[image: image1.jpg]PARTNI_RSHIP

xx¥

BULGARİSTAN – TÜRKİYE IPA SINIR ÖTESİ İŞBİRLİĞİ PROGRAM

SIKÇA SORULAN SORULAR

Bu belge proje uygulama sürecinde yararlanıcıları yönlendirmek amacıyla gayri resmi olarak hazırlanmış olup, bu belge ile program kurallarını içeren Program’a ilişkin resmi belgeler ve ya ulusal mevzuat arasında ihtilaf olması halinde Program belgeleri ile ulusal mevzuat esas alınmalıdır.
1- İHALE KOMİSYONU ÜYELERİ İLE İLGİLİ SORULAR:

1.1 İhale komisyonu kimlerden oluşmalıdır? Komisyon üyelerinin İngilizce bilme gereklililiği var mıdır?
Cevap: İhale teklifleri proje yararlanıcısı tarafından atanan oy hakkına sahip olmayan bir başkan ve sekreter ile oy hakkına sahip tek sayıda (en az üç) üyelerden oluşan bir değerlendirme komisyonu tarafından değerlendirilmelidir. Oy hakkına sahip üyeler teklifler hakkında değelendirmede bulunabilecek teknik ve idari kapasiteye sahip olmalıdır. İhaleye ilişkin belgeler İngilizce olduğundan, İhale Komisyonunun bu belgelerdeki içeriği anlayacak düzeyde İngilizce bilen personelden oluşturulması gerekmektedir. İhale komisyonunun projede çalışan personel ya da proje yararlanıcısı kurumun personeli tarafından oluşturulmasında bir sakınca yoktur. Ancak ihale komisyonundaki üyeler arasında ast üst ilişkisinin olmamasına ve kurumun imza yetkilisinin komisyonda yer almamasına dikkat edilmelidir. Usulen kurum ihale komisyonunda görev alacak kişiler için görevlendirme yazısı yazılmakta (ihale komisyonu tayin yazısı) ve bu kişiler görevlendirme kapsamında değerlendirme yapmaktadır. Komisyon üyelerinin özgeçmişleri de, atama yazısı ile birlikte ihale dosyasında yer almalıdır. Ayrıca Komisyon üyelerinin teklif veren firmalarla çıkar ilişkisi bulunmamalıdır.
1.2
Proje bütçelerinde yer alan öngörülmeyen harcamalar kaleminden devlet memurları dahil ihale komisyonuna katılacaklara ücret ödenebilir mi?
Cevap: 657 sayılı devlet memurları kanunu gereği memurlara ek ücret ödemesi yapılamamaktadır. Diğer taraftan değerlendirme komitesi üyelerine proje bütçesinden ayrıca ücret verilmemektedir. İhale komisyonunun projede çalışan personel ya da proje yararlanıcısı kurumun personeli tarafından oluşturulmasında bir sakınca yoktur.
1.3
Kamu kurumları yapacakları ihalelerde Kamu İhale Kanunu kuralları mı Avrupa Birliği Dış Yardım Sözleşme Usulleri Uygulama Kılavuzu (PRAG) kuralları mı uygulamalıdır?

Cevap: Yararlanıcılar proje kapsamında yapacakları alımlarda Program ve PRAG kurallarına uygun hareket etmelidir. Kamu kurumları alımlarda Kamu İhale Kanununa göre Sayıştay denetime tabidirler ancak denetimde kaynak olarak kullandığınız fonun kurallarına uygun alım yapıldığı, denetimde beyan edilmelidir.
2-
İHALE BELGELERİ İLE İLGİLİ SORULAR:
2.1
Özellikle küçük çaplı projelerle ilgili ihale belgeleri arasında sözleşme yapılacak firmaların son üç yıla ait bütçe ve cirolarını gösterme zorunluluğunun bulunması firma sahiplerince sıcak karşılanmamakta olup, anlaşma yapmalarında isteksizlik yaratmaktadır. Bu konuda ne yapılabilir?
Cevap: 2. 500 avronun altındaki hizmet ve mal tedariki için doğrudan temin yönteminde hazırlanması gereken örnek belgelerin kullanılması gerekmemekte olup Proje Uygulama Rehberinde açıklandığı şekilde fatura karşılığında yapılabilir. 20.000 avronun altındaki hizmet ve mal tedariki için ise Proje Uygulama Rehberinin 4. bölümü olan alt ihale usulleri altında her bir sözleşme türü için doldurulması gereken asgari belgeler sayılmaktdır. Bu sayılanlar dışında yararlanıcı http://ec.europa.eu/europeaid/prag/annexes.do?group=C internet adresindeki örnek belgelerden ihalenin niteliğine göre uygun olanları doldurulmalıdır. Ayrıca doğrudan temin ihale için Programın internet sayfasında örnek ihale dosyaları vardır. Yararlanıcılar örnek ihale dosyasında bulunan belgelerin tümünü hazırlamak zorunda değildirler ancak ihale dosyasının PRAG’a tam uygun olarak alım yapıldığını kanıtlar belgeleri içermesi gerekir. Bunun yanı sıra ihale dosyasında, ilgili giderin kontrolörler tarafından doğrulanması için de harcama kanıtı olabilecek yeterli düzeyde belgenin yer almasına dikkat edilmelidir.
2.2

Üç teklifli ihalelerde ihale garantisi isteniyor mu?

Program sayfasının “Belgeler” Kısmının “Satın Alma” bölümünde yayınlanan örnek ihale dosyalarının açıklamalarında görüldüğü üzere mal, hizmet ve inşaat ihalelerinde ihale garantisi istenmemektedir.

2.3
Program internet sitesinde Doğrudan Temin ve Rekabetçi Pazarlık Usulü ihale örnekleri yayımlanmıştır. Yerel Açık ihale ile mal alımı usulüne ait bir örnek yayımlanacak mıdır?

Yerel açık ihale sıklıkla ihtiyaç duyulmayan ve belirli durumlarda başvurulan bir ihale usulü olduğundan bu usul ile ilgili örnek ihale dosyaları Program sayfasında yayınlanmayacaktır. Bu ihale yöntemini kullanacak olan hibe faydalanıcıları, Yönetim Makamı, Ulusal Otorite ve Ortak Teknik Sekretarya’dan bilgi alabilir.

2.4
İhale dosyaları, duyurusu, şartname ve diğer ilgili belgeler Türkçe hazırlanabilir mi?

718/2007 sayılı Komisyon Tüzüğünün 121inci Maddesine göre ihaleye ilişkin, firma ve yararlanıcı arasında düzenlenecek tüm belgeler İngilizce hazırlanmalıdır.

3- İHALE USULLERİ İLE İLGİLİ SORULAR

3.1
Satınalma Planına göre çok küçük bedellerde olsa bile bütün satın alımlar için ihale usulleri uygulanarak bir firmayla sözleşme imzalanması gerekmektedir. Küçük yerlerde her satın alım için uygun firma bulmak zor olduğundan uygun firma bulunamayan satın alımlar için nasıl bir yöntem uygulanmalıdır?

Cevap: Yerelde teklif verecek firma bulunamaması durumunda, diğer illerden teklif alınabilir.

3.2
Yapılacak Yerel Açık İhalede satın alınacak malların ihale gruplarına (lot) ayrılacağı durumlarda gruplara ayrılmış ihale usulünde dikkat edilmesi gereken önemli noktalar nelerdir? Bu grupların her birinin alımı ve ödemesi farklı aylarda yapılabilir mi?

Cevap: Esas olan mal alımı, hizmet alımı ve inşaat işlerinin her biri için tek bir kalemde ihale yapılmasıdır. Yalnızca gerekli olan durumlarda gruplara ayırma yoluna gidilebilir. Bir mal/hizmet/yapım işinin aynı firmadan karşılanamaması gerekçesiyle gruplara ayrılabilir. Ancak farklı tedarikçilerden temin edilecek mallar/hizmet/inşaat işleri ayrı gruplara bölünerek tek bir ihale ile alınabilir. Bunun dışında gerekçesi olmadan yapay ayrım yapılmamalıdır. İhale gruplara ayrılsa bile uygulanması gereken usulü belirleyen tutar ihalenin toplam bedelidir. Gruplara ayrılmış ihale dosyasında “teklif sunacaklar her bir gruba ayrı veya tümüne teklif verebilir” ifadesine yer verilirse uygulama kolaylaşır. İhaleler faaliyet bazında yapılmalıdır.
3.3
Avrupa Birliği Dış Yardım Sözleşme Usulleri Uygulama Kılavuzu (PRAG) kurallarında teklif alınarak yapılacak ihalelerde firmaların teklif verme süresi için en az 30 gün süre verilmesinden bahsedilmektedir. Üç teklif alınarak yapılacak inşaat işleri için en az 30 gün beklenmesine gerek var mıdır? Yoksa kendi ülkemizin mevzuatı doğrultusunda teklif verme mevzuatı belirlenebilir mi?
Cevap: Avrupa Birliği Dış Yardım Sözleşme Usulleri Uygulama Kılavuzu (PRAG) hükümlerine göre 20.000 Avro üzerindeki alımlarda 3 teklif alınması gerekmekte olup, 30 gün teklif verme süresi belirlenmiştir. İlana çıkmadan yapılan ihalelerde tüm davet edilen firmaların tekliflerini sunmaları durumunda 30 günlük süre beklenmeksizin sunulan tekliflerin değerlendirme sürecine başlanabilir. İlanla yapılan ihalelerde ise sunulan teklif sayısına bakılmaksızın, tekliflerin değerlendirme aşamasına geçilmesi için 30 günlük süre beklenmelidir. Her ihale sürecinde yararlanıcı şeffaflık ve eşitlik ilkelerine uymakla yükümlüdür.
3.4
Bir kuruluşun üyesi yine o kuruluşun alt yükleniciliğini yaparsa çıkar ilişkisi ortaya çıkar mı?

Cevap: Yararlanıcı bir kurumun herhangi bir çalışanıyla ihale yapması çıkar ilişkisi olarak değerlendirilmektedir.

