		
	
	

	
	
	

	[image:]
	[image:]
	[image:]
	[image:]

	
	

Zasady kwalifikowalności wydatków w ramach działania 1.2 Badania i rozwój w sektorze świętokrzyskiej przedsiębiorczości Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014-2020

Niżej przedstawione zasady kwalifikowalności dotyczą najważniejszych kwestii kwalifikowania wydatków do dofinansowania w kontekście przedmiotowego działania i nie należy ich traktować jako pełnego (zamkniętego) katalogu kosztów kwalifikowanych lub niekwalifikowanych. Wszelkie wątpliwości dotyczące kwalifikowalności wydatków będą każdorazowo weryfikowane, w szczególności w oparciu o zapisy Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 z dnia 10 kwietnia 2015 roku.

Za koszty kwalifikowane uważa się między innymi:

Wynagrodzenia

W ramach tej kategorii kwalifikowane są koszty wynagrodzeń wraz z pozapłacowymi kosztami pracy, w tym składkami na ubezpieczenia społeczne i zdrowotne osób zatrudnionych przy prowadzeniu badań przemysłowych lub prac rozwojowych (pracowników badawczych, pracowników technicznych oraz pozostałych pracowników pomocniczych) oraz brokerów technologii w części, w jakiej wynagrodzenia te są bezpośrednio związane z realizacją projektu objętego dofinansowaniem pod następującymi warunkami:
a) W przypadku pracowników zatrudnionych w przedsiębiorstwie Wnioskodawcy, którzy zostali oddelegowani do prac B+R w ramach dofinansowanego projektu, koszty związane
z ich wynagrodzeniem nie mogą miesięcznie przekroczyć kwoty 150% średniomiesięcznego wynagrodzenia tych pracowników, za ostatni zamknięty rok obrachunkowy.
b) Miesięczne koszty wynagrodzenia zewnętrznego pracownika zatrudnionego celem prowadzenia prac B+R w ramach dofinansowanego projektu, nie mogą przekraczać 10 000,00 PLN netto jak również nie mogą być wyższe niż 150% średniej krajowej dla danego stanowiska. Pracownik zewnętrzny zatrudniony do prowadzenia prac B+R w ramach projektu musi posiadać niezbędne kwalifikacje oraz udokumentowane doświadczenie w zakresie prowadzenia tego typu prac.

Dokumentowanie pracy wykonanej na rzecz projektu:
· w przypadku umowy o pracę – lista płac
Jeżeli dany pracownik nie jest zaangażowany w projekt w wymiarze pełnego etatu, określenie kwalifikowanej części wynagrodzenia dokonuje się na podstawie:
- oddelegowania pracownika do projektu w częściowym wymiarze etatu, ze wskazaniem zakresu obowiązków w ramach projektu (optymalne rozwiązanie),
- karta czasu pracy z opisem wykonywanych zadań - dla osób, które pracują nieregularnie na rzecz projektu objętego dofinansowaniem;
· w przypadku umowy zlecenia – rachunek, wykaz obowiązków w ramach projektu, protokół odbioru.

Wydatki związane z zaangażowaniem osoby wykonującej zadania w projekcie lub projektach
są kwalifikowane o ile:
· obciążenie z tego wynikające nie wyklucza możliwości prawidłowej i efektywnej realizacji wszystkich zadań powierzonych danej osobie;
· łączne zaangażowanie zawodowe tej osoby w realizację wszystkich projektów finansowanych z funduszy strukturalnych oraz działań finansowanych z innych źródeł, w tym środków własnych beneficjenta i innych podmiotów, nie przekracza 276 godzin miesięcznie;
· w przypadku umowy zlecenia – wykonanie zadań jest potwierdzone protokołem odbioru wskazującym: prawidłowe wykonanie zadań, spełnienie warunków o których mowa w tirecie 1 i 2 oraz liczbę i ewidencję godzin poświęconych w danym miesiącu kalendarzowym
na wykonanie zadań w projekcie.

