
HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

1/15

Handleiding bij de projectoproep

Sociale Innovatie 2013

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

2/15

INHOUDSTAFEL

1. Inleiding ...3

2. Bij de start van een project ..3

2.1 De projectaanvraag ..3

2.2 De overeenkomst met EWI ..3

2.3 De uitbetalingen ..4

3. Tijdens de uitvoering van een project ...4

3.1 Dringende meldingen ...4

3.2 Projectregister ..4

3.3 Vermelding ..4

3.4 Gebruikerscommissie ...5

4. Bij het einde van een project ...6

4.1 Het eindverslag ...6
4.1.1 Technische aspecten ...6
4.1.2 Beheersaspecten ...6
4.1.3 Valorisatieaspecten ...6

4.2 Het financieel verslag ...7

4.3 Monitoring ..7

4.4 Financieel overzicht ..7
4.4.1 Rapporteringsformaat voor de rubriek personeelskosten ...7
4.4.2 Rapporteringsformaat voor de overige kosten ...7
4.4.3 Rapporteringsformaat voor de totale kostenstaat ...8

5. Bijlage 1. Modelverklaring..9

6. Bijlage 2. Samenvattende kostentabel ..10

7. Bijlage 3. Prestatietabel ...11

8. Bijlage 4. Reis- en verblijfsonkostentabel...12

9. Bijlage 5. Kostenmodel ..13

1. Basisprincipes ...13

2. Personeelskosten ...13

3. Werkingskosten ..14

4. Overheadkosten ..15

5. Mogelijke aanpassingen ...15

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

3/15

1. Inleiding
In deze handleiding vindt u richtlijnen voor de verslaggeving en uitvoering van projecten gesteund in
het kader van de oproep 2013 sociale innovatie.

Het uiteindelijke doel van de verslaggeving is:

 het optimaal informeren

 EWI toelaten de uitvoering van het project op te volgen, na te gaan of de overeenkomst
behoorlijk wordt nageleefd en de uitbetaling van de steun te verzekeren

Een degelijke rapportering vormt tevens de basis voor de documentering van de onderzoeksresultaten
en vergemakkelijkt een verdere verspreiding en valorisatie ervan.

Hiernaast heeft de handleiding tot doel u aanbevelingen te geven over de projectuitvoering met als
finale doelstelling het vlot verloop van uw project te ondersteunen en de kansen op succes van uw
project te vergroten. Er werd naar gestreefd de administratieve last tot een minimum te beperken.

De informatie in deze handleiding is ondergeschikt aan de bepalingen opgenomen in de overeenkomst
met de Vlaamse overheid – Departement Economie, Wetenschap en Innovatie.

2. Bij de start van een project

2.1 De projectaanvraag
Op basis van uw projectaanvraag werd door de leden van de expertencommissie een advies
geformuleerd over uw project. De projectaanvraag en de eventuele aanpassingen vormen dan ook de
basis voor de projectuitvoering. Een samenvatting en het maximale steunbedrag werden expliciet in de
overeenkomst opgenomen. Het volledige projectplan (als annex) geldt als integraal deel uit van de
overeenkomst. Daarnaast ontving u b ijkomende opmerkingen of aandachtspunten in een begeleidende
brief bij het ministerieel besluit. Ook hier dient u tijdens de projectuitvoering rekening mee te houden.

2.2 De overeenkomst met EWI
De overeenkomst beschrijft de contractuele modaliteiten van het project. De overeenkomst wordt door
EWI opgemaakt op basis van een standaard overeenkomst waarin projectspecifieke elementen worden
opgenomen.

 Soms wordt er geen overeenkomst opgemaakt maar worden de modaliteiten vastgelegd in een
ministerieel besluit.

De overeenkomst wordt door de projectaanvrager dan wel -coördinator en door EWI ondertekend.
Ingeval van een samenwerkingsverband dienen de partners onderling een
samenwerkingsovereenkomst op te stellen waarin o. a. de onderlinge afspraken rond financiering,
taakverdeling en eigendomsrechten geregeld worden. Deze dient ter goedkeuring naar EWI gestuurd te
worden ten laatste twee maanden na de start van het project.

Elke contractuele partij ontvangt een origineel gehandtekend exemplaar.