3.5

 İhaleleri yaptıktan sonra ödeme süreci nasıl işleyecektir? Şartnamelerde bir ön ödeme oranı belirlenmesi yazılmaktadır. Ön ödemeler nasıl yapılabilir?
Cevap: Program kuralları gereği projelerin sözleşmelerinin imzalanmasının takiben yararlanıcılara proje bütçesinin %20’si oranında avans ödemesi yapılmaktadır. Kalan tutar ise harcama yapıldıktan ve yapılan harcama doğrulandıktan sonra yararlanıcının hesabına aktarılabilmektedir. Bu süreçte ödemeler hesaplara geçene kadar yararlanıcıların harcamarını kendi bütçelerinden karşılamaları gerektiğinden ihaleler kapsamında yapılan ödemeler projelere fon aktarım sürecinden bağımsız olarak proje yararlanıcıları tarafından yapılacaktır. Bu nedenle hibe faydalanıcılarının ihaleyi alan alt yükleniciye avans ödemesi yapmamaları tavsiye olunur.
3.6
 Proje faaliyeti kapsamında yapılan karşılıklı ziyaretler için bütçede yer alan gündelikler satın alma planında yer almaktadır. Gündelikler ihale konusu olabilir mi?
Cevap: Gündelikler ihale uygulanmaksızın ödenir.

 3.7
Eğer alım tutarı 2.000 avronun altındaysa sözleşme hazırlamaya gerek var mıdır?

Cevap: 2.500 avronun üzerindeki tutarlar için sözleşmeye gerek vardır. 20.000 avronun altındaki ihalelerde gerekli belgeler için Programın internet sayfasında yayınlanan basitleştirlmiş örnek ihale dosyasından faydalanılmalıdır.

3.8
 İhaleye çıkıldığında ihale ilanları nerede yayınlanacaktır? Pogram sayfasında yayınlanabilir mi?
İlanlı ihale yapılacaksa proje yararlanıcıcsı Programın ilgili belgelerinde belirtilen bilgilerin açıklanması için uygun yayın aracını kullanmalıdır. İhaleye ilişkin duyurunun yapılabileceği yöntem Proje Uygulama Rehberin de belirtildiği gibi aşağıdaki şekilde yapılmalıdır:
· Yerel açık ihalede: Yararlanıcı kurumun internet sayfasında ve faaliyetin geçekleştirileceği ülkenin ulusal basınında,
· Uluslararası açık ihalede: Yararlanıcı kurumun internet sitesinde, faaliyetin geçekleştirileceği ülkenin ulusal basınında, Avrupa Birliği resmi gazetesinde (S-serisi),
· Sınırlandırılmış ihale usulünde: Yararlanıcı kurumun internet sitesinde, EU29 resmi gazetesinde, uluslararsı ve faaliyetin geçekleştirileceği ülkenin ulusal basınında.
Yukarda sayılanlar dışında ihale duyurusunun Programın internet sitesinde yayınlanması konususnda herhangi bir zorunluluk yoktur.
3.9
Proje hazırlama sürecinde teknik çizimleri yapan mimar ve mühendislerin proje kapsamında yapılan inşaat ihalesine davet edilebilmeleri mümkün müdür? Bu kişiler ihaleye teklif verbilirler mi? En düşük teklif bu kişiler tarafından verilirse bu kişi ihaleyi kazanabilir mi?
Cevap: Proje hazırlama sürecinde görev alan uzmanların/firmaların, inşaat ihalesine verdiği teklifler çıkar ilişkisine mahal verilmemesi adına değerlendirmemelidir.
3.10
İhaleye toplam 5 teklif alındıysa ve 3 tanesi gerekli kriterleri karşılamıyorsa geriye kalan 2 teklifle ihaleye devam edilmeli midir?
Cevap: Rekabetçi pazarlık usulünde (competititon negotiated procedure) Avrupa Birliği Dış Yardım Sözleşme Usulleri Uygulama Kılavuzu gereğince Sözleşme Makamı, hizmet ihalesi ise en az üç hizmet sağlayıcısı, tedarik ihalesiyse en az üç firma, inşaat işleri ihalesiyse en az üç yükleniciyi listelemelidir. Eğer sözleşme makamı idari ve teknik açıdan geçerli yalnızca bir teklif aldıysa ve bu teklif hibe kriterlerini karşılıyorsa, teklif verenle sözleşme imzalayabilir. Bu nedenle bu konuda Yönetim Makamı’nın görüşü bu tür ihalelerde 3 ten az teklif alınsa da tek bir teklifin gerekliliklere uyduğu takdirde sözleşmenin imzalanabileceği yönündedir.
3.11 Programın internet sitesinde örnek olarak yayınlanan ek standart form d-4-b-itt-122 (Adayın ekonomik ve mali yeterliliği)’ye göre eğer teklif veren firma 3 yıl önce iş yapmış ancak geçmiş iki yıl boyunca iş yapmamışsa en düşük teklifi vermiş olsa da bu firma ihaleden elenmeli midir?

Cevap: Bahasedilen ekte yer alan ve sarı ile işaretli olan“Adayın Ekonomik ve Finansal Kapasitesi” mali kapasite için bir örnek olarak verilmiştir. Sarı ile işaretli olması bu kriterin zorunlu olmadığını ve bu konuda yararlanıcının tespit yapacağını gösterir.

Soruda verilen örnekte firmanın kazançlarının 2 yıl içinde düştüğü açıktır. Eğer “teklif verenlere açıklamalar” belgesine teklif veren firma için son 3 yılda yıllık net kazanç elde etme şartı konulursa, bu kurala mutlaka uyulmalıdır.
3.12
Rekabet usulü ihale sürecinde ihaleye 3’ün altında teklif gelirse ihale iptal olur mu?

Cevap: İlanla yapılan ihalelerde 3’ten az sayıda teklif alınırsa ihaleye devam edilebilir. Ancak davet usulüyle yapılan ihalede en az üç adet geçerli teklif olmalıdır. Üç geçerli teklif alınmaması ihalenin iptal olmasına neden olur.

4- MENŞEİ İLE İLGİLİ SORULAR
4.1
Projeleri uygularken mal alımında menşei kuralına göre hangi markalar tercih edilmelidir? Bir malın nerde üretildiğini nasıl anlaşılır?

Cevap: Eşyanın geldiği ülke her zaman o eşyanın menşe ülkesi değildir. Aynı zamanda eşyanın üzerinde yazan “Made in XXX” ifadesi de o eşyanın XXX menşeli olduğunu göstermez.

Üretimi birden fazla ülkede gerçekleştirilen eşyanın bir ülke menşeli sayılabilmesi için, o ülkede yeni bir ürün imal edilmesi veya imalatın önemli bir aşamasının ve ekonomik yönden gerekli görülen en son esaslı işçilik ve eylemin o ülkede bu amaçla donatılmış işletmelerde yapılması gerekir. Bu eşyaların menşe tespitinin yapılması durumunda uygulanacak pek çok farklı kural vardır ve bunlar teknik bilgi gerektiren konulardır.

Örneğin bir bilgisayarın farklı parçaları farklı ülkelerde üretilmiş, farklı yerde montajı yapılmış olabilir. Bu durumlarda uygulanacak olan özel kurallar vardır ve bunun araştırmasını kişiler değil ilgili kurumlar yapar. Dolayısıyla da menşe tespiti bu kurumlarca onaylanır.

Bir eşyanın menşeini belirlemek amacıyla menşe ispatlayıcı belge olarak “menşe şahadetnamesi” kullanılır. Menşe şahadetnamesi eşyanın pasaportu niteliğindedir dolayısıyla ithal edilen her eşyanın mutlaka menşe ispatlayıcısı belgesi vardır. Hibe projeleri kapsamında gerçekleştirilecek ihalelere katılımda geçerli tabiyet (nationality) kuralları ile temin edilen malların menşeine ilişkin gereklilikler (rules of origin), “Uygulama Rehberi”nin (Practical Guide to Contract Procedures for EC External Actions- PRAG) 2.3.1 bölümünde düzenlenmiştir.

Buna göre, herhangi bir malın menşei ülkelerinden birinde üretilmiş olduğunun tevsiki durumunda, söz konusu mal uygun menşeli olarak kabul edilecektir. Malın menşeinin tevsiki, aşağıdaki iki belgeden birini sunmakla mümkün olabilecektir.

Menşe Şahadetnamesi (Certificate of Origin): İthalatçı firmadan temin edilmelidir. Bu belge Türkiye dışında üretilen mallarda aranmaktadır.

Yerli Malı Belgesi: İlgili Sanayi ve Ticaret odasından temin edilmelidir. Türkiye’de üretilen mallar için, malın üretildiği yerdeki Ticaret ve/veya Sanayi Odasınca düzenlenmiş belgenin orijinali veya noter onaylı sureti.

Dolayısıyla bir eşyanın hangi ülke menşeli olduğu ilgili ithalatçı firmadan ya da ilgili ticaret ve/veya sanayi odasından öğrenilebilir. Mal alımı yaparken eşyanın hangi ülke menşeli olduğunu anlamak için yapılması gereken şey eşyanın üretim aşamasını araştırmak değil, hali hazırda var olan menşe şahadetnamesini ilgili yerlerden talep etmektir.

 4.2
Proje kapsamımdaki mal alımlarında, malın üzerinde yazan ile Ticaret Odası'nca ya da ithal ürünler için ilgili makamlarca verilen menşei belgesindeki bilgilerde çelişki olması durumunda, hangisinin esas alınması gerekmektedir?

Menşei ispatında hem menşei belgesinin hem de ekipman üzerindeki açıklamanın uygun menşei işaret etmesi önem arz etmektedir. Ancak çelişki olması durumunda menşei belgesi dikkate alınır.
5- İLK SEVİYE KONTROLÜ (FLC) İLE İLGİLİ SORULAR:

5.1
Kontrolörler Türk ve AB usulleri ile denetim yapacak kapasiteye sahip midir?
Cevap: Program kapsamında Türk hibe faydalanıcılarının harcamalarını doğrulamakla görevli FLC uzmanları, Türk ve Avrupa Birliği mevzuatına hakimdirler.
5.2
Avans ödemesi gelmeden önce proje yararlanıcısı kurumun bütçesinden yapılan harcamaların kontrolü de ilk kontrol döneminde mi yapılmaktadır?

Cevap: Kontrolü yapılacak dönem projenin başladığı gün itibariyle başlar. O nedenle ilk kontrol dönemi avans ödemesinin geliş tarihinden bağımsız olarak projenin başladığı günden sonra yapılan tüm harcamaları kapsar.
5.3
 İlk seviye kontrolörünün denetleyeceği evraklar orijinal mi olmalı?

Cevap: Evet, ilk seviye kontrolörleri orijinal belge üzerinden incelemelerini yapmaktadırlar. Kontrolü yapılan orijinal belgeler proje dosyasında saklanmalı, ana yararlanıcı veya Yönetim Makamı’na gönderilmemelidir.
5.4
 Projeye ilişkin tüm belgeler Ana Yararlanıcıya gönderilince kalan kopya belgeler üzerinden kontrol nasıl yapılır?