Powyższe warunki powinny być spełnione w całym okresie kwalifikowania wynagrodzenia danej osoby w projekcie.
Koszt kwalifikowany stanowią poniższe składniki płacowe i pozapłacowe wynagrodzenia personelu, proporcjonalnie do zaangażowania pracownika w realizację projektu:
· wynagrodzenie zasadnicze, premie i nagrody (z wyłączeniem nagród jubileuszowych), w tym premie o charakterze uznaniowym wynikające z regulaminu wynagrodzeń danej instytucji ustalającego jednolite zasady dla wszystkich pracowników;
· dodatek do wynagrodzenia za wykonywanie zadań lub funkcji w projekcie, pod warunkiem, że wynagrodzenie zasadnicze pracownika otrzymującego dodatek nie jest finansowane
ze środków projektu współfinansowanego z RPOWŚ 2014-2020;
· dodatek funkcyjny za funkcje kierownicze pełnione w danej instytucji;
· dodatek specjalny, wynikający ze specyfiki i charakteru wykonywanych zadań;
· dodatek za wieloletnią pracę;
· wynagrodzenie za okres urlopu wypoczynkowego (proporcjonalnie do procentowego zaangażowania danego pracownika w realizację projektu w miesiącu wystąpienia urlopu wypoczynkowego, a jeżeli nie można tego określić – w miesiącu poprzedzającym miesiąc wystąpienia urlopu wypoczynkowego);
· wynagrodzenie za czas niezdolności do pracy zgodnie z obowiązującymi przepisami
w zakresie ubezpieczeń społecznych (proporcjonalnie do procentowego zaangażowania danego pracownika w realizację projektu w miesiącu wystąpienia niezdolności do pracy,
a jeżeli nie można tego określić – w miesiącu poprzedzającym miesiąc wystąpienia niezdolności do pracy);
· dodatkowe wynagrodzenie roczne[footnoteRef:1] wraz ze składkami na ubezpieczenia społeczne i fundusze pozaubezpieczeniowe kwalifikowane proporcjonalnie do okresu, w jakim pracownik realizował zadania na rzecz projektu; [1: Dodatkowe wynagrodzenie roczne personelu projektu jest kwalifikowane wyłącznie jeżeli wynika z przepisów prawa pracy]

· składka na:
- ubezpieczenie emerytalne, w tym Pracowniczy Program Emerytalny,
- ubezpieczenie rentowe,
- ubezpieczenie chorobowe,
- ubezpieczenie zdrowotne,
- ubezpieczenie wypadkowe;
· składka na Fundusz Pracy;
· składka na Fundusz Gwarantowanych Świadczeń Pracowniczych;
· zaliczka na podatek dochodowy.

Właściciele spółek[footnoteRef:2] oraz osoby fizyczne prowadzące jednoosobową działalność gospodarczą, którzy nie pobierają za wykonywaną pracę wynagrodzenia (są finansowani z zysku), mogą rozliczać koszty swojej pracy przy prowadzeniu badań przemysłowych lub prac rozwojowych w ramach projektu zgodnie z poniższymi zasadami: [2: Dotyczy spółek osobowych (partnerska, jawna, komandytowa i komandytowo-akcyjna) oraz spółek osób fizycznych (spółka cywilna).]

