
Dz.U.2004.194.1983
2006.10.26 zm. Dz.U.2006.183.1355 § 1
2009.08.19 zm. Dz.U.2009.122.1008 § 1

ROZPORZĄDZENIE RADY MINISTRÓW

z dnia 11 sierpnia 2004 r.

w sprawie szczegółowego sposobu obliczania wartości pomocy publicznej udzielanej w różnych
formach

Na podstawie art. 11 ust. 2 ustawy z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach
dotyczących pomocy publicznej (Dz. U. Nr 123, poz. 1291) zarządza się, co następuje:

§ 1. Rozporządzenie określa szczegółowy sposób przeliczania wartości pomocy publicznej, zwanej
dalej "pomocą", udzielanej w różnych formach, na równą jej wartość dotacji, wyrażoną w ekwiwalencie
dotacji brutto lub w ekwiwalencie dotacji netto.

§ 2. Ilekroć w rozporządzeniu jest mowa o:
 1) EDB (ekwiwalent dotacji brutto) - należy przez to rozumieć kwotę pomocy, którą otrzymałby

beneficjent pomocy lub podmiot ubiegający się o pomoc, gdyby uzyskał pomoc w formie dotacji, bez
uwzględnienia opodatkowania podatkiem dochodowym, wyrażoną z dokładnością dwóch miejsc po
przecinku;

 2) EDN (ekwiwalent dotacji netto) - należy przez to rozumieć kwotę pomocy, którą otrzymałby
beneficjent pomocy lub podmiot ubiegający się o pomoc, gdyby uzyskał pomoc w formie dotacji,
uwzględniającą opodatkowanie podatkiem dochodowym, wyrażoną z dokładnością dwóch miejsc po
przecinku;

 2a) stopie bazowej – należy przez to rozumieć stopę oprocentowania okresowo ustalaną przez Komisję
Europejską na podstawie obiektywnych kryteriów, publikowaną w Dzienniku Urzędowym Unii
Europejskiej;

 3) stopie referencyjnej - należy przez to rozumieć, stosowaną zastępczo do stopy rynkowej, stopę
oprocentowania równą sumie stopy bazowej i odpowiedniej marży ustalonej przez Komisję
Europejską1);

 3a) stopie dyskontowej – należy przez to rozumieć stopę oprocentowania równą stopie bazowej
podwyższonej o 1 punkt procentowy;

 4) dyskontowaniu - należy przez to rozumieć uwzględnianie zmiany wartości pieniądza w czasie,
polegające na pomnożeniu przyszłych płatności przez czynnik dyskontujący;

 5) czynniku dyskontującym - należy przez to rozumieć czynnik równy

n
dr)1(

1


 ,

określający, że bieżąca wartość płatności wynosi

n
dr

F
PV

)1(
 ,

gdzie poszczególne symbole oznaczają:

1) Marże te są określone w komunikacie Komisji w sprawie zmiany metody ustalania stóp referencyjnych i
dyskontowych (Dz. Urz. UE C 14 z 19.01.2008, str. 6).

PV - wartość bieżącą płatności,
F - wartość płatności dokonywanej w okresie, dla którego dokonuje się dyskontowania,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym obowiązującą w dniu udzielenia pomocy,
n - numer okresu, dla którego dokonuje się dyskontowania;

 6) (uchylony);
 7) stawce podatkowej - należy przez to rozumieć, określoną na podstawie odrębnych przepisów,

najwyższą możliwą stawkę podatku dochodowego odpowiednio od osób fizycznych prowadzących
działalność gospodarczą, osób prawnych albo zryczałtowanego podatku dochodowego od niektórych
przychodów, wyrażoną wzorem:

;
%100

procentachwpodatkustawka
t 

 8) okresie płatności - należy przez to rozumieć okres płatności wyrażony w dniach, miesiącach,
kwartałach, półroczach lub latach, stosowany odpowiednio do zaistniałej sytuacji, w odpowiednich
wzorach, o których mowa w § 4, z wyłączeniem pkt 13-18; w przypadku gdy okres płatności jest inny
niż rok, należy rozliczyć odpowiednie stopy (r, rp, rd) na krótsze okresy i tak dla:

- n wyrażanego w dniach: stopa *
365

_ dniliczba
 ,

- n wyrażanego w miesiącach: stopa *
12

1
 ,

- n wyrażanego w kwartałach: stopa *
4

1
 ,

- n wyrażanego w półroczach: stopa *
2

1
 ;

 9) małych i średnich przedsiębiorcach – należy przez to rozumieć małych i średnich przedsiębiorców
według kryteriów określonych w załączniku I do rozporządzenia Komisji (WE) nr 800/2008 z dnia 6
sierpnia 2008 r. uznającego niektóre rodzaje pomocy za zgodne ze wspólnym rynkiem w
zastosowaniu art. 87 i 88 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych) (Dz. Urz.
UE L 214 z 09.08.2008, str. 3).

§ 3. Wartość pomocy publicznej w przeliczeniu na równą jej wartość dotacji jest równa EDB lub EDN,
ustalonemu w sposób określony w § 4-9, chyba że co innego wynika ze szczególnych okoliczności, w
jakich jest dokonywane przysporzenie, w szczególności gdy część przysporzenia jest dokonywana na
warunkach rynkowych.

§ 4. EDB, z zastrzeżeniem § 5, ustala się następująco:
 1) dla dotacji - jest równy kwocie dotacji;
 2) dla ulgi podatkowej - jest równy:

a) w przypadku obniżenia wysokości podatku, a w szczególności: zwolnienia z podatku, odliczenia,
obniżki albo zmniejszenia podatku - różnicy między kwotą podatku należnego bez uwzględnienia
ulgi a kwotą podatku po jej uwzględnieniu,

b) w przypadku obniżenia podstawy opodatkowania, a w szczególności zwolnienia dochodu w
podatku dochodowym - różnicy między kwotą podatku należnego bez uwzględnienia obniżenia
podstawy opodatkowania a kwotą podatku po jej obniżeniu;

 3) dla dokapitalizowania beneficjenta pomocy lub podmiotu ubiegającego się o pomoc przez nabywanie
lub obejmowanie akcji (udziałów):
a) w przypadku gdy obejmowane akcje są notowane na rynku regulowanym lub w alternatywnym

systemie obrotu - jest równy różnicy między wartością wniesionego wkładu pieniężnego lub
niepieniężnego a wartością rynkową objętych akcji,

b) w przypadku gdy są obejmowane udziały lub akcje nienotowane na rynku papierów
wartościowych, a do obliczenia wartości rynkowej akcji lub udziałów stosuje się metodę księgową,
sposób obliczania jest następujący:

d
d

n
nn

ED
DEDB




 ,

gdzie poszczególne symbole oznaczają:
D - wielkość wkładu pieniężnego lub wkładu niepieniężnego,
E - wielkość kapitału własnego,
n - liczbę akcji lub udziałów przed dokapitalizowaniem,
nd - liczbę akcji lub udziałów obejmowanych w wyniku dokapitalizowania,

c) w przypadku gdy beneficjentem pomocy lub podmiotem ubiegającym się o pomoc jest
przedsiębiorca znajdujący się w trudnej sytuacji ekonomicznej według kryteriów określonych przez
Komisję Europejską2) - jest równy nominalnej wartości wkładu pieniężnego lub wkładu
niepieniężnego;

 4) dla zwolnienia od wpłat z zysku w przedsiębiorstwie państwowym, jednoosobowej spółce Skarbu
Państwa lub spółce, w której wszystkie akcje (udziały) są własnością Skarbu Państwa, z wyjątkiem
akcji (udziałów) nieodpłatnie udostępnionych pracownikom na zasadach określonych w odrębnych
przepisach - jest równy wartości wpłaty z zysku objętej tym zwolnieniem;

 5) dla pożyczki lub kredytu preferencyjnego - jest równy różnicy między zdyskontowaną wartością
odsetek od analogicznej pożyczki lub kredytu udzielanego na warunkach rynkowych a
zdyskontowaną wartością odsetek płaconych od pożyczki lub kredytu preferencyjnego; gdy ustalenie
rynkowej stopy procentowej napotyka znaczne trudności, wartość odsetek odpowiadająca warunkom
rynkowym dla pożyczki lub kredytu ustala się przy zastosowaniu stopy referencyjnej, wówczas w
przypadku pożyczek lub kredytów wymienionych w lit. a-g sposób obliczania jest następujący:
a) dla kredytu lub pożyczki spłacanych w systemie równej raty kapitałowej:


 







 


N

i
i

d
p r

rr
N

i
SEDB

1)1(

1
)(

1
1 ,

gdzie poszczególne symbole oznaczają:
S - kwotę kredytu lub pożyczki,
N - liczbę okresów płatności,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
rp - preferencyjną stopę procentową kredytu lub pożyczki wyrażoną w ułamku dziesiętnym,
i - kolejny okres płatności,

b) dla kredytu lub pożyczki spłacanych w systemie równej raty kapitałowej z karencją spłaty kapitału:

i
d

p

T

i

N

Ti
i

d
p r

rr
TN

Ti
S

r
rrSEDB

)1(

1
)(

)1(
1

)1(

1
)(

1 1 












  
 

 ,

gdzie poszczególne symbole oznaczają:
S - kwotę kredytu lub pożyczki,
N - liczbę okresów płatności i karencji,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
rp - preferencyjną stopę procentową kredytu lub pożyczki wyrażoną w ułamku dziesiętnym,

2) Kryteria te są określone w pkt 9-11 Wytycznych wspólnotowych dotyczących pomocy państwa w celu ratowania i
restrukturyzacji zagrożonych przedsiębiorstw (Dz. Urz. UE C 244 z 01.10.2004, str. 2).

T - liczbę okresów karencji,
i - kolejny okres płatności,

c) dla kredytu lub pożyczki spłacanych w systemie równej raty kapitałowej z karencją spłaty kapitału i
odsetek:


 



















N

Ti
i

d
p

T
pi

d

N

Ti

T

r
r

TN

Ti
rS

r
r

TN

Ti
rSEDB

11)1(

1)1(
1)1(

)1(

1)1(
1)1(,

gdzie poszczególne symbole oznaczają:
S - kwotę kredytu lub pożyczki,
N - liczbę okresów płatności i karencji,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
rp - preferencyjną stopę procentową kredytu lub pożyczki wyrażoną w ułamku dziesiętnym,
T - liczbę okresów karencji,
i - kolejny okres płatności,

d) dla kredytu lub pożyczki spłacanych w systemie równej raty:

i
d

pN
p

i
p

N
p

N

i
i

d
N

iNN

i r
r

r

rr
S

r
r

r

rr
SEDB

)1(

1

1)1(

)1()1(

)1(

1

1)1(

)1()1(
1

1

1

1 



































 ,

gdzie poszczególne symbole oznaczają:
S - kwotę kredytu lub pożyczki,
N - liczbę okresów płatności,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
rp - preferencyjną stopę procentową kredytu lub pożyczki wyrażoną w ułamku dziesiętnym,
i - kolejny okres płatności,

e) dla kredytu lub pożyczki spłacanych w systemie równej raty z karencją spłaty kapitału:

i
d

pTN
p

Ti
p

TN
p

N

Ti
i

d

T

i
p

i
d

TN

TiTNN

Ti
i

d

T

i

r
r

r

rr
S

r
Sr

r
r

r

rr
S

r
SrEDB

)1(

1

1)1(

)1()1(

)1(

1

)1(

1

1)1(

)1()1(

)1(

1

)1(

11

)1(

11





















































gdzie poszczególne symbole oznaczają:
S - kwotę kredytu lub pożyczki,
N - liczbę okresów płatności i karencji,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
rp - preferencyjną stopę procentową kredytu lub pożyczki wyrażoną w ułamku dziesiętnym,
T - liczbę okresów karencji,
i - kolejny okres płatności,

f) dla kredytu lub pożyczki spłacanych w systemie równej raty z karencją spłaty kapitału i odsetek:

i
d

pTN
p

Ti
p

TN
p

N

Ti

r
p

i
d

TN

TiTNN

Ti

T

r
r

r

rr
rS

r
r

r

rr
rSEDB

)1(

1

1)1(

)1()1(
)1(

)1(

1

1)1(

)1()1(
)1(

)1(

1

)1(

1















































gdzie poszczególne symbole oznaczają:
S - kwotę kredytu lub pożyczki,
N - liczbę okresów płatności i karencji,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
rp - preferencyjną stopę procentową kredytu lub pożyczki wyrażoną w ułamku dziesiętnym,
T - liczbę okresów karencji,
i - kolejny okres płatności,

g) dla kredytu dyskontowego lub pożyczki dyskontowej:



