De projectleider dient te beschikken over een eigen kopie van deze overeenkomst en van de bijlagen.

 Ingeval van een ministerieel besluit krijgt de projectaanvrager dan wel -coördinator een kopie
van het desbetreffende besluit.

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

4/15

2.3 De uitbetalingen
Zoals vermeld in de overeenkomst zal EWI de eerste betaling automatisch verrichten na ontvangst van
de ondertekende overeenkomst tussen EWI en de aanvragers dan wel na ondertekening van het
ministerieel besluit. De uitbetaling van de allerl aatste schijf zal plaatsvinden nadat EWI het volledige
eindverslag heeft goedgekeurd.

3. Tijdens de uitvoering van een project

3.1 Dringende meldingen
De projectleider dient EWI onmiddellijk elke gebeur tenis of omstandigheid te melden die gevolgen
kan hebben op de zorgvuldige en ononderbroken uitvoering van het project. Dergelijke dringende
meldingen gebeuren via een afzonderlijke brief aan EWI.

Voorbeelden hiervan zijn:

 langdurige onderbreking van de uitvoering of stopzetting van het project;
 elke wijziging in de uitvoering van het project die de finaliteit ervan beïnvloedt of die

belangrijke budgettaire implicaties heeft;
 veranderingen in de interne organisatie van de projectuitvoerder(s) m et een grote im pact

op de realisatie of de valorisatie van de projectresultaten;
 alle wijzigingen op het vlak van de eigendomsrechten van de projectresultaten;
 het ontslag en/of de vervanging van sleutelpersonen1 in de uitvoering van het project.

Voor dringende meldingen geldt, afhankelijk van de draagwijdte, volgend algemeen principe: indien u
één maand na het rapporteren van een dringende melding geen reactie hebt ontvangen, betekent dit dat
EWI akkoord gaat met de gemelde wijzigingen. Meer ingrijpende wijzigingen (verandering van het
beoogde doel, substantiële verschuivingen in het budget of het werkplan, verlenging van de
projectduur) vereisen een expliciete goedkeuring en een addendum aan de overeenkomst.

Volgende zaken daarentegen dienen gemeld te worden na het voordoen van de feiten:

 wijzigingen aan het werkplan, zonder invloed op het te realiseren innovatiedoel;
 personeelswijzigingen met beperkte impact op het project;

3.2 Projectregister
De projectuitvoerders dienen een projectregister bij te houden waarin alle activiteiten (van enige
omvang) van de projectmedewerkers, inclusief deze die als pro-memorie in de overeenkomst vermeld
staan, worden geregistreerd. EWI kan dit projectregister controleren ter verificatie van de geleverde
prestaties. In geval van discussie over de omvang en de aanwending van de steun vanwege EWI, kan
dit projectregister een belangrijk element zijn om de hoogte van de steun te bepalen.

3.3 Vermelding
Elke publicatie door de projectuitvoerder(s) of de leden van de gebruikerscommissie betreffende het
project of de projectresultaten dient steeds te refereren naar EWI, met bewoordingen zoals vermeld in
de overeenkomst of ministerieel besluit.

1 Sleutelpersonen van een project zijn personen zonder wie de uitvoering van het project in het gedrang komt, of
tenminste ernstig beïnvloed wordt.

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

5/15

3.4 Gebruikerscommissie
Deze commissie is een belangrijk instrument om participatieve vormen van betrokkenheid van
belanghebbenden (bv. co-creatie) en verankering in de (lokale) omgeving vorm te geven. Ze fungeert
o.a. als ‘klankbord’ voor de opvolging van de projectvooruitgang en rapportering, samenstelling en
praktische werking, en latere valorisatie van de projectresultaten. Ruimte voor interactie over het
verloop van het project is vereist (vraag en antwoord, uitwerken van aanbevelingen). De leden behoren
bij voorkeur tot (lokale) (maatschappelijke) organisaties die voor een voedingsbodem voor de
inplanting van de projectresultaten en voor een draagvlak binnen de (lokale) gemeenschap kunnen
zorgen. Hoewel aanbevelingen van de gebruikerscommissie aan de projectuitvoerders niet bindend
zijn, dienen projectuitvoerders toch wel te m otiveren waarom ze – in voorkomend geval – niet op een
aanbeveling of advies zijn ingegaan. Het is immers via de gebruikerscommissie dat aan begrippen
zoals “cocreatie”, “transparantie” en “gelijkwaardigheid” vorm gegeven wordt.

