

...partnerstwo dla wspólnego rozwoju...

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

**SZKOLENIE W ZAKRESIE APLIKOWANIA O DOFINANSOWANIE MIKROPROJEKTÓW ZE ŚRODKÓW EUROPEJSKIEGO FUNDUSZU ROZWOJU REGIONALNEGO ORAZ Z BUDŻETU PAŃSTWA W RAMACH III OSI PRIORYTETOWEJ
PROGRAMU WSPÓŁPRACY TRANSGRANICZNEJ
RZECZPOSPOLITA POLSKA-REPUBLIKA SŁOWACKA 2007-2013**

**Organizator: ZWIĄZEK EUROREGION „TATRY”
NOWY TARG, dnia 21 czerwca 2012**

***Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz z budżetu państwa w ramach Programu Współpracy Transgranicznej Rzeczpospolita Polska – Republika Słowacka
2007-2013***

Prawidłowe planowanie budżetu mikroprojektu

– *Dominika Różańska*

Główny księgowy, Związek
Euroregion „Tatry”

...partnerstwo dla wspólnego rozwoju...

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Budżet projektu

- Wszystkie wydatki umieszczone w poszczególnych kategoriach budżetu muszą wynikać z zaplanowanych działań, opisanych w formularzu wniosku. Wnioskodawca powinien zaplanować **realne i faktyczne wydatki, które są niezbędne do realizacji projektu.**
- Tylko wydatki faktycznie poniesione w trakcie trwania realizacji projektu i udokumentowane mogą zostać uznane za kwalifikujące się do refundacji.

...partnerstwo dla wspólnego rozwoju...

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Budżet projektu c.d.

Obecnie polski beneficjent jest zobowiązany do przeprowadzenia procedur przetargowych dla usług, dostaw i robot, których wartość przekroczy kwotę 14.000 EUR (Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – Dz. U. z 2010 r. nr 113 poz. 759). Należy pamiętać również o konieczności stosowania procedury przetargowej dla personelu zewnętrznego zatrudnionego na podstawie umowy zlecenia / o dzieło w przypadku, gdy koszty usługi przekraczają 14.000 EUR.

W przypadku wydatków równych lub wyższych niż 30 000,00 PLN, polscy beneficjenci będą zobowiązani do dostarczenia 2 ofert lub innych dokumentów potwierdzających rozeznanie rynku, w celu udokumentowania racjonalności i efektywności poniesionych wydatków.

...partnerstwo dla wspólnego rozwoju...

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Wydatki kwalifikujące się c.d.

ŚRODKI TRWAŁE

Definicja środka trwałego

Definicja środka trwałego w prawie podatkowym:

Art. 16a ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. 2011 nr 74 poz. 397 z późn. zm.) - co do zasady za środki trwałe należy uważać takie składniki majątku, których okres użytkowania jest dłuższy niż rok. Jednakże ustawodawca określił również katalog składników majątku podlegających amortyzacji niezależnie od przewidywanego okresu użytkowania, co znaczy, że okres ten może *de facto* być krótszy.

Definicja środka trwałego w prawie bilansowym:

Art. 3 ust. 1 pkt 15 ustawy z dnia 29 września 1994 o rachunkowości (Dz. U. z 2009 r. Nr 152, poz. 1223 z późn. zm.) - przez środki trwałe należy rozumieć rzeczowe aktywa trwałe i zrównane z nimi, o przewidywanym okresie ekonomicznej użyteczności dłuższym niż rok, kompletne, zdatne do użytku i przeznaczone na potrzeby jednostki.

Ponadto zgodnie z polityką rachunkowości jednostki środkiem trwałym mogą być również zakupy o wartości początkowej poniżej kwoty określonej w przepisach podatkowych jako dolna kwota, od której składniki majątku zalicza się do środków trwałych tj. 3500 zł

Wydatki kwalifikujące się c.d.

