

1

Interreg IPA Bulgaristan-Türkiye Sınır Ötesi İşbirliği Programı 2014-2020

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 veya ulusal mevzuat arasında ihtilaf olması halinde Program belgeleri ile ulusal

mevzuat esas alınmalıdır.

2

İÇİNDEKİLER

1. PROJE HAZIRLAMA SÜRECİ İLE İLGİLİ SORULAR .. 3

2. UYGULAMA VE MEVZUAT İLE İLGİLİ SORULAR ... 5

3. PROJENİN MALİ YÖNETİMİ İLE İLGİLİ SORULAR .. 20

3.1 Satın Alma Planı ile ilgili Sorular ... 20

3.2 Satın Alma Süreçleri ile ilgili Sorular ... 21

3.3 İlk Seviye Kontrolü (FLC) ile ilgili Sorular: .. 35

3.4 Bütçe Kalemleri İle İlgili Sorular ... 37

3.4.1 Bütçe ile ilgili Genel Sorular .. 37

3.4.2 Bütçe Kalemi 1 ve Proje Ekibi Soruları (İdari Giderler) .. 40

3.4.3 Bütçe Kalemi 2 (Seyahat, Gündelik, Konaklama) ve Bütçe Kalemi 5 (Dış Uzmanlık) ile ilgili

Sorular .. 49

3.5 Ödemelerle İlgili Genel Sorular .. 52

3.6 Harcamaların Muhasebeleştirilmesi ile İlgili Sorular ... 55

3

1. PROJE HAZIRLAMA SÜRECİ İLE İLGİLİ SORULAR

1.1 Proje başvuru ve değerlendirme süreci ile ilgili dikkat edilmesi gereken hususlar

nelerdir?

 Projelerin seçim süreci başvuru rehberinin 6. Bölümünde Başvuruların Değerlendirilmesi ve

Seçilmesi başlığı altında ayrıntılı olarak açıklanmaktadır. Değerlendirme ve seçim kriterleri,

Yönetim Makamı, Ulusal Otorite ve Ortak Sekretarya tarafından hazırlanarak Ortak İzleme

Komitesince onaylanmaktadır. Projelerin seçimi, Değerlendirme Çalışma Grubu (AWG)

tarafından gerçekleştirilmektedir. Bu grup bir başkan, her iki sekretarya ofisinden birer sekreter

ile Ulusal Otorite, Yönetim Makamı ve Ortak Sekretarya ofisi çalışanlarından müteşekkil

üyelerden oluşmaktadır. Değerlendirme ise üç aşamada yapılmaktadır:

• 1. Aşama: Hazırlık faaliyetleri ve teslim edilen başvuruların kontrolü (kaç başvuru alındığı

ve teslim tarihinde alınıp alınmadığı),

• 2. Aşama: İdari Uygunluk Değerlendirmesi bölümünde anlatıldığı üzere idari ve uygunluk

değerlendirmesi (istenen belgelerin tam olarak sunulup sunulmadığı, başvuru formunun

eksiksiz doldurulup doldurulmadığı ve sunulan projenin program önceliklerine, program

alanına ve bütçesine uygunluğu ile başvuranların uygunluğu, başvuru rehberinin ilgili

bölümündeki puanlama tablosu uyarınca),

• 3. Aşama: Teknik ve Kalite Değerlendirmesi bölümünde anlatıldığı üzere teknik ve kalite

değerlendirmesi (Yönetim Makamı ve Ulusal Otorite tarafından seçilen, Türk ve Bulgar

değerlendiricilerden oluşan bağımsız değerlendiriciler tarafından AWG desteği ile, başvuru

rehberinin ilgili bölümündeki puanlama tablosu kullanılarak yapılır).

Tüm bu açıklamadan görüleceği üzere seçim süreci şeffaf ve tarafsız olarak yürütülmektedir.

Seçim sürecine ve başvuru yaparken dikkat edilecek hususlara ilişkin olarak Başkanlığımız

bölgede proje yazma eğitimleri, ortaklık forumları ve bilgilendirme günleri düzenlemektedir.

Ayrıca teklif verme çağrısı açıkken proje hazırlama ile ilgili sorularınızın Ortak Sekretarya

tarafından cevaplanması için bir mekanizma mevcuttur. Sorularınızı iletmek için teklif verme

çağrısı rehberinde gerekli açıklamalar yer almaktadır.

Bu bağlamda, kurum ve kuruluşunuza projenizi hazırlamaları halinde seçilme garantisi vaat

eden kişilere (bu kişiler uygulanmış ya da uygulanmakta olan projelerde koordinatör olarak

görev almışsa dahi) itibar edilmemesi, bu kişi ve firmalarla proje koordinatörü, hizmet

sağlayıcı, danışman vb olarak çalışılmaması ve böyle durumlardan Başkanlığımızın haberdar

edilmesi tavsiye edilmektedir. Bu vesile ile çeşitli eğitimlerde ve bilgilendirme günlerinde

altını çizdiğimiz üzere, kurumunuzun ihtiyaçlarını ve ne tür bir proje uygulamak istediğini en

iyi proje sunmak isteyen uygun kuruluşlar değerlendirecektir. Bu bağlamda proje yazımının da

4

uygulanmasının da dışarıdan danışman ya da kişiler tarafından değil kurumunuz personeli

aracılığıyla gerçekleştirilmesi sahipliliği artıracak ve projenizin başarısını garantileyecektir.

Başkanlıktaki ekibimiz ve Edirne Sekretarya ofisimiz sizlere sürekli gerekli eğitimleri

sağlamakta ve her tür sorunuzu günlük olarak cevaplamaktadır.

1.2 Proje personeline ödenecek ücret ne kadar olmalıdır?

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.

1.3 Projeye konu mülk ile ilgili mülkiyetin iptali ve tescil davası devam etmekte ise

davanın proje başvurusuna etkisi nedir?

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.

1.4 Sınır Ötesi İşbirliği Programlarında proje yararlanıcısı olarak yer almak Birlik

Programları (Erasmus, EaSI, vb.) kapsamındaki projelere katılmaya engel oluşturur

mu?

Program kapsamında sunulacak projelerin daha önceden herhangi bir kaynaktan finanse

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.

1.5 Proje hazırlanması sırasında ortağımız bize “siz paylaşımda proje bütçesinin

%30’unu esas alarak faaliyet göstereceksiniz” dedi. Bu şekilde bir paylaşımı nasıl

yapacağız?

Projeye bütçe paylaşımından değil proje amacına ulaşmak için yapılacak faaliyetlerden

başlamak gerekiyor. Amaca ulaşmak için her proje yararlanıcısının üzerine düşen faaliyetleri

5

gerçekleştirmek için ihtiyacı olan fona göre ortaklara düşen proje bütçesi belirlenir. 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 belirlenmelidir.

1.6 Proje bütçesini hazırlarken KDV’li tutarları mı dikkate alacağız?

Başvuru formunda yer alan bütçe tablosuna KDV’siz tutarlar girilmelidir. Projeler uygulamaya

geçmeden önce yararlanıcıların KDV muafiyet belgesini temin edebilmeleri için Avrupa Birliği

Başkanlığı proje yararlanıcılarının bilgilerinin Maliye Bakanlığının ilgili birimine bildirir. Proje

bütçesine KDV tutarının hiçbir şekilde ülke mevzuatı gereği geri alınamayacağı durumda KDV

eklenir.

2. UYGULAMA VE MEVZUAT İLE İLGİLİ SORULAR

2.1 Proje uygulamasının ilk döneminde öncelikle yapılması gereken işler nelerdir?

Avrupa Birliği Başkanlığı’nın Ulusal Otorite görevini yürüttüğü 2014-2020 Dönemi Interreg

IPA SÖİ Bulgaristan-Türkiye Programı İkinci Teklif Verme Çağrısı kapsamında, proje

uygulama sürecinde ilk aşamada yapılması gereken işler konusunda proje sözleşmeniz

imzalandığında gerekli bilgiler size bildirilecektir. Bilginiz için bu işler aşağıda sıralanmıştır. :

KDV İstisna Sertifikasının alınması;

Harcamalarda kullanılmak üzere KDV İstisna Sertifikasının alınması gerekmektedir. Edirne’de

yerleşik yararlanıcılar başvurularını Edirne Vergi Dairesi Başkanlığına, Kırklareli’nde

Kırklareli Valiliği Defterdarlık Gelir Müdürlüğü’ne yapacaklardır.

Proje Ekibinin Oluşturulması (Declaration and Order);

Projenin başladığı tarihten itibaren 10 gün içerisinde, proje faaliyetlerinin başarıyla

uygulanması amacıyla, proje uygulama dönemi boyunca gerekli ve kalifiye personel istihdam

edeceğine dair beyan ve proje ekibi üyelerinin belirlenmesine dair atama yazısı Ortak

Sekretarya’ya iletilmelidir.