Alle leden van de gebruikerscommissie (incl. EWI-programmabeheerder) ontvangen tijdig een
uitnodiging voor de gebruikersgroep met duiding van agenda, plaats en uur. Na afloop van de
vergadering wordt door de projectleider een verslag opgemaakt van de vergadering van de
gebruikersgroep dat ook aan EWI bezorgd wordt. Dit verslag bevat ten m inste de aanwezigheidslijst,
een overzicht van de behaalde projectresultaten, pl anning voor de volgende term ijn en interacties met
de leden van de gebruikersgroep.

De vergadering met de gebruikersgroep moet zodanig georganiseerd worden dat de leden uit de
gebruikersgroep deze zo voltallig mogelijk kunnen b ijwonen. Hierover worden er best afspraken
gemaakt bij aanvang van het project. De vergaderingen kunnen georganiseerd worden op wisselende
locaties, en kunnen geïntegreerd worden in een work shop of seminarie. Een uitdagend alternatief is
om moderne ICT en sociale media in te zetten om a.h.w. een perm anente, transparante en brede
“gebruikersconferentie” op te zetten. Maar m isschien dienen relevante belanghebbenden net een
“digitale kloof” te overbruggen, wat he n belet om zich in te schakelen in digitale platformen. In zo’n
geval dient wellicht een zeer specifieke vorm gevonden te worden die een laagdrempelige deelname
garandeert.

Aan de projectuitvoerders wordt de mogelijkheid geboden om “creatief” de gebruikerscommissie in te
vullen zolang als haar oorspronkelijke functie (zie hierboven) behouden blijft. EWI kan aan de
projectuitvoerders opleggen om de concrete werking van de gebruikerscommissie beter te specifiëren
of aan te passen.

Indien nuttig geacht, kan een specifiek huishoudelijk reglement opgesteld worden waarin de rechten
en plichten leden van de gebruikerscommissie t.o.v. elkaar en de projectuitvoerder(s) bepaald wordt.
Dit huishoudelijk reglement is ondergeschikt aan het besluit van de Vlaamse Regering houdende de
organisatie van een open oproep rond sociale innovatie, het ministerieel besluit dat de projectsubsidie
toekent, deze handleiding en een eventueel afgesloten consortiumovereenkomst tussen de
projectuitvoerders onderling (in afnemende hiërarchische orde).

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

6/15

4. Bij het einde van een project

4.1 Het eindverslag
Op het einde van het project maakt u een samenvattend eindverslag op, bestaande uit drie delen:

1. het technische deel geeft een beknopt, zinvol overzicht van de resultaten en integrale
beschrijving van het proces van het volledige project, per aangepast werkpakket (± 4 pag);

2. het managementdeel geeft een overzicht van de belangrijkste organisatorische wijzigingen en
te onthouden conclusies, evenals de totale prestatietabel (± 2 pag);

3. het valorisatiedeel geeft aan op welke wijze de resultaten benut kunnen/zullen worden in
Vlaanderen. Dit valorisatieverslag geeft ook aan op welke wijze de valorisatieverplichtingen
verder zullen uitgevoerd worden (± 1 pag).

De verslaggeving is samenvattend en gestructureerd. Indien nuttig kunnen als bijlage aan het verslag
kopieën van relevante documenten (publicaties, folders, proceedings, rapporten,...) worden
toegevoegd.

4.1.1 Technische aspecten
In het technische deel wordt op com pacte wijze de technische uitvoering van het project beschreven.
Het bevat minstens de volgende informatie :

 een globaal statusoverzicht van de vorderingen in het project;
 een overzicht van de uitgevoerde activiteiten in de betreffende periode, opgesplitst per

(aangepast) werkpakket, met inbegrip van de geboekte resultaten; ondersteunende
documentatie wordt in bijlage toegevoegd;

 een bespreking van eventuele inhoudelijke problemen en bijsturingen in het project;

4.1.2 Beheersaspecten
In het management deel worden de organisatorische, administratieve en financiële aspecten van het
project beschreven. Het bevat de volgende elementen:

 bespreking van organisatorische problemen en ingrepen in het projectverloop;
 aangifte en verantwoording van personeelswijzigingen;
 een globale beschrijving van de voornaamste managementactiviteiten in het betrokken

project (bv. belangrijkste besluiten van intern werkoverleg; werkzaamheden
projectcoördinatie; ...; voorzover deze niet reeds aan bod kwamen in het technisch verslag);

4.1.3 Valorisatieaspecten
In het valorisatiedeel worden de activiteiten beschre ven die (zullen) uitgevoerd worden tijdens en na
beëindiging van het project in het kader van de maatschappelijke valorisatie van de resultaten geboekt.

Dit deel bevat minimaal:

 een lijst van de activiteiten die zijn ondernomen om de resultaten te laten doorstromen
naar een breder publiek (incl. dienstverlening), de respons op deze activiteiten en
eventuele resultaten ervan;

 een lijst van de activiteiten die zijn ondernomen om de resultaten te laten doorstromen
naar beleidsorganisaties, de respons op deze activiteiten en eventuele resultaten ervan;

 een lijst van eventuele nieuwe (internationale) contacten en concrete samenwerkingen met
onderzoeksinstellingen, bedrijfsleven, (inter)nationale of regionale beleidsinstanties die
hebben plaatsgevonden in het kader van het project.

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

7/15

4.2 Het financieel verslag
De financiële verslaggeving heeft als voornaamste doel de verantwoording en verificatie van de
gesteunde projectkosten. Daartoe bevat een financieel verslag minimum een kostenstaat van de
personeelskosten en een overzicht van de overige kosten.

Het omvat per uitvoerende organisatie:

 verklaring ondertekend door de bevoegde personen;
 een overzichtstabel van de kosten;
 een aparte prestatietabel;
 een aparte tabel met alle reis- en verblijfskosten;
 een kopie van de jaarloonfiches van de persone n die betaald werden door het project, incl.

die van eventuele vervangers;
 kopies van de facturen, hoger dan € 10.000 per eenheidsprijs, van de overige onkosten;

4.3 Monitoring
Daarnaast kan EWI u, na het einde van het project, bijkomende inlichtingen vragen, bv. in het kader
van een enquête naar het gebruik van de resultaten van het project. Een deel van deze inform atie kan
gebruikt worden voor algemene publicatie van overzichten en analyses i.v.m. de gesteunde projecten.

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

Op het einde van het project wordt een financieel eindverslag over de volledige projectperiode
ingediend. Op basis van het financieel eindverslag wordt, in relatie met het wetenschappelijk-
technologisch deel de definitieve steun bepaald.

4.4.1 Rapporteringsformaat voor de rubriek personeelskosten
De “kostenstaat personeel” is een overzichtstabel van de reële personeelskosten. De lijst van personeel
is in dit stadium volledig gedetailleerd per naam, met een vermelding van het reële aan het project
bestede aantal mensmaanden en de bijhorende kosten. Een sjabloon wordt bezorgd (zie bijlage Bijlage
3. Prestatietabel). In de gekleurde vakjes mag niets ingevuld worden.

Aan het financieel verslag voegt u de kopies toe van de loonfiches (jaaroverzicht, incl. sociale lasten)
van de personen die op het project vergoed worden (dus niet van de personen “pro m emorie”). Voor
de berekening van de loonkosten per persoon, zie ook Bijlage 5. Kostenmodel.

4.4.2 Rapporteringsformaat voor de overige kosten
Wat de overige kosten betreft, dient u een overzicht te geven van de effectief gemaakte en
aangerekende werkingskosten. Elke contractant houdt daartoe een overzicht bij van de onkosten,
verdeeld over grote categorieën, zoals reis- en seminariekosten (zie ook Bijlage 4. Reis- en
verblijfsonkostentabel), materiaalkosten, onderaannemingen, uitrustingsgoederen,….

EWI kan in het kader van steekproe fsgewijze controles verdere details en bewijsstukken vragen, voor
de verantwoording van deze kosten. De werkingskosten moeten in principe verantwoord kunnen
worden aan de hand van officiële facturen die betrekking hebben op de projectperiode en rechtstreeks
te relateren zijn aan de uitvoering van het project.

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

8/15

4.4.3 Rapporteringsformaat voor de totale kostenstaat
Samen met het financieel eindverslag wordt een “totale kostenstaat” ingediend (zie ook Bijlage 2.
Samenvattende kostentabel). Deze kostenstaat geeft per partner een overzicht van alle ingebrachte
kosten, aangevuld met een verklaring op eer (zie Bijlage 1. Modelverklaring) door de rechtsgeldige
vertegenwoordiger van de instelling volgens onderstaand formaat (en op het briefpapier van de
betrokken partner).

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

5. Bijlage 1. Modelverklaring

Naam van de instelling: ………………………………………………
Rechtsgeldige vertegenwoordiger: ………………………………………………
Nummer van de EWI-overeenkomst: ………………………………………………
Projectleider: ………………………………………………

<Naam rechtsgeldige vertegenwoordiger> verklaart hierbij dat de subsidies uitgekeerd in het kader
van de vermelde EWI-overeenkomst (ministerieel besluit) integraal zijn aangewend ter uitvoering van
deze overeenkomst en in het bijzonder het werkprogramma zoals beschreven in het projectdossier.

Ondergetekende verklaart dat het personeel en de onkosten aangerekend op deze overeenkomst niet
betaald zijn via andere overheidsfinanciering en dat de kosten en werkingsuren gemaakt zijn door de
perso(o)n(en) opgenomen in het financieel verslag. De bewijsstukken onder de vorm van loonfiches,
facturen, boekhoudstaten e.d. die de kosten gemaakt in het kader van deze overeenkomst kunnen
bewijzen, zullen worden bewaard volgens de wettelijke termijnen en op eenvoudig verzoek aan de
overheid worden voorgelegd. De aangeleverde overzichten, facturen, financieel verslag e.d. zijn
waarheidsgetrouw en correct.

Kostenstaat voor de periode van <datum> tot <datum>

 bedrag
omschrijving TOT

Directe kosten ∑ €

Indirecte kosten
Onderaannemingskosten

∑ €
∑ €

TOTAAL PROJECT ∑ €

Details van de kostenstaat (conform opgelegd sjabloon) worden in bijlage meegeleverd.

 Datum : ………………………………
 Handtekening : ………………………

9/15

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

10/15

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

11/15

7. Bijlage 3. Prestatietabel

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

12/15

8. Bijlage 4. Reis- en verblijfsonkostentabel

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

13/15

9. Bijlage 5. Kostenmodel

1. Basisprincipes
De Vlaamse overheid geeft een subsidie van 100% van de goedgekeurde en aanvaardbare
projectkosten. Een sjabloon wordt aangeleverd.

De kostenstructuur van een project wordt bepaald aan de hand van eenvoudige administratieve
bepalingen. De kosten om vatten de reële (nog niet gesubsidieerde) personeelskosten, de
werkingskosten, uitrustingskosten, onderaannemingskosten, centrale beheerskosten en algemene
exploitatiekosten (= overhead) – dit laatste ten belope van forfaitair 10% van de personeel- en
werkingskosten.

De maximaal aanvaardbare begroting werd vastgelegd in de overeenkomst. De aanrekening van de
kosten, evenals de kostenverantwoording, dient te beantwoorden aan de norm ale standaarden van
verifieerbaarheid vanuit de boekhouding van elke contractant. Elke contractant dient dan ook de
specifieke wettelijke regels te volgen die gelden voor zijn organisatie.

De toekenning van steun kan enkel voor kosten die niet reeds gedekt zijn door andere subsidies van de
Vlaamse overheid of van een andere overheid. De begunstigden zullen de ontvangen vergoedingen
enkel benutten voor de uitvoering van het project of de verspreiding van de resultaten. Niet benutte
subsidies of onterecht verkregen subsidies moeten worden terugbetaald. Voor alle activiteiten die de
aanvragers niet zelf uitvoeren dienen de prestaties gefactureerd te worden.

De regelgeving inzake de btw dient gerespecteerd te worden. Voor de btw geldt het volgende
basisprincipe: terugvorderbare btw is niet subsidiabel en kan bijgevolg niet worden ingebracht. Dit
geldt voor alle btw die op welke manier dan ook kan worden teruggevorderd, dus ook wanneer zij niet
daadwerkelijk door de begunstigde wordt teruggevorderd. Bij organisaties m et een gem engd btw-
statuut betekent dit dat enkel dat deel van de btw subsidiabel is dat niet kan worden teruggevorderd.

Enkele concrete voorbeelden kunnen dit verduidelijken:

- een volledig btw-plichtige kan de btw niet inbrengen;
- een niet-btw-plichtige kan de btw volledig inbrengen;
- een instantie met een gemengd btw-statuut die bijvoorbeeld een btw-plicht van 8% heeft, kan

de overige 13% van de in totaal 21% btw in het dossier inbrengen.
Belangrijk is ook dat instanties met een gemengd btw-statuut duidelijk moeten aangeven en bewijzen
welk deel van de btw terugvorderbaar is.

2. Personeelskosten
De aanvaardbare personeelskosten zijn de directe personeelskosten voor personeel betrokken bij de
uitvoering van het project, volgens de geldende barem a’s binnen de betrokken onderzoeksgroep(en).
De personeelskosten moeten verantwoord kunnen worden op basis van de reële prestaties (door het
bijhouden van een personeelsregister of een equivalent hiervan in de boekhouding) en de reële kosten
(te bewijzen d.m.v. loonfiches en eventuele andere documenten voor extra-legale voordelen).

Alle personeelsleden die onderzoeksactiviteiten of activiteiten van kennisverspreiding uitvoeren op het
project, en à rato van hun deelname aan het project, kunnen op de projectbegroting ingebracht worden.
Personeel voor ondersteunende taken zoals secretariaat, boekhouding, aankoop, enz... kan hier niet
ingebracht worden (=overheadkosten). Personeelsled en ingezet voor technisch onderhoud zijn slechts
aanrekenbaar voor zover zij taken u itvoeren die noodzakelijk zijn voor de kennisverruiming, zoals het
uitvoeren van testen en gelijkaardige routinematige activiteiten.

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

14/15

Voor onderzoeksinstellingen zoals universiteiten en hogescholen geldt dat enkel personen op een
project gebudgetteerd kunnen worden die niet reeds via andere overheidsbronnen betaald worden
(zoals het Zelfstandig en Assisterend Academisch Personeel aan universiteiten, doctoraatsbeurzen,
onderzoeksmandaten, docenten m et een vast contract aan hogescholen,...). Zo kunnen medewerkers
die reeds een verloning krijgen via een andere financieringsbron, enkel “pro-m emorie” meewerken
(voor zover de eigendomsrechten van de resultaten niet in het gedrang komen en hun statuut dit
toelaat).

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 vakantiege ld, de tussenkomst van de werkgever in de kosten
van het woon-werkverkeer en andere voordelen voor zover die niet af wijken van de normale praktijk
bij de contractant, en die als verloning kunnen beschouwd worden in overeenstemming met de
wetgeving op de directe personenbelasting en de regels van de sociale zekerheid.

Aanvaardbare extra-legale voordelen zijn:

 tussenkomst van de werkgever bij groepsverzekering overeenkomstig de
reglementering betreffende de controle van zulke verzekeringen;

 maaltijdcheques (maximaal toegelaten patronale tussenkomst);
 vrijwillige bijdrage in het woon-werkverkeer, naast het wettelijk verplichte

(abonnementen), en andere terugbetalingen van reiskosten (rubrieken 14b
en c van de fiche 281.10);

 aanwending voor persoonlijk gebruik van bedrijfswagens (zoals ingevuld
in vakje 9 c van de fiche 281.10 van de personenbelasting); de aanwending
voor professioneel gebruik maakt deel uit van de “overige kosten”
(indirecte kosten).

 aanvullende speciale verzekeringen, zoals hospitalisatieverzekering
(persoonsgebonden).

3. Werkingskosten
Wat de werkingskosten betreft, dienen de projectuitvoerder(s) een boekhouding te voeren die toelaat
de gesteunde projectkosten eenduidig te identificeren. De officiële facturen worden ter beschikking
gehouden.

Werkingskosten moeten rechtstreeks ingezet worden voor de uitvoering van het project, m et facturen
kunnen gestaafd worden en terug te vinden zijn in de boekhouding. Werkingskosten kunnen
(eventueel proportioneel) volledig op het project ingebracht worden.

De werkingskosten omvatten in principe ook de apparatuurkosten (v ia afschrijving) die noodzakelijk
zijn om het project goed uit te voeren. Dit afschrijvingsregime moet ook in de boekhouding van de
contractant terug te vinden zijn. Er worden geen bijkomende middelen ter beschikking gesteld om
zware basisinfrastructuur aan te kopen.

Voor het uitvoeren van specifieke taken kan het werkplan voorzien in diensten van een onderaannemer
of “contractant”. Deze maakt geen deel uit van he t projectconsortium als dusdanig, maar kan men wel
nuttig inschakelen voor specifieke taken zonder veel invloed op de intrinsieke kennis die wordt
opgebouwd tijdens het project (bv. het uitvoeren van routinematige analyses).

Als werkingskosten kunnen bijv. beschouwd worden:

 algemene werkingskosten (verbruiksgoederen volgens gangbare
verdeelsleutel of eenheidsprijs voor de onderzoeksgroep)

 specifieke werkingskosten (verbruiksgoederen)
 kleine apparatuur of uitrustingsgoederen met beperkte kostprijs

HANDLEIDING VERSLAGGEVING EWI SOCIALE INNOVATIE-PROJECTEN

15/15

 leasing of aankoop van (computer)apparatuur
 kosten voor verbruikte materialen en hulpmiddelen;
 projectspecifieke onderaanneming, toelevering van specifieke stukken of

diensten (zoals bijv. standaardtesten, beperkte studies);
 IT-kosten zoals gebruikslicenties voor projectspecifieke toepassing

exclusief specifieke licenties die door de aanvrager als duurzame goederen
geboekt worden;

 kosten gerelateerd aan octrooien en licenties:
De kosten voor de aankoop van een licentie voor het definitief verwerven
van de eigendom, komen niet in aanmerking.
De kosten van gebruiksrechten (licenties) tijdens de uitvoering van het
project komen echter wel in aanmerking als werkingskosten, voor zover ze
noodzakelijk zijn voor de uitvoering van het project

 kosten voor documentatie, deelname aan congressen, seminaries en
conferenties, reiskosten, test runs, gespecialiseerde opleidingen, niet-
recupereerbare BTW2,...

4. Overheadkosten
De indirecte of overheadkosten, ook wel vaste kosten genoemd, zijn algemene onkosten die
weliswaar uit de onderzoeksactiviteiten voortvloeien, maar die bv. ofwel niet direct toewijsbaar zijn,
of kosten van algemeen ondersteunende aard betreffen.

Het zijn bv. kosten voor normaal waterverbruik, gas, elektriciteit, afschrijving en onderhoud van
gebouwen en meubilair, administratie, secretariaat, algemene directie, algemene opleidingen,
verzekeringen, ...

De indirecte kosten worden steeds forfaitair berekend als 10% van personeelskosten en
werkingskosten. Deze kosten moeten op geen enkele wijze verantwoord worden.

5. Mogelijke aanpassingen
Bij de uitvoering van het project zijn verschuivingen tussen personeels- of verloningscategorieën
mogelijk binnen de grenzen van de globaal aanvaarde personeelskosten. Zo is het bv. mogelijk dat een
senior-onderzoeker, die tijdens de uitvoering van het project onbeschikbaar zou worden, vervangen
kan worden door een grotere menskracht aan junior-onderzoekers.

Eventuele overschotten op de rubriek personeels kosten kunnen mits expliciete goedkeuring van EWI
benut worden voor de aanwerving van extra personeel of voor een beperkte projectverlenging.
Eventuele tekorten vallen geheel ten laste van de aanvrager.

Budgettaire aanpassingen dienen per afzonderlijke brief aangevraagd te worden, volgens de
modaliteiten beschreven in Hoofdstuk 3.1 “Dringende meldingen”.

2 wordt slechts aanvaard als de betrokken organisatie eerst toepassing heeft gemaakt van de verschillende
mogelijkheden van BTW-recuperatie.

	Sociale_Innovatie_projecthandleiding 1-8
	Verklaring op erewoord p9
	Pagina's tot 15 van Sociale_Innovatie_projecthandleiding-3