Cevap: Harcamaların kontrolü her proje ortağının kendi ofisinde kendi harcama belgeleri üzerinden yapılır. Orijinal belgeler proje yararlanıcısı tarafından saklanmalı, herhangi bir kuruma ya da kişiye gönderilmemelidir.

6- UYGULAMA VE MEVZUAT İLE İLGİLİ SORULAR

6.1
Proje için kurumun var olan bir hesabı kullanılabilir mi?
Cevap: Hesap hareketlerinin açık bir şekilde incelenebilmesi için proje için ayrı bir hesap açılmalıdır.

6.2
27 Aralık 2007 tarihli ve 26713 sayılı Resmi Gazetede yayımlanan Avrupa Birliği ve Uluslararası kuruluşların kaynaklarından kamu idarelerine proje karşılığı aktarılan hibe tutarlarının harcanması ve muhasebeleştirilmesine ilişkin yönetmelik bulunmaktadır.
Bu yönetmeliğin 8 inci Maddesinin Birinci Fıkrasının ikinci bendinde yer alan ‘kamu idaresinin muhasebe hizmetlerini yürüten muhasebe birimleri’ ifadesinde, 3568 sayılı kanunla serbest muhasebecilik, serbest muhasebeci mali müşavirlik ve yeminli mali müşavirlik ruhsatı almış meslek mensupları mı kastedilmektedir?

Cevap: İlgili yönetmeliğin 8 inci Maddesinde de belirtildiği üzere “… ilgili kamu idaresinin muhasebe hizmetlerini yürüten muhasebe birimleri…” kastedilmektedir.

6.3
 Yönetmeliğin 8inci Maddesinin ikinci fıkrasında yer alan proje numarası nedir?
 Cevap: Sözleşmede yer alan proje numarası kastedilmektedir.

6.4
 Yönetmeliğin 14 üncü Maddesindeki denetçi kimdir?

 Cevap: İlgili kamu kurumunu denetlemeye yetkili kişi/kurum/kuruluşlardır.

6.5
Programda yeminli mali müşavir zorunluluğu var mıdır?

Cevap: Program kurallarında böyle bir zorunluluk bulunmamaktadır.
6.6
Banka hesabından parayı kim çekebilir?

Cevap: Esas olarak harcamalar banka havalesi ile yapılmalı, elden ödeme yapılmamalıdır. Zorunlu hallerde para çekilmesi gerektiğinde, projede görevli yetkilendirilmiş bir kişi proje adına para çekebilir. Hesap sahibi kurum proje için aktarılacak fonların tüm yönetiminden sorumludur. Bu nedenle kurumun en üst yetkilisi bir proje personeline yazılı olarak yetki vermelidir.
6.7
Yatırırm içermeyen projelerde en fazla dört personel çalıştırılması tavsiye ediliyor. Ancak daha çok personele ihtiyaç duyuyoruz. Projede dörtten daha fazla sayıda kişi çalıştırmamızda sakınca var mı?

Cevap: Çok sayıda personel çalıştırılabilmesi için gerekçe iyi açıklanmalıdır. Diğer taraftan personel harcamaları projenin toplam bütçesinin yatırım içermeyen projeler için %25’i yatırım projeleri için %15’i geçmemelidir. Çok sayıda personel çalıştırılması durumunda personel ücretlerinin düşmesi gerekir ki bu da çalıştıracak personel bulunmasını zorlaştırabilir. Projenin içeriği, faaliyetleri ve gereklerine göre personel sayısı belirlenmelidir. Değişiklik yapılması gerekiyorsa, sözleşme değişiklik yapma usulü takip edilmelidir.
6.8
 İhale yapılırken notere gerek var mıdır?

 Cevap: Program kapsamındaki projelerin ihale aşamasında notere gerek yoktur.

6.9
Proje için internet sitesi hazırlama görevini biz yerine getireceğiz. Bunu ne zaman yapacağız? İhale için bir süre var mı? Sitenin hazırlanması için yapılan harcamalar ne zaman tahsis edilecek?

Cevap: Faaliyetin projenin faaliyet planında ne zaman öngörülüyorsa o zaman yapılması gerekir. Faaliyetlerin gerçekleştirilmesinde plana göre gecikme yaşanırsa gerekçelendirilmesi istenir. Faaliyet için yapılacak harcamaların öncelikle projeler uygulamaya başlamadan verilmiş olan %20’lik avans tutarından, geriye kalan kısım ise yararlanıcı kururmun kendi bütçesinden karşılanması gerekmektedir. Daha sonra tüm faaliyetler için yapılan harcamalar kontrol dönemlerinde ilk seviye kontrol uzmanları tarafında doğrulandıktan sonra, uygun harcama tutarı hesaplara aktarılacaktır.

6.10
Serbest meslek erbabı serbest meslek makbuzu kesmek suretiyle projede çalışabilir mi?

Cevap: Yalnızca serbest meslek faaliyeti yürüten kişiler serbest meslek faaliyetleri ile ilgili konularda çalışabilirler. Bunlar muhasebeci olabileceği gibi serbest çalışan avukat, tercüman da olabilir. Önemli olan düzenlenecek serbest meslek makbuzu ile proje kapsamında alınan görevin aynı nitelikte olmasıdır. Serbest meslek erbabı hizmeti karşılığı 5. Bütçe kalemi (dış uzmanlık hizmeti) altından karşılanmalıdır. Bu durumda olmayan proje personeli bordrolu çalışmak zorunda olup ancak 1. Bütçe kaleminde yer alabilirler. Ancak serbest çalışan muhasebeciler projeye her ay hizmet sağladıkları halde ulusal mevzuat gereği adlarına bordro düzenlenemediğinden bu kuraldan istisna tutulmuşlardır. Dolayısı ile serbest meslek makbuzu karşılığı proje kapsamında çalışan muhasebecilerin 5. bütçe kalemi olan idari giderler altında bütçede yer almasında herhangi bir sakınca bulunmamaktadır.

6.11 Projedeki görevlerini yerine getirmeyen proje personelini projeden çıkarmak mümkün mü?

Cevap: İş kanunu hükümlerinde sayılan haklı nedenle fesih sebeplerine dayanarak iş sözleşmesi haklı nedenle fesih edilebilir. Personel değişikliğine ilişkin proje uygulama rehberinde yer alan usuller yerine getirilmelidir.
6.12
 Sözleme için gerekli olan belgelerle birlikte sunduğumuz ödeme talebi (request for payment) belgesi sözleşme süresince geçerli olacak mıdır? Yoksa her ödeme için ayrı ödeme talebi belgesi mi göndermemiz gerekiyor?
 Cevap: Her ödeme isteği için ayrı bir ödeme talep formu doldurulmalıdır.

6.13 Kendi dönemi içinde muhasebeleştirilemeyen harcamalar bir sonraki dönem muhasebeleştirilebilir mi?
Cevap: Muhasebeleştirilebilir, ancak zamanında yapılması olabilecek karışıklıkları önleyebilecektir. Eğer yapılan bir harcama, aynı harcama döneminde fatura raporunda (invoice report) beyan edilmemişse bir sonraki dönemde beyan edilmesinde bir sakınca yoktur. Ancak daha sonraki bir dönemde beyan edilmesi durumunda uygunsuz harcama sayılacaktır.

6.14
Ödemelerin ayrı bir banka hesabı kullanılarak Leva olarak yapılmasında sakınca var mıdır?
Cevap: Ödeme tercihan avro olmalıdır. Leva ya da TL ödeme yapılması gerekli istisnai durumlarda, kurlara dikkat edilmelidir. Kur farklarından doğacak kayıplar uygun maliyet sayılmamaktadır.
6.15
Türk ortaklar faturalarının Türkçe halini mi sunmalıdır? Faturaları ingilizceye çevirmemiz gerekiyor mu?
Cevap: Türkçe fatura yeterlidir ancak ödemelerin avro olarak yapılması ve faturanın da avro cinsinden kesilmesi tercih edilmelidir.

6.16
Proje hazırlama giderinin ilk ödeme talebine dahil etmek zorunlu mu yoksa gelecek dönemlerde beyan edilebilir mi?

Cevap: Proje hazırlama gideri proje hibe sözleşmesine göre göre yalnızca ilk dönem beyan edilebilmektedir. Diğer dönemlerde beyan edilirse uygunsuz harcama sayılacaktır.
6.17 Avans ödemesi proje yararlanıcıları arasında nasıl dağıtılmalıdır? Eşit olarak mı/oranlara bakılarak mı?
Cevap: Her ortağının bütçesine göre oranlayıp dağıtılmalıdır. (Her ortak kendi bütçesinin %20’sini almalıdır)
6.18 Sözleşme değişiklikleri ne kadar sürede onaylanır?

 Cevap: Sözleşme değişikliklerinin onayı için herhangi bir süre belirlenmemiştir. Belgelerim tam olması, değişikliğin gerekçesi ve uygulanan usule bağlı olmak üzere onay süresi değişebilmektedir.
6.19
Proje ofisinin değişikliğinde değişiklik usulü izlemek gerekir mi?

Cevap: Proje Uygulama Rehberine göre idari değişikliklerin (banka hesabı değişikliği, iletişim ve irtibat bilgise değişiklikleri) tümü, değişiklik yapıldıktan sonra 15 gün içinde bildirim yapılmak suretiyle Yönetim Makamına iletilmelidir. Bu durumda Yönetim Makamının onayı gerekmemektedir.
6.20
Projede yeni istihdam edilen personel ile yapılan sözleşme ne zaman geçerlilik kazanır? Projede çalışmayı bırakan kişinin bildirimi için belirli bir form doldurmak gerekli midir? Projenin faaliyet planında değişiklik yapılması için usul nedir?
 Cevap: Onaylanmış başvuru formunda yapılacak değişiklik için Yönetim Makamının bilgilendirilmesi gerekmektedir. Ana yararlanıcı, değişikliğin uygulamaya geçirilmesinden önce Yönetim Makamına değişiklik talebini iletmelidir. Personel değişikliği Yönetim Makamı tarafından onaylandığında gerçekleşmiş olur. Personel değişikliğine ilişikin yapılması gereken işlemler proje uygulama rehberinin 8. Bölümünde yer alan idari değişiklikler bölümüne belirtildiği şekilde yapılmalıdır. Faaliyet raporunda değişiklik yapılması için izlenmesi gereken yok OTS’ye danışılarak belirlenmelidir.
6.21
Eğer Bulgar yararlanıcının proje ekibinde bir Türk vatandaşı çalışacak olursa, kendisiyle nasıl bir sözleşme imzalanması gerekmektedir?
Cevap: Çalıştığı/çalışacağı ülkenin kanunlarına göre iş sözleşmesi imzalanacaktır.