N
d

N
p rr

SEDB
)1(

1

)1(

1
,

gdzie poszczególne symbole oznaczają:
S - kwotę kredytu lub pożyczki,
N - liczbę okresów płatności,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
rp - preferencyjną stopę procentową kredytu lub pożyczki wyrażoną w ułamku dziesiętnym;

 6) dla umorzenia pożyczki lub kredytu preferencyjnego – jest równy kwocie umorzenia;

 7) dla dopłaty do oprocentowania kredytu - jest równy:

a) w przypadku dopłaty jednorazowej - kwocie dopłaty,
b) w przypadku gdy dopłaty są rozłożone w czasie - zdyskontowanej kwocie dopłaty i jest wyrażony

wzorem:


 


N

i
i

d

i

r

F
EDB

1)1(
 ,

gdzie poszczególne symbole oznaczają:
N - liczbę okresów, w których są przekazywane dopłaty do oprocentowania,
Fi - wysokość dopłaty w danym okresie,
rd - stopę referencyjną wyrażoną w ułamku dziesiętnym,
i - kolejny okres dopłaty;

 8) dla poręczenia i gwarancji indywidualnych:
a) gdy możliwe jest ustalenie wartości rynkowej opłaty prowizyjnej za udzielenie analogicznego

poręczenia lub gwarancji – jest równy różnicy między zdyskontowaną wartością rynkowej opłaty
prowizyjnej za udzielenie analogicznego poręczenia lub gwarancji a zdyskontowaną wartością
opłaty prowizyjnej zapłaconej za udzielenie poręczenia lub gwarancji,

b) gdy nie jest możliwe ustalenie wartości rynkowej opłaty prowizyjnej za udzielenia analogicznego
poręczenia lub gwarancji – jest równy różnicy między zdyskontowaną wartością odsetek od
pożyczki, kredytu lub innego zobowiązania uzyskanego na warunkach rynkowych bez poręczenia
lub gwarancji a zdyskontowaną wartością odsetek od pożyczki, kredytu lub innego zobowiązania

uzyskanego dzięki udzieleniu poręczenia lub gwarancji, pomniejszoną o wartość opłaty
prowizyjnej zapłaconej za udzielenie poręczenia lub gwarancji; gdy ustalenie rynkowej stopy
procentowej napotyka znaczne trudności, wartość odsetek odpowiadającą warunkom rynkowym
ustala się przy zastosowaniu stopy referencyjnej,

c) w przypadku gwarancji i poręczeń udzielanych małym i średnim przedsiębiorcom – może być
obliczony jako różnica między zdyskontowaną wartością opłaty prowizyjnej obliczonej przy
zastosowaniu bezpiecznej stawki rocznej ustalonej przez Komisję Europejską3), właściwej dla
klasy ratingu przedsiębiorcy, a zdyskontowaną wartością opłaty prowizyjnej zapłaconej za
udzielenie poręczenia lub gwarancji;

 9) dla poręczenia i gwarancji udzielanych w ramach programu pomocowego, o ile w danym programie
pomocowym nie określono inaczej:

 a) jest równy różnicy między zdyskontowaną wartością opłaty prowizyjnej obliczonej przy
zastosowaniu stawki, zapewniającej pokrycie normalnego ryzyka związanego z poręczeniem i
gwarancją, jak również kosztów administracyjnych programu oraz zwrotu z kapitału, która
zostałaby określona w równoważnym programie niestanowiącym programu pomocowego według
kryteriów określonych przez Komisję Europejską4), a zdyskontowaną wartością opłaty prowizyjnej
zapłaconej za udzielenie poręczenia lub gwarancji,

 b) w przypadku małych średnich przedsiębiorców – może być obliczony jako różnica między
zdyskontowaną wartością opłaty prowizyjnej obliczonej przy zastosowaniu bezpiecznej stawki
rocznej ustalonej przez Komisję Europejską3), właściwej dla klasy ratingu przedsiębiorcy, a
zdyskontowaną wartością opłaty prowizyjnej zapłaconej za udzielenie poręczenia lub gwarancji;