Nakit Akış Planının Hazırlanması (Cash Flow Plan);

Nakit akış planı, üçer aylık dönemler halinde her bir proje ortağının bütçe harcamasının

detaylandırılacağı bir çalışmadır. 20 iş günü içinde sunulmalıdır. Doldurulması gereken form

Ortak Sekretarya tarafından tarafınıza yakın bir zamanda Ortak Sekretarya’ya iletilecektir.

6

Proje Satın Alma Planı Hazırlanması,

10 iş günü içinde Yararlanıcı Portalı üzerinden Ortak Sekretarya’ya sunulmalıdır. Benzer iş

kalemleri bir araya getirilerek ihale türleri PRAG’da yer alan eşiklere göre belirlenmelidir.

İhalelerde kolaylık sağlayabileceği yanılgısına kapılarak eşikleri düşürmek adına bütçelerde

yapay bölünmeye gidilmemelidir.

Avans Talebinin Yapılması,

Ana Yararlanıcı avans ödeme talebini sözleşmenin yürürlüğe girmesinden itibaren en geç 45

gün içerisinde Yönetim Makamına göndermelidir. Yönetim Makamı avans talebini aldıktan

sonra 20 iş günü içinde ön ödeme miktarını Ana Yararlanıcıya havale edecektir.

Yukarıda sıralanan ilk aşamada yapılacak işlerle ilgili daha detaylı bilgiyi Proje Uygulama

Rehberinde bulabilirsiniz.

2.2 Hibe kazanılan projede kullanmak için KDV İstisna Sertifikası başvurusu nasıl

yapılmalıdır?

Hibe sözleşmesi imzalanan projenizin bütçesinden yapacağınız harcamalarda kullanılmak

üzere bir an önce KDV İstisna Sertifikanızın düzenlenmesi gerekmektedir. Bu belgenin

teminine ilişkin usul Türkiye-Avrupa Birliği Katılım Öncesi Yardım Aracı (IPA II) Çerçeve

Anlaşması Genel Tebliğinde belirtilmiştir. Tebliğe göre aşağıdaki belgelerin ilgili kurumlara

iletilmesi gerekmektedir. Proje sözleşmesinin imzalanmasından sonra Ortak Sekretarya Destek

Ofisi de projenin iletişim adresine bu sertifikanın alınması için izlenmesi gereken usul ile ilgili

bilgilendirme e-postası atacaktır.

a)Başvuru Talep Dilekçesi: Dilekçede, KDV İstisna Sertifikası talebi açıkça belirtilerek Birlik

Yüklenicisi tarafından tarih, adı soyadı ve unvan yazılarak imzalanacak ve dilekçeye iletişim

bilgileri (adres, telefon, faks ve e-posta) ile dilekçe eki dokümanlar “Ekler” bölümüne açıkça

yazılacaktır. (Tebliğ eki-2/b veya c)

b)Sözleşme ve Ekleri: Aşağıda belirtilen belgelerin birer örneği, yararlanıcı kurum yetkilisi

tarafından “Aslının Aynıdır” şeklinde ibare konulmak suretiyle onaylayan kişinin ad-soyad ve

unvanı ile tarih yazılıp imzalanarak başvuru belgeleri arasına eklenecektir:

•Yönetim Makamıyla Ana Yararlanıcı arasında imzalanan ana sözleşmenin aslı gibidir şeklinde

onaylı nüshası,

•Ana Yararlanıcı ile Yararlanıcı arasında imzalanan ortaklık anlaşmasının (partnership

agreement) aslı gibidir şeklinde onaylı nüshası,

7

•Proje bütçesinin aslı gibidir şeklinde onaylı nüshası ve eğer varsa başlangıç süreleri, vb

konulara atıf yapılan belgelerin aslı gibidir şeklinde onaylı nüshası.

Aslı gibidir onayların kurum tarafından yapılması yeterlidir, noter onayına ihtiyaç

bulunmamaktadır.

c)Bilgi Formunun Aslı: “Bilgi Formu” (Tebliğ Eki-3), Birlik Yüklenicisi tarafından

imzalanmalıdır. Söz konusu formu imzalayan kişilerin adı-soyadı ve unvanı, imza tarihi ve

Birlik Sözleşmesinin uygulanacağı il/iller mutlaka yer almalı, Birlik Sözleşmesinin imzalanma

şekli, karşısındaki kutucuğa (X) işareti konulmak suretiyle belirtilmeli, Bilgi Formundaki

bilgiler ile Birlik Sözleşmesindeki bilgiler uyumlu olmalıdır. Bilgi Formunda elle doldurulan

bölümler varsa yararlanıcı tarafından mutlaka paraflanması ve mühürlenmesi gerekmektedir.

Bilgi Formunda Birlik Yüklenicisini ilgilendirmeyen kısımlar varsa bu bölümlere “Yok” ibaresi

yazılmalıdır.

Formda birtakım hücrelere tarafımızca giriş yapılmıştır. Boş bırakılan ve kırmızı renkte bilgi

verilen yerlerin doldurulması ve kurum/kuruluşun üst yetkilisi tarafından onaylanması

gerekmektedir. Bu programda sözleşme makamı Türkiye’den bir otorite olmadığı için sözleşme

makamı onayına gerek yoktur.

Edirne’de yerleşik yararlanıcılar başvurularını Edirne Vergi Dairesi Başkanlığına, Kırklareli’de

Kırklareli Valiliği Defterdarlık Gelir Müdürlüğü’ne yapacaklardır.

Proje kapsamında faydalanabileceğiniz vergi istisnalarına ilişkin açıklamalar, Maliye Bakanlığı

Gelir İdaresi Başkanlığı’nın Türkiye-Avrupa Birliği Katılım Öncesi Yardım Aracı (IPA II)

Çerçeve Anlaşması Genel Tebliğinde düzenlenmektedir. Tebliğ metnine buradan ulaşılabilir:

http://www.resmigazete.gov.tr/eskiler/2016/02/20160213-4.htm GENEL_TEBLIGI_TR.pdf

Diğer taraftan, proje uygulama süresi boyunca Başkanlığımızın (www.cbc.ab.gov.tr) ve

Programın (http://www.ipacbc-bgtr.eu) internet sayfasında yer alacak

bilgilendirmelerin/duyuruların takibi önerilmektedir.

2.3. Projemiz kapsamında projenin süresinde uzatma alınmıştır. Buna dair KDV İstisna

sertifikasının yenilenmesi gerekir mi?

Malumunuz olduğu üzere INTERREG IPA Bulgaristan-Türkiye Sınır Ötesi İşbirliği Programı

altında sözleşmesi imzalanan projenizin bütçesinden yapacağınız harcamalarda kullanılmak

üzere projenizin uygulama aşaması başlangıcında KDV İstisna Sertifikası temin edilmiştir.

KDV İstisnası Sertifikası temin eden proje yararlanıcıları ulusal mevzuat gereği KDV’siz

yapmış olduğu alımlarını ilgili vergi dairesi müdürlüğü/ mal müdürlüğüne bildirmekle

http://www.resmigazete.gov.tr/eskiler/2016/02/20160213-4.htm

8

yükümlüdür. Birlik Sözleşmesinde değişiklik olması halinde de yine mevzuat gereği bildirim

yükümlülüğü bulunmaktadır.

Ayrıca proje sözleşmesinin süresinde uzatma olduğu durumda, projenin uzatılan süresi boyunca

da KDV istisnasından faydalanılması için yeni KDV istisna sertifikası talep edilmelidir, zira

proje başlangıcında alınan sertifika sadece projenin değişime uğramamış olan ilk ana

sözleşmesinde belirtilen süresi boyunca yapılan harcamaları KDV’den istisna kılmaktadır.

Konu ile ilgili olarak ayrıntılı bilgi aşağıda yer alan Türkiye-Avrupa Birliği Katılım Öncesi

Yardım Aracı (IPA II) Çerçeve Anlaşması Genel Tebliği, 4.2.2.5. Birlik Sözleşmesinde

Değişiklik Olması Halinde İstenilen Belgeler ve Yapılacak İşlemler başlıklı bölümde yer

almaktadır.

“4.2.2.5. Birlik Sözleşmesinde Değişiklik Olması Halinde İstenilen Belgeler ve Yapılacak

İşlemler

Sözleşme Makamı tarafından Birlik Sözleşmesinin süresinde, bütçesinde, konusunda ve

numarasında, Birlik Yüklenicisinin ve Hibe Yararlanıcısının unvanında değişiklik yapılması

halinde Birlik Yüklenicisinin Sözleşme süresi devam ediyorsa mevcut KDV İstisna

Sertifikasını değiştirmek için ilgili Sözleşme Makamından söz konusu değişikliğe ilişkin almış

olduğu kanıtlayıcı belgenin “Aslı Gibidir” ibaresi ile onaylanmış bir örneği ve bir önceki KDV

İstisna Sertifikasının aslı ile birlikte KDV İstisna Sertifikasını aldığı makama dilekçeyle

başvurması gerekmektedir. Başvurusunun uygun bulunması halinde Birlik Yüklenicisine resmi

yazı ekinde yeni KDV İstisna Sertifikası verilecektir. Daha önce verilen KDV İstisna

Sertifikasının aslı vergi idaresine teslim edilmeden, Birlik Yüklenicisine yeni KDV İstisna

Sertifikası verilmeyecektir. Birlik Sözleşmesinin bütçesinde meydana gelecek değişikliklerde,

sözleşme bütçesinin Tebliğin “4.2.2.1. KDV İstisna Sertifikası Başvurusu Yapılacak Makam”

başlıklı bölümündeki tutarları aşması ya da bu tutarların altında kalması durumunda, sözleşme

bütçesi düzeltilmiş KDV İstisna Sertifikasına ilişkin resmi yazı, ilk sertifikaya ilişkin resmi

yazıyı veren makam tarafından verilecektir.”