6.22 Değişiklik talebini sadece ana yararlanıcı mı yapabilir?

Cevap: Proje Uygulama Rehberinin 8. Bölümüne göre Yönetim Makamına değişiklik için iligili belgeleri yalnızca ana yararlanıcı gönderebilmektedir. Tüm ortaklar değişiklik yapabilirler ancak sadece ana yararlanıcı değişiklik talebini imzalamaya yetkilidir. Ana yararlanıcı projenin yasal temsilcisidir ve Programın ilgili makamlarıyla değişiklik talebi dahil yazışma yapma sorumluluğu ana yararlanıcıdadır.
6.23 % 20 avans ödemesini takiben herhangi bir hesap değişikliği olmadıysa her ödeme döneminde yeni bir Mali Kimlik Formu (Financial Identification Form) hazırlamamıza gerek var mıdır? Bu formun bir kopyasını “aslının aynıdınır” damgası ile sunmamızda bir sakınca var mıdır?

Cevap: Avans ödemesi için mali kimlik formunun aslını sunduktan sonra banka hesap değişikliği olmadıysa gelecek dönemler için mali kimlik formunun bir kopyasının “aslının aynıdır” (true copy) damgası ile sunmak yeterlidir.
6.24
 Proje bütçesinin belli bir tutarının yararlanıcı kurum tarafından eş-finansman olarak sağlaması gerekiyor mu?

Cevap: Programın bütçesinin %85’i AB katkısı %15’i ise ulusal eş-finansmandan oluşmaktadır. %15‘lik eş-finansmanın %7,5’i Bulgaristan ulusal bütçesinden; %7,5’i ise Türkiye ulusal bütçesinden karşılanmaktadır. Hibe yararlanıcıları tarafından katkı sağlanması zorunluluğu yoktur.

6.25
Projeye konu mülk ile ilgili mülkiyetin iptali ve tescil davası devam etmekte ise davanın proje başvurusuna etkisi nedir?

Cevap: Başvuru aşamasında böyle bir durum varsa ilgili başvuru belgesinde bu husus belirtilmelidir. Projeniz uygulama aşamasındaysa ve proje kapsamında söz konusu mülkiyetin kullanılması/donatımı vs. faaliyetler geçiyor ise, dava sonucunun olumsuz çıkma ihtimaline karşın yeni bir yer tahsisi yoluna gidilmesi ve Yönetim Makamının bilgilendirilmesi gerekmektedir.

6.26
 Sınır Ötesi İşbirliği Programlarında proje yararlanıcısı olarak yer almak Topluluk Programları (Commenius, Leanardo v.s…) kapsamındaki projelere katılmaya engel oluşturur mu?

Cevap: Program kapsamında sunulacak projelerin daha önceden herhangi bir kaynaktan finanase edilmemiş olmaları gerekmektedir. Projelerin Ortak İzleme Komitesinde kabulünden önce çifte finansmanın olup olmadığı ayrıca kontrol edilmektedir. Unutulmamalıdır ki farklı programlarda ancak farklı projeler desteklenebilmektedir. Proje yararlanıcısının farklı bir proje sunarak diğer programlara da başvuruda bulunmasında bir sakınca yoktur.
6.27
 Proje hazırlanması sırasında ortağımız bize “siz paylaşımda proje bütçesinin %30’unu esas alarak faaliyet göstereceksiniz” dedi. Bu şekilde bir paylaşımı nasıl yapacağız?

Cevap: Projeye bütçe paylaşımından değil proje amacına ulaşmak için yapılacak faaliyetlerden başlamak gerekiyor. Proje hazırlarken ilk aşamada başvuru eklerinden biri olan mantıksal çerçeve ile başlanırsa projenin alt yapısı sağlam oturur. Daha sonra gerçekleştirilecek faaliyetlere göre bütçeden ortakların alacakları tutarlar belirlenmeli.
6.28
 Proje personeli zaman çizelgesini ne zaman doldurulur? Doldurulan çizelge kime gönderilir?

Cevap: Projede çalışan yarı zamanlı personel için zaman çizelgesi doldurulmalıdır. Zaman çizelgesi her ay için doldurulmalı, çalışan kişi ve kurumun üste yetkilisi tarafından imzalanmalı ve personel dosyasında tutulmalıdır. Zaman çizelgesi ücret harcamasının doğrulanmsı için ilk seviye kontrol uzmanları tarafından incelenir. Tam zamanlı çalışan proje personelinin zaman çizelgesi hazırlamasına gerek yoktur.
6.29
Proje damga vergisi beyannamesi kurumun diğer harcamalarından doğan damga vergisi ile birlikte mi verilmelidir?

Cevap: Beyannameler kurumun beyannameleri ile birlikte verilmelidir.
6.40
 Ortak teknik Sekretarya’ya gönderilen ilerleme raporunun bir kopyası Avrupa Birliği Bakanlığına gönderilir mi?

Cevap: Hayır, ilerleme raporları ana yararlanıcılar tarafından sadece OTS’ye iletilmelidir.

6.41
 Projede görevli koordinatör, banka hesabını avro olarak mı yoksa TL olarak mı açmalı? Aralarında ki fark denetim esnasında sorun yaratır mı?

Cevap: Proje bütçesindeki para akışı Avro üzerinden yapılacağı için proje için kullanılan hesaplar da Avro hesabı olarak açılmalıdır.
6.42
Fatura kesilirken faturaya neler yazılmalıdır?

Cevap: Fatura üzerinde KDV istisna sertifikasında yazan hibe sözleşmesinin numarası yazılarak faturanın bu sözleşme kapsamında KDV’den muaf olduğu yazılmalıdır.
7- BÜTÇE KALEMLERİ İLE İLGİLİ SORULAR
7.1
 BÜTÇE KALEMİ 1 ve PROJE EKİBİ SORULARI (İDARİ GİDERLER)
7.1.1
Proje çalışanlarının devlet memuru, sözleşmeli veya BAĞ-KUR’lu olmaları hallerinde maaş ödemeleri nasıl yapılacaktır?

Cevap:

Devlet Memurları

657 sayılı Devlet Memurları Kanununa tabi memurlara, kadro karşılığı sözleşmeli olarak çalışan personele (4/B maddesi kapsamında olanlar) ve bunlar dışında kalan diğer kamu görevlilerine, ulusal mevzuat gereği proje bütçesinden ücret ve benzeri adlar altında herhangi bir ödeme yapılamaz.

Devlet memuru olan personelin proje kapsamında ücret alabilmesinin tek istisnası, 657 sayılı Kanun kapsamına giren kuruluşlarda eğitim ve öğretim vazifesiyle görevlendirilen bir personelin, bağlı bulundukları kurumun yazılı izni dahilinde eğitim amacıyla ders ücreti karşılığında görevlendirilmesidir. Ayrıca tabi oldukları kanunlarda özel hüküm bulunan kamu kurumu çalışanları bu kapsamda kendi alanları ile sınırlı olmak üzere eğitim verebilirler. Bu kapsamda istihdam edilecek personel ile “eğitim hizmeti sözleşmesi” yapılması gerekmektedir. Bu sözleşmede; proje kapsamında verilecek eğitimin mahiyeti, bu eğitimin hangi gün ve saatlerde verileceği, saatlik ders ücreti, ücretin yatırılacağı banka hesap numarası, harcırah verilecek ise günlük harcırah miktarı ve yapılacak diğer tüm giderler ile ilgili bilgiler yer almalıdır. Ayrıca, sözleşmeye Kurumun yazılı izninin de eklenmesi gerekmektedir. Üniversitelerde görevli öğretim elemanları, bu hükümlerin dışında kalmakta olup projeden maaş alabilmektedirler (bkz Cevap 7.1.6)
5510 sayılı Kanun kapsamında bir hizmet akdine dayanarak bir işveren tarafından istihdam edilen kişilerde;

- Süregelen tam süreli bir iş sözleşmesine tabi olarak çalışanlar, tam süreli iş sözleşmesini feshederek projedeki görev ile ilgili yeni bir tam süreli iş sözleşmesi yapabilirler veya tam süreli iş sözleşmesini kısmi süreli iş sözleşmesine dönüştürerek, aynı zamanda projede kısmi süreli iş sözleşmesi karşılığında çalışabilirler.

- Süregelen kısmi süreli iş sözleşmesine tabi olarak çalışılması durumunda, bu sözleşmeye ilaveten proje kapsamında kısmi süreli bir iş sözleşmesi yapılarak projede görevlendirilebilirler.

Her iki seçenekte de proje faydalanıcısı kurum tarafından projede çalışmak üzere görevlendirme yazısı yazılmalıdır.

Süregelen tam süreli bir iş sözleşmesine tabi olarak hibe faydalanıcısı kurumda çalışanların bahsedilen usule uyulmaksızın yalnızca geçici görevlendirme yoluyla proje kapsamında çalıştırılıp proje bütçesinden ücret ödenmesi mümkün değildir.

Esnaf ve Sanatkarlar, Serbest Meslek Erbabı, Çiftçiler

Gelir Vergisi Kanunu’nun;

· 65 inci Maddesinde tanımlanan serbest meslek faaliyetinde bulunan kişiler,

· 37 inci Maddesinde tanımlanan ve her türlü sınai ve ticari faaliyetten şahsi ticari kazanç elde eden kişiler,

· 52 nci Maddesinde tanımlanan zirai faaliyet sonucunda zirai kazanç elde eden kişiler,

· 9 uncu Maddesinde belirlenen vergiden muaf esnaflar,

· Şirket veya kooperatif ortakları (anonim şirketlerin kurucu ortakları, yönetim kurulu üyesi olan ortakları, sermayesi paylara bölünmüş komandit şirketlerin komandite ortakları, diğer şirket ve donatma iştiraklerinin tüm ortakları),

tam veya kısmi süreli iş sözleşmesi vasıtasıyla projede istihdam edilebilirler.

Ancak söz konusu kişilerin kendi kişisel ticari, zirai vb. faaliyetleri ve mükellefiyetleri olması durumunda, proje kapsamında çalıştıkları sürece, eğer tam zamanlı çalışıyor ise başka faaliyette bulunmaması, kısmi zamanlı çalışıyor ise diğer işleri ile zaman açısından uyumlu olarak çalışmalarını gerçekleştirdiğini belgelendirmeleri gerekmektedir.