10) dla odstąpienia od dochodzenia wierzytelności - jest równy wartości wierzytelności;
11) dla zaniechania poboru podatku - jest równy niepobranej kwocie podatku;
12) dla umorzenia w całości lub w części zaległości podatkowych, odsetek za zwłokę, opłaty

prolongacyjnej, zaległości z tytułu innego świadczenia pieniężnego, innych świadczeń pieniężnych -
jest równy kwocie umorzenia;

13) dla rozłożenia na raty zapłaty podatku lub innego świadczenia pieniężnego stanowiącego środki
publiczne przed upływem terminu jego płatności - jest wyrażony wzorem:

 
,

1






G

i

oii rrLK
EDB

365

gdzie poszczególne symbole oznaczają:
Ki - kwotę raty podatku lub innego świadczenia płatnego w danym okresie,
Li - liczbę dni od dnia następnego po upływie terminu płatności podatku lub innego świadczenia

do momentu płatności danej raty,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
ro - stopę naliczania opłaty prolongacyjnej, a w przypadku niestosowania przepisów ustawy z

dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60, z późn. zm.
5)) inną stopę oprocentowania naliczaną w dniu udzielenia pomocy, wyrażoną w ułamku
dziesiętnym; w razie nienaliczania opłaty prolongacyjnej lub innej stopy oprocentowania ro =
0,

G - liczbę rat,
i - oznaczenie kolejnej raty;

3) Bezpieczna stawka roczna jest określana w pkt 3.3 obwieszczenia Komisji w sprawie zastosowania art. 87 i 88
Traktatu WE do pomocy państwa w formie gwarancji (Dz. Urz. UE C 155 z 20.06.2008, str. 10, z późn. zm.).
4) Kryteria te są określone w pkt 3.4 obwieszczenia Komisji w sprawie zastosowania art. 87 i 88 Traktatu WE do
pomocy państwa w formie gwarancji (Dz. Urz. UE C 155 z 20.06.2008, str. 10, z późn. zm.).
5) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 85, poz. 727, Nr 86, poz.
732 i Nr 143, poz. 1199, z 2006 r. Nr 66, poz. 470, Nr 104, poz. 708, Nr 143, poz. 1031, Nr 217, poz. 1590 i Nr 225,
poz. 1635, z 2007 r. Nr 112, poz. 769, Nr 120, poz. 818, Nr 192, poz. 1378 i Nr 225, poz. 1671, z 2008 r. Nr 118,
poz. 745, Nr 141, poz. 888, Nr 180, poz. 1109 i Nr 209, poz. 1316,1318 i 1320 oraz z 2009 r. Nr 18, poz. 97, Nr 44,
poz.362 i Nr 57, poz. 466.

14) dla rozłożenia na raty zapłaty odsetek określonych w decyzji, o której mowa w art. 53a ustawy z dnia
29 sierpnia 1997 r. – Ordynacja podatkowa, lub innego świadczenia pieniężnego stanowiącego środki
publiczne, gdy nie jest określony termin jego płatności - jest wyrażony wzorem:

 
,

1






G

i

oii rrLK
EDB

365

gdzie poszczególne symbole oznaczają:
Ki - kwotę raty świadczenia płatnego w danym okresie,
Li - liczbę dni od daty udzielenia pomocy do momentu płatności danej raty,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
ro - stopę naliczania opłaty prolongacyjnej, a w przypadku niestosowania przepisów ustawy z

dnia 29 sierpnia 1997 r. - Ordynacja podatkowa inną stopę oprocentowania naliczaną w
dniu udzielenia pomocy, wyrażoną w ułamku dziesiętnym; w razie nienaliczania opłaty
prolongacyjnej lub innej stopy oprocentowania ro = 0,

G - liczbę rat,
i - oznaczenie kolejnej raty;

15) dla odroczenia terminu płatności podatku lub innego świadczenia pieniężnego stanowiącego środki
publiczne przed upływem terminu jego płatności - jest wyrażony wzorem:

 
365

orrKL
EDB




 ,

gdzie poszczególne symbole oznaczają:
K - kwotę odroczonego podatku lub innego świadczenia,
L - liczbę dni odroczenia od dnia następnego po upływie terminu płatności podatku lub innego

świadczenia do momentu płatności,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
ro - stopę naliczania opłaty prolongacyjnej, a w przypadku niestosowania przepisów ustawy z

dnia 29 sierpnia 1997 r. - Ordynacja podatkowa inną stopę oprocentowania naliczaną w
dniu udzielenia pomocy, wyrażoną w ułamku dziesiętnym; w razie nienaliczania opłaty
prolongacyjnej lub innej stopy oprocentowania ro = 0;

16) dla odroczenia terminu płatności odsetek określonych w decyzji, o której mowa w art. 53a ustawy z
dnia 29 sierpnia 1997 r. – Ordynacja podatkowa, lub innego świadczenia pieniężnego stanowiącego
środki publiczne, gdy nie jest określony termin jego płatności - jest wyrażony wzorem:

 
365

orrKL
EDB




,

gdzie poszczególne symbole oznaczają:
K - kwotę odroczonego świadczenia,
L - liczbę dni od daty udzielenia pomocy do momentu płatności,
r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
ro - stopę naliczania opłaty prolongacyjnej, a w przypadku niestosowania przepisów ustawy z

dnia 29 sierpnia 1997 r. - Ordynacja podatkowa inną stopę oprocentowania naliczaną w
dniu udzielenia pomocy, wyrażoną w ułamku dziesiętnym; w razie nienaliczania opłaty
prolongacyjnej lub innej stopy oprocentowania ro = 0;

17) dla rozłożenia na raty zapłaty zaległości podatkowej lub innego zaległego świadczenia pieniężnego
stanowiącego środki publiczne, wraz z odsetkami za zwłokę - jest wyrażony wzorem:

,
1
















G

i
i

ii
P

rLK
EDB

365

gdzie poszczególne symbole oznaczają:
Ki - kwotę raty zaległości podatkowej lub innego zaległego świadczenia, wraz z odsetkami za

zwłokę, płatnego w danym okresie,
Li - dla zaległości podatkowej liczbę dni od dnia następnego po dniu złożenia wniosku do

momentu płatności danej raty, a dla innego zaległego świadczenia pieniężnego liczbę dni
od dnia, w którym zaprzestano naliczania odsetek za zwłokę, do momentu płatności danej
raty,

r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
Pi - kwotę opłaty prolongacyjnej naliczonej od danej raty, a w przypadku niestosowania

przepisów ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa kwotę innej opłaty
(odsetek) naliczonej od danej raty; w razie nienaliczania opłaty prolongacyjnej lub innej
opłaty (odsetek) Pi = 0,

G - liczbę rat,
i - oznaczenie kolejnej raty;

18) dla odroczenia zapłaty zaległości podatkowej lub innego zaległego świadczenia pieniężnego
stanowiącego środki publiczne, wraz z odsetkami za zwłokę - jest wyrażony wzorem:

P
KLr

EDB 
365 ,

gdzie poszczególne symbole oznaczają:
K - kwotę zaległości podatkowej lub innego zaległego świadczenia, wraz z odsetkami za

zwłokę,
L - dla zaległości podatkowej liczbę dni od dnia następnego po dniu złożenia wniosku do

momentu płatności, a dla innego zaległego świadczenia pieniężnego liczbę dni od dnia, w
którym zaprzestano naliczania odsetek za zwłokę, do momentu płatności,

r - stopę referencyjną wyrażoną w ułamku dziesiętnym,
P - kwotę naliczonej opłaty prolongacyjnej, a w przypadku niestosowania przepisów ustawy z

dnia 29 sierpnia 1997 r. - Ordynacja podatkowa kwotę innej naliczonej opłaty (odsetek); w
razie nienaliczania opłaty prolongacyjnej lub innej opłaty (odsetek) P = 0;

19) dla zbycia mienia będącego własnością Skarbu Państwa lub jednostek samorządu terytorialnego na
warunkach korzystniejszych od oferowanych na rynku - jest wyrażony wzorem:

EDB = MV – P,

gdzie poszczególne symbole oznaczają:
MV - wartość rynkową,
P - zapłaconą cenę;

20) dla oddania do korzystania mienia będącego własnością Skarbu Państwa lub jednostek samorządu
terytorialnego na warunkach korzystniejszych od oferowanych na rynku - jest wyrażony wzorem:


 




M

i
i

d

pr

r

OO
EDB

1)1(

)(
 ,

gdzie poszczególne symbole oznaczają:
M - okres korzystania z mienia,
Or - odpłatność za korzystanie według cen rynkowych,
Op - odpłatność poniesioną za korzystanie,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,

i - kolejny okres płatności;
21) dla przyspieszonej amortyzacji - jest wyrażony wzorem:

 
 






















T

i

R

i

i

d
i

i

d
i r

tA
r

tAPEDB
1 1 1

1

1

1
,

gdzie poszczególne symbole oznaczają:
APi - łączną wartość odpisów amortyzacyjnych stanowiących pomoc publiczną, ustalanych dla

celów podatkowych, i zrównanych z nimi innych zwolnień, odliczeń, obniżek lub zmniejszeń
dochodu, przewidywanych do dokonania w danym roku,

Ai - wartość niestanowiącego pomocy odpisu amortyzacyjnego, jakiego dokonałby beneficjent
pomocy lub podmiot ubiegający się o pomoc w danym okresie,

i - kolejny okres amortyzacji,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
T - liczbę okresów amortyzowania danego środka dla metody amortyzacji stanowiącej pomoc

publiczną,
t - stawkę podatkową,
R - liczbę okresów amortyzowania danego środka dla amortyzacji niestanowiącej pomocy

publicznej;
22) dla jednorazowego odpisu amortyzacyjnego:

a) stanowiącego pełną wartość środka trwałego – jest wyrażony wzorem:

i
R

i d
i r
tAAPtEDB 













1 1

1
 ,

gdzie poszczególne symbole oznaczają:
AP - wartość jednorazowego odpisu amortyzacyjnego stanowiącego pomoc publiczną, ustalaną

dla celów podatkowych,
Ai - wartość niestanowiącego pomocy odpisu amortyzacyjnego, jakiego dokonałby beneficjent

pomocy lub podmiot ubiegający się o pomoc w danym okresie,
i - kolejny okres amortyzacji,
t - stawkę podatkową,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
R - liczbę okresów amortyzowania danego środka dla amortyzacji niestanowiącej pomocy

publicznej;

b) stanowiącego część wartości środka trwałego – jest wyrażony wzorem:

 
 






















T

zi

R

i

i

d
i

i

d
i r

tA
r

tAptAPEDB
1

1 1

1

1

1
 ,

gdzie poszczególne symbole oznaczają:
AP1 - wartość jednorazowego odpisu amortyzacyjnego stanowiącego pomoc publiczną, ustalaną

dla celów podatkowych,
Api - wartość odpisu amortyzacyjnego ustaloną po odliczeniu jednorazowego odpisu, ustalaną dla

celów podatkowych w danym okresie,
Ai - wartość niestanowiącego pomocy odpisu amortyzacyjnego, jakiego dokonałby beneficjent

pomocy lub podmiot ubiegający się o pomoc w danym okresie,
i - kolejny okres amortyzacji,

T - liczbę okresów amortyzowania danego środka dla metody amortyzacji stanowiącej pomoc
publiczną,

z - okres, w którym dokonywany jest odpis amortyzacyjny w drugim roku amortyzacji
stanowiącej pomoc publiczną,

t - stawkę podatkową,
rd - stopę dyskontową wyrażoną w ułamku dziesiętnym,
R - liczbę okresów amortyzowania danego środka dla amortyzacji niestanowiącej pomocy

publicznej.

§ 5. 1. W przypadku gdy pomoc jest rozłożona w czasie, w szczególności gdy pomoc jest udzielana
w formie pożyczki lub kredytu preferencyjnego, a także dotacji przekazywanej w transzach, przy
obliczaniu EDB uwzględnia się zdyskontowaną kwotę tej pomocy.

2. Pomocy udzielanej w formach, o których mowa w § 4 pkt 13-18, nie dyskontuje się.
3. Pomoc udzielana w walutach obcych podlega przeliczeniu na złote według średniego kursu

ogłoszonego przez Narodowy Bank Polski na dzień udzielenia pomocy, a w przypadku pomocy udzielanej
na podstawie decyzji - na dzień sporządzenia decyzji.

§ 6. Przepisy rozporządzenia stosuje się odpowiednio do ustalania EDB dla form pomocy innych niż
określone w § 4.

§ 7. 1. W przypadku udzielenia pomocy w formie ulgi w spłacie w podatku dochodowym od osób
fizycznych, beneficjentowi pomocy lub podmiotowi ubiegającemu się o pomoc, uzyskującemu dochód
(przychód) z działalności gospodarczej oraz z innych źródeł, należy określić procentowy udział dochodu
(przychodu) z prowadzonej działalności gospodarczej, z wyłączeniem dochodu zwolnionego, w łącznej
kwocie dochodu (przychodu) uzyskanego w roku, którego dotyczy ulga w spłacie podatku. Wartość
pomocy określa się jako iloczyn tego udziału i łącznej wartości udzielonej ulgi.

2. W przypadku udzielenia pomocy w formie ulgi w spłacie w podatku dochodowym od osób
fizycznych małżonkom rozliczającym się wspólnie, z których jeden prowadzi działalność gospodarczą lub
oboje prowadzą oddzielnie działalność gospodarczą, należy określić procentowy udział dochodu
(przychodu) uzyskanego przez każdego z małżonków z prowadzonej działalności gospodarczej w łącznej
kwocie dochodu (przychodu) w roku, którego dotyczy ulga w spłacie podatku. Wartość pomocy dla
każdego z małżonków określa się jako iloczyn tego udziału i łącznej wartości pomocy.

3. W przypadku udzielania pomocy, gdy zachodzą okoliczności wymienione w ust. 1 i 2 łącznie, w
pierwszej kolejności uwzględnia się rozdzielone kwoty ulgi przypadającej na każdego z małżonków, a
następnie wylicza się jej wartość przypadającą na prowadzoną działalność gospodarczą.

4. W przypadku udzielenia pomocy małżonkom prowadzącym wspólnie działalność gospodarczą
ustala się wartość pomocy przypadającą każdemu z małżonków. W razie wątpliwości domniemywa się, że
wartość pomocy udzielona poszczególnym małżonkom jest równa.

5. (uchylony).

§ 7a. 1. Przy ustalaniu wartości pomocy udzielonej spółce cywilnej, jawnej, partnerskiej,
komandytowej albo komandytowo-akcyjnej należy uwzględnić sumę wartości pomocy udzielonej:
 1) tej spółce;
 2) podmiotom będącym odpowiednio wspólnikiem spółki cywilnej, jawnej, partnerskiej,

komplementariuszem spółki komandytowej albo komandytowo-akcyjnej, niebędącym
akcjonariuszem, w zakresie, w jakim pomoc ta została udzielona w związku z prowadzeniem
działalności gospodarczej przez tę spółkę.
2. W celu ustalenia wielkości pomocy, o której mowa w ust. 1 pkt 2, w zakresie ulgi w spłacie w

podatku dochodowym, należy określić procentowy udział dochodu (przychodu) z prowadzonej działalności
gospodarczej, z wyłączeniem dochodu zwolnionego, w spółce, o której mowa w ust. 1, w łącznej kwocie
dochodu (przychodu) uzyskanego w roku, którego dotyczy ulga w spłacie podatku. Wartość pomocy
określa się jako iloczyn tego udziału i łącznej wartości udzielonej ulgi.

3. Przy ustalaniu wartości pomocy de minimis udzielonej osobie fizycznej prowadzącej równocześnie
działalność gospodarczą inną niż w zakresie spółki cywilnej, jawnej, partnerskiej, komandytowej albo
komandytowo-akcyjnej nie uwzględnia się wartości pomocy otrzymanej przez tę osobę z tytułu
prowadzonej działalności w takiej spółce.

§ 8. (uchylony).

§ 9. 1. EDN jest wyrażony wzorem:

EDN = EDB * (1 – t).

2. W przypadku gdy odrębne przepisy stanowią, że dane przysporzenie finansowe nie podlega
opodatkowaniu podatkiem dochodowym, obowiązującym podatnika, EDN jest równy EDB.

3. Dla pomocy udzielanej w formach, o których mowa w § 4 pkt 2, 8, 9, 13-18, 21 oraz 22, przyjmuje
się, że EDN jest równy EDB.

§ 10. Traci moc rozporządzenie Rady Ministrów z dnia 15 października 2002 r. w sprawie
szczegółowego sposobu obliczania wartości pomocy publicznej udzielanej w różnych formach (Dz. U. Nr
186, poz. 1543).

§ 11. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