Bu çerçevede olası bir usulsüzlük cezasının ortaya çıkmasına mahal vermemek için söz konusu

bildirim ve yeni KDV istisnası belgesini talep işlemlerini ivedilikle yapmanız önem arz

etmektedir.

2.4 Personel giderleri arasında bütçelenmiş olan yapım işi kontrol çalışanının bordrolu

çalışan olması şart mı? Serbest meslek makbuzu karşılığında mühendis veya mimardan

bu hizmeti alarak bütçe kaleminden ödeme yapabilir miyiz?

Konu ulusal mevzuatımızda şu şekilde geçmektedir;

9

Teknik kontrol uzmanının mevzuatımızdaki karşılığı yatırım sahalarında görevlendirmesi

gereken şantiye şefidir. “2 Mart 2019 tarihli Şantiye Şefleri Hakkında Yönetmelik’in 7.

maddesine göre, kamu kurum ve kuruluşlarınca yapılan veya yaptırılan yapılarda, 6 ncı

maddenin ikinci fıkrasının (a) ve (b) bentlerinde sayılan unvanlarda şantiye şefi bulundurulması

zorunludur. İş kanuna göre şantiye şefleri iki şekilde çalıştırılabilir;

- Hizmet akdine dayalı olarak yapılan şantiye şefliği sözleşmesi. SSK’ya bildirilmesi ve

bordrolu çalıştırılması zorunludur.

- Gelir vergisi mükellefiyeti ya da şirket ortağı olan mimar ve mühendislerin şantiye şefi olması

halinde fatura karşılığı hizmet alınması. Bu durumda ayrıca hizmet akdine (5510 – 4/a) tabi

sigortalılık aranmaz.”

Konuyla ilgili ulusal mevzuatın İş Kanunu ve İmar Kanunu kapsayacak şekilde oldukça geniş

olduğunu düşünerek ulusal mevzuata uygunlukta kurumunuzun sorumlu olduğunu ve konuyu

daha detaylı araştırmanızın yararlı olabileceğini belirtmek isteriz.

2.5 Yönetim Makamına kargo göndermek istiyoruz. Yönetim Makamının açık adresi

nedir?

Yönetim Makamı

Bulgaristan Cumhuriyeti Bölgesel Kalkınma ve Bayındırlık Bakanlığı, Dış Sınırlar

Departmanı, Bulgaristan, Sofya

Adresi İngilizce dilinde yazmanız gerekmektedir:

Managing Authority

Republic of Bulgaria

Ministry of Regional Development and Public Works of the Republic of Bulgaria

Directorate of Territorial Cooperation Management

Stefan Karadzha” str. № 9

Sofia 1000, Bulgaria”

2.6 Proje ekibindeki değişiklikler hakkında bilgi verebilir misiniz?

Proje ekibindeki personel değişikliği, Ortak Sekretarya (OS)’nın onay ve bildirimine tabi bir

değişikliktir. Aşağıda belirtilen belgeler ile birlikte değişikliğin içeriğini ve gerekçesini

açıklayan üst yazı (yasal temsilci tarafından imzalı ve kaşeli olarak) OS’ye Yararlanıcı Portalı

aracılığıyla sunulmalıdır. Bununla birlikte; projelerde çalışacak personelin, Avrupa Birliği

mevzuatına ve ülkelerin ulusal mevzuatına uygun şekilde belirlenmesi gerektiğini hatırlatmak

isteriz. Proje Uygulama Rehberinin 3.1. Proje Yönetim Personeli ve İç Kontrol Sistemi başlığı

altında da belirtildiği üzere; yararlanıcı, aşağıdaki belgeleri ibraz etmelidir:

10

- Proje uygulama döneminde proje faaliyetlerinin başarılı bir şekilde yerine getirilmesi için

gerekli ve nitelikli proje personelini sağlayacağına dair beyan,

- Proje personelinin atanmasına ilişkin her bir proje ortağı tarafından hazırlanmış ve ilgili

göreve ilişkin kısa açıklamalara yer verilen idari karar/yazının nüshası.

Yapacağınız atamayla birlikte, bütçenizde mevcut olan miktarı ilgili proje personeli için

kullanabilirsiniz.

2.7 Yapım işi projeleri hangi kurumlar tarafından onaylatılmalıdır?

İmar Kanunu’na göre, yapı ruhsatı, mücavir alanlar içerisinde ruhsata tâbi olan herhangi bir

yapının inşaatına başlanabilmesi için belediyelerce, mücavir alan sınırları dışında Valiliklerce

(Çevre ve Şehircilik Müdürlükleri) verilen inşaat iznidir.

Mimarlık ve mühendislik projeleri onay için yapının bulunduğu bölgeye göre (mücavir alan

içerisinde veya mücavir alan dışında) belirtilen idarelere (belediye veya valilikler) sunulur.

Ayrıca projelerin içeriğine göre DSİ ve Karayolları gibi kamu kurumlarının da proje onayı

vermesi mümkündür.

Mücavir alan sınırı, belediye sınırlarının dışında, imar mevzuatı bakımından belediyelerin

kontrol ve mesuliyeti adına verilmiş olan sınırdır. Belediyeler tarafından proje onayı

verilebilmesi için yeterli teknik kapasiteye haiz yapı işlerinden sorumlu bir birimin bulunması

ve onayın bu birim içerisinde en az bir teknik personel ve şube müdürü tarafından tasdiklenmiş

olması gerekmektedir. Proje onaylarında sadece Belediye Başkanının imzasının bulunması

mevzuata uygun değildir.

Ayrıca Programın İnşaat Rehberi’ne göre yapım işi projelerinin Interreg IPA Bulgaristan-

Türkiye Sınır Ötesi İşbirliği programının ilgili makamlarına sunulmadan önce aşağıdaki gerekli

mercilere onaylattırılması uygun görülmektedir;

a) Mimari projeler için;

• TMMOB Mimarlar Odası onayı

• İlgili Belediye onayı (mücavir alan sınırları dışında ise Valilik onayı)

b) Statik projeler için;

• TMMOB İnşaat Mühendisleri Odası onayı

• İlgili Belediye onayı (mücavir alan sınırları dışında ise Valilik onayı)

c) Tesisat projeleri için;

• TMMOB Makine Mühendisleri Odası onayı

11

• ASKİ, İSKİ vb. ilgili kurum onayı

• Doğalgaz projesi için doğalgazla ilgili kurum onayı

d) Elektrik projeleri için;

• TMMOB Elektrik Mühendisleri Odası onayı

• TEDAŞ, BEDAŞ, EnerjiSA vb. ilgili kurum onayı

• Telefon projesi için TELEKOM onayı

e) Restorasyon-Renovasyon projeleri için;

• Koruma Bölge Kurulu onayı

f) Peyzaj projeleri için;

• TMMOB Peyzaj Mimarları Odası onayı

• İlgili Belediye onayı(mücavir alan sınırları dışında ise Valilik onayı)

Bununla birlikte, her bir proje bileşeni ve çizimi için ilgili kurumlardan ayrı ayrı onay alınmasa

dahi, ana projenin Valilikler (Çevre ve Şehircilik İl Müdürlükleri), Belediyeler, DSİ ve

Karayolları gibi kamu tüzel kişiliğine haiz en az bir resmi makam tarafından usule uygun

şekilde onaylatılmış olması projelerin kabulü için asgari gereklilik olarak görülmelidir. Interreg

IPA Bulgaristan-Türkiye Sınır Ötesi İşbirliği Programı İnşaat Rehberine aşağıdaki bağlantıdan

ulaşabilirsiniz:

https://cbc.ab.gov.tr/siteimages/documents/insaat_rehberi.pdf

2.8 Damga Vergisi İstisnası Uygulaması konusunda bilgi verebilir misiniz?

Maliye Bakanlığı tarafından yayınlanan IPA II Çerçeve Anlaşması Genel Tebliği 4.7.2.1.

Maddesindeki Damga Vergisi İstisnası Uygulaması bölümüne göre;

-Birlik Sözleşmeleri kapsamında Birlik Yüklenicileri ile Tedarikçileri arasında imzalanan mal,

hizmet alımı ya da iş sözleşmeleri (Birlik Yüklenicisi ile doğrudan Tedarikçinin personeli veya

sözleşmeli uzmanları arasında imzalanan sözleşmeler dâhil) ile

-Birlik Sözleşmesi kapsamında bir hizmet sunmak üzere Birlik Yüklenicisi ile çalışanları veya

sözleşmeli uzmanları arasında imzalanan hizmet sözleşmeleri, damga vergisinden istisna

tutulacaktır.

