

INSTRUKCJA DLA KOORDYNATORA PROJEKTU

W kilku słowach postaramy się pokazać Państwu, w jaki sposób szybko i sprawnie rozpocząć koordynację projektu realizowanego w ramach Programu Operacyjnego Kapitał Ludzki.

I. CHLEB POWSZEDNI KOORDYNATORA (czyli ZARZĄDZANIE BUDŻETEM)

1. Zaczynamy od uruchomienia Generatora Wniosków Aplikacyjnych (GWA).
2. Wczytujemy nasz zaakceptowany przez IP wniosek aplikacyjny.
3. **Eksportujemy budżet do Excela.**

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

GENERATOR WNIOSKÓW APLIKACYJNYCH

Nowy Otwórz Zapisz XML Utwórz PDF Sprawdź Podgląd **Eksport** Pomoc

Uwaga: Zmianie uległo rozszerzenie danych zapisywanych do pliku .xml z .zip na .zip_pokl.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Wstecz Dalej

Okienko Informacyjne

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Współfinansowane ze środków
Unii Europejskiej
w ramach
Europejskiego Funduszu
Społecznego

WERSJA DLA NIEDOWIDZĄCYCH

EKSPORT DO EXCELA

Tak wyeksportowany budżet będzie dokładnym odzwierciedleniem zapisów wniosku aplikacyjnego – tym samym nie zachodzi ryzyko popełnienia błędu przy przepisywaniu danych!

Zestawienie posłuży nam teraz do zarządzania finansowego, zaplanowania właściwego harmonogramu płatności, monitorowania wydatków i oszczędności.

Aby jednak było to możliwe sugerujemy poszczególne kwoty roczne rozpiścić na miesiące. A zatem dodajemy odpowiednią do okresu realizacji ilość kolumn i planujemy, jaki koszt w którym miesiącu będziemy ponosić.

Przy użyciu kilku funkcji Excel'a w prosty sposób możemy kwoty posumować zgodnie z naszymi potrzebami.

II. SPRAWNE SPRAWOZDANIE (czyli GENERATOR WNIOSKÓW PŁATNICZYCH)

1. Zaczynamy od uruchomienia Generatora Wniosków Płatniczych (GWP).
2. Następnie Importujemy zaakceptowany wniosek z Generatora Wniosków Aplikacyjnych.

Tak zaimportowane dane będą dokładnym odzwierciedleniem zapisów wniosku aplikacyjnego – tym samym nie zachodzi ryzyko popełnienia błędu przy przepisywaniu danych!

III. UDRĘKA KOORDYNATORA (czyli ZESTAWIENIE FINANSOWE WYDATKÓW - ZAŁĄCZNIK NR 1)

Który koordynator nie zetknął się z koniecznością wprowadzania danych do *Załącznika nr 1* – zestawienie dokumentów potwierdzających poniesione wydatki? Wpisanie kilku pozycji nie stanowi problemu, ale przy kilkuset sprawach jest już zupełnie inna. Mamy na to sposób.

- Po wykonaniu porady nr II należy przejść do załącznika nr 1 w zakładce FINANSE, a następnie wyeksportować formularz załącznika nr 1 do Excel'a.

Lp.	Numer dokumentu (1)	Numer księgowy lub ewidencyjny (2)	Data wystawienia dokumentu (3)	Data zapłaty (4)	Nazwa towaru lub usługi (5)	Cross financing (T/N) (6)	Kwota dokumentu brutto (7)	Kwota dokumentu netto (8)
	Zadanie 1 (zarządzanie projektem)					<input type="checkbox"/>		
	RAZEM:					<input type="checkbox"/>		
	Zadanie 2 (Organizacja festiwalu kompetencji)					<input type="checkbox"/>		
	RAZEM:					<input type="checkbox"/>		
	Koszty bezpośrednie razem:					<input type="checkbox"/>		
	Koszty pośrednie					<input type="checkbox"/>		
	Koszty pośrednie razem:					<input type="checkbox"/>		
	Koszty razem:					<input type="checkbox"/>		

- Tak wyeksportowany dokument możemy sprawnie edytować. Należy jednak pamiętać o kilku zasadach:
 - W kolumnie A nic nie wpisujemy.
 - W kolumnach D i E (data wystawienia i zapłaty) **muszą** być daty w formacie rrrr.mm.dd (np. 2010.08.22) – zaczynamy od roku i używamy kropek do oddzielenia miesięcy i dni!
 - W kolumnie G wpisujemy DUŻYMI literami T lub N.
 - W kolumnie L wpisujemy DUŻYMI literami źródło finansowania (np. BP).

Przykład wypełnienia zestawienia w Excel'u:

	A	B	C	D	E	F	G	H	I	J	K	L
	Zadanie	Numer dokumentu	Numer księgowy lub ewidencyjny	Data wystawienia	Data zapłaty	Nazwa towaru/usługi	cross-financing (T/N)	Kwota brutto dokumentu	Kwota netto dokumentu	Kwota wydatków kwalifikowanych	w tym VAT	źródło finansowania
1												
2	Zadanie 1 (Zarządzanie projektem)											
3		123/2010/FV	ZAKUP/55	2010.08.03	2010.03.12	zakup laptopa	T	2 440,00	2 000,00	2 440,00	440,00	BP
4		R/33/422	PK/112	2010.08.04	2010.03.12	zakup programów	N	1 220,00	1 000,00	1 220,00	220,00	BP
5		FA-333/3334/2	BANK/57	2010.08.05	2010.03.12	koszt obsługi bankowej	N	24,40	24,40	24,40	0,00	BP
6	Zadanie 2 (Organizacja festiwalu kompetencji)											
7		332/222	ZAKUP/55	2010.08.03	2010.03.12	zakup usługi catering.	N	2 440,00	2 000,00	2 440,00	440,00	BP
8		Re/33/2	BANK/57	2010.08.04	2010.03.12	zakup materiałów szkol.	N	1 220,00	1 000,00	1 220,00	220,00	BP
9		125/2010/FV	PK/112	2010.08.05	2010.03.12	zakup rzutnika	T	1 220,00	1 000,00	1 220,00	220,00	BP
10	Koszty pośrednie											
11		422/332/1	ZAKUP/55	2010.08.05	2010.03.12	telefon	N	511,00	500,00	511,00	110,00	BP
12												

3. Po zapisaniu dokumentu należy go następnie zaimportować z powrotem do GWP.

4. A tak wygląda wynik naszej pracy:

Generator Wniosków Płatniczych dla PO KL (2.1.6) - [Finanse]

4. Postęp finansowy realizacji projektu 5. Postęp rzeczowy realizacji projektu 6. Użytkany przychód 7. Korekty finansowe 8. Źródła finansowania wydatków 9. Postliczenie kwoty dofinansowania i wkładu własnego

Załącznik 1. Zestawienie dokumentów potwierdzających poniesione wydatki

Lp.	Numer dokumentu (1)	Numer księgowy lub ewidencyjny (2)	Data wystawienia dokumentu (3)	Data zapłaty (4)	Nazwa towaru lub usługi (5)	Cross financing (T/N) (6)	Kwota dokumentu brutto (7)	Kwota dokumentu netto (8)	Kwota wydatków kwalifikowalnych (9)	w tym VAT (10)	Źródła finansowania (11)
Zadanie 1 (Zarządzanie projektem)											
1	123/2010/FV	ZAKUP/55	2010-08-03	2010-03-12	zakup laptopa	<input checked="" type="checkbox"/>	2 440,00	2 000,00	2 440,00	440,00	BP
2	R/33/422	PK/112	2010-08-04	2010-03-12	zakup programów	<input type="checkbox"/>	1 220,00	1 000,00	1 220,00	220,00	BP
3	FA-333/3334/2	BANK/57	2010-08-05	2010-03-12	koszt obsługi ba...	<input type="checkbox"/>	24,40	24,40	24,40	0,00	BP
RAZEM:									3 684,40	660,00	
Zadanie 2 (Organizacja festiwalu kompetencji)											
4	332/222	ZAKUP/55	2010-08-03	2010-03-12	zakup usługi cat...	<input type="checkbox"/>	2 440,00	2 000,00	2 440,00	440,00	BP
5	Re/33/2	BANK/57	2010-08-04	2010-03-12	zakup materiał...	<input type="checkbox"/>	1 220,00	1 000,00	1 220,00	220,00	BP
6	125/2010/FV	PK/112	2010-08-05	2010-03-12	zakup rzutnika	<input checked="" type="checkbox"/>	1 220,00	1 000,00	1 220,00	220,00	BP
RAZEM:									4 880,00	880,00	
Koszty bezpośrednie razem:									8 564,40	1 540,00	
Koszty pośrednie											
7	422/332/1	ZAKUP/55	2010-08-05	2010-03-12	telefon	<input type="checkbox"/>	511,00	500,00	511,00	110,00	BP
Koszty pośrednie razem:									511,00	110,00	
Koszty razem:									9 075,40	1 650,00	

Szybko i sprawnie! ☺

Prezentujemy Państwu podstawowe kwestie związane z wykorzystaniem dodatkowych narzędzi. Oczywiście nie wszystkie jesteśmy w stanie precyzyjnie wyjaśnić za pośrednictwem tego dokumentu. Dlatego osoby zainteresowane poszerzeniem wiedzy z powyższego tematu zapraszamy na indywidualne konsultacje.

Usługi Regionalnego Ośrodka EFS są bezpłatne.

Zapraszamy!