[bookmark: _GoBack]1. Koszty pracy właściciela spółki lub osoby fizycznej prowadzącej jednoosobową działalność gospodarczą należy rozliczać według stawki godzinowej.
2. Powyższą stawkę godzinową należy wyliczyć w następujący sposób:

SG = D/1720

gdzie:
SG – stawka godzinowa;
D – dochód brutto z prowadzonej działalności gospodarczej za ostatni rok podatkowy wykazany
w zeznaniu podatkowym PIT;
1 720 – standardowa roczna liczba efektywnych godzin pracy (roczna liczba godzin pracy pomniejszona o godziny pracy przypadające na urlop wypoczynkowy).
3. Właściciel spółki lub osoba fizyczna prowadząca jednoosobową działalność gospodarczą musi posiadać odpowiednie kwalifikacje do prowadzenia badań przemysłowych lub prac rozwojowych
w ramach projektu.
4. Rozliczenie kosztów pracy właściciela spółki lub osoby fizycznej prowadzącej jednoosobową działalność gospodarczą następuje według ustalonej stawki godzinowej, w zależności od faktycznie przepracowanych godzin w projekcie:
Koszt pracy = stawka godzinowa x liczba godzin przepracowanych na rzecz projektu zgodnie z kartą czasu pracy.
5. W projekcie można rozliczyć maksymalnie 860 godzin pracy (1 720/2) w ciągu roku (maksymalnie 72 godziny pracy w ciągu miesiąca) – ograniczenie to wynika z założenia, że projekt nie może stanowić jedynego przedmiotu działalności przedsiębiorstwa, tym samym obowiązki właściciela jednostki nie mogą dotyczyć wyłącznie badań wykonywanych w ramach projektu.
6. Poniesienie wydatku na koszty pracy właściciela spółki lub osoby fizycznej prowadzącej jednoosobową działalność gospodarczą jest dokumentowane dokumentem księgowym (np. notą obciążeniową) oraz kartą czasu pracy wskazującą liczbę godzin w danym miesiącu kalendarzowym poświęconych na wykonanie badań w projekcie.
7. Sprawdzeniu będzie podlegać prawidłowość wyliczenia stawki godzinowej oraz dokumenty określone w pkt 6.
8. Wyliczona w powyższy sposób stawka godzinowa nie powinna odbiegać od rynkowych stawek wynagrodzeń stosowanych przy zbliżonym rodzaju wykonywanych zadań i nie może przekraczać 10 000 zł netto miesięcznie.
9. Koszty osobowe związane z zarządzaniem projektem, inne niż wydatki związane z nadzorem nad robotami budowlanymi, kwalifikują się do dofinansowania w wysokości nieprzekraczającej 5% całkowitych wydatków kwalifikowanych w ramach projektu i jednocześnie nieprzekraczającej 7 tys.
z brutto miesięcznie. Limit 7 tys. zł miesięcznie liczony jest na poziomie projektu, niezależnie od liczby osób zaangażowanych w zarządzanie projektem.

Koszty podwykonawstwa

Jako koszty podwykonawstwa należy rozumieć zlecanie stronie trzeciej części merytorycznych prac projektu, które nie są wykonywane na terenie i pod bezpośrednim nadzorem beneficjenta oraz koszty zasobów udostępnionych przez strony trzecie.
Za podwykonawstwo nie uznaje się czynności pomocniczych, niezbędnych do wykonania zadań projektowych takich jak usługi prawne lub księgowe.

W ramach projektu podwykonawstwo części prac merytorycznych można zlecać wyłącznie uczelni publicznej, państwowemu instytutowi badawczemu, instytutowi PAN lub innej jednostce naukowej będącej organizacją prowadzącą badania i upowszechniającą wiedzę, o której mowa w art. 2 pkt 83 rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r., która podlega ocenie jakości działalności naukowej lub badawczo-rozwojowej jednostek naukowych, o której mowa w art. 41 ust. 1 pkt 1 i art. 42 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz. U.
z 2014 r., poz. 1620), i otrzymała co najmniej ocenę B.

lub

może zostać zlecone podmiotom innym, niż te o których mowa powyższym akapicie, pod warunkiem spełnienia przez podmiot wykonujący badania wszystkich poniższych warunków:
· posiada ogólnodostępne zaplecze badawcze,
· dotychczas zrealizował badania dla minimum 3 różnych podmiotów gospodarczych
(co potwierdzone zostanie właściwymi dokumentami m.in. fakturami, umowami
o wykonanie prac B+R)
· posiada co najmniej 3 letnie doświadczenie rozumiane jako wykonywanie zleconych prac B+R w minimum 3 zamkniętych okresach obrachunkowych.