ŚRODKI TRWAŁE

Zasady kwalifikowania środków trwałych

Zakup środka trwałego jest kwalifikowalny jeśli:

- jest na stałe zainstalowany w projekcie (czyli środek trwały wykorzystany jest bezpośrednio do celów realizacji projektu i którego użycie do innych zadań poza projektem grozi niezrealizowaniem tego celu, np. zakup skutera śnieżnego w przedsięwzięciu służącym zagospodarowaniu turystycznych tras narciarskich, zakup sprzętu nagłośnieniowego w wyremontowanym centrum konferencyjnym lub sprzętu komputerowego w założonej kafejce internetowej),
- środek ten będzie włączony w rejestr środków trwałych beneficjenta z uwzględnieniem wymogów przepisów krajowych,
- środek trwały nie był współfinansowany z publicznych środków krajowych ani wspólnotowych w okresie 7 lat poprzedzających datę dokonania zakupu danego środka trwałego przez beneficjenta. Dokumentem poświadczającym ten fakt może być oświadczenie sprzedawcy,
- dany zakup stanowi produkt projektu lub jego ekonomiczne wykorzystanie ma miejsce w trakcie realizacji projektu,
- wydatek został poniesiony zgodnie z zasadami właściwego zarządzania finansami, w szczególności gospodarności i efektywności kosztów, tzn. w oparciu o zasadę dążenia do uzyskania założonych efektów przy jak najniższej kwocie wydatku.

Budżet projektu c.d.

- Podatek VAT od towarów i usług może zostać uwzględniony w zaplanowanych kwotach wydatków kwalifikowanych pod warunkiem, że wnioskodawca/partner krajowy nie ma prawnej możliwości odzyskania tego podatku. W przeciwnym przypadku wydatki planowane w budżecie powinny być podawane w kwotach netto, tzn. w wysokości nie uwzględniającej podatku VAT.
- Oświadczenie wnioskodawcy/partnera dotyczące podatku od towarów i usług (VAT) składane jest w Załączniku 6.9 do formularza wniosku.

Budżet projektu c.d.

- Przy opracowywaniu budżetu ważne jest precyzyjne określenie poszczególnych rodzajów wydatków.
- W tabeli 6.1. *Wydatki i plan finansowy projektu w EUR* należy podać kolejno:
 - w kolumnie 1 – precyzyjną nazwę wydatku,
 - w kolumnie 2 – koszty kwalifikowane wnioskodawcy w EUR,
 - w kolumnie 3 – koszty kwalifikowane partnera projektu w EUR,
 - w kolumnie 4 – całkowite koszty kwalifikowane projektu w EUR, stanowiące sumę kosztów kwalifikowanych wnioskodawcy i partnera projektu.

...partnerstwo dla wspólnego rozwoju...

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Budżet projektu c.d.

- w kolumnie 5 – krótkie uzasadnienie planowanych wydatków w powiązaniu z określonymi działaniami. Należy szczegółowo opisać i podać znaczenie wydatków w stosunku do działań wypełniając kolumnę 5. *Zasadność planowanych kosztów w powiązaniu z określonymi działaniami.* Niedopuszczalne jest wypełnienie tabeli budżetu bez szczegółowego podania, na co środki będą przeznaczone.
- Sugeruje się dodawanie wierszy w poszczególnych kategoriach budżetowych dla poszczególnych wydatków.

Budżet projektu c.d.

ŹRÓDŁA FINANSOWANIA (część druga tabeli BUDŻET PROJEKTU)

- W kolumnach 2, 3 i 4 tej części tabeli należy przedstawić podział całkowitych kosztów kwalifikowanych projektu według następujących źródeł finansowania:
- EFRR – Europejski Fundusz Rozwoju Regionalnego, który nie może przekroczyć 85% całkowitych kosztów kwalifikowanych,
- Współfinansowanie krajowe z budżetu państwa, które nie może przekroczyć 10% całkowitych kosztów kwalifikowalnych,
- Wkład własny, który w przypadku ubiegania się o dofinansowanie projektu ze środków rezerwy celowej budżetu państwa wynosi minimum 5% wydatków kwalifikowanych. W przeciwnym wypadku wkład własny wynosi minimum 15% wydatków kwalifikowanych.

...partnerstwo dla wspólnego rozwoju...

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Dziękuję za uwagę

Związek Euroregion „Tatry”
ul. Sobieskiego 2
34-400 Nowy Targ

E-mail:

www.pwt.euroregion-tatry.eu

Fotografie pochodzą z arch. Beneficjentów

*Projekt współfinansowany przez
Funduszu Rozwoju Regionalnego
Współpracy Transgranicznej R*

*dków Europejskiego
w ramach Programu
republika Słowacka*