

Otázky a odpovědi k 2. veřejné soutěži programu NPU I:

1/ Uzané náklady projektu

a/ Oblast investic - v plánu reinvestic v rámci projektu VaVpl jsme plánovali určitou částku na obnovu technologií. Obnova spočívá jak v upgradu stávajících přístrojů, tak např. v pořízení přístrojů nových. Má vliv rok pořízení investice na % nákladů, která lze uplatnit do UN? Pokud např. z VaVpl pořízená technologie v r. 2013 vyžaduje upgrade v r. 2018, lze uplatnit celou hodnotu upgradu do projektu nebo pouze poměrnou část? Pokud pouze poměrnou část, která v tomto příkladu vychází na 20%, pak podpora z NPU I je tedy polovina = 10% ceny upgradu?

b/ V zadávací dokumentaci, str. 16, se píše, že způsobilými náklady jsou mj. "kapitálové náklady nebo výdaje na pořízení a obnovu hmotného majetku nezbytného pro řešení projektu a ve výši odpovídající době a rozsahu použití v projektu". Pokud bude pořizovaný majetek využíván výhradně pro potřeby Centra v době trvání projektu NPU i po jeho skončení, lze zahrnout do projektu NPU 100% nákladu na pořízení tohoto majetku, nebo je třeba zohlednit odpisové lhůty zařízení podle zákona o účetnictví (kdy odpisová lhůta může přesáhnout dobu řešení projektu NPU)?

Obecně platí, že do uznaných nákladů projektu výzkumu, vývoje a inovací lze zahrnout pouze takovou část nákladů na pořízení hmotného a nehmotného majetku, která odpovídá předpokládanému využití pro danou činnost ve výzkumu, vývoji a inovacích (viz § 8 odst. 3 zákona č. 130/2002 Sb., v platném znění). Tzn.: že pokud bude investice pořízena v roce 2018 (poslední rok řešení projektu NPU I) a bude 100% využívána pro řešení projektu NPU I a doba upotřebitelnosti nebo provozně technické funkce této investice je např. 5 let, tak lze v projektu NPU I uplatnit pouze 1/5 pořizovací ceny.

Pokud je podíl užití majetku pro řešení projektu NPU I menší než 100%, lze v uznaných nákladech projektu NPU I uplatnit pouze poměrný podíl.

Tzn.: že je třeba zohlednit účetní odpisové lhůty i podíl užití majetku pro řešení projektu.

c/ V zadávací dokumentaci, str. 17, je definována maximální přípustná výše doplňkových nákladů (režií) při neuplatňování metodiky full-cost takto: "jejich způsobilost je omezena maximální výší 20 % z celkových ročních způsobilých běžných nákladů projektu". Pod pojmem "celkové roční způsobilé běžné náklady" se v této souvislosti rozumí běžné náklady včetně doplňkových nákladů nebo bez nich?

Pod pojmem "celkové roční způsobilé běžné náklady" se rozumí celkové uznané náklady bez kapitálových nákladů, tedy včetně doplňkových nákladů.

2/ DPH

a/ Jak je to v NPU I s DPH, je způsobilým výdajem v plné výši bez ohledu na poměr typů výzkumu ZVxAVxEV?

b/ V rámci projektu RCPTM (VaVpl) jsme uplatňovali pouze poměrnou část DPH na základě toho, že předmětem činnosti Centra byla mj. doplňková (hospodářská) činnost. V připravovaném projektu NPU předpokládáme jako dominantní činnost základní výzkum. Pak tedy předpokládáme, že bude DPH uznatelná v plné výši. Je Váš pohled na věc stejný?

Uplatnění nároku na odpočet daně z přidané hodnoty u institucí výzkumu a vývoje v programu NPU I (pokud jsou plátcí DPH) se řídí zákonem č. 235/2004 Sb., o DPH, ve znění pozdějších předpisů ("zákon o DPH").

Pokud uchazeč uplatňuje odečet DPH, nelze DPH považovat za uznaný náklad. V opačném se o uznaný náklad jedná a lze ho vykázat v nákladech programu v plné výši bez ohledu na poměr typů výzkumu ZVxAVxEV.

Podrobněji o uplatnění DPH najdete na <http://www.vyzkum.cz/FrontClanek.aspx?idsekce=13484>.

3/ Dofinancování 50% uznaných nákladů

Podpora 50% z NPU I je míněna v rámci každé jednotlivé položky rozpočtu nebo v celkových nákladech projektu? Např. můžeme hradit jednoho pracovníka ze 100% z NPU I a druhého ze 100% z jiných zdrojů, tzn. celková podpora je 50%?

Podpora 50% z NPU I je míněna v rámci celkových uznaných nákladů projektu. Dokonce ani nemusí být tento podíl dodržen v jednotlivých letech řešení projektu, ale celkově ano.

Ano, můžete např. hradit jednoho pracovníka ze 100% z NPU I a druhého ze 100% z jiných zdrojů. Nebo můžete z podpory hradit např. osobní náklady a např. náklady kapitálové z vlastních prostředků jako dofinancování. To je individuální. Obecně platí (viz. ZD), že míra podpory na řešení jednoho projektu je z prostředků programu NPU I omezeno hranicí 50% z celkových uznaných nákladů projektu (pokud ovšem odborný poradní orgán při hodnocení nedoporučí jinak – nenavrhne snížení výše podpory).

Finanční prostředky na další výzkumné aktivity Centra (nefinancované z projektu, ale využívající ve zbývajícím podílu příslušná výzkumná zařízení a výzkumnou infrastrukturu Centra) budou Centra získávat z účasti v tuzemských i zahraničních soutěžích a smluvním výzkumem. Současně bude zohledňována existence možnosti křížového financování povoleného v rámci některých operačních programů. Z těchto prostředků bude mít Centrum možnost kofinancovat zbývajících 50 % nákladů na obnovu a rozvoj výzkumných zařízení. Tyto finanční zdroje bude ale nezbytné jednoznačně identifikovat a poskytovateli také pravidelně dokládat. Podrobně viz ZD.

Za výchozí částku pro výpočet výše podpory projektu v programu NPU I je považována částka nákladů na udržitelnost projektu (vč. nezbytné obnovy vybavení), která byla deklarována řídicímu orgánu v rámci původního projektu Centra v rámci OP VaVpl nebo OP PK.

4/ Míra a výše podpory

a/ Jak máme stanovit podíl základního a aplikovaného výzkumu a experimentálního vývoje?

Činnosti základního a aplikovaného výzkumu v projektu určují řešitelé podle výzkumných aktivit, které jsou pro Centrum naplánovány. Označí se ten typ výzkumu, který v dané aktivitě převládá. Pro vyjádření jejich podílu v programu NPU I je připraven formulář „LO_form_KV-UN.xls“.

Celková výše podpory z veřejných prostředků se následně počítá podle podílu jednotlivých kategorií výzkumu na celém projektu.

Míra podpory projektu z veřejných prostředků nesmí při současném dodržování čl. 31 a čl. 7 Nařízení Komise (ES) č. 800/ 2008, kterým se podle článku 87 a 88 Smlouvy o ES prohlašují určité kategorie veřejné podpory za slučitelné se společným trhem (obecné nařízení o blokových výjimkách) přesáhnout

- 100% způsobilých nákladů pro základní výzkum;
- 50% způsobilých nákladů pro průmyslový výzkum;
- 25% způsobilých nákladů pro experimentální vývoj.

b/ Podle zadávací dokumentace je dáno: "Maximální výše podpory, kterou lze na jeden projekt, jehož předmětem je převážně základní výzkum, poskytnout, se v souladu s čl. 6 odst. 1 písm. e) ustanovení i) Nařízení omezuje 20 mil. € (přepočteno podle kurzu Kč platného v den vyhlášení veřejné soutěže v programu)." Myslí se tím 20 mil EUR maximální podpory z NPU nebo včetně dofinancování z dalších veřejných zdrojů?

Příklad 1 (pro jednoduchost pracujeme s kurzem 1 EUR = 25 Kč):

Celkový rozpočet projektu 700 mil Kč: z toho 350 mil dotace z NPU a 350 mil dofinancování z veřejných zdrojů (institucionální podpora, národní granty).

Je takto sestavený rozpočet v pořádku?

Pokud ne, lze rozpočet nad 500 mil. Kč dofinancovat z neveřejných zdrojů?

Příklad 2: Rozpočet projektu 600 mil. Kč: dotace z NPU 300 mil. Kč, dofinancování z dalších veřejných zdrojů 200 mil. Kč (institucionální podpora, národní granty) a 100 mil. z neveřejných zdrojů či mezinárodních projektů (smluvní výzkum, 7FP aj.).

Limitem 20 mil. € se rozumí maximální výše podpory na projekt z veřejných prostředků - viz čl. 4.3.2 ZD: "Maximální výše podpory, kterou lze na jeden projekt, jehož předmětem je převážně základní výzkum, poskytnout, se v souladu s čl. 6 odst. 1 písm. e) ustanovení i) Nařízení omezuje na 20 mil. € (přepočteno podle kurzu Kč platného v den vyhlášení veřejné soutěže v programu NPU I)".

Do maximální výše podpory se započítávají veškeré veřejné prostředky, tedy dotace z NPU I i další veřejné prostředky určené na dofinancování projektu. Správný je tedy Váš příklad 2. V příkladu 1 je nutné dofinancování rozdílů uznaných nákladů nad cca 500 mil. Kč z neveřejných prostředků.

Struktura zdrojů na dofinancování je závislá na typu převažujícího výzkumu - viz stejný článek ZD, výše spolufinancování z neveřejných prostředků nad zmíněné limity není omezena.

5/ Uchazeč

Náš ústav má 2 Centra z programu OPPK (u jednoho skončila realizační fáze před 2 lety, pro druhé končí letos). Mohli bychom požádat o jeden udržovací projekt z programu NPU I na podporu obou Center současně? (i když mají různá čísla projektu OPPK?) Z našeho pohledu je tato varianta nejefektivnější.

Tato možnost není vyloučena a je i podle našeho názoru výhodnější (pro obě strany) podat jeden středně velký projekt (pokud oba tyto projekty tematicky souvisejí), než dva malé projekty.

Obecně platí, že k účasti na řešení projektu je zapotřebí dohody všech zúčastněných stran.

6/ Řešitelský tým

a/ V projektu NPU I mají být uvedeni jmenovitě klíčoví pracovníci. V případě 5-letého projektu musí být tito pracovníci stejní po celých 5 let? Lidé přicházejí a odcházejí a 5 let je dost dlouhá doba, aby bylo možno zaručit, že nenastane změna.

Samozřejmě se počítá s jistou fluktuací, nicméně základ týmu by měl většinou vydržet po celou dobu řešení projektu - tak jako u jiných obdobných projektů. Případné změny se jen oznamují v průběžných zprávách (kromě změny řešitele!).

b/ Počet klíčových pracovníků má být úměrný velikosti projektu. Je možno požadavek více konkretizovat? (Je např. realistický návrh 1 klíčový pracovník na 5 mil. Kč, na 2 mil. Kč apod.?)

Zde se spíše počítá s rozdělením (a tudíž i celkovým počtem) klíčových pracovníků podle řešených témat a náročnosti problematiky. Nutno brát v úvahu i to, že oponent, který nebude mít dostatečné informace o týmu, nemůže projekt ohodnotit kladně.

c/ Ad bod 9 prahových podmínek v bodě 8.4. ZD - z jakých pracovníků se počítá uvedených 20%? Z tabulky D1, D2 nebo celkově? Počítá se 20% z plných úvazků nebo z celkového počtu pracovníků?

Pro výpočet limitních prahových hodnot vztažených na 1 osobu (tzv. klíčový pracovník) se provádí přepočtem vždy na 1 plný pracovní úvazek osoby nebo osob na pozici „výzkumného a vývojového pracovníka“ nebo na pozici „akademického pracovníka“, kteří jsou zaměstnanci příjemce a současně členy řešitelského týmu. Vychází se z tabulky D1 - Jmenný seznam klíčových členů řešitelského týmu.

d/ Způsobilost osobních nákladů bude nezbytně následně průkazně doložit pracovním deníkem. Budeme muset dokládat tzv.: „time-sheet“?

Při kontrole průběhu řešení projektu bude na vyžádání zapotřebí doložit kumulativní měsíční údaje za jednotlivé členy řešitelského týmu, ze kterých bude zřejmá doba, kterou každý člen řešitelského týmu věnoval práci na projektu v jednotlivých měsících (nikoliv denní výpis po hodinách).

7/ Výsledky

Lze jako výsledek mezinárodní spolupráce počítat i projekty zahájené před začátkem řešení projektu NPU I?

Pro hodnocení kvality řešeného projektu lze uvádět jakékoliv zapojení do mezinárodní spolupráce.

Pro plnění prahových podmínek (bod 8.2. Zadávací dokumentace) je nutno prokazovat mezinárodní spolupráci i spolupráci s veřejným a soukromým sektorem ve VaVal **realizovanými projekty nově** (= zahájenými po uzavření smlouvy o řešení projektu v rámci NPU I) s minimálně jedním společným výsledkem za každý z projektů spolupráce. Pro doložení realizované spolupráce stačí předložit smlouvu/dohodu o spolupráci s tuzemským/zahraničním partnerem.

8/ Podání projektu

a/ Pro podání projektu je nutno dodat Originální vyjádření řídicího orgánu příslušného programu prokazující úspěšné ukončení projektu. V našem případě OPPK řídil magistrát. Projekt skončil 30. 9. 2012. Jaký dokument musíme předložit, abyste ho považovali za platný?

V případě, že Váš projekt skončil v programu OP PK v roce 2012, tak je předpoklad, že máte schválenou závěrečnou monitorovací zprávu projektu. K návrhu projektu stačí tedy doložit pouze schválenou závěrečnou monitorovací zprávu. Pokud tato zpráva ještě nebyla Řídicím orgánem schválena, dodáte tzv. dobrozdání.

b/ Mají být všechny přílohy projektu v NPU I předloženy v plném rozsahu i anglickém jazyce?

Na našem pracovišti máme 2 Centra z OPPK, pro která zvažujeme podat 1 společný projekt NPU-I. Přílohou tohoto projektu mají být tedy i 2 studie proveditelnosti Center, což představuje více než 300 normostran pro překlad do angličtiny a náklady větší než 130 tis. Kč. (Navíc takový překlad může trvat jednomu překladateli cca 6-8 týdnů.) Bude přesto vyžadován kompletní překlad, nebo případně pouze nějaká forma "abstraktu" ?

V angličtině se předkládá jen vlastní návrh projektu a stručný výtah ze studie proveditelnosti/technického annexu (pokud neexistuje jejich anglická verze). Jedná se o překlad vybraných částí české verze studie proveditelnosti/technického annexu, tedy nikoliv o volný text k jednotlivým bodům. Jde o základní údaje o stávajícím projektu, aby zahraniční oponent mohl posoudit návaznost obou projektů.

Překlad nemusí být úředně ověřen, stačí podpis řešitele projektu, který verifikuje soulad obsahu obou verzí.

- U projektů Center OP VaVpl musí zkrácená verze technického annexu v anglickém jazyce obsahovat tyto body:

I. Celkové cíle projektu

Registrační číslo projektu:

Název projektu:

Příjemce:

Partner (partneři):

Datum zahájení:

Datum ukončení:

Vedoucí projektu:

Cíle:

III. Klíčové pracovníci, zaměstnanci, rozvoj lidských zdrojů

3.1. Klíčové pracovníci

3.2. Vývoj zaměstnanců v čase

IV. Plánované výsledky a indikátory

V. Management

5.1 Organizační struktura

5.2 Management vztahů mezi partnery

5.4 Politika využití duševního vlastnictví

5.7 Management kvality

VI. Klíčové vybavení (tabulka)

IX. Financování

9.1 Provozní rozpočet Centra

9.2 Indikativní náklady projektu a indikativní plán re-investic

Podpis: _____

Jméno: _____

Funkce: _____

Datum: _____

- U projektů Center OP PK musí zkrácená verze studie proveditelnosti v anglickém jazyce obsahovat tyto body:

- 1. Titulní stránka**
- 2. Obsah**
- 3. Úvodní informace**
 - 3.1. Účel zpracování studie
 - 3.2. Informace o žadateli
 - 3.2.1. Identifikační údaje o žadateli
 - 3.4. Shrnutí informací o projektu a jeho vyhodnocení
- 4. Popis projektu**
 - 4.1. Předmět, zaměření a cíl projektu, účel realizace
 - 4.4. Souhrnná informace o projektu
 - 4.4.1. Popis produktu (cíl projektu)
 - 4.5. Přínosy a náklady (újm) projektu
 - 4.5.2. Přehled přínosů a nákladů projektu
- 8. Management projektu a řízení lidských zdrojů**
 - 8.1. Základní popis zajištění lidských zdrojů v projektu
 - 8.2. Základní popis organizačního zajištění realizace a provozu projektu
- 10. Pořizovaný majetek v projektu, reprodukce majetku a její řízení**
- 11. Příjmy a výdaje (výnosy a náklady) projektu**
 - 11.1. Úvodní obecné informace
 - 11.2. Příjmy projektu
 - 11.3. Výdaje/ náklady projektu
- 13. Hodnocení efektivity a udržitelnosti projektu**
 - 13.1. Vyhodnocení efektivity projektu hodnotícími ukazateli
 - 13.2. Udržitelnost projektu
 - 13.2.1. Institucionální udržitelnost
 - 13.2.2. Finanční udržitelnost
 - 13.2.3. Administrativní a personální udržitelnost
- 19. Závěr studie proveditelnosti**

c/ Je možné, abychom žádost do programu NPU I zpracovali a předložili sami, nebo je doporučováno (resp. požadováno) zpracování odbornou agenturou?

Naopak, předpokládáme samostatné zpracování řešitelským týmem. Není to ale podmínkou.

d/ Je nezbytné dodržovat předepsané formáty formulářů?

Předepsané formuláře není možné jakkoliv upravovat, měnit ani přepisovat. Elektronická verze musí být shodná s tištěnou s tím, že je nezbytné soubory vkládat v původním formátu (Word, Excel), pouze stránky, na kterých jsou podpisy, je nutno vložit též naskenované.