

Przewodnik określa podstawowe zagadnienia dotyczące kwalifikowania kosztów w projektach badawczo-rozwojowych.

Zawiera rozdziały/załączniki definiujące:

- Ramy czasowe i zasady kwalifikowania kosztów
  - Katalog kosztów kwalifikowanych
  - Katalog kosztów niekwalifikowanych
- Dokumentowanie poniesionych kosztów
- Podatek VAT jako koszt kwalifikowany
- Sposób ponoszenia wydatków zgodnie z zasadą uczciwej konkurencji

# **PRZEWODNIK KWALIFIKOWALNOŚCI KOSZTÓW W RAMACH *PROGRAMU OPERACYJNEGO INTELIGENTNY ROZWÓJ***

*Przewodnik kwalifikowalności kosztów w ramach Programu Operacyjnego Inteligentny Rozwój* (zwany dalej *Przewodnikiem*) opracowany został na podstawie obowiązujących aktów prawnych. Głównym celem *Przewodnika* jest ułatwienie beneficjentom klasyfikacji kosztów, zarówno na etapie planowania projektu, jak i późniejszego rozliczania przyznanego dofinansowania. Jednocześnie zastrzegamy, że powyższe ustalenia nie uchylają ani nie wpływają na możliwość wystąpienia odmiennych ustaleń i wyników kontroli prowadzonych przez właściwe instytucje.

### **Definicje:**

Beneficjent – podmiot, o którym mowa w art. 2 pkt 10 oraz w art. 63 rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r.; ilekroć w *Przewodniku* jest mowa o beneficjencie, należy przez to rozumieć również partnera i podmiot upoważniony do ponoszenia wydatków wskazany we wniosku o dofinansowanie projektu, chyba że z treści *Przewodnika* wynika, że chodzi o beneficjenta jako stronę umowy o dofinansowanie.

---

## *1. Cel opracowania Przewodnika*

Opracowanie, uszczegółowienie i zobrazowanie zagadnienia kwalifikowalności kosztów, co ma ułatwić beneficjentom opracowanie planu kosztów w ramach przygotowywanych projektów, rozliczanie otrzymanego dofinansowania oraz usprawnić monitorowanie projektów na różnym etapie oceny, zapewniając efektywne i skuteczne zarządzanie finansami publicznymi oraz równouprawnienie w dostępie do środków finansowych poprzez stworzenie jednolitych i transparentnych zasad kwalifikowalności kosztów.

---

## *2. Podstawa prawna*

Niniejszy *Przewodnik kwalifikowalności kosztów w ramach Programu Operacyjnego Inteligentny Rozwój* został opracowany przy uwzględnieniu obowiązujących aktów prawnych regulujących gospodarkę finansową w projektach objętych pomocą oraz zasad funkcjonowania NCBR.

---

## *3. Zakres obowiązywania Przewodnika*

**3.1** *Przewodnik* określa zasady kwalifikowania kosztów w projektach realizowanych w NCBR w ramach *Programu Operacyjnego Inteligentny Rozwój*, zawiera katalog kosztów kwalifikowanych oraz katalog kosztów niekwalifikowanych.

**3.2** Kwalifikowalność kosztu uzależniona jest od zgodności z ogólnymi zasadami kwalifikowalności, w szczególności określonymi w *Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020* i *Wytycznych w zakresie kwalifikowalności wydatków w ramach Programu Operacyjnego Inteligentny Rozwój 2014-2020* oraz od specyfiki realizowanego projektu, a także uwzględnienia kosztu w harmonogramie rzeczowo-finansowym / budżecie projektu, stanowiącym załącznik do podpisanej umowy o dofinansowanie.

**3.3** Zasady dotyczą wszystkich kosztów kwalifikowanych ponoszonych przez beneficjenta (także ewentualnych partnerów) – zarówno w ramach środków własnych beneficjenta, jak i otrzymanego dofinansowania.

**3.4** W zależności od rodzaju realizowanych projektów, obowiązujące ich akty prawne lub regulamin konkursu mogą określać dodatkowe kryteria kwalifikowalności.

---

## 4. Zasady kwalifikowania kosztów

---

### §1 Ramy czasowe kwalifikowalności

**4.1** Pod pojęciem okresu kwalifikowania kosztów należy rozumieć okres, w którym mogą być ponoszone i rozliczane w ramach projektu koszty kwalifikowane. Koszty poniesione i rozliczone poza okresem kwalifikowania stanowią koszty niekwalifikowane. Okres kwalifikowania kosztów dla danego projektu jest określony w umowie o dofinansowanie.