Yukarıda tanımlanan personelin sosyal güvenlik kesintileri halihazırda SGK’ya yapılıyor ise bu personele ilişkin proje kapsamında tekrar yeni bildirim yapılmasına gerek bulunmamakta olup düzenlenecek ücret hesap pusulasında sadece gelir vergisi kesintisi yapılması yeterlidir. Ancak söz konusu personelin bağlı bulunduğu sosyal güvenlik kaydının kesintisiz devam ettiğine dair belgelerin ibrazı zorunludur.
Öte yandan, Gelir Vergisi Kanunu’nun 65 inci Maddesinde tanımlanan serbest meslek erbabından proje kapsamında hizmet alınması da mümkün bulunmaktadır. Alınan hizmet karşılığında söz konusu serbest meslek erbabı tarafından usulüne uygun olarak serbest meslek makbuzu düzenlenerek sağlanan hizmetlere ilişkin ayrıntılı bir bilgi notu ile çalışma sürelerini gösteren zaman çizelgelerinin serbest meslek makbuzuna eklenmesi gerekmektedir. Bu şekilde görevlendirilen personel, muhasebeciler hariç, proje personeli kalemi altında değil beşinci bütçe kalemi olan dış uzmanlık altında görevlendirilmelidir.
Yabancı Uyruklular

4817 sayılı Yabancıların Çalışma İzinleri Hakkındaki Kanun ve diğer mevzuat hükümlerine bağlı kalınarak ve proje bütçesinde bu kişiler için tahsis edilen tutarları aşmamak kaydı ile projede yabancı uyruklu kişiler görevlendirilebilir.

Türkiye’de ikamet etmeyen yabancıların proje kapsamında çalıştırılması halinde alacakları ücretlerden gelir vergisi kesintisi yapılmayacaktır.

Herhangi Bir İş Sahibi Olmayanlardan Sağlanan Hizmetler

Yukarıda belirtilenler dışında kalan ve bir işi bulunmayan kişiler proje personeli olarak tam süreli veya kısmi süreli iş sözleşmesi ile proje kapsamında istihdam edilebilirler.

Hibe faydalanıcısı, söz konusu personele ilişkin işe giriş bildirimlerini Sosyal Güvenlik Kurumuna yapmak ve proje kapsamında istihdam edildikleri süre boyunca sosyal güvenlik ile ilgili yükümlülükleri yerine getirmekle mükelleftir. Ayrıca söz konusu personele ilişkin Gelir Vergisi Kanunu kapsamında gelir vergisi kesintilerinin yapılması gerekmektedir.

Devlet memurları tam zamanlı işçi ve BAĞ-KUR’lular, ancak mevcut işlerinden ücretsiz izin alarak projede görev yaparlarsa projeden maaş alabilirler.

 Ayrıca bütçede tüm personel ücretleri brüt olarak yer almalıdır.
7.1.2
Rektörlükte çalışanlar projeden maaş alabiliyorken, diğer devlet memurları projeden ücret alamıyor. Bunun sebebi nedir?

Cevap: Ulusal mevzuat gereği üniversitelede projede çalışan personelin ücreti döner sermayeye aktarılabilmektedir.

7.1.3 Personel ücretlerinin üç ayda bir ödenmesi planlanmaktadır. Bu ücretlerin gelir vergisi nasıl ödenmelidir?

Cevap: Personelin ücreti üç ayda bir ödenecekse dahi vergi ile ilgili bir problem yaşanmaması için ücretten kesilecek gelir vergisi ve SGK pirimlerinin aylık dönemler itibariyle ödenmesi tavsiye edilir. Zaman çizelgeleri de aylık olmalıdır. Ayrıca personele ücret aylık çalışmasından sonra ödenmelidir.
7.1.4
Proje bütçelerinde insan kaynakları kaleminde yazılan maaşlar asgari ücretin altında kalmaktadır. Asgari ücretin altında işçi çalıştırmak ülkemizde yasak olduğundan dolayı bu hususta ne gibi bir yol izlenmesi gerekir?
Cevap: Bütçedeki personel ücretleri asgari ücret dikkate alınarak hazırlanmalıdır. Yönetim Makamı bu durumun çözümü için akla gelebilecek asgari ücretten düşük maaşla tam zamanlı çalışan personelin yarı zamanlıya çevrilmesi veya başka bütçe kaleminden bu bütçe kalemine aktarım yapılması talebini proje hazırlama aşamasında dikkate alınması gerektiği gerekçesiyle uygun görmediğinden ücretinin asgari ücretten eksik kalan tutarının kurum tarafından karşılanması tavsiyesinde bulunmaktadır. Eğer yarı zamanlı çalıştırılıyorsa yasalara aykırı bir durum söz konusu değildir.
7.1.5 Proje ekibinde çalışanlar, o proje yararlanıcısı kuruluşun personeli ise, üst düzey bir görevlendirme yeterli midir?
Cevap: Kurumun tabi olduğu ulusal mevzuattan kaynaklanan başka gereklilik yok ise Program kurallarınca görevlendirme yazısı yeterlidir. Örneğin belediye çalışanları için belediye başkanından izin yazısı, akademik personel için rektörlükten izin yazısı olmalıdır.
7.1.6
Akademik personelin projede görev yapması için nasıl bir yol izlenmeli?
Cevap: 2547 sayılı Yüksek Öğretim Kanunu kapsamına giren kuruluşlarda görevli öğretim üyeleri, öğretim görevlileri, okutmanlar ve öğretim yardımcılarının, tabi oldukları kanun hükümlerine ve görevli bulundukları yükseköğretim kurumunun bu konudaki düzenlemelerine aykırı olmamak kaydıyla, bağlı oldukları yükseköğretim kurumunun rektör onaylarında belirtilen süreleri aşmamak üzere, eğitim görevi dışında diğer görevlerde de tam zamanlı ya da kısmi zamanlı olarak çalışabilmeleri mümkündür.

Ancak söz konusu kişiler ile yapılacak sözleşmelerin ekine bağlı oldukları üniversitenin yetkili kurulları (rektörlük ve üniversite yönetim kurulu) tarafından izin verildiğini tevsik eden yazının eklenmesi gerekmektedir. Söz konusu yazıda personelin aylık ve toplamda ne kadar süre ile çalışmasına izin verildiği açık bir şekilde yer almalıdır. Ayrıca izin yazısı ekinde öğretim görevlisinin bağlı olduğu üniversitede katılmak zorunda olduğu derslere ilişkin üniversite tarafından onaylanmış programın eklenmesi gerekmektedir.

Üniversite bünyesinde görevli proje personelinin sosyal güvelik kesintileri halihazırda SGK’ya yapılıyor ise bu personele ilişkin proje kapsamında tekrar yeni bir bildirim yapılmasına gerek bulunmamakta olup, düzenlenecek ücret hesap pusulasında sadece gelir vergisi kesintisi yapılması yeterlidir.

7.1.7 Emekli bir kişinin TC kanunlarına göre bir AB Projesinde çalışmasında sakınca var mı? Usulü nedir?
Cevap: 5510 sayılı Kanun kapsamında, emekli olan bir kişinin proje kapsamında istihdamı mümkün bulunmaktadır. Ancak söz konusu kişilerin Sosyal Güvenlik Kurumu’na projedeki çalışmaları dolayısıyla bildirimlerinin yapılması suretiyle ücretleri üzerinden sosyal güvenlik destek pirimi (SGDP) kesintilerinin yapılması gerekmektedir.

7.1.8 Personel maaşları için yatırılacak sigortaların bir sonraki ay yatırılması durumunda hangi kur dikkate alınmalıdır?

Cevap: Fatura raporunda beyan edilecek her harcama için fatura raporunun İlk Seviye Kontrol uzmanına sunulduğu tarihin Info-Euro kuru esas alınmalıdır.
7.1.9 Proje sözleşmesi imzalanmadan önce işe başlayan proje personelinin ödemeleri nasıl yapılabilir?
Cevap: Proje kapsamında ödemeler/taahhuk, proje sözleşmesinin imzalanmasından sonra başlayabilir. Proje sözleşmesi tarihinden önceki döneme ilişkin maaş ödemesi yapılamaz.
7.1.10
 Kurmumuz için yeni bir vergi numarası almamıza gerek var mı?

Cevap: Projeniz için kurumunuzun tüzel kişiliği üzerine kayıtlı vergi numarasını kullanmanız gerekmektedir. Çalışacak olan personelin vergileri, stopajları, KDV ödemeleri ilgili kuruluşun vergi numarası üzerinden ödenmelidir. Projede istihdam edilecek personelin bordrosu, kuruluşun bordro sistemine alınmalıdır. Ancak, devlet memuru statüsünde personel istihdam eden merkezi ve yerel kurumlar her projeyi ayrı bir muhtasar ve vergi numarası ile bu kişinin bordrosunu tanımlayabilir. Kurumun adı aynı kalmak kaydıyla muhtasarda proje adı yer almalıdır.
7.1.11 Personel ücret ödemesi, yolluk, pasaport sigorta ödemesi geriye yönelik yapılabilir mi?
Cevap: Proje kapsamında giderin zamanında yapılması halinde sadece ödemesinin sonradan yapılması söz konusu olabilir. Ancak bu ödemeler bir kontrol dönemini aşmamalıdır.
7.1.12 Projedeki tüm faaliyetler için danışmanlık firması ile anlaşılması doğru bir yol olur mu?
Cevap: Projenin ana faaliyetleri ve yönetimi hiçbir şekilde danışman firmaya bırakılamaz.

7.1.13 Proje ekibinde değişiklik olursa yeni personel ne gibi özelliklere sahip olmalıdır?

Cevap: Proje ekibinde herhangi bir değişiklik olması durumunda yeni personel projenin daha önce onaylanmış eski personeli ile eşit/benzer özellik ve yetkinliklere sahip olmalıdır. Proje ekibinden bir kişinin değişikliğinin onaylanması birkaç unsurun birleşimine bağlıdır. Bunlar; benzer yeni personelin eskisi ile eşit değerde eğitim alanına sahip olması, proje yönetimi veya uygulamasında eşit profösyonel deneyime sahip olması ve yeterli düzeyde inglizce bilgisine sahip olmasıdır. Önerilen yeni uzmanın özgeçmişi meydana gelebilecek her durum dikkate alınarak incelenecektir. Yeni personel eski personelle aynı eğitim düzeyine sahip olabilir ancak özgeçmişindeki diğer unsurlar projedeki pozisyonu için yetersiz olabilir. Bu nedenle proje personel değişikliği talepleri durum bazında değerlendirilecektir.
7.1.14 Projede çalışan kişilerin net maaşları hesabına yatırıldıktan sonra geriye kalan sigorta ve vergi kesintilerini proje sahibi bankadan çekip sigortaya ve vergi dairesine elden mi yatırılmalıdır?