Tebliğ’in 3.4. Birlik Yüklenicisi bölümüne göre Interreg Bulgaristan-Türkiye IPA Sınır Ötesi

İşbirliği Programı için “Birlik Yüklenicisi” hibe yararlanıcılarıdır. Hibe yararlanıcıları ve

tedarikçileri arasındaki sözleşmeler damga vergisi istisnası kapsamındadır. Tedarikçinin diğer

https://cbc.ab.gov.tr/siteimages/documents/insaat_rehberi.pdf

12

alt tedarikçileri ile yaptığı sözleşmeler ise damga vergisinden istisna değildir. Ayrıca proje

kapsamında istihdam edilecek personelle ya da dış uzman alımı yapıldığında imzalanan

sözleşmeler istisna kapsamındadır.

2.9 Projemiz kapsamında kullanacağımız internet sitesinde hangi dilleri kullanmalıyız?

İnternet sitesinin aktif olma süresi ile ilgili bir kısıtlama var mıdır?

Basın bildirileri ve internet sitesi tasarımları, Avrupa Birliği kuralları çerçevesinde bildiri ve

görünürlük formatları kullanılarak yapılması gerekmektedir. İlgili kurallar, Programın

Görünürlük Rehberinde (Visual Identity Guidelines) yer almaktadır. Görünürlük Rehberine

Programın internet sayfasından Proje Uygulama Kılavuzu eklerinden (Ek 10) ulaşabilirsiniz:

http://www.ipacbc-bgtr.eu/tr/implementation-stage-news/ikinci-teklif-cagrisi-kapsaminda-proje-

uygulama-rehberi-1versiyon

Projelere ait sosyal paylaşım sitelerinizde ve kurulan internet sitelerinde en az iki tercihen üç

dil (TR-BG-EN) kullanmanız program kuralları açısından önem arz etmektedir. Ayrıca

tarafımıza iletmiş olduğunuz internet siteniz ile ilgili sorunuzun cevabı, Proje Başvuru

Formunuzda faaliyetleriniz altında anlatılmaktadır. Örneğin projeniz 15 ay sürede

tamamlansa bile proje etkisinin sürdürülmesi için sitenin sürekli aktif kalması önerilmektedir.

2.10 Projemizde herhangi bir kesinti olması durumunda tespit edilen kesinti miktarına

ilişkin itiraz etmek için nasıl bir yol izlenmelidir?

Proje Uygulama Rehberi 7.2. İlk seviye kontrolörlerinin harcamaları doğrulaması bölümüne

göre; Doğrulama sürecinde, FLC Kontrolörünün bulguları üzerinde anlaşmazlık olursa, Ana

Yararlanıcı tarafından yapılan itiraz, destekleyici belgelerle birlikte sunulmalıdır. Belgeler

incelendikten sonra süreçler göz önünde bulundurularak ilgiliye yazılı olarak dönüş

yapılacaktır. İtiraz için Ek 7 “İtiraz Beyanı” (Appeal Declaration) formunun doldurulması

gerekmektedir. İlgili formu doldurduktan sonra ödeme talebini oluşturduğunuz klasörün içine

ekleyerek ödeme talebiyle birlikte Yönetim Makamına sunulmalıdır.

İtiraz olması halinde, projenin tüm geri ödemeleri durdurularak, ayrıntılı açıklamaların ve

Yönetim Makamının nihai kararının bekleneceği dikkate alınmalıdır.

2.11 Firmanın (yüklenici, tedarikçi) ÖTV muafiyeti var mıdır?

ÖTV İstisnası hakkındaki sorular maddeler halinde düzenlenerek, Türkiye-Avrupa Birliği

Katılım Öncesi Yardım Aracı (IPA II) Çerçeve Anlaşması Genel Tebliği, 4.3. Özel Tüketim

Vergisi İstisnası ve Uygulaması bölümü esas alınarak yanıtlanmaktadır.

http://www.ipacbc-bgtr.eu/tr/implementation-stage-news/ikinci-teklif-cagrisi-kapsaminda-proje-uygulama-rehberi-1versiyon
http://www.ipacbc-bgtr.eu/tr/implementation-stage-news/ikinci-teklif-cagrisi-kapsaminda-proje-uygulama-rehberi-1versiyon

13

Birlik Yüklenicilerinin harcamaları, Birlik sözleşmesi kapsamında Birlik Yüklenicisi tarafından

tedarik edilen mallar ve/veya verilen hizmetler ve/veya yapılan işlere ilişkin ise, özel tüketim

vergileri veya tüketim vergilerinden veya eş etkiye sahip diğer vergi ve harçlardan muaftırlar.

Fakat tedarikçinin alt tedarikçileri ile yaptığı alımlarda bu muafiyet uygulanamaz.

Örneğin; yararlanıcı kurum doğrudan elinde UTV (arazi aracı) olan bir firmadan UTV alırsa

ÖTV istisnası uygulanabilir. Eğer firmada UTV yok ise, başka bir firmadan alarak Birlik

Yüklenicisine (yararlanıcı kurum) tedarik edecek ise bu istisna uygulanamaz.

2.12 ÖTV muafiyeti uygulaması nasıl olacaktır?

Mükellefiyet Özel Tüketim Vergisi Kanunu’na göre şöyle tanımlanmıştır; Madde 4 – 1. Özel

tüketim vergisinin mükellefi, bu Kanuna ekli; a) (I), (III) ve (IV) sayılı listelerdeki mallar ile

(II) sayılı listedeki mallardan kayıt ve tescile tâbi olmayanları imal, inşa veya ithal edenler ile

bu malların müzayede yoluyla satışını gerçekleştirenler, b) (II) sayılı listedeki mallardan kayıt

ve tescile tâbi olanlar için; motorlu araç ticareti yapanlar, kullanmak üzere ithal edenler veya

müzayede yoluyla satışını gerçekleştirenlerdir.

4.3.2.1. ÖTV Mükellefi Olmayanlardan Yapılan Alımlarda Birlik Yüklenicisi(yararlanıcı

kurum), Birlik Sözleşmesi kapsamında ÖTV mükellefi olmayan Tedarikçiden temin edeceği

ÖTV’ye tabi mallar için başlangıçta ÖTV dâhil tutarı ödeyerek alım yapacaktır.

Birlik Yüklenicisi, Birlik Sözleşmesinin başlangıç tarihinden itibaren takvim yılının üçer aylık

dönemleri itibariyle bu kapsamda satın aldığı malları, liste (EK-10) halinde hazırlayarak ve “Bu

listede yer alan alımlar, IPA II Çerçeve Anlaşması kapsamındaki ………..tarih ve

…………….. sayılı Birlik Sözleşmesi kapsamında yapılmıştır.” şeklinde şerh düşülerek Hibe

Yararlanıcısına onaylattıracak ve iade için istenilen belgeler arasına ekleyecektir.

Hibe Yararlanıcısının aynı zamanda Birlik Yüklenicisi (Ana Yararlanıcı) olması durumunda

söz konusu ÖTV İçeren Onaylı Mal Alım Listesi, Birlik Sözleşmesi ile ilgili olarak düzenlenmiş

Yeminli Mali Müşavir Raporuna dayanılarak Sözleşme Makamı tarafından onaylanacaktır.

Bununla birlikte, Sözleşme Makamının Türkiye sınırları dışında olduğu durumda söz konusu

listenin;

a) genel yönetim kapsamındaki kamu idarelerinin Birlik Yüklenicisi olması halinde bu

kurumların üst idari amiri;

b) bunlar dışındaki Birlik Yüklenicilerinde ise, hibe yararlanıcısı unvanı ile gerçek kişi AT

Yüklenicisinin kendisi, tüzel kişi AT Yüklenicisinde ise tüzel kişiliğin üst yetkilisi (örneğin,

14

dernek veya vakıf başkanı, şirketlerde imzaya yetkili yönetici gibi) tarafından onaylanması

gerekmektedir. Bu şekilde yapılacak onayda, yapılan harcamaların Birlik Sözleşmesi

kapsamında olduğuna ilişkin Yeminli Mali Müşavir Raporunun bir örneğinin de eklenmesi

gerekmektedir.

4.3.2.2. ÖTV Mükelleflerinden Yapılan Alımlarda Birlik Sözleşmesi kapsamında Birlik

Yüklenicisi tarafından ÖTV mükelleflerinden temin edilecek malların; Tedarikçi ile bir örneği

Tebliğin ekinde (EK-7) yer alan Tedarik Sözleşmesi’ nin yapılması ve bu sözleşme konusu

malların Birlik Sözleşmesi kapsamında olduğunun Hibe Yararlanıcısı tarafından onaylanması

halinde ÖTV ödenmeksizin tedarik edilmesi mümkündür. ÖTV mükelleflerinden

gerçekleştirilecek alımlarda yapılacak Tedarik Sözleşmeleri için herhangi bir limit

bulunmamaktadır. Birlik Yüklenicisi ve Tedarikçi, EK-7’deki bilgileri ihtiva etmek kaydıyla

Tedarik Sözleşmesinin şeklini serbestçe tayin edebilirler.