W ramach niniejszej kategorii należy również rozliczać wszystkie umowy o dzieło. W przypadku umów o dzieło zawartych z osobami fizycznymi nieprowadzącymi działalności gospodarczej mają zastosowanie ograniczenia wskazane w części dotyczącej Wynagrodzeń w lit.b.

UWAGA: W przypadku umowy o dzieło wykonanie zadań ma zostać potwierdzone protokołem odbioru wskazującym: prawidłowe wykonanie zadań oraz liczbę i ewidencję godzin poświęconych
w danym miesiącu kalendarzowym na wykonanie zadań w projekcie.

Pozostałe koszty bezpośrednie
I. Koszty aparatury naukowo-badawczej i wartości niematerialnych i prawnych

W ramach tej kategorii kwalifikowane są odpisy amortyzacyjne lub koszty odpłatnego korzystania z:
- aparatury naukowo-badawczej i innych urządzeń służących celom badawczym;
- wiedzy technicznej i patentów zakupionych lub użytkowanych na podstawie licencji uzyskanych od osób trzecich na warunkach rynkowych tj. wartości niematerialnych i prawnych (WNiP) w formie patentów, licencji, know-how, nieopatentowanej wiedzy technicznej, ekspertyz, analiz i raportów badawczych itp. w zakresie niezbędnym i przez okres niezbędny do realizacji projektu objętego pomocą.

Patenty, licencje, know-how, nieopatentowana wiedza techniczna, ekspertyzy, analizy i raporty badawcze itp. (wartości niematerialne i prawne), których odpisy amortyzacyjne lub koszty korzystania są rozliczane w projekcie, mogą zostać nabyte wyłącznie od uczelni publicznej, państwowego instytutu badawczego, instytutu PAN lub innej jednostki naukowej będącej organizacją prowadzącą badania i upowszechniającą wiedzę, o której mowa w art. 2 pkt 83 rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r., która podlega ocenie jakości działalności naukowej lub badawczo-rozwojowej jednostek naukowych, o której mowa w art. 41 ust. 1 pkt 1 i art. 42 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz. U. z 2014 r., poz. 1620), i otrzymała co najmniej ocenę B lub mogą zostać nabyte pod warunkiem spełnienia przez podmiot zbywający wszystkich poniższych warunków:
- posiada ogólnodostępne zaplecze badawcze,
- dotychczas zrealizował badania dla minimum 3 różnych podmiotów gospodarczych
(co potwierdzone zostanie właściwymi dokumentami m.in. fakturami, umowami o wykonanie prac B+R)
- posiada co najmniej 3 letnie doświadczenie rozumiane jako wykonywanie zleconych prac B+R
w minimum 3 zamkniętych okresach obrachunkowych.
Rozliczanie w projekcie odpisów amortyzacyjnych lub kosztów korzystania z patentów, licencji, know-how, nieopatentowanej wiedzy technicznej, ekspertyz, analiz i raportów badawczych itp. (wartości niematerialnych i prawnych) nabytych od innych podmiotów niż wymienione w poprzedzającym akapicie możliwe jest wyłącznie po uzyskaniu pisemnej zgody Instytucji Pośredniczącej.
Wskazane powyżej w akapicie drugim i trzecim ograniczenia podmiotowe nie dotyczą zakupów licencji na systemy/oprogramowanie powszechnie dostępnych w sprzedaży, które nie są tworzone
na indywidualne potrzeby beneficjenta (system/oprogramowanie dedykowane).
1/ Amortyzacja
Odpisy amortyzacyjne z tytułu spadku wartości stanowią koszt kwalifikowany, jeżeli spełnione
są łącznie następujące warunki:
· aparatura lub WNiP są niezbędne do prawidłowej realizacji projektu i są bezpośrednio wykorzystywane w związku z projektem;
· aparatura, inne urządzenia (sprzęt) służące celom badawczym są ewidencjonowane
w rejestrze środków trwałych podmiotów dokonujących ich zakupu;
· odpisy amortyzacyjne zostały obliczone na podstawie przepisów o rachunkowości oraz zgodnie z polityką rachunkową podmiotu;
· kwalifikowana wartość odpisów amortyzacyjnych odnosi się wyłącznie do okresu realizacji projektu;
· w przypadku, gdy aparatura lub WNiP wykorzystywane są także w innych celach niż realizacja projektu, kwalifikowana jest tylko ta część odpisu amortyzacyjnego, która odpowiada proporcji wykorzystania aktywów przy realizacji projektu;
· zakup aparatury lub WNiP nie był współfinansowany ze środków dotacji krajowej lub środków unijnych;
· zakup aparatury lub WNiP nie został rozliczony jako koszt kwalifikowany projektu;
· odpisy amortyzacyjne dotyczą aparatury lub WNiP, które zostały zakupione w sposób racjonalny i efektywny, tj. ich ceny nie zostały zawyżone w stosunku do cen i stawek rynkowych.
Wartość rezydualna środka trwałego oraz WNiP po zakończeniu realizacji projektu nie jest kosztem kwalifikowanym.

2/ Odpłatne korzystanie z aparatury/ WNiP

Koszty ponoszone w wyniku odpłatnego korzystania z aparatury (leasing, wynajem) lub wartości niematerialnych i prawnych (opłaty licencyjne) stanowią koszty kwalifikowane w zakresie niezbędnym i przez okres niezbędny do realizacji projektu objętego pomocą.

W przypadku leasingu (finansowego lub operacyjnego) koszt kwalifikowany stanowi kwota przypadająca na część raty leasingowej wystawionej na rzecz beneficjenta związanej ze spłatą kapitału (bez części odsetkowej i innych opłat) przedmiotu umowy leasingu.
W przypadku kosztów leasingu maksymalna kwota wydatków kwalifikowanych nie może przekroczyć rynkowej wartości dobra będącego przedmiotem leasingu. Oznacza to, że kwota kosztów kwalifikowanych nie może być wyższa, niż:
· kwota, na którą opiewa dowód zakupu wystawiony leasingodawcy przez dostawcę współfinansowanego dobra – w przypadku dóbr zakupionych nie wcześniej niż w okresie 12 miesięcy przed złożeniem przez beneficjenta wniosku o dofinansowanie,
· rynkowa wartość dobra będącego przedmiotem leasingu określona w wycenie sporządzonej przez uprawnionego rzeczoznawcę lub w wycenie sporządzonej w oparciu o metodologię przedstawioną przez beneficjenta – w przypadku dóbr zakupionych wcześniej niż w okresie 12 miesięcy przed złożeniem przez beneficjenta wniosku o dofinansowanie. Wycena może zostać zastąpiona udokumentowaniem wyboru przedmiotu leasingu w procedurze przetargowej zapewniającej zachowanie uczciwej konkurencji.

II. Koszty budynków i gruntów

Koszty budynków i gruntów kwalifikowane są w zakresie i przez okres niezbędny do realizacji projektu.
W ramach tej kategorii kwalifikowane są m.in. następujące rodzaje kosztów:
· dzierżawa gruntów - tylko raty dzierżawne bez części odsetkowej;
· wieczyste użytkowanie gruntów - tylko opłaty za użytkowanie wieczyste z wyłączeniem odsetek;
· amortyzacja budynków - w przypadku, gdy wykorzystywane są także w innych celach niż realizacja projektu, kwalifikowana jest tylko ta część odpisu amortyzacyjnego, która odpowiada proporcji wykorzystania budynków w celu realizacji projektu objętego pomocą.

W przypadku wskazanych powyżej kosztów budynków i gruntów (np. dzierżawa gruntów, wieczyste użytkowanie gruntów, amortyzacja budynków) łączna kwota wydatków kwalifikowanych w projekcie nie może przekroczyć 10% całkowitych kosztów kwalifikowanych projektu.

III. Pozostałe koszty operacyjne

Do pozostałych kosztów operacyjnych zalicza się m.in. koszty materiałów, środków eksploatacyjnych
i podobnych produktów ponoszone bezpośrednio w związku z realizacją projektu objętego pomocą.
W ramach tej kategorii kwalifikowane są m.in. następujące rodzaje kosztów:
· materiały, np. surowce, półprodukty, odczynniki;
· sprzęt laboratoryjny (co do zasady wszystkie zakupy niespełniające wymogu środka trwałego zgodnie z ustawą o rachunkowości oraz z przyjętą polityką rachunkowości);
· koszty utrzymania linii technologicznych, instalacji doświadczalnych itp. w okresie
i w proporcji wykorzystania w projekcie;
· wynajem powierzchni laboratoryjnej (tj. powierzchni przystosowanej do przeprowadzania badań np. ze względu na wymagane certyfikaty lub zastosowane systemy zabezpieczeń;
· elementy służące do budowy i na stałe zainstalowane w prototypie, instalacji pilotażowej lub demonstracyjnej;
· koszty promocji projektu (publikacje, koszt strony internetowej itp. – bez kosztów delegacji, które należy rozliczać w ramach kosztów pośrednich) do 1% kosztów kwalifikowanych projektu[footnoteRef:3]; [3: Koszty promocji w budżecie projektu należy przyporządkować do badań przemysłowych i prac rozwojowych proporcjonalnie do procentowego udziału badań przemysłowych i prac rozwojowych w całości kosztów kwalifikowalnych projektu.]

Koszty szkoleń (w ramach cross financingu)[footnoteRef:4] [4: Koszty szkoleń w budżecie projektu należy przyporządkować do badań przemysłowych i prac rozwojowych proporcjonalnie do procentowego udziału badań przemysłowych i prac rozwojowych w całości kosztów kwalifikowalnych projektu.]

Kosztem kwalifikowanym są działania związane z rozwojem umiejętności kadr przedsiębiorstwa -
do 2,5% całkowitych kosztów kwalifikowanych projektu.

 Za koszty niekwalifikowane uważa się między innymi:

· koszty poniesione poza okresem kwalifikowalności określonym w umowie o dofinansowanie;
· koszty niespełniające warunków kwalifikowalności określonych w Przewodniku oraz Wytycznych Ministra Infrastruktury i Rozwoju dotyczących zasad kwalifikowania wydatków;
· koszty nieudokumentowane lub nienależycie udokumentowane;
· podatek od towarów i usług (VAT), który w świetle ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług oraz rozporządzeń do tej ustawy może zostać odzyskany;
· prowizje pobierane w ramach operacji wymiany walut;
· koszty związane z prowadzeniem rachunku bankowego;
· koszty ponoszone w związku z ustanowieniem zabezpieczenia prawidłowego wykonania zobowiązań wynikających z umowy o dofinansowanie, z wyjątkiem wydatków
na ustanowienie zabezpieczenia w przypadku gdy beneficjent realizujący projekt objęty pomocą publiczną otrzymuje dofinansowanie w formie zaliczki, które zostały przewidziane
w programie pomocowym lub w warunkach naboru wniosków;
· koszty ponoszone na zakup usług doradczych, takich jak usługi doradztwa podatkowego, prawnicze lub reklamowe, marketingowe, które stanowią element stałej lub okresowej działalności przedsiębiorcy lub są związane z bieżącymi wydatkami operacyjnymi beneficjenta;
· odsetki od zadłużenia;
· koszty pożyczki lub kredytu zaciągniętego na prefinansowanie dotacji;
· kary i grzywny;
· rozliczenie notą obciążeniową zakupu rzeczy będącej własnością beneficjenta lub prawa przysługującego beneficjentowi;
· wydatki związane z funkcjonowaniem komisji rozjemczych, wydatki związane ze sprawami sądowymi (w tym wydatki związane z przygotowaniem i obsługą prawną spraw sądowych) oraz koszty realizacji ewentualnych orzeczeń wydanych przez sąd bądź komisje rozjemcze;
· wydatki poniesione na zakup używanego środka trwałego;
· wydatki poniesione na nabycie nieruchomości, których zakup był w ciągu minionych 10 lat współfinansowany ze środków unijnych lub z dotacji krajowych;
· wydatki poniesione na nabycie nieruchomości zabudowanej lub niezabudowanej, prawa użytkowania wieczystego oraz na nabycie innych tytułów prawnych do nieruchomości
(np. ograniczone prawo rzeczowe: najem, dzierżawa, użytkowanie) przekraczające 10% całkowitych kosztów kwalifikowanych projektu;
· wydatki związane z wypełnieniem formularza wniosku o dofinasowanie i planu prac B+R;
· inne niż część kapitałowa raty leasingowej wydatki związane w umową leasingu - podatek, marża finansującego, odsetki od refinansowania kosztów, opłaty ubezpieczeniowe, koszty ogólne, koszty montażu oraz dostosowania środków trwałych do używania oraz koszty wymiany części związanych z leasingowanym sprzętem;
· transakcje przekraczające równowartość 15 000 EUR płacone gotówką (bez względu na liczbę wynikających z danej transakcji płatności) w związku z obowiązkiem zawartym w art. 22 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2013 r. poz. 672, z późn. zm.);
· poniższe składniki płacowe i pozapłacowe wynagrodzeń:
- nagroda jubileuszowa;
- ekwiwalent za niewykorzystany urlop wypoczynkowy;
- składka na grupowe ubezpieczenie na życie (traktowana jako opodatkowany przychód pracownika);
- dopłata do świadczeń medycznych;
- ekwiwalent pieniężny (np.: ulgowa odpłatność za energię elektryczną);
- dopłata do energii elektrycznej (traktowana jako opodatkowany przychód pracownika);
- używanie samochodu służbowego - dojazd do/z pracy z/do miejsca zamieszkania;
- odpisy na Zakładowy Fundusz Świadczeń Socjalnych (ZFŚS);
- świadczenia realizowane ze środków Zakładowego Funduszu Świadczeń Socjalnych (ZFŚS);
- zasiłki finansowane z budżetu państwa (np. zasiłek pielęgnacyjny, zasiłek rodzinny) lub ze środków ZUS (np. macierzyński, rehabilitacyjny, ojcowski, opiekuńczy, wyrównawczy);
- świadczenie za czas niezdolności do pracy, zgodnie z obowiązującymi przepisami w zakresie ubezpieczeń społecznych;
- wynagrodzenie za pracę w godzinach nadliczbowych;
- koszty badań okresowych i wstępnych;
- dopłata do okularów;
- dodatki za znajomość języków, za niepalenie i inne dodatki tego typu ustalone przez pracodawcę, odszkodowanie za klauzulę zakazu konkurencyjności, inne odszkodowania, do których wypłacania zobowiązany jest pracodawca;
- bony żywieniowe dla pracowników;
- składki na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (PFRON);
- odprawy pracownicze dla personelu projektu;
- odprawy emerytalno-rentowe;
- dofinansowanie do wypoczynku.

image1.png
Fundusze
Europejskie

Program Regionalny

image2.png
Rzeczpospolita

- Polska

image3.png
ndi

WOJEWODZTWO
SWIETOKRZYSKIE

image4.png
Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