Cevap: Tüm kurum/kuruluşları, işçi/işveren paylarını genelde otomatik olarak, banka havalesi ile yapılabilmektedir. Elden yatırmak artık zorunlu tutulmamaktadır. İstisnai durumlarda bunun mümkün olmadığı durum söz konusuysa (bu durum yazılı bir notla açıklanmalı) elden yatırılabilir. Bu durumda bankadan çekilen meblağın, elde tutulmadan aynı gün içinde ödenmesi beklenmektedir. Projelerde esas olan, tüm ödemelerin banka havalesi ile yapılmasıdır.
7.1.15 Proje personeline ödenecek ücret ne kadar olmalıdır?

Cevap: Personel ücreti proje bütçesinde sunulan tutarla uyumlu olmalıdır. Personele asgari ücretin altında ödeme yapmak ulusal mevzuata aykırıdır. Bu nedenle proje bütçesi hazırlanırken asgari ücretin altında ücret belirtilmemesine dikkat edilmelidir.
7.1.16 Projede bazı faaliyetler haftasonu gerçekleşiyorsa, personele hafta içinde izin vermek gerekir mi?
Cevap: Böyle bir uygulama IPA ile ilgili tüzüklerde yer almamaktadır. Tabi olunan mevzuat hükümlerine ve personelle yapılacak iş sözleşmesi uyulmak şartı ile personele hafta içi izin verilmeksizin haftasonu çalıştırılmasında bir sakınca yoktur.
7.1.17 Bütçe Kalemi 1’in altında personele yapılacak ücret ödemesinde “aylık” ifadesi varsa bu personelin günde 8 saat çalışacağı anlamına mı gelir?
Cevap: «tam zamanlı» ya da «yarı zamanlı» her bir personel pozisyonu için aşağıdaki birimler kullanılarak belirtilmelidir:

«ay» – tam zamanlı istihdam için;
«saat» – yarı zamanlı istihdam için.
Tam süreli iş sözleşmesi, aylık 20 gün (günlük 8 saat, haftalık 40 saat) çalışmayı kapsar. Tam süreli olarak düzenlenen iş sözleşmesi kapsamında çalışan personelin aylık bazda bu sürenin tamamında çalışması gerekmektedir. Bu süreden az çalışılan aylardaki günler ile fazla çalışılan aylardaki günler birbirine mahsup edilmez. Hizmet sözleşmesi ile çalışan personel, 4857 sayılı İş Kanunu ile kendisine tanınan yasal izinlerini ve diğer haklarını gerekli diğer koşulları sağlamak şartıyla kullanabilir.

Kısmi süreli iş sözleşmesi, işçinin normal aylık çalışma süresinin, tam süreli iş sözleşmesiyle çalışan emsal işçiye göre önemli ölçüde daha az belirlenmesi durumunda düzenlenmektedir. Kısmi süreli personel istihdamında, aylık tam çalışma süresi olan 20 gün ile bütçede belirtilen oran orantılanarak asgari olarak çalışılması gereken süre hesaplanır. (Örneğin, bütçede %50 zamanlı olarak belirtilen personelin çalışma süresi aylık 10 güne tekabül etmektedir.)

7.1.18 Yıllık ücretli izin ödemeleri uygun harcama sayılır mı?
Ulusal mevzuata uymak koşulu ile personele yapılacak olan ücretli izin ve geçici maluliyet ödemeleri uygun harcamadır.

Mart 2004 tarihli ve 25391 sayılı yıllık ücretli izin yönetmeliğinde yer alan:
“Kısmi süreli ve çağrı üzerine çalışanlara; izin dönemine rastlayan çalışması gereken sürelere ilişkin ücretleri, yıllık izin ücreti olarak ödenir.” ve

“İşçilere verilecek yıllık ücretli izin süresi, hizmet süresi; Bir yıldan beş yıla kadar (beş yıl dahil) olanlara ondört günden az olamaz” ve
 “kısmi süreli ya da çağrı üzerine iş sözleşmesi ile çalışanlar yıllık ücretli izin hakkından tam süreli çalışanlar gibi yararlanır ve farklı işleme tabi tutulamaz,”
hükümlerince projelerde bir yıl çalışan personel on dört günlük izin hakkını kazanır. Ancak bir yılın altında projede çalışan personel için yıllık izin hakkı bulunmamaktadır. İzin hakkını kullanmayan personele izin ücreti ödenmesi proje bütçesinde öngörülmüş ise uygun harcamadır.
7.1.19
 Sosyal Güvenlik Kurumu'na uygun olarak önceden beri tam zamanlı çalışan birinin proje kapsamında maaş ödeme işlemlerinin gerçekleşmesi yöntemleri nelerdir?
Cevap: 4-A kapsamında çalışanlar; proje kapsamında tam zamanlı çalışması gerektiğinde tam zamanlı mevcut sözleşmesini feshederek proje için yeni bir sözleşme yapılması gerekmektedir. Proje kapsamında yarı zamanlı çalışılması gerektiğinde ise;

· Çalışacak personelin işverenlerinin ayrı olması durumunda:

· işveren bazında bordrolarının ve SGK kayıtlarının ayrıştırılması,

· proje için SGK girişinin yapılmış olması ve

· SGK kayıtlarında proje kapsamında çalıştığına dair belge sunulması,
· İşverenden projede çalışmasına ilişkin izin ya da görevlendirme yazısı alınması,
gerekmektedir.
· İşverenin aynı kurum olması durumunda ise ayrı bir SGK kaydına gerek bulunmamaktadır.

· 5510 sayılı Kanun kapsamında bir hizmet akdine dayanarak bir işveren tarafından istihdam edilen kişilerde;

· Süregelen tam süreli bir iş sözleşmesine tabi olarak çalışanlar, tam süreli iş sözleşmesini feshederek projedeki görev ile ilgili yeni bir tam süreli iş sözleşmesi yapabilirler veya tam süreli iş sözleşmesini kısmi süreli iş sözleşmesine dönüştürerek, aynı zamanda projede kısmi süreli iş sözleşmesi karşılığında çalışabilirler.

· Süregelen kısmi süreli iş sözleşmesine tabi olarak çalışılması durumunda, bu sözleşmeye ilaveten proje kapsamında kısmi süreli bir iş sözleşmesi yapılarak projede görevlendirilebilirler.

· Süregelen tam süreli bir iş sözleşmesine tabi olarak hibe faydalanıcısı kurumda çalışanların bahsedilen usullere uyulmaksızın yalnızca geçici görevlendirme yoluyla proje kapsamında çalıştırılması mümkün olup bu kişilere proje bütçesinden ücret ödenmesi mümkün değildir.
7.1.20
Yararlanıcısı olduğumuz projenin personel maaş ödemelerini nasıl yapacağız? Proje personelinin ücreti brüt şeklide hesabına yatırılıp ilgili vergileri kendisi mi ödemeli yoksa ilgili vergiler ödenip ücret net olarak personelin hesbına mı yatırılmalı? İkinci durumda kesintiler elden mi ödenmeli?

Cevap: Proje personelinin ücreti gerekli kesintiler yapılıp banka havalesi ile ödeme yapıldıktan sonra net olarak personelin hesabına yatırılmalıdır.
Proje kapsamında istihdam edilen personele ilişkin olarak düzenlenen ücret bordrosunda hesaplanan (yapılacak sosyal güvenlik ve vergi kesintilerinden sonra kalan) ve personele ödenmesi gereken net maaş tutarının ilgili kişi hesabına banka havalesi yoluyla ödenmesi gerekmektedir. Vergi kesintisi ve SGK ödemeleri ayrıca ilgili hesaplara yapılmalıdır.
Ödemeye ilişkin dekontta ilgili personelin isminin mutlaka yer alması gerekmektedir aksi takdirde ödeme yapılmamış kabul edilecektir.

7.1.21
Projede çalışanların maaş ödemelerini yapmak için projemiz adına olan avro banka hesabına kurmumuzdan avans olarak para aktarımı yapmamız için uygun bir kalem mevcut değil. Kurumun herhangi bir çalışanı bu tutarı yatırıp, proje hesabına para yattığı zaman geri almasında bir sakınca var mıdır?
Cevap: Eğer yasal olarak kurumdan proje hesabına aktarım yapmak mümkün değilse bir kurum personeli, hesaplanan tutarı proje hesabına yatırabilir, daha sonra ana yararlanıcı proje hesabına aktarım yaptıktan sonra mahsuplaşma yapılır. Ancak bu durumun bir açıklama notu ile belirtilmesi gerekmektedir. Burada esas olan para akışının ve belgelerin izlenebilir olmasıdır.
7.1.22
 Projede bütçesinden yapılan ödemelerde Info-Euro kuru mu, Merkez Bankası kuru mu esas alınacak?

Cevap: Proje ile ilgili raporlarda beyan edilen bütün giderler Info-Euro kuru dikkate alınarak hesaplanmalıdır. Aksi takdirde kur farkı nedeniyle proje faydalanıcısı kurumun zararı olabilir. Kurumun bütçesi kullanılarak hesabına TL cinsinden para yatırılacak kişi/şirket/kuruma yapılacak aktarımlar için Merkez Bankası kuru esas alınmalıdır.
7.1.23 Projede kullanılacak ofis ekipmanı için amortisman ayrılabilir mi?
Cevap: Proje kapsamında satın alınacak ve ulusal mevzuata göre amortismana tabi varlıklar için proje süresine denk gelen tutarlarda yine ulusal mevzuata uygun olarak ayrılacak amortismanlar uygun giderdir. Ancak bütçede bu tutarların belirtilmiş olması gerekmektedir.
7.1.24
Sosyal güvenlik ödemeleri her proje personeli için tek tek mi yatırılmaldır. Toplu yatırılıp kimlere ne kadar yatırıldığını gösteren bir açıklama yeterli midir?