Birlik Yüklenicisinin aynı zamanda Hibe Yararlanıcısı olması durumunda, söz konusu Tedarik

Sözleşmesi, Sözleşme Makamı tarafından onaylanacaktır.

Bununla birlikte, Sözleşme Makamının Türkiye sınırları dışında olduğu durumda söz konusu

listenin;

a) genel yönetim kapsamındaki kamu idarelerinin Birlik Yüklenicisi olması halinde bu

kurumların üst idari amiri;

b) bunlar dışındaki Birlik Yüklenicilerinde ise, hibe yararlanıcısı unvanı ile gerçek kişi AT

Yüklenicisinin kendisi, tüzel kişi AT Yüklenicisinde ise tüzel kişiliğin üst yetkilisi (örneğin,

dernek veya vakıf başkanı, şirketlerde imzaya yetkili yönetici gibi); tarafından onaylanması

gerekmektedir.

Tedarikçi, Birlik Yüklenicisi ile yaptığı ve yukarıdaki usullerde onaylanmış Tedarik

Sözleşmesinin bir örneğini alarak Birlik Yüklenicisine düzenlediği fatura veya benzeri evrakta

“6647 sayılı Kanunla onaylanması uygun bulunan IPA II Çerçeve Anlaşması ve ……. tarih ve

…… sayılı Birlik Sözleşmesi gereğince ÖTV hesaplanmamıştır” şeklinde şerh düşmek

suretiyle ÖTV hesaplamayacaktır.

Birlik Yüklenicisi, Birlik Sözleşmesi kapsamında ÖTV mükellefinden ÖTV ödeyerek yaptığı

alımlar için ÖTV içeren Mal Alım Listesini (EK-10) Tebliğin 4.3.2.1 numaralı bölümünde

belirlenen şekilde onaylatarak iade için istenilen belgeler arasına ekleyecektir.

Ayrıca Türkiye-Avrupa Birliği Katılım Öncesi Yardım Aracı (Ipa II) Çerçeve Anlaşması Genel

Tebliği, 4.3.3.1. KDV İstisna Sertifikası Alan Birlik Yüklenicisine ÖTV İadesi bölümü ile

4.3.3.3. ÖTV İadesi İçin İstenilen Belgeler bölümünü konu ile ilgili inceleyebilirsiniz

15

2.13 Tedarik edilecek ürün yurtdışından getirilecektir. Firma gümrükte ÖTV ödeyecek

midir? Eğer muafsa gümrükteki süreç nasıl olacaktır?

Madde 28 vergiler, gümrük vergileri ve diğer mali harçlara ilişkin kurallar 2a’ya göre;

Birlik yüklenicileri tarafından yapılan tüm ithalatların, gümrük vergilerine, ithalat vergilerine,

Katma Değer Vergisine (KDV), özel tüketim vergileri ve diğer özel tüketim vergilerine ya da

eş etkiye sahip diğer benzer vergi, gümrük vergisi veya harçlara tabi olmaksızın, Türkiye

Cumhuriyeti’ne girmesine izin verilir. Bu muafiyet, sadece Birlik sözleşmesi kapsamında Birlik

yüklenicileri tarafından tedarik edilen mallar ve/veya verilen hizmetler ve/veya yapılan işlere

ilişkin olarak yapılan ithalatlara uygulanır.

4.3.3.4. ÖTV İadesi İçin Vergi Dairesi Müdürlüğünce Yapılacak İşlemler başlığı altında

yurtdışı alımları ile ilgili şöyle bir ifade vardır:

Vergi dairesi müdürlüğünce yapılacak incelemede, ÖTV içeren mal alımlarına ilişkin fatura

veya benzeri evrakta gösterilen malların ÖTV Kanununa ekli listelerde yer alan mallar olduğu

ve mal alım bedeli içindeki ÖTV tutarının doğruluğu tespit edilecektir. Ancak verginin, ithalatta

veya üreticinin teslimindeki matrah üzerinden tabi olduğu orana göre nispi olarak hesaplandığı

(II) ve (IV) sayılı listedeki mallar ile (III) sayılı listedeki malların nispi vergi tutarları, gerekirse

bu safhalar için vergi incelemesi yapılmak suretiyle tespit edilebilecektir. Bu şekilde hesaplanan

ÖTV tutarlarının, ithalatta gümrük idaresine, yurt içinde ise mükellefleri tarafından vergi

dairesine beyan edilip ödendiğinin de tespiti gerekmektedir. Bu inceleme veya tespitin, Yeminli

Mali Müşavir Raporuyla da yapılması mümkündür.

2.14 Yatırım içeren projeler için Yapı Denetim hakkında genel bir bilgilendirme

yapabilir misiniz? Bir de Türk ortaklar için projelerde yapı denetim görevlisi çalıştırmak

uygun bir harcama mıdır?

 29/6/2001 tarihli ve 4708 sayılı Yapı Denetimi Hakkında Kanunu’na göre 3/5/1985 tarihli ve

3194 sayılı İmar Kanununun 26 ncı maddesinde belirtilen kamuya ait yapı ve tesisler ile 27 nci

maddesinde belirtilen ruhsata tabi olmayan yapılar yapı denetimden hariç tutulmaktadır. İlgili

denetimi muayene kabul komisyonları üstlenir. Bu komisyonlarda görevlendirilecek olanların

tamamının teknik eleman olması zorunludur. Ancak, ilgili idarede yeterli sayıda veya işin

özelliğine uygun nitelikte teknik eleman bulunmaması durumunda, 4734 sayılı Kanun

kapsamındaki kamu kurum ve kuruluşlarından teknik eleman görevlendirilebilir.

“Yapım İşleri Muayene Ve Kabul Yönetmeliği”, “Yapı Denetimi Uygulama Yönetmeliği” ve

”Merkezi Yönetim Harcama Belgeleri Yönetmeliği” konu ile ilgili incelenebilir. Ayrıca

sunulan muayene kabul tutanağı, hak ediş raporu ve yapı denetim tutanakları, üzerinde tarih

olan fotoğraflarla desteklenmelidir.

16

Yukarıda yer alan mevzuat ile ilgili bilgilendirmeler ışığında, daha önce verilen eğitimlerde

bahsedildiği gibi kamu kurumlarının proje bütçelerinde yer alan yapı denetim kaleminin uygun

harcama olarak kabul edilmeyeceğini ve ilgili denetim işinin kurum bünyesinde

gerçekleştirilmesi gerektiğini hatırlatmak isteriz.

Proje bütçesinde yapı denetim kalemi yer alan kamu kurumları, Proje Uygulama Rehberi “8.3.

Bütçe değişiklikleri” başlığı altındaki bilgiler doğrultusunda, bütçe kalemleri arasında yeniden

bütçe tahsisine ilişkin değişiklik talebinde bulunarak ilgili bütçeyi ihtiyaç doğrultusunda diğer

bütçe kalemlerine aktarabilirler.

2.15 Çevresel Etki Değerlendirme Formlarının doldurulmasındaki amaç nedir?

Programın Çevresel Etki Değerlendirme kurallarına göre, Yönetim Makamı her yıl, Programın

çevre üzerine etkilerini kontrol ederek ve izleyerek yıllık raporlar hazırlamaktadır. Bu

raporlama amacıyla fonlanmış olan projelerin ana yararlanıcıları, projelerinin çevresel etkileri

konusunda bir öz-değerlendirme anketi doldurmakla yükümlüdür. Değerlendirme raporu, ana

yararlanıcı tarafından proje faaliyetleri başladıktan hemen sonra, yıllık olarak (uygulaması 1

yıldan fazla olan projeler için) ve projenin bitişinde Nihai İlerleme Raporu ile sunulmalıdır.

2.16 Proje için kurumun var olan bir hesabı kullanılabilir mi? Banka hesabından parayı

kim çekebilir?

Hesap hareketlerinin açık bir şekilde incelenebilmesi için proje için ayrı bir banka hesabı

açılmalıdır. Harcamalar esas olarak banka havalesi ile yapılmalı, elden ödeme yapılmamalıdır.

Böylece para çekme ihtiyacı da olmayacaktır. Ancak 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 yetkilisinin imzası ile bir proje personeline yazılı olarak yetki verilmelidir.

2.19. Programda yeminli mali müşavir zorunluluğu var mıdır?

Program kurallarında böyle bir zorunluluk bulunmamaktadır. Proje harcamalarının kontrolü

için proje bütçesinde yeminli mali müşavir ücreti yer almamalıdır.

17

2.20 Yatırım 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?

Çok sayıda personel çalıştırılabilmesi için gerekçe iyi açıklanmalıdır. Çalıştırılacak yeni

personelin ücreti için bütçede bir artış yapılamaz ancak bütçe kalemleri arasında usulüne ilişkin

değişiklik uygun görülürse yeni personelin ücreti karşılanabilir. Çok sayıda personel

çalıştırılması durumunda personel ücretlerinin düşmesi gerekir ki bu da çalıştıracak personel

bulunmasını zorlaştırabilir. Diğer taraftan personel harcamaları projenin doğrudan

harcamalarının (BL3+BL4+BL5) yatırım içermeyen projeler için %15’ini yatırım projeleri için

%10’unu geçmemelidir. Projenin içeriği, faaliyetleri ve gereklerine göre personel sayısı

belirlenmelidir. Değişiklik yapılması gerekiyorsa, sözleşme değişiklik yapma usulü takip

edilmelidir.

2.21 Proje için bastırılacak olan görünürlük materyallerinde nelere dikkat edilmelidir?

Interreg IPA Bulgaristan-Türkiye Sınır Ötesi İşbirliği Programı kapsamında uygulamakta

olduğunuz projeleriniz faaliyetleri için hazırlayacağınız basın bildirileri, görsel ve bilgilendirici

materyaller vb. gibi yazılı ifade gerektiren hususlarda düzgün bir Türkçe kullanımı ve

çevirilerde de ifadelerin tam karşılıklarını kullanmanın büyük önem taşıdığını hatırlatmak

isteriz. Programımız kapsamında kullanılan terminoloji sözlüğünü Ortak Sekretaryadan talep

edebilirsiniz.

Bununla birlikte, hazırlayacağınız basın bildiri metinlerinde söz konusu basın duyuru metninde

ulusal otorite isminin yer alarak, “Avrupa Birliği Başkanlığı’nın ulusal otoritesi olduğu

Interreg-IPA Bulgaristan – Türkiye Sınır Ötesi İşbirliği Programının ………. teklif çağrısı

kapsamında başlanacak/yürütülmekte olan … sayılı … isimli proje” ifadesi ile başlaması ve

duyurunun içeriğinde projenin başlangıç/bitiş tarihi, kapsamı, bölge için önemi, proje

faaliyetleri, projede hedeflenen sonuçlar ve proje ortaklarına değinilmesinin önemine vurgu

yapılması önemle rica edilmektedir.

İlgili metinlerinizde; Program adı, proje numarası gibi kalıp ifadelerde büyük/küçük harf

hassasiyetine dikkat etmenizi önemle rica ederiz. Bununla birlikte, basına vereceğiniz

fotoğraflarda, proje görünürlüğüne ait görünürlük materyallerinin (afiş, banner…vs.) yer alması

gerektiğini de hatırlatmak isteriz.

Ayrıca projelere ait sosyal paylaşım sitelerinizde en az iki tercihen üç dil (İngilizce, Türkçe,

Bulgarca) kullanmanız program kuralları açısından önem arz etmektedir.

18

2.22 Serbest meslek erbabı serbest meslek makbuzu kesmek suretiyle projede çalışabilir

mi?

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 “dış uzmanlık” altında

bütçede yer almasında herhangi bir sakınca bulunmamaktadır. Bu durumda olan personelle

hizmet sözleşmesi imzalanması gerekmektedir.

2.23 Projedeki görevlerini yerine getirmeyen proje personelini projeden çıkarmak

mümkün mü?

İş kanunu hükümlerinde sayılan haklı nedenle fesih sebeplerine dayanarak iş sözleşmesi haklı

nedenle fesih edilebilir. Ayrıca, personel değişikliğine ilişkin proje uygulama rehberinde yer

alan değişiklik usulleri yerine getirilmelidir.

2.24 Sözleşme değişiklikleri ne kadar sürede onaylanır?

Sözleşme değişikliklerinin onayı için herhangi bir süre belirlenmemiştir. Hibe Sözleşmesinde

değişiklik talebinin değişikliğin yürürlüğe girmesi beklenen tarihten 30 gün önce MA’ya teslim

edilebileceğini lütfen unutmayınız. MA’nın değişiklik talebini onaylamak üzere gerekli usulleri

başlatacak yeterli zamanı olması için, LP’nin, talebi proje uygulama dönemi bitiminden en az

60 gün önce iletmeye dikkat etmesi gerekmektedir. Aksi halde talep reddedilebilir. Belgelerin

tam olması, değişikliğin gerekçesi ve uygulanan usule bağlı olmak üzere onay süresi

değişebilmektedir.

2.25 Projede yapılacak olan idari değişikliklerde nasıl bir yöntem izlenmelidir?

Proje Uygulama Rehberine göre idari değişikliklerin (banka hesabı değişikliği, iletişim, irtibat

bilgisi değişiklikleri, yasal temsilci değişikliği vb.) tümü, değişiklik yapıldıktan sonra 15 gün

19

içinde Yararlanıcı Portalı üzerinden Yönetim Makamı ve Ortak Sekretaryaya bildirilmelidir.

İlgili durumlarda herhangi bir onay gerektirmemektedir.

2.26 Projede yeni istihdam edilen personel ile yapılan sözleşme ne zaman geçerlilik

kazanır? Projede çalışmayı bırakan kişinin bildirimi için belirli bir form doldurmak

gerekli midir?

Onaylanmış başvuru formunda yapılacak bu tür idari değişiklikler için Ortak Sekretaryadan

onay alınması gerekmektedir. Bu nedenle, Ortak Sekretarya’ya atanacak personelin

görevlendirme yazısı ve proje yürütmek için nitelikli olduğuna dair beyan ile birlikte

değişikliğin içeriğini ve gerekçesini açıklayan üst yazı (yasal temsilci tarafından imzalı ve

kaşeli olarak) sunulmalıdır. Bununla birlikte; personelin, yararlanıcılar tarafından Avrupa

mevzuatına ve ülkelerin ulusal mevzuatına uygun şekilde belirlenmesi gerektiğini de

hatırlatmak isteriz. Değişiklik bildirim tarihinden itibaren yeni personel sözleşmesi geçerlilik

kazanır. Personel değişikliğine ilişkin yapılması gereken işlemler Proje Uygulama Rehberi’nin

8. Bölümünde yer alan idari değişiklikler bölümünde belirtildiği şekilde yapılmalıdır.

2.27 Projenin faaliyet-zaman çizelgesinde değişiklik yapılması için usul nedir?

Faaliyet-zaman çizelgesinde değişiklik yapılması projenin içeriğinde yapılan değişiklik

türündedir. Bu tür değişiklikler için ilgili değişiklik formu sistem üzerinden doldurularak Ortak

Sekretaryanın onayına sunulmalıdır.

2.28 Eğer Bulgar yararlanıcının proje ekibinde bir Türk vatandaşı çalışacak olursa,

kendisiyle nasıl bir sözleşme imzalanması gerekmektedir?

Çalıştığı/çalışacağı ülkenin kanunlarına göre iş sözleşmesi imzalanacaktır.

2.29 Değişiklik talebini sadece ana yararlanıcı mı yapabilir?

 Proje Uygulama Rehberinin 8. Bölümüne göre Yönetim Makamına değişiklik için ilgili

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 dâhil yazışma yapma

sorumluluğu ana yararlanıcıdadır.

20

2.30 Proje personeli için zaman çizelgesi ne zaman doldurulur? Doldurulan çizelge kime

gönderilir?

Projede çalışan yarı zamanlı personel için zaman çizelgesi doldurulmalıdır. Zaman çizelgesi

her ay için doldurulmalı, çalışan kişi ve kurumun üst yetkilisi tarafından imzalanmalı ve

personel dosyasında tutulmalıdır. Zaman çizelgesi, ücret harcamasının doğrulanması için ilk

seviye kontrol uzmanları tarafından incelenir. Tam zamanlı çalışan proje personelinin zaman

çizelgesi hazırlamasına gerek yoktur.

2.31 Ortak Sekretarya’ya gönderilen ilerleme raporunun bir kopyası Avrupa Birliği

Başkanlığı’na gönderilir mi?

Hayır, ilerleme raporları ana yararlanıcılar tarafından sadece Ortak Sekretarya’ya iletilmelidir.

2.32 Projede görevli koordinatör, banka hesabını avro olarak mı yoksa TL olarak mı

açmalı? Aralarındaki fark denetim esnasında sorun yaratır mı?

Proje bütçesindeki para akışı Avro üzerinden yapılacağı için proje için kullanılan hesaplar da

Avro hesabı olarak açılmalıdır.

3. PROJENİN MALİ YÖNETİMİ İLE İLGİLİ SORULAR

3.1 Satın Alma Planı ile ilgili Sorular

3.1.1 Vize bedeli ve araç sigorta gideri kalemleri satın alma planına yazılmalı mıdır?

Vize bedeli ve araç sigorta giderleri benzer masraflarla birleştirilerek seyahat konaklama

tutarları için bir şirkete toplu ihale edilecekse satın alma planına yazılabilir.

3.1.2 Birkaç bütçe kalemini ilgilendiren tek bir ihale, satın alma planında nerede

gösterilmelidir?

Satın alma planının son sütunundaki “NOTLAR” kısmında bu durum belirtilmelidir.