Ponadto, w przypadku gdy projekt jest realizowany w ramach działania objętego pomocą publiczną, rozpoczęcie przez beneficjenta realizacji projektu przed dniem złożenia lub w dniu złożenia wniosku o dofinansowanie spowoduje, że wszystkie wydatki w ramach projektu staną się niekwalifikowane. Przez rozpoczęcie prac w ramach realizowanego projektu rozumie się rozpoczęcie prac w rozumieniu art. 2 pkt 23 rozporządzenia KE nr 651/2014.

Poniesione koszty muszą być wykazywane w przedkładanym przez beneficjenta wniosku o płatność zgodnie z zasadą kasową, tj. kosztem kwalifikowanym są jedynie koszty rzeczywiście poniesione (jako rozchód środków pieniężnych z kasy lub rachunku bankowego beneficjenta). Wyjątki od tej reguły stanowią:

- wydatki rozliczane ryczałtem, tj. koszty rozliczane w oparciu o stawki ryczałtowe;
- koszty amortyzacji oraz
- potrącenia, o których mowa w art. 498 *Kodeksu cywilnego*.

**Wszystkie wykazane we wniosku o płatność koszty muszą być faktycznie poniesione i opłacone w okresie kwalifikowania kosztów oraz przed złożeniem wniosku o płatność (w którym zostały wykazane).**

W przypadku faktury/innego dokumentu księgowego wystawionego w walucie obcej, wartość wydatku kwalifikowanego należy przeliczyć na PLN przy zastosowaniu kursu sprzedaży ustalonego przez bank realizujący płatność w dniu dokonania zapłaty, tzn. należy stosować zasadę refundowania wydatków faktycznie poniesionych, według kursu sprzedaży z dnia w którym beneficjent opłacił fakturę/innny dokument księgowy (nie należy stosować kursu z dnia zaksięgowania faktury/innego dokumentu księgowego). W przypadku gdy nie jest możliwe zastosowanie kursu sprzedaży danego banku, wydatki kwalifikujące się do objęcia wsparciem poniesione w walucie obcej należy przeliczyć po innym kursie, zgodnym z obowiązującymi przepisami prawa oraz przyjętą polityką rachunkowości beneficjenta. Jeżeli płatność za fakturę/innny dokument księgowy wystawiony w walucie obcej dokonywana jest w transzach, wartości poszczególnych transz wydatku kwalifikowanego powinny być przeliczone na PLN zgodnie z powyższymi zasadami.

### §2 Weryfikacja kwalifikowalności kosztów

**4.2** Podczas oceny wniosku o dofinansowanie wstępna weryfikacja kwalifikowalności kosztu polega na analizie zgodności z obowiązującymi przepisami (w tym *Wytycznymi Ministra Infrastruktury i Rozwoju w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020* oraz

Wytycznymi Ministra Infrastruktury i Rozwoju w zakresie kwalifikowalności wydatków w ramach Programu Operacyjnego Inteligentny Rozwój 2014-2020) oraz z Przewodnikiem obowiązującymi w dniu ogłoszenia konkursu. Weryfikacja dokonywana jest na podstawie informacji zawartych we wniosku o dofinansowanie.

Podczas oceny wniosku o płatność weryfikacja kwalifikowalności kosztu polega na analizie zgodności jego poniesienia z obowiązującymi przepisami (w tym Wytycznymi Ministra Infrastruktury i Rozwoju dotyczącymi zasad kwalifikowania wydatków obowiązującymi w dniu poniesienia wydatku), zapisami umowy (w oparciu o harmonogram rzeczowo-finansowy/budżet projektu) oraz z Przewodnikiem. Weryfikacja ta dokonywana jest na podstawie wniosku o dofinansowanie, umowy, wniosku o płatność oraz weryfikacji (w siedzibie beneficjenta) dokumentów potwierdzających rozliczone wydatki.

Do oceny prawidłowości umów zawartych w ramach realizacji projektu w wyniku przeprowadzonych postępowań stosuje się Wytyczne Ministra Infrastruktury i Rozwoju dotyczące zasad kwalifikowania wydatków w wersji obowiązującej w dniu wszczęcia postępowania, które zakończyło się podpisaniem danej umowy. Wszczęcie postępowania jest tożsame z publikacją ogłoszenia o wszczęciu postępowania lub zamiarze udzielenia zamówienia publicznego, o których mowa w podrozdziale 6.5 Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020, lub o prowadzonym naborze pracowników na podstawie stosunku pracy, pod warunkiem, że beneficjent udokumentuje publikację ogłoszenia o wszczęciu postępowania.

Projekt, w którym wartość dofinansowania przekracza 3 mln zł, podlega obowiązkowemu audytowi zewnętrznemu zgodnie z art. 34 ustawy o finansowaniu nauki. Koszt przeprowadzonego audytu stanowi koszt kwalifikowany, jeżeli audyt rozpoczął się po zrealizowaniu co najmniej 50% planowanych wydatków związanych z realizacją projektu, ale nie później niż przed zrealizowaniem 80% planowanych wydatków związanych z realizacją projektu.

### §3 Koszty kwalifikowane

**4.3.1** Kwalifikowalność kosztu może zostać uznana, o ile zostaną spełnione łącznie następujące warunki:

- został faktycznie poniesiony w okresie wskazanym w umowie o dofinansowanie, z zachowaniem warunków określonych w podrozdziale 6.1 Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020;
- jest zgodny z obowiązującymi przepisami prawa unijnego oraz prawa krajowego;
- jest zgodny z Programem Operacyjnym Inteligentny Rozwój 2014-2020 oraz Szczegółowym opisem osi priorytetowych Programu Operacyjnego Inteligentny Rozwój 2014-2020;
- został poniesiony zgodnie z postanowieniami umowy o dofinansowanie;
- został uwzględniony w harmonogramie rzeczowo-finansowym / budżecie projektu;
- jest niezbędny do realizacji projektu i został poniesiony w związku z realizacją projektu;
- został dokonany w sposób przejrzysty, racjonalny i efektywny, z zachowaniem zasad uzyskiwania najlepszych efektów z danych nakładów;
- został należycie udokumentowany;
- został wykazany we wniosku o płatność;
- dotyczy towarów dostarczonych lub usług wykonanych lub robót zrealizowanych;

- został poniesiony zgodnie z przepisami ustawy Prawo zamówień publicznych (jeśli dotyczy) lub zgodnie z zasadą konkurencyjności określoną w Załączniku nr 3 - *Sposób ponoszenia wydatków zgodnie z zasadą uczciwej konkurencji*;
- nie stanowi wydatku niekwalifikowanego na mocy przepisów unijnych oraz krajowych;
- jest zgodny z warunkami uznania go za wydatek kwalifikowany określonymi w regulaminie konkursu.

**4.3.2** Koszty kwalifikowane to koszty obliczone zgodnie z obowiązującymi zasadami rachunkowości i zasadami należytego zarządzania finansami oraz praktykami beneficjenta (polityka rachunkowości). Każdy z beneficjentów rozliczając koszty projektu stosuje praktyki (wytyczne) przyjęte w jego instytucji. Możliwość rozliczania ponoszonych kosztów według zasad księgowania stosowanych w danej instytucji nie oznacza, że beneficjenci mogą tworzyć nowe zasady, specjalnie na potrzeby projektu.

**4.3.3** Beneficjent projektu zobowiązany jest do ponoszenia kosztów zgodnie z art. 44 ust. 3 oraz art. 162 pkt 3 ustawy o finansach publicznych.

#### §4 Dokumentowanie poniesionych kosztów<sup>1</sup>

**4.4.1** Koszty powinny być udokumentowane w sposób umożliwiający ocenę realizacji projektu pod względem finansowym i merytorycznym.

**4.4.2** Beneficjenci oraz partnerzy realizujący projekt zobowiązani są do prowadzenia wyodrębnionej ewidencji księgowej dla projektu w sposób umożliwiający identyfikację poszczególnych operacji księgowych i bankowych.

**4.4.3** Beneficjenci niezobowiązani do prowadzenia jakiejkolwiek ewidencji księgowej na podstawie obowiązujących przepisów (ustawy o rachunkowości, przepisów podatkowych), mają obowiązek ewidencjonowania dokumentów dotyczących operacji związanych z realizacją projektu (odpowiednio księgi rachunkowe i księgi podatkowe).

**4.4.4** Dowodem poniesienia kosztu jest wystawiona faktura lub inny dokument księgowy o równoważnej wartości dowodowej wraz z potwierdzeniem dokonania płatności. Każdy oryginał dokumentu księgowego (fakturę, rachunek itp.) należy opisać, wskazując następujące informacje:

- nazwa (tytuł) projektu wynikający z umowy o dofinansowanie;
- data zawarcia i numer umowy o dofinansowanie;
- kwota kosztu kwalifikowanego;
- opis związku kosztu z umową o dofinansowanie – należy zaznaczyć w opisie faktury, do której z kategorii wydatków zatwierdzonych w umowie o dofinansowanie odnosi się wydatek dokumentowany fakturą;
- informacja o współfinansowaniu projektu ze środków EFRR – tj. *Projekt jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego*;
- dekretność oraz nr księgowy dokumentu;
- informacja o poprawności formalnej i merytorycznej;
- adnotacja o sposobie zapłaty (jeżeli nie wynika to z dokumentu);
- w przypadku jeśli dany dowód księgowy tylko w części dotyczy projektu, należy w opisie jednoznacznie wskazać jaką część wydatku, w tym w ramach kosztów kwalifikowanych i niekwalifikowanych, związana jest z projektem poprzez wskazanie konkretnych elementów lub procentowego udziału wydatku w projekcie wynikających z dowodu księgowego.

Na fakturach/innych dokumentach księgowych wyrażonych w walutach obcych należy dodatkowo podać kurs waluty zastosowany do przeliczenia waluty obcej na PLN zgodnie z zasadami określonymi

<sup>1</sup> Nie dotyczy uproszczonych metod rozliczania wydatków.

w pkt 4.1 *Przewodnika*. Jeżeli płatność za fakturę/inny dokument księgowy wystawiony w walucie obcej dokonywana jest w transzach, należy dodatkowo podać kursy walut dla kolejnych transz.

**4.4.5** Dokumentem potwierdzającym poniesienie, w ramach realizowanego projektu, kosztu związanego z amortyzacją są w szczególności dowody księgowe lub wyciągi z ksiąg rachunkowych odzwierciedlające wysokość poniesionych kosztów i potwierdzone za zgodność z oryginałem przez upoważnione osoby lub w przypadku jednostek nie mających obowiązku aktualizowania wyceny wartości środków trwałych, opracowany przez uprawniony podmiot operat szacunkowy.

**4.4.6** W przypadku dokumentowania wydatków za pomocą faktury elektronicznej należy przedstawić dowód księgowy zapisany na nośniku elektronicznym, co jest równoważne kopii tradycyjnego dowodu księgowego wraz z opisem sporządzonym w wersji elektronicznej, zgodnie z wymogami instytucji będącej stroną umowy o dofinansowanie.

## **§5 Zakaz podwójnego finansowania**

**4.5.1** Całkowite lub częściowe podwójne sfinansowanie danego kosztu jest niedozwolone.

**4.5.2** Podwójnym finansowaniem jest w szczególności:

- wykazanie tego samego kosztu w ramach różnych projektów współfinansowanych ze środków krajowych lub wspólnotowych;
- sfinansowanie kosztów podatku VAT ze środków projektu objętego dofinansowaniem, a następnie odzyskanie tego podatku ze środków budżetu państwa w oparciu o ustawę z dnia 11 marca 2004 r. o podatku od towarów i usług oraz rozporządzeń do tej ustawy;
- zakupienie środka trwałego z udziałem środków dotacji krajowej lub środków unijnych, a następnie wykazanie kosztów amortyzacji tego środka w projekcie objętym dofinansowaniem;
- wykazanie kosztu w ramach rozliczenia dotacji, a następnie wykazanie tego samego kosztu w ramach projektu objętego dofinansowaniem;
- rozliczenie w projekcie wydatku poniesionego przez leasingodawcę na zakup przedmiotu leasingu w ramach leasingu finansowego, a następnie rozliczenie w projekcie rat opłacanych w związku z leasingiem tego przedmiotu;
- finansowanie w ramach umowy cywilnoprawnej zadań osoby stanowiącej personel projektu, które mieszczą się w zakresie obowiązków służbowych wynikających ze stosunku pracy tej osoby;
- zakup używanego środka trwałego, który w ciągu 7 poprzednich lat (10 lat dla nieruchomości) był współfinansowany ze środków dotacji krajowej lub środków unijnych<sup>2</sup>;
- sytuacja, w której środki na prefinansowanie wkładu unijnego zostały pozyskane w formie kredytu lub pożyczki, które następnie zostały umorzone;
- otrzymanie na wydatki kwalifikowane danego projektu lub części projektu bezzwrotnej pomocy finansowej z kilku źródeł (krajowych, unijnych lub innych) w wysokości łącznie wyższej niż maksymalna dozwolona intensywność pomocy dla danego projektu lub części projektu;
- objęcie kosztów kwalifikowanych projektu jednocześnie wsparciem pożyczkowym i gwarancyjnym;
- rozliczenie tego samego wydatku w kosztach pośrednich oraz kosztach bezpośrednich projektu.

---

<sup>2</sup> 7 lub 10 lat liczone jest w miesiącach kalendarzowych od daty nabycia (np. 7 lat od dnia 9 listopada 2014 r. to okres od tej daty do 9 listopada 2007 r.).

Za podwójne finansowanie nie uważa się wykazania w projekcie poniesionego kosztu, jeżeli został on sfinansowany ze środków własnych beneficjenta (przychody uzyskiwane w związku z prowadzoną działalnością, inne źródła), nawet jeśli stanowią one środki publiczne zgodnie z definicją zawartą w ustawie o finansach publicznych.

---

## 5. Podatek VAT

---

**5.1** Podatek VAT stanowi koszt kwalifikowany jedynie wówczas, gdy został poniesiony przez beneficjenta w związku z kosztami kwalifikowanymi, zaś beneficjent nie ma prawnej możliwości odzyskania podatku VAT (podatek VAT podlegający odzyskaniu zgodnie z ustawą o VAT nie będzie uważany za kwalifikowany, nawet jeśli nie został faktycznie odzyskany przez beneficjenta, a jedynie zaistniała taka możliwość, wskazana w przepisach prawa - w takim przypadku podatek VAT będzie zawsze wydatkiem niekwalifikowanym).

**5.2** Możliwość odzyskania podatku VAT rozpatruje się zgodnie z przepisami ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług oraz rozporządzeń do tej ustawy.

**5.3** Beneficjent zobowiązany jest złożyć oświadczenie o kwalifikowalności podatku VAT.

**5.4** Brak prawnej możliwości odzyskania podatku VAT zachodzi, jeżeli beneficjentom nie przysługuje prawo do obniżenia kwoty podatku należnego (związanego z opodatkowanymi czynnościami w projekcie) o kwotę podatku naliczonego (związanego z kosztami nabytych towarów i usług oraz środków trwałych).

Sytuacje takie mogą wystąpić w następujących przypadkach:

**5.4.1** w projekcie w ogóle nie wystąpiły/wystąpią przychody – zakupione towary, usługi lub środki trwałe nie są wykorzystywane do sprzedaży opodatkowanej – bądź w projekcie nie występuje bezpośredni i bezsprzeczny związek pomiędzy zakupionymi towarami, usługami lub środkami trwałymi a czynnościami opodatkowanymi,

**5.4.2** beneficjent jest zwolniony podmiotowo z opodatkowania podatkiem VAT,

**5.4.3** beneficjent wykonuje jedynie czynności zwolnione z opodatkowania podatkiem VAT.

**5.5** Jeżeli w ramach projektu objętego pomocą beneficjent wykorzystuje nabyte towary/usługi/środki trwałe do wykonywania czynności w związku z którymi przysługuje mu prawo do obniżenia kwoty podatku VAT należnego o kwotę podatku naliczonego, jak i czynności w związku z którymi takie prawo nie przysługuje, i jest w stanie odrębnie określić kwotę podatku naliczonego związanego z czynnościami, w stosunku do których beneficjentowi nie przysługuje prawo do obniżenia kwoty podatku należnego - kosztem kwalifikowanym może być tylko część podatku VAT dotycząca tych czynności, w związku z którymi beneficjentowi nie przysługuje prawo do obniżenia podatku należnego o podatek naliczony.

**5.6** Jeżeli beneficjent nie jest w stanie wyodrębnić całości lub części kwot o których mowa w pkt. 5.5 i w związku z tym rozlicza podatek VAT poprzez pomniejszenie kwotę podatku należnego o taką część kwoty podatku naliczonego, którą można proporcjonalnie przypisać czynnościom w stosunku do których przysługuje mu prawo do obniżenia kwoty podatku należnego (tzw. współczynnik sprzedaży o którym mowa w art. 90 ust. 2 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług), podatek VAT w takim projekcie w całości stanowi wydatek niekwalifikowany.


---

## 6. Wkład własny

---

**6.1** Beneficjent w określonych przypadkach ma obowiązek/możliwość wniesienia wkładu własnego w zadeklarowanej wysokości na pokrycie części kosztów kwalifikowanych w realizowanym projekcie.

**6.2** Wkład własny może być wniesiony wyłącznie w formie pieniężnej (rozchód środków finansowych z rachunku/kasy w trakcie trwania projektu).

---

## 7. Załączniki

---

**Załącznik nr 1. Katalog kosztów kwalifikowanych w ramach badań przemysłowych i prac rozwojowych.**

**Załącznik nr 2. Katalog kosztów niekwalifikowanych.**

**Załącznik nr 3. Sposób ponoszenia wydatków zgodnie z zasadą uczciwej konkurencji.**