 Cevap: Personel ismi adına ne kadar yatırıldığı görülecek şekilde toplu yapılabilir.
7.1.25 Personel giderleri ile ilgili bütün bilgiler dosyalanacak mı İngilizce mi olacak?
Cevap: Personel giderlerine ilişkin bütün belgeler saklanmalıdır, iş sözleşmesi ve zaman çizelgeleri İngilizce olmalıdır.
7.1.26. Proje ofisi için proje bütçesinden kira ödenebilir mi?
Cevap: Proje için özellikle bir ofis kiralanacaksa ve bu harcama bütçede gösterilmişse ofis kirası proje bütçesinden ödenebilir. Kurum kiralık bir ofiste faaliyet göstermekte ise ve ofisin bir kısmı proje için kullanılıyorsa kiranın bir kısmı proje bütçesinden ödenebilir. Ancak hali hazırda zaten kurum mülkiyetindeki bir ofis proje ofisi olarak kullanılmaktaysa bu ofis için proje bütçesinden kira ödemesi yapılamaz.
7.2- BÜTÇE KALEMİ 2 İLE İLGİLİ SORULAR (SEYAHAT, GÜNDELİK, KONAKLAMA)

7.2.1
 Harcırahların ödeme usulü nedir?

Cevap: Proje bütçesinde öngörülmüş olması kaydı ile projede görevli personele harcırah ödenebilir.

Proje kapsamında harcırah ödenebilmesi için proje faaliyetinin farklı bir ilde veya ülkede gerçekleşmesi gerekmektedir.

Söz konusu seyahat ve konaklamayı kanıtlayan belgelerin ibraz edilmesi kaydıyla personele/katılımcıya ait harcırah ödemesinin gider belgeleri ibraz edilmeksizin (götürü usulde) ödenmesi mümkün bulunmaktadır.

Harcırah ödemelerinin banka aracılığıyla yapılması gerekmektedir. Ancak projede görevli yabancı uyruklu personele yapılan harcırah ödemeleri veya proje faaliyeti kapsamında yurtdışında bulunulan süre içerisinde yerli veya yabancı personele yapılacak olan harcırah ödemelerinin tutanak karşılığında elden ödeme şeklinde yapılabilmesi imkanı bulunmaktadır.

Ödeme öncesinde, hak edilen harcırah miktarının tutarlı biçimde hesaplanmasını sağlamak amacıyla “Harcırah Bildirim Tablosu”nun (MFİB’nin internet sayfasından ulaşılabilir) beyanda bulunan tarafından doldurularak imzalanması, proje sorumlusu tarafından da onaylanması yeterlidir.

Ayrıca bütçede seyahatin gerçekleştirileceği yer, birim türü, kişi başı seyahat tutarının yer alması ve seyahat giderlerinin bu bilgiler ile uyumlu olması gerekmektedir.

Kara, hava, deniz veya demiryoluyla yapılan seyahatlere ilişkin fatura veya bilet ibraz edilmesi gerekmektedir.

Yurtiçi ve yurtdışına havayolu ile gerçekleştirilen seyahatlerin belgelendirilmesinde biniş kartlarının ibraz edilmesi gerekmektedir. Bu sebeple, uçak faturası/bileti ekinde gerçekleşen seyahate ilişkin biniş kartlarının sunulması gerekmektedir. Adına elektronik bilet düzenlenen personelin internet üzerinden online check-in yaptırarak aldığı A4 büyüklüğündeki orijinal ve barkotlu biniş kartları da uygun belge olarak değerlendirilecektir.

Yukarıda sayılan biniş kartının zorunlu nedenlerle (kaybedilmesi vb.) sunulmasının mümkün olmadığı durumlarda, seyahat edilen havayolu şirketinden alınan, adına bilet düzenlenen kişinin söz konusu uçuşu gerçekleştirdiğini teyit eden yazının veya ülkeye giriş çıkış tarihlerinin görünmesi şartıyla pasaport fotokopilerinin biniş kartı belgesi olarak kabul edilebilmesi mümkün bulunmaktadır.

Ayrıca söz konusu uçak seyahatinin gerçekleştiği tarihlerde seyahat edilen yerde bulunulduğunu kanıtlayan, kişi adına düzenlenmiş resmi veya özel yerlerden alınmış belge veya kayıtlar (seminer veya konferans katılım belge veya kayıtları, konaklama faturaları vb.) kabul edilebilecektir. Ancak uçak biniş kartı yerine ibraz edilecek söz konusu kayıt veya belgeleri; tarih uyumları, geçerlilikleri vb. açısından değerlendirme ve onaylama yetki ve inisiyatifi Yönetim Makamına aittir.

7.2.2
Gündelik ve konaklama giderlerinin ödenme şekli nasıl olacak? Elden ödeme için bir sınır var mıdır?
Cevap: Harcırah ve konaklama giderlerinin, harcırah bildirimi karşılığında ilgili kişinin banka hesabına ödenmesi gerekmektedir.
Elden ödeme sınırı olarak bir tutar belirlenmemiş olmakla birlikte çok zaruri hallerde, (örneğin Türk vatandaşı olmayanlara ödenecek harcırahlar) makbuz karşılığı elden ödenebilir. Bu durumda bir açıklama notu gereklidir ve mümkün olan en küçük miktarlarda elden ödeme yapılabilir. Kur farkından kaynaklanan bir kayıp olmaması için paranın çekildiği aynı gün harcırahın ödenmesine dikkat edilmelidir. Bu mümkün olmazsa bankalarla görüşüp isme havale yöntemi de düşünülebilir.
7.2.3 LPG’li aracın yakıt gideri uygun harcama mıdır?

Cevap: Proje kapsamındaki görevlerinizde kullacağınızı aracın yakıt kullanım çizelgesine göre ve bütçe kalemindeki tutara uyugun olarak ödeme yapılır. LPG cinsi yakıt da uygun harcama olarak değerlendirilir.
7.2.4 2. Bütçe kalemi altındaki harcamaların bir turizm acentasıyla sözleşme imzalanması yoluyla yapılması uygun mudur?
Cevap: Genel olarak 1. ve 2. bütçe kalemi altındaki harcamalar ihale edilemez. Toplu olarak bilet alımı ihale konusu olamaz. Ancak seyahat konaklama vb.’yi kapasayan hizmet alımı şeklinde olacaksa sözleşme ile alım olabilir. Seyahat ve konaklama birleştirilerek ihale yapılabilir. Ancak bu kez bu tutar bütçe kalemi 5’in altında gösterilmelidir.
7.2.5
Görevlendirilen yerde gece geçirirlmediyese ve konaklama olmadıysa gündelikler için uygun harcama ne kadardır?
Cevap: Bulgaristan-Türkiye IPA Sınır Ötesi İşbirliği Programı bünyesinde proje yürüten faydalanıcıların proje kapsamında yaptıkları seyahatlerdeki harcırah ödemeleri gecelik kalma esasına göre değil, ulusal mevzuat uygulamasında öngörüldüğü üzere seyahate gidilen gün sayısına göre yapılacaktır. Dolaysıyla gece konaklama olmazsa ulusal mevzutta yer aldığı şekilde kıst esasına göre 1/3 veya 2/3 oranlarında harcırah ödenebilir.
7.2.6
657 sayılı devlet memurlarına tabi personele yurt içi / dışı harcırah ödenmesi mümkün müdür?

Cevap: Devlet memuru olan proje personeline/katılımcıya gider belgesi (konaklama, seyahat vb. faturası) ibraz edilmeden harcırah ödemesi yapılabilme olanağı bulunmamaktadır. Belgelendirilen yolluk harcaması bütçedeki sınırı aşmamak şartıyla projeden finanse edilir. Fatura ibraz edilmeden yapılacak söz konusu harcırah ödemeleri uygun olmayan maliyettir. Dolayısıyla devlet memuruna maliyet bazlı (gerçekleşen konaklama, seyahat masrafları vs. harcaması karşılığı) harcırah ödemesi yapılıp, gündelik ödenmemektedir. Ancak bu harcamalar da belirlenen gündelik miktarını aşmamalıdır.
7.2.7 Öğrencilere harcırah ödeme yöntemi nasıl olmalıdır?
Cevap: Öğrencinin yaş grubu, faaliyet vb. detaylar verilmeden bir cevap verilmesi uygun olmamakla birlikte, esas olarak öğrenci ve çocukların harcırah tutarları ya velilerinin banka hesaplarına yatırılabilir ya gerçek gider ödenebilir ya da gerçek gider ve cep harçlığı ödenebilir.

7.2.8. Proje ekibinin çalışma karşılığında alacakları maaşlarla ilgili düzenlememiz gereken evraklar nelerdir?

Cevap: Ücretliler için öncelikle sözleşme, özgeçmiş, ücret bordrosu, net ücretin ödendiğini gösterir banka dekontu, sosyal güvenlik ve vergi bildirimleri (beyanname, tahakkuk fişi, ödeme) gerekmektedir. Bu belgeler personel dosyalarında muhafaza edilmelidir.
7.2.9. Proje için Bulgaristan'a ziyaretlerimiz söz konusu olduğunda aracımız için yeşil sigorta yaptırmamız gerekiyor ancak bunun için proje bütçesinde ayrılmış bir kalem bulunmuyor. "Öngörülmeyen giderler" kaleminden bunu karşılamamız mümkün müdür?

Cevap: 7. Bütçe kalemi proje hazırlama maliyeti, başka bütçe kalemi altına girmeyen projeye özgü harcamalar ve beklenmeyen akçesinden oluşmaktadır. Yeşil sigorta gideri bu kalem altında yazılmaya uygun değildir. Bu tür harcamalar ikinci bütçe kalemi olan seyahat giderleri altında bütçelenmelidir. Seyahat gideri için bu kaleme genel bir toplam konulabilir. Ancak proje hazırlanırken bütçeye bu gider eklenmediyse proje kapsamında karşılanması mümkün değildir.
7.2.10.Proje kapsamında yapılacak seyahatlerde kuruluş yönetiminden bir kişinin aracı sadece yurtdışına çıkış masrafları karşılanmak suretiyle kullanılabilinir mi?

Cevap: Seyahatlerde kişiye ait bir aracın kullanılması durumunda masraflar proje bütçesinden karşılanamaz. Kurum aracının kullanılması veya özel bir araç kiralanması gerekmektedir. Bu faaliyet ancak proje bütçesinde yer alıyorsa masraflar proje bütçesinden karşılanabilmektedir.

7.3- BÜTÇE KALEMİ 5 İLE İLGİLİ SORULAR (DIŞ UZMANLIK)

7.3.1 Bütçe kalemi altında dış uzmanlık hizmeti satın aldığımız kişi için Sosyal Güvenlik Pirimi ödemesi yapma zorunluluğumuz var mı?

Cevap: Bu kalem altında fatura/serbest meslek makbuzu karşılığında dış uzmanlık hizmeti alınacağından uzman için Sosyal Güvenlik Pirimi ödenmeyecektir.