21

3.1.3 Satın alma planının (PPP) son teslim günü ne zamandır?

Hibe sözleşmesinin yürürlüğe girmesinden (MA'nın idari sistemine kayıt tarihinden) itibaren

10 iş günü içinde, LP’nin bir PPP hazırlama ve Ortak Sekretaryaya (OS) ibraz etme

yükümlülüğü bulunmaktadır. Bu plan doldurularak Yararlanıcı Portalı üzerinden OS'ye

gönderilmelidir.

3.1.4 Proje ortaklarından biri Program kapsamında aynı anda birden fazla proje

uygulanmakta ise satın alma planı oluşturulurken nasıl bir yöntem izlenmelidir?

Satın alma planı oluşturulurken yararlanıcının Program kapsamında hibe edilen tüm

projelerinin faaliyet konusunun aynı/benzer olduğu hallerde ilgili bütün harcamalar birleşik tek

bir sözleşme veya ihale usulü olarak planlanmalı ve proje bazlı olarak alt lotlara ayrılmalıdır.

3.1.5 Satın alma planımızda değişiklik yapmak isteriz. Nasıl bir yol izlememiz

gerekmektedir?

Satın Alma Planı üzerinde yapılacak değişiklikler sistem üzerinden yapılabilmekte; ancak

onaylanması gerekmektedir. Proje için yapmak istediğiniz değişiklik Satın Alma Planınız ile

ilgili olduğundan, onaylanmış ilgili plan üzerinde sistem üzerinden güncellenip Ana

Yararlanıcınız aracılığı ile yeniden Ortak Sekretarya’ya sunulmalıdır. Bunun için ana

yararlanıcı ile iletişime geçilerek Yararlanıcı Portalı Kullanım Kılavuzunda belirtilen adımlar

izlenmelidir.

3.1.6 Satın Alma Planının Yararlanıcı Portalına girilmesi için nasıl bir yol izlenmelidir?

Payments- Procurement - Add Record – Satın alma bilgilerinin girilmesi – Taslağın kontrolü-

Approve Draft – Procurement plan Export – İmza ve Mühür – Upload – Send Notification

(OS’ye iletme).

3.2 Satın Alma Süreçleri ile ilgili Sorular

3.2.1 İhale komisyonu kimlerden oluşmalıdır? Komisyon üyelerinin İngilizce bilme

gerekliliği var mıdır?

22

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

değerlendirmede 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. İhalede komisyon üyeliği

yapmak üzere dışarıdan uzman alımı yapılamaz. 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.

3.2.2 Proje bütçelerinde yer alan öngörülmeyen harcamalar kaleminden devlet

memurları dâhil ihale komisyonuna katılacaklara ücret ödenebilir mi?

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 oluşturulması gerekmektedir.

3.2.3 İhale iptali için izlenmesi gereken usuller nelerdir?

Bulgaristan-Türkiye Sınır Ötesi İşbirliği Programı Proje Uygulama Rehberi’nin “İhale

Yayınları” kısmında ihale iptali durumunda yapılması gerekenler aktarılmıştır. Buna göre iptal

bildirimi ihaleye giren tüm katılımcılara yapılmalıdır. Bu bildirim özellikle Programın internet

sitesi ve hibe yararlanıcısının internet sitesi (Sözleşme Makamı sıfatıyla) başta olmak üzere tüm

uygun ortamlarda yayınlanmalıdır. İptal bildirimi formatı için PRAG Ek A5a’da yer alan belge

kullanılmalıdır.

İptal usulüyle ilgili olarak daha fazla bilgi sahibi olmak için güncel PRAG belgesinin 2.6.13

“İhale İptali” başlıklı bölümünün incelenmesi tavsiye edilmektedir. Bunlara ilaveten ihale

iptalini takiben Satın Alma Planında değişiklik yapmak istenirse, PIM’in Ek 8 formu

doldurularak Yararlanıcı Sistemi (Beneficiary Portal) üzerinden tarafımıza iletilmelidir.

23

3.2.4 İhalemizin belgelerinin hazırlanması için danışmanlık alınan firmaya PRAG ek a3

tarafsızlık beyanının imzalatılması gerekli midir?

 PRAG ‘a göre ihale dosyasının hazırlanması ve sözleşmelerdeki teknik karmaşıklık göz önüne

alındığında, özellikle teknik şartnameler için bir veya daha fazla dış teknik uzmandan yardım

istenilebilir. Bu uzmanlardan her biri Tarafsızlık ve Gizlilik Bildirgesi'ni imzalamalıdır (bkz.

Ek A3). Yukarıdaki bilgiler ışığında, tarafımıza iletilen soruda belirtilmiş olan Ek A3

Tarafsızlık ve Gizlilik Beyanı, ihale evrakları için danışmanlık alınan firmaya imzalatılmalıdır.

3.2.5 Bilgisayar ve yazıcı alma konusunda hangi markaları tercih edebiliriz?

 Projeleriniz kapsamında alacağınız mal alımlarında marka belirtilememektedir. Sadece tedarik

edilecek malın özelliklerini belirleyip o özelliklere uygun mal alımı gerçekleştirebilir. Mal alımı

yaparken menşei kuralı da göz önünde bulundurulmalıdır.

3.2.6 Kamu kurumları yapacakları ihalelerde Kamu İhale Kanunu kurallarını mı Avrupa

Birliği Dış Yardım Sözleşme Usulleri Uygulama Kılavuzu (PRAG) kurallarını mı

uygulamalıdır?

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 kullanılan fonun kurallarına uygun alım yapıldığı,

denetimde beyan edilmelidir.

3.2.7. Özellikle küçük ölçekli projelerle ilgili ihale belgeleri arasında sözleşme yapılacak

firmaların son üç yıla ait bütçe ve ciroları istenmektedir. Bütçe ve ciroları sunma

konusunda firma sahipleri isteksiz davranmaktadır. Bu konuda ne yapılabilir?

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 sayılmaktadır. 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. Örnek ihale dosyası

doğrudan temin usulü için hazırlanması gereken belgeleri göstermekte olup, ihale dosyası

24

hazırlanırken PRAG’ın son versiyonunda yer alan eklerin kullanılması gerekmektedir.

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.

3.2.8 Doğrudan temin usulü ile 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.

3.2.9 Program internet sitesinde Doğrudan Temin ve Basitleştirilmiş 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

Sekretaryadan bilgi alabilir.

3.2.10 Yararlanıcı Portalı sistemine ihale ile ilgili yüklenmesi gerekli evraklar

hangileridir?

Ödeme talebi öncesinde ihalenizin türünü de dikkate alarak özellikle aşağıdaki ihale

belgelerinin sisteme yüklenmesi elzemdir:

İhale Belgeleri

• Teklif Verecekler İçin Açıklamada

• Teklif verme formu

• Taslak Sözleşme

• Eleme ve Seçim Kriterleri Üzerine Doğruluk Beyanı

• Pazar Araştırması/Bildirim/En az Üç Fiyat Alınması

• İhaleye Davet Mektubu

• Teklif Formu

25

• Yasal Durumu Gösterir Belge

• Vergi borcu olmadığına ilişkin belge

• Yasal Temsilci İmza Sirküleri

Değerlendirme Belgeleri

• Tarafsızlık ve Gizlilik Beyanı

• Değerlendirme/Pazarlık Raporu

Sözleşme

• Sözleşmenin Özel Koşulları

• Sözleşmenin Genel Koşulları

• Yasal Durumu Gösterir Belge

• Mali Durumu Gösterir Belge

Bu belgeler yüklenmesi zorunlu belgeler olup, ihalenin niteliğine göre gereken diğer belgelerin

de yüklenmesi gerekebilecektir. Söz konusu belgelerin İlk Seviye Kontrolleri öncesinde

vakitlice yüklenmemesi halinde İlk Seviye Kontrolleriniz durdurulacaktır ve ödeme sürecinizde

ciddi gecikmeler yaşanabilecektir. Ayrıca, İlk Seviye Kontrollerinin ardından kontrolleri

yapılmış; onaylı ve kaşeli belgelerin de sisteme yüklenilmesinin ihmal edilmemesi

gerekmektedir.

3.2.11 İhale düzenlenirken dikkat edilecek en temel ilkeleri açıklayabilir misiniz?

 İhale Sözleşmelerini düzenleyen en temel ilke rekabete dayalı ihale ilkesidir. Bu ilke ile

amaçlanan,

-Yapılan faaliyet ve işlemlerde şeffaflığın, orantılılığın, eşit muamelenin sağlanması ve

ayrımcılıktan kaçınılması;

-Olabilecek en uygun fiyata, istenilen kalitede hizmet alımı, tedarik ve inşaat işleri temin

edilmesidir.

-Teklif veren firmaların birbirleri ile ticari ortaklıklarının olmadığına Ticari sicil Gazetesinden

bakılarak teyit edilmelidir.

Projeler kapsamında uygulanacak ihale usulleri birbirinden farklı olup, her biri farklı rekabet

düzeylerine imkân sağlamaktadır. Temel ilkeler ile proje kapsamında uygulanacak ihale usul

ve kuralları, tüm proje yararlanıcısı kurumların ihaleleri için geçerlidir.

26

Yukarıda verdiğimiz bilgiler ışığında, İhale planlaması ve uygulaması Avrupa Birliği Dış

Faaliyetleri Sözleşme Usulleri Uygulama Rehberi ve Program kurallarına bağlı kalınmak

koşulu ile ihale düzenleyen kurumun sorumluluğundadır. İhalelere iş yoğunluğunun uygunluğu

gözetilerek Ortak Sekretarya tarafından da gözlemci statüsünde katılım sağlanacak olup İhale

sürecinin takibi yapılacaktır.

3.2.12 İhale belgelerini hazırlarken Avrupa Birliği Dış Faaliyetleri Sözleşme Usulleri

Uygulama Rehberinde (PRAG) yer alan bilgi ve ekler mi yoksa Proje Uygulama

Rehberinde yer alan bilgi ve ekler mi kullanılmalıdır?

Proje Uygulama Rehberinde (PIM) yer alan ekler, bir ihalede bulunması gereken en temel

belgeleri örnek olması açısından sunmaktadır ve onlar da yine PRAG kapsamında olan eklerdir.

İhale kapsamında alınacak hizmetin ilgili belgelerde oldukça ayrıntılı bir şekilde açıklanması

ve bu ayrıntılarla birlikte de sözleşmeye bağlanması gerekmektedir. Bu kapsamda, PRAG

kuralları çerçevesinde yer alan ve ihalenin türüne göre gerektiği düşünülen diğer ek belgeler de

ihale dosyasına dahil edilmelidir. Kısacası, PRAG usulleri kapsamında yer alan ek belgelerin,

ilgili ihale türü ve alınacak hizmeti mümkün olduğunca ayrıntılı ve net bir şekilde açıklamak

üzere kullanılması beklenmektedir.

3.2.13 PRAG’a göre ihale düzenlenmesi için projede bir dış uzman ile çalışmak uygun ve

gerekli midir?

Proje bütçesinde “BL 4: External Expertise and Services” kalemi altında yapılan hizmet

kapsamında “ihale dosyası hazırlama” amacıyla dış uzman görevlendirilmesi yer alıyor ise bu

durum tamamıyla proje uygulama kurallarına uygundur; ancak bu durumda dikkat edilmesi

gereken bazı hususlar vardır.

Öncelikle, proje uygulayıcı kuruluş olarak siz ve proje ekibiniz proje için gerekli olan ihale

şartlarını en iyi bilen kişilersiniz. Dışarıdan tutacağınız bir uzman projenizin içeriğine tam

olarak hâkim olamayacağından, ihalesini yapacağınız mal alımı, hizmet alımı ya da inşaat

işlerine ait şartnameyi tam olarak hazırlayamayabilir, oluşan eksiklerden ise proje yararlanıcısı

olarak kuruluşunuz sorumlu olabilecektir. Diğer bir deyişle projenin ihtiyacını karşılamayan bir

alım usulsüzlük olarak kabul edilebilecek ve proje bütçenizden kesinti uygulanabilecektir. Her

ne kadar ihale belgeleri karmaşık görünse de bir kez incelendiğinde ve hazırlanmaya

başlandığında aslında o kadar zor olmadığı görülecektir, üstelik bunun öğrenilmiş olması

kurumsal AB proje kapasitenize katkıda bulunacaktır.

27

3.2.14 İhale için tekliflerin alınması nasıl bir usulle gerçekleştirilir?

Proje Uygulama Rehberi “tekliflerin alınması ve kaydı” bölümünde sizin de belirtmiş

olduğunuz gibi “Sözleşme Makamı, alınan tekliflerin alınma tarihi ve zamanını kaydetmeli ve

elden teslim edilen teklifler için teklif sahibine bir alındı belgesi vermelidir.” ifadesi yer

almaktadır. Posta ya da kargo yoluyla gelen belgeler için dağıtımı sağlayan firma tarafından

makbuz, teslim belgesinin muhafazası ya da kendi içinizde gelen zarf ile birlikte kayıt altına

alacağınız bir tutanak tutmanız yeterlidir.

3.2.15 İhalenin yalnızca bir aşamasında yer alan gözlemci ihalenin başka bir aşaması için

de ilgili formları imzalamalı mıdır?

Bir gözlemci ihalenin hangi aşamalarına katıldıysa o aşamasındaki ilgili formu doldurmalıdır.

Örneğin, gözlemci, PRAG Ek c7 belgesine konu olan ihale aşamasında yer alıyorsa gözlemci

kısmı doldurulabilir. Aksi takdirde ilgili kısmın doldurulması uygun değildir.

3.2.16 Satın Alma 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?

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

3.2.17 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?

Esas olan mal alımı, hizmet alımı ve inşaat işlerinin her biri için tek bir kalemde ihale

yapılmasıdır. Ancak farklı tür alımlar içeren bir ihaleye, aynı firmadan teklif gelmeme riski

olması durumunda lotlara ayırma yöntemine başvurulmalıdır. Dolayısıyla, ancak bir

mal/hizmet/yapım işinin aynı firmadan karşılanamaması gerekçesiyle lotlara ayrılabilir. 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. Her bir lot için gelen teklif ayrı ayrı değerlendirilir. Dolayısıyla lota teklif

gelmese bile diğer lotlar için ihale sürecine devam edilebilir.

28

3.2.18 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?

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. Bu durumda teklif verenlerden ihale değerlendirmesinin erken

yapılmasına ilişkin rızalarını içeren bir yazı alınması gerekmektedir. 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.

3.2.19 Bir kuruluşun üyesi yine o kuruluşun alt yükleniciliğini yaparsa çıkar ilişkisi ortaya

çıkar mı?

Yararlanıcı bir kurumun herhangi bir çalışanıyla ihale yapması çıkar ilişkisi olarak

değerlendirilmektedir.

 3.2.20 İhaleleri yaptıktan sonra ödeme süreci nasıl işleyecektir? Şartnamelerde bir ön

ödeme oranı istenmektedir. Ön ödemeler nasıl yapılabilir?

Program kuralları gereği projelerin sözleşmelerinin imzalanmasını takiben yararlanıcılara proje

bütçesinin sözleşmede belirtilen oranında avans ödemesi yapılmaktadır. Kalan tutar ise

harcama yapıldıktan ve yapılan harcama ilk seviye kontrolörleri tarafından doğrulandıktan

sonra yararlanıcının hesabına aktarılabilmektedir. Yapılan harcamaların ödemelerinin proje

hesabına Yönetim Makamı tarafından aktarılmasından önce yapılan harcamalar, yararlanıcılara

ödenen avans tutarından veya yararlanıcıların kendi bütçelerinden karşılanabilir. Mali açıdan

sıkıntı yaşanmaması için yararlanıcıların ihaleyi alan alt yükleniciyle yapacakları sözleşmeye

avans ödemesi taahhüdü koymamaları tavsiye edilmektedir.

29

3.2.21 Proje faaliyeti kapsamında yapılan karşılıklı ziyaretler için bütçede yer alan

gündelikler satın alma planında yer almaktadır. Gündelikler ihale konusu olabilir?

Gündelikler, proje faaliyetleri kapsamında yapılan karşılıklı ziyaretlerde kullanılan konaklama,

seyahat harcamaları gibi benzer kalemlerle birleştirilerek bir ihale kapsamına alınabilir.

3.2.22 Eğer alım tutarı 2.500 avronun altındaysa sözleşme hazırlamaya gerek var mıdır?

Program kuralları gereği 2.500 avronun altındaki harcamalarda sözleşme yapma zorunluluğu

olmayıp, sözleşme yapılması menşei kuralına uyma zorunluluğunu ortadan kaldıracağından

yararlı olacaktır. Satın almanın 2.500 avronun altında olması (not to be procured) durumunda

menşei kuralına tam serbestleştirme hükmü (full untying) uygulanabilmesi için (menşei

kuralına uymadan alım yapılması için) tedarikçiden teklif istenilen resmi mektupta veya (varsa)

sözleşmede serbestleştirme hükmünün belirtilmesi gerekmektedir. Diğer taraftan 1 Sıra No’lu

Türkiye-Avrupa Birliği Katılım Öncesi Yardım Aracı (IPAIII) Çerçeve Anlaşması Genel

Tebliğinde öngörüldüğü şekilde 3.500 TL ve üzerindeki tutarlarda yapılan alımlarda KDV

istisnasından faydalanmak için sözleşme imzalanması gerekmektedir. İmzalanan sözleşmenin

örneği KDV sertifikası ile birlikte tedarikçiye teslim edilmesi şartıyla tedarikçi KDV’den

istisna tutulur. 3.500 TL altındaki alımlarda sözleşme imzalanmaksızın tedarikçiye yalnızca

KDV istisna sertifikasının bir örneğinin verilmesi yeterlidir.

3.2.23 İhaleye çıkıldığında ihale ilanları nerede yayınlanacaktır? Program sayfasında

yayınlanabilir mi?

Yönetim Makamının ihalelerin internette duyurulması ile ilgili yaptığı açıklama gereğince;

Yerel Açık İhalelerde -Yerel ihale davetlerinin özetleri ve sözleşme ilanları uygun olan medya

kanalları aracılığıyