[image: image1.png]AGENTSCHAP
INNOVEREN &
ONDERNEMEN

Optredend voor het Hermesfonds

	Koning Albert II laan 35 bus 12
1030 Brussel
T 0800 20 555
info@vlaio.be
www.vlaio.be
	Contact VIS-trajecten:
T +32 (0)2 432 42 89

e-mail: vis@vlaio.be
www.iwt.be/subsidies/vis-trajecten/documenten

Template financiële verslaggeving VIS-trajecten
Deze informatie met betrekking tot de financiële verslaggeving is enkel bedoeld voor de VIS-trajecten met oproepnummers 100XXX t.e.m. 110XXX. Projecten met nummers 120XXX (en hoger) rapporteren conform het toelichtingsdocument bij het kostenmodel
 en de bijhorende Excel-template. Het gebruik ervan is verplicht.

Financiële verslaggeving

De financiële verslaggeving heeft als voornaamste doel de verantwoording van de kosten die in het kader van het project gemaakt worden.

Het Agentschap Innoveren en Ondernemen vraagt geen jaarlijkse financiële verslaggeving. Wel wordt 6-maandelijks de financiële status van het project aangegeven in het voortgangsverslag. Indien er afwijkingen zijn ten aanzien van de overeenkomst, worden deze toegelicht. Het agentschap kan daarop volgend alsnog een financieel verslag opvragen.

Op het einde van het project wordt een financieel eindverslag over de volledige projectperiode ingediend. Het financieel verslag bevat minimum voor elke partner afzonderlijk een jaarlijkse kostenstaat van de personeelskosten en de overige kosten (standaardkost, per VTE). Op basis van het financieel eindverslag wordt, in relatie met het activiteitenverslag, de definitieve steun bepaald.

Rapportering van de personeelskosten

De ‘kostenstaat personeel’ is een overzichtstabel van de reële personeelskosten, m.a.w. een geactualiseerde lijst van gegevens. De lijst van personeel is in dit stadium volledig gedetailleerd per naam, met een vermelding van het reële aan het project bestede aantal mensmaanden per personeelslid, en de bijhorende kosten. Het is aan te raden om bij de rapportering meteen de bewijsstukken van de kosten mee te sturen zoals bv loonfiches (liefst jaaroverzichten) en/of facturen (voor zelfstandigen en voor de extralegale voordelen).
Een kostenstaat personeel na één jaar werking ziet er dan als volgt uit (een kostenstaat moet voor elk projectjaar per partner opgemaakt worden):

	KOSTENSTAAT PERSONEEL

	naam
	# gepresteerde mensmaanden
	Loonkost jaar 1
	ingebrachte kost

	
	
	zonder extralegale voordelen
	extralegale voordelen
	

	Persoon 1
	4 mm
	€ 76.850,00
	€ 1.560,00
	€ 26.136,67

	Persoon 2
	3 mm
	€ 56.390,00
	€ 1.200,00
	€ 14.397,50

	Persoon 3
	4 mm
	€ 60.883,00
	€ 820,00
	€ 20.567,67

	
	
	
	
	

	TOTAAL
	11 mm
	
	
	€ 61.101,84

Rapportering van de overige kosten

Hier geeft u per partner een overzicht (voor de totale projectperiode) van het aantal VTE’s, de hiermee gepaarde gaande loonkost en de gerelateerde standaardkost die max. 37.500 EUR per VTE bedraagt. Bij de indiening van de standaardwerkingskost moet een onderscheid gemaakt worden tussen directe en indirecte (algemene) werkingskosten. De facturen en bewijsstukken van de werkingskosten dienen niet meegestuurd te worden, maar kunnen steekproefsgewijs opgevraagd worden door het Agentschap Innoveren en Ondernemen.

Een kostenstaat overige kosten ziet er dan als volgt uit:

	OVERZICHT OVERIGE KOSTEN

	Naam partner
	# mm
	Loonkost (€)
	Standaardkost (€ 37.500/VTE)

	
	
	
	Directe kost
	Indirecte kost

	Partner 1
	
	
	
	

	Partner 2
	
	
	
	

	…
	
	
	
	

	TOTAAL
	
	
	
	

Rapportering van de totale kostenstaat

Samen met het financieel eindverslag wordt een ‘totale kostenstaat’ ingediend. Deze kostenstaat geeft per partner een overzicht van alle ingebrachte kosten, aangevuld met een verklaring op eer door de rechtsgeldige vertegenwoordiger van de instelling volgens onderstaand formaat.
Naam van instelling:
symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"
Rechtsgeldige vertegenwoordiger:
symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"
Nummer van de overeenkomst:
symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"
Relatie met het project: ·(mede)aanvrager/(mede)uitvoerder

Kostenstaat voor de periode van: ·<datum> tot <datum>
	
	bedrag
	bedrag
	
	bedrag

	Omschrijving
	jaar 1
	jaar 2
	
	TOT

	
	
	
	
	

	Personeelskosten
	€
	€
	
	symbol 229 \f "Symbol" \s 9 €

	Overige kosten
	€
	€
	
	symbol 229 \f "Symbol" \s 9 €

	
	
	
	
	

	TOTAAL PROJECT
	€
	€
	
	symbol 229 \f "Symbol" \s 9 €

Echt en conform verklaard, afgesloten op de som van <bedrag in letters> euro.

symbol 60 \f "Symbol"Naam rechtsgeldige vertegenwoordigersymbol 62 \f "Symbol" bevestigt dat alle hierboven vermelde uitgaven werkelijk betaald zijn in functie van het betreffende onderzoek.

Datum : symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"
Handtekening : symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"

symbol 188 \f "Symbol"
De rechtsgeldige vertegenwoordiger,

Bijlage: VIS-kostenmodel (VIS-TR met nummers 100XXX t.e.m. 110XXX)

Projectbegroting

De kosten kunnen in rekening gebracht worden vanaf de eerste dag van de maand van de uiterste indiendatum. Een projectbegroting wordt per projectjaar en per partner opgesteld.
De aanvaardbare personeelskosten vormen de basis. Ze moeten steeds na het project verantwoord kunnen worden, zowel naar geleverde prestaties op het project, als naar uitgevoerde betalingen.

De overige projectkosten bestaan enerzijds uit de directe kosten voor werkingsmiddelen en uitrustingsgoederen, en anderzijds uit indirecte kosten, zijnde algemene kosten die weliswaar uit de activiteiten voortvloeien, maar die ofwel niet direct toewijsbaar zijn of kosten van algemeen ondersteunende aard zijn.

De directe en indirecte kosten worden in het projectvoorstel berekend als een standaardkost, per voltijds equivalent (VTE). Deze standaardkost moet overeenkomen met een reële kost en bedraagt maximaal 37.500 EUR.

Organisaties die niet (100%) BTW-plichtig zijn, kunnen het gedeelte van de niet recupeerbare BTW mee opnemen in hun projectbegroting. Voor alle activiteiten die de aanvragers zelf niet uitvoeren, dienen de prestaties gefactureerd te worden.

Personeelskosten

De personeelskosten verwijzen naar de directe loonkost van de uitvoerder(s). Indien een uitvoerder niet voltijds actief is op het project, zullen de prestaties natuurlijk slechts à rato van de geleverde inspanning in rekening worden gebracht. Alle personeelsleden die activiteiten uitvoeren die bijdragen tot de kennisverwerving, kennistransfer en kennisverspreiding, en à rato van hun deelname aan het project, kunnen op de projectbegroting ingebracht worden. Technisch personeel is slechts aanrekenbaar voor zover het taken uitvoert die noodzakelijk zijn voor het project, zoals het uitvoeren van testen en gelijkaardige activiteiten. Personeel voor ondersteunende taken zoals secretariaat, boekhouding, aankoop, onderhoud, enz. kan hier niet ingebracht worden. Algemeen leidinggevend en toezichthoudend personeel wordt ook niet tot het directe personeel gerekend.
De personeelskosten omvatten de reële brutolonen die uitbetaald worden, de wettelijke werkgeversbijdragen, de bijdrage voor de wettelijke verzekeringen, elke andere wettelijk verplichte vergoeding of toelage bij de wedde zoals vakantiegeld, de tussenkomst van de werkgever in de kosten van het woon-werkverkeer en andere voordelen zoals algemeen gangbaar in de onderneming of sector, die als verloning kunnen beschouwd worden in overeenstemming met de wetgeving op de directe personenbelasting en de regels van de sociale zekerheid.

De aanvaardbare kosten van onderzoeksinstellingen die werken met belangrijke overheidstoelagen is de reële kost (personeels-, werkings- en overige kost), rekening houdend met de prestaties geleverd in het kader van het project. De aanvaardbare personeelskosten kunnen berekend worden voor al het personeel rechtstreeks betrokken bij de uitvoering van het project, dus onafhankelijk van het statuut van dit personeel en met inbegrip van het ZAP/AAP. Hiertoe dient de onderzoeksinstelling wel te beschikken over een verifieerbaar activiteiten registratiesysteem en dient dit over de volledige instelling en voor alle activiteiten gestandaardiseerd te zijn. Indien men niet beschikt over dergelijk registratiesysteem, kunnen enkel personen gebudgetteerd worden die niet reeds via andere overheidsbronnen betaald worden. Het betreft tijdelijk personeel, bursalen of personeel met een contract van onbepaalde duur dat geen leidinggevende verantwoordelijkheden heeft. Personen die geen vergoeding ontvangen (bv. studenten), kunnen niet in rekening worden gebracht. Mandaathouders van het IWT en het FWO kunnen evenmin in rekening worden gebracht.

Overige kosten

De overige kosten bestaan enerzijds uit de directe kosten voor werkingsmiddelen (bv. verplaatsingkosten, promotiekosten, kosten bij organisatie van seminaries, lidgelden, licenties, projectgerelateerde verbruiksgoederen voor testen, demo’s, onderaanneming tot 5.000 EUR, afschrijvingen van computer en promotiemateriaal,…), uitrustingsgoederen (afschrijving van computer, test- en analyse-apparatuur) en anderzijds uit indirecte kosten. Dit zijn algemene kosten die weliswaar uit de projectactiviteiten voortvloeien, maar die ofwel niet direct toewijsbaar zijn, of kosten die van algemeen ondersteunende aard zijn (bv. leasing auto, huur en onderhoud gebouw, communicatiekosten, kantoormateriaal, energiekost, erelonen advocaten, administratiekosten,…)

Onderaannemingen vallen onder de werkingskosten. In uitzonderingsgevallen kan hiervan, mits een grondige motivering, afgeweken worden. Voor elke onderaanneming vanaf 5.000 EUR dient een raming van de kosten ingesloten te worden bij de bijlagen van de aanvraag. Indien men beslist om beroep te doen op een onderaannemer, dient men de regels van openbare aanbesteding te volgen.

� http://www.iwt.be/subsidies/documenten/kostenmodel-pdf

[image: image2.png]A\
7(% \ Vlaanderen
(is ondernemen

\

VIS-TR (enkel voor trajecten met nummers 100XXX t.e.m. 110XXX)
5/5

[image: image1.png][image: image2.png]