7.4- BÜTÇE KALEMİ 7 İLE İLGİLİ SORULAR (DİĞER)
7.4.1.
Bulgaristan Konsolosluğu bütçemizi hazırlarken öngördüğümüzden daha kısa süreli vize vermiştir. Bu sebeple vize süresi dolduğunda proje süresi boyunca tekrar vize talep etmemiz gerekiyor ancak proje bütçesinde bu kalemde ödenek bulunmuyor. Bu durumda bütçede yer alan öngörülmeyen harcamalar kaleminden ikinci vize ücreti alınabilir mi?

Cevap: İkinci vize başvuru bedelinin gerekliliği proje bütçesi hazırlanırken öngörülemeyeceğinden 7. Bütçe kalemi altındaki ihtiyat akçesinden karşılanması için Yönetim Makamına talep iletilebilir. Unutulmamalıdır ki Yönetim Makmı’nın onayı olmadan ihtiyat akçesi kalemi altından ödeme gerçekleştirilirse bu tutar uygunsuz harcama sayılacaktır.

7.4.2. Hangi şartlarda yedinci bütçe kalemi altındaki ihtiyat akçesi kullanılabilir.
Cevap: Yedinci bütçe kalemi altında yapılabilecek harcamalara ilişkin detaylar Proje Uygulama Rehberinin 8.3.3. maddesinde yer almaktadır.
7.5-
BÜTÇE İLE İLGİLİ GENEL SORULAR

7.5.1
Proje hazırlanırken bütçeye konmuş olan ancak daha sonra gerek kalmadığı anlaşılan harcama tutarı başka bir bütçe kalemine kaydırılabilir mi?
Cevap: Bu durumda bütçede değişiklik yapılmalıdır. Bütçede toplam bütçe tutarının %10’unu geçmeyen bir değişiklik yapılacaksa, yeni bütçe ile Yönetim Makamına bildirim yapılmalıdır.
7.5.2
KDV uygun maliyet midir?
Cevap: Proje kapsamında yapılan KDV’ye ilişkin harcamalar uygun harcama değildir. Bu nedenle proje bütçesine dahil edilmemesi gerekir. Eğer yararlanıcnın beyanında KDV yer alıyorsa bu, KDV tutarının hiçbir yolla geri alınmasının mümkün olmadığı anlamına gelir. Bu durumda yararlanıcı KDV’nin geri alınamayacağına dair ilk seviye kontrol uzmanına ispatlaycı belge bilgi sunması gerekir. Aşağıdaki koşullar sağlanıyorsa 718/2007 sayılı Komisyon Tüzüğü günün 89 uncu Maddesinin üçüncü Fıkrasınagöre, 34 üncü Maddenin üçüncü Fıkrasının deregasyonu yoluyla KDV IPA altında uygun harcama olarak sayılabilir:
 i. ulusal mevzuata göre bu tutarın başka hiçbir kaynaktan karşılanmanın herhangi bir yolla mümkün değilse,
ii. nihai yararlanıcının faaliyetleri sonucu ortaya çıkmışsa
iii. proje önerisinde(bütçesinde) açık bir şekilde yer alıyorsa.
7.5.3
 Proje çalışmalarını ofisimizde gerçekleştireceğiz. Ayrıca proje için bir ofis kiralamadık. Elektrik, su gibi buna benzer idari giderleri proje bütçesinden karşılayabilir miyiz?
Cevap: Ofis için yapılan idari harcamaların ödeme miktarları zaman çizelgesi esasına gore paylaştırılmalıdır. Örenğin elektrik giderinin yararlanıcı kururmun kendi faaliyetleri için kullanım miktarı karşılığı tutarı ve yürüttüğü projeye ilişkin kullanım miktarı karşılığı tutarı bir zaman çizelgesi ile tespit edilip proje için harcanılan tutar proje bütçesinden karşılanmalıdır. Ayrıca bu miktar proje bütçesinde yer almalıdır.

7.5.4
Bütçe harcamaları 100.000 avroyu geçerse harcamaların kontrolü için mali danışman/yeminli mali müşavir görevlendirmeye gerek varmıdır?

Cevap: Program kuralları çerçevesinde böyle bir zorunluluk yoktur.

7.5.5
 Proje bütçesini hazırlarken KDV’li tutarları mı dikkate alacağız?
Cevap: Başvuru formunda yer alan bütçe tablosuna KDV’siz tutarlar girilmelidir. Projeler uygulamaya geçmeden önce yararlanıcıların KDV muafiyet belgesini temin edebilmeleri için Avrupa Birliği Bakanlığı proje yararlanıcılarının bilgilerinin Maliye Bakanlığı’nin ilgili birimine bildirir. Proje bütçesinde KDV yer alıyorsa bu KDV tutarının hiçbir şekilde ülke mevzuatı gereği geri alınamayacağı anlamına gelir.
7.5.6 Arazi kirası hangi bütçe kalemi altında yer alıyor?
Cevap: Arazi kirası uygun olan harcamalar arasında yer almamaktadır.

8- ÖDEMELERLE İLGİLİ GENEL SORULAR

8.1
Fatura bedelini AB'nin belirlediği kura böldüğümüzde 100 Avro ödenmesi gerekiyor.

Bankaya 100 € ödeme talimati yazdığımızda banka bunu Türkiye’deki kura çevirip TL olarak ödediğinde kur farkından kaynaklanan bir zarar ortaya çıkıyor. Bu zararın meydana gelmesini önlemek için ne yapmalıyım?
Cevap: Öncelikle avro hesabından avro hesabına ödeme yapılması tercih edilmelidir. Hizmet ya da mal sağlayıcınız avro hesabı açtırmalıdır. Bunun mümkün olmaması durumunda, Bankada avro hesabınızın aynı numarası altında ayrı bir TL hesabı açtırıp TL harcama yaptığınızda bankaya TL bedeli bildirilip, bu tutara karşılık gelecek kadar olan Avro’nun dönüşümü aynı gün içinde istenebilir.

8.2
Yurdışındaki bir bankaya eft yapmak çok maliyetli olabiliyor. Ödemelerin banka havalesi yoluyla yapılması zorunlu mudur?
Cevap: Ülkelerarası banka transfer ücretleri Program kurallarınca uygun harcamadır. Bu nedenle bu tutarlar bütçeye yazılıp projeden karşılanabilir. Zaruri durumlarda elden ödeme yapılması mümkündür. Ancak bu durumda bankadan para çekilen gün ödemenin yapılması ve bu durumun açıklama notu ile belirtilmesi gerekmektedir.
8.3. Bulgar ortağa para gönderildiğinde Bulgaristan’daki bankadan para çekilirken bir komisyon kesiliyor. Bu nedenle gönderilen miktara bu kesinti kadar ekleme yapılmıştır. Bulgaristan’daki banka tarafından kesilen banka para transfer masrafları ana yararlanıcı tarafından mı karşılanacak? Bu durum nasıl belgelenecek?

Cevap: Bulgaristan’da yapılan ve Türk ortağın faaliyeti olmayan herhangi bir masraf Bulgar ortağın sorumluluğundadır. Bulgar ortağın bu durumu önceden bilerek bütçesinde buna yer vermesi ve ödemeyi de o bütçe kaleminden yapması gerekirdi. Bu durumda ortağınıza göndermeniz gereken miktarın üzerine eklediğiniz kısım uygun olmayan harcama olacaktır.

9- SATIN ALMA PLANI İLE İLGİLİ SORULAR

9.1
Vize bedeli ve araç sigorta gideri kalemleri satın alma planına yazılmalı mıdır?
Cevap: Vize bedeli ve araç sigorta gideri satın alma planına yazılmamalıdır. Ancak seyahat konaklama tutarları için bir şirkete toplu ihale edilecekse satın alma planına yazılabilir.
9.2 Birkaç bütçe kalemini ilgilendiren tek bir ihale, satın alma planında nerede gösterilmelidir.

 Cevap: Satın alma planının son sütunundaki “NOTLAR” kısmında bu durum belirtilmelidir.
9.3
 Satın alma planının son teslim günü ne zamandır?

Cevap: Ana yararlanıcı hibe sözleşmesinin yürürlüğe girmesinden itibaren 20 gün içinde Ortak Teknik Sekretarya’ya satın alma planını sunmak zorundadır.
10- HARCAMALAR İLE İLGİLİ SORULAR
10.1
Avro harcamaları TL kuruna nasıl çevireceğiz. Bütün harcamaları Avro kurundan yapmak zorunda mıyız?
Cevap: Esas olarak harcamalar avro cinsinden yapılmalıdır. Ancak TL olarak yapılması durumunda proje yararlanıcıları TL cinsinden yapılan harcamaları raporlarken aşağıdaki bağlantıda yer alan avro/tl aylık paritesini dikkate alarak avro kuruna çevirmelidirler.
http://ec.europa.eu/budget/inforeuro/index.cfm?language=en
11- HARCAMALARIN MUHASEBELEŞTİRİLMESİ İLE İLGİLİ SORULAR
11.1
Faturalar proje yararlanıcısı olan kuruma kesilecekse projelerin muhasebesi ile birlikte mi yürütülür?

Cevap: Proje bütçesinden yapılan tüm harcamalar kurumun muhasebe sisteminde kayıt altına alınmalıdır.
11.2 İlk Seviye Kontrolörleri muhasebe sistemini denetleyecekler. Bu durumda yeni bir muhasebe sistemi kurmamız gerekir mi yoksa var olan sistemi kullanabilir miyiz?

Cevap: Hali hazırda kullanılan muhasebe sistemi kullanılmaya devam edilebilir. Ancak denetleme açısından bu sistemin analitik muhasebe raporlaması yapmaya uygun olması ve muhteviyatındaki harcamaların izlenebilir olması gerekmektedir.
11.3 Kurum muhasebe sisteminde avro olarak takip mümkün olmadığından Türk Lirası’na dönüşüm yapılarak kayıt almak mümkün müdür?

Cevap: Harcamalar esas olarak avro cinsinden yapılmalıdır. Kurum muhasebesi TL olarak tutulduğundan harcamalar yalnızca muhasebe amaçlı olarak Merkez Bankası kuru üzerinden TL’ye dönüştürülür. Proje bütçesinden TL harcama yapılmışsa, harcamaların doğrulanması için hazırlanacak fatura raporuna giriş yapılırken InfoEuro döviz kuru kullanılmalıdır.
� 193 sayılı Gelir Vergisi Kanunu’nun 3, 4 ve 5. maddeleri uyarınca istisna kapsamındadır.

[image: image1.jpg]