjavaju i
ostale uvjete prihvatljivosti iz točke 2.6. i 2.6.1. Poziva.

29. Na 1. stranici Izjave prijavitelja/partnera stoji da se u prvoj rubrici
tablice navodi Prijavitelj ili partner. Stoga zaključujemo da svaki partner
i prijavitelj moraju ispuniti i potpisati svatko svoju Izjavu. Međutim, kod
mjesta za potpis stoji samo Potpƛǎ ƻǎƻōŜ ƻǾƭŀǑǘŜƴŜ Ȋŀ ȊŀǎǘǳǇŀƴƧŜ
prijavitelja projekta. Radi li se o grešci? Treba li stajati Potpis
prijavitelja/partnera, pa se po prethodnoj uputi navodi samo
prijavitelj/partner koji potpisuje svatko svoju izjavu?

Zasebna izjava mora biti potpisana i dostavljena za prijavitelja i za svakog
partnera. Na prvoj stranici Izjave u rubrici - Organizacija
Prijavitelj/Partner potrebno je naznačiti da li se radi o prijavitelju ili
partneru. Izjava mora biti ovjerena žigom/pečatom institucije (ako je
primjenjivo) i potpisana od strane ovlaštene osobe.

U samom obrascu omaškom je upisano kod mjesta potpisa „Potpis osobe
ovlaštene za zastupanje prijavitelja projekta“; misli se na potpis osobe
ovlaštene za zastupanje partnerske organizacije te će isto biti ispravljeno
u dokumentaciji Poziva.

 30. Molim Vas uputu kako izračunati trošak osoblja koje će biti uključeno u
projekt (tj. trošak plaće) za potrebe izrade proračunske tablice.
Odnosno da li se za potrebe izrade proračuna koristi Uputa o
ǇǊƛƘǾŀǘƭƧƛǾƻǎǘƛ ǘǊƻǑƪƻǾŀ Ǉƭŀŏŀ ƛ ǘǊƻǑƪƻǾŀ ǇƻǾŜȊŀƴƛƘ ǎ ǊŀŘƻƳ ǳ ƻƪǾƛǊǳ
EUROPSKOG Socijalnog Fonda U Republici Hrvatskoj 2014. ς
2020. odnosno npr. primjena standardnih veličina jediničnih troškova
(opcija 1720) za izračun prihvatljivih troškova rada osoblja na projektu ?
Ako ne, molimo Vas navedite točan način izračuna plaće tj. troška
osoblja na projektu za potrebe proračuna.

U skladu s točkom 2.6.1. Poziva, troškovi osoblja koje je uključeno u
projekt su izravan trošak projekta te obuhvaćaju trošak plaće te naknade
za zdravstveno osiguranje i ostale zakonske troškove koji su uključeni u
naknadu plaće, pod uvjetom da to odgovara uobičajenim troškovima za
plaće nositelja projekta i partnera.

Uputa o prihvatljivosti troškova plaća i troškova povezanih s radom u
okviru Europskog socijalnog fonda u RH 2014. – 2020. nije primjenjiva za
ovaj Poziv.

Djelatniku osnovne škole plaća se isplaćuje sukladno odredbama
Kolektivnog ugovora za zaposlenike u osnovnoškolskim ustanovama,
neovisno o provedbi projekta, a isto se odnosi na mogućnost isplate
stimulacije, povećanja plaće, isplate prekovremenog rada i slično.

Djelatnici drugih pravnih osoba obračunavaju i isplaćuju plaće u skladu
sa svojim internim propisima i Zakonom o radu, a visina plaće ovisi o
uobičajenim troškovima za plaće u partnerskoj organizaciji.

Ukoliko je osoba određena da radi 100% radnog vremena na projektu,
ima pravo na podmirenje svih troškova plaće i naknada plaće te svih
poreza i doprinosa iz plaće i na plaću (bruto 2), uključujući troškove
prijevoza.

Za osobe koje rade na projektu manje od 100%, moguće je potraživati
troškove plaće proporcionalno stvarnom trošku plaće za vrijeme rada na
projektu.

Trošak rada na projektu računa se na način da se bruto 2 trošak plaće +
trošak prijevoza pomnoži sa postotkom rada na projektu. Postotak rada
na projektu računa se na sljedeći način: sati rada na projektu/redovni sati
rada (mjesečni fond sati umanjen za neradne dane kao što su blagdani,
godišnji odmor, plaćeni dopust i bolovanje na teret poslodavca).

31. Pitanje vezano za nabavu u sklopu projekta. Ukoliko imamo 10
partnera, možemo li imati više postupaka nabave, odnosno može li
svaka osnovna škola provoditi zasebno svoj postupak nabave bez obzira
i ako nabavljaju iste ili slične komade opreme. Znači, da li se nabava
gleda prema svakom naručitelju kao zasebna cjelina, ili inzistirate na
objedinjavanju nabave na razini cijelog projekta? Također, što se tiče
partnera iz Norveške-pretpostavljamo da oni postupaju prema svojim
pravilima i zakonima o provođenju postupaka javne nabave ukoliko se
radi o javnom tijelu. Imate li saznanja kako izgledaju njihova pravila za
provođenje postupaka javne nabave?

Moguće je provoditi više postupaka nabave odnosno svaka osnovna
škola može zasebno provesti postupak nabave bez obzira na predmet
nabave. Nabava se odnosi na svakog pojedinog naručitelja. Međutim
skrećemo pozornost na odredbe Zakona o javnoj nabavi prema kojima
različite lokacije za dostavu opreme nisu izlika za „cijepanje“ nabave na
više jednostavnih postupaka.

Preciznije, člankom 4., stavak 2., Zakona o javnoj nabavi (NN 120/2016)
propisano je da javna nabava ne smije biti osmišljena s namjernom
izbjegavanja primjene ovoga Zakona ili izbjegavanja primjene pravila o
javnoj nabavi male, odnosno velike vrijednosti ili s namjerom da se
određenim gospodarskim subjektima neopravdano da prednost ili ih se
stavi u nepovoljan položaj.

Norveški partneri postupat će prema norveškom Zakonu o javnoj nabavi
i prema njihovim pravilima o provođenju postupaka javne nabave. U fazi
provedbe projekta Upravitelj Programa će nastaviti održavati suradnju sa
Programskim partnerom države darovateljice - Norveškom agencijom za
međunarodnu suradnju i poboljšanje kvalitete u visokom obrazovanju
(DIKU) sa kojom ćemo se po potrebi konzultirati oko primjene norveškog
nacionalnog zakonodavstva na partnerske organizacije iz Norveške.

32. Što se tiče plaćanja učitelja koji će izvoditi izvannastavne aktivnosti. U
odgovorima stoji da osnovna škola sa svojim učiteljem može sklopiti
ugovor o djelu ukoliko se radi o poslovima koji ne ulaze u redovan opis
posla iz ugovora o radu tog učitelja. Naime, izvannastavne aktivnosti
spadaju u redovnu satnicu i opis redovnog posla iz ugovora o radu. No,
može li se smatrati samo rad na projektu (bez obzira što sadržava
izvođenje izvannastavnih aktivnosti) kao posao koji ne spada u redovan
opis posla i na taj način sklopiti ugovor o djelu s učiteljima. Ili, u drugom
slučaju, može li se raditi o izvanškolskim aktivnostima?

Za sam rad na projektu ne može se zaključiti ugovor o djelu već isključivo
ugovor o radu.

Tek ukoliko dodatne aktivnosti nisu u redovnom opisu radnog mjesta niti
ugovorene ugovorom o radu između poslodavca i radnika, i ukoliko je
omogućeno internim pravilnicima te uobičajenom praksom nositelja
projekta ili partnera, za uređivanje odnosa u okviru dodatnih aktivnosti
koje djelatnici rade u svoje slobodno vrijeme moguće je zaključiti ugovor
o djelu.

Teret dokazivanja činjenice da dodatne aktivnosti nisu pokrivene
ugovorom o radu i redovnom opisu radnog mjesta je na naručitelju
usluge.

Isto se odnosi i na izvođenje izvanškolski aktivnosti. Da bi se mogao
zaključiti ugovor o djelu potrebno je kumulativno ispuniti sve prethodno
navedene uvjete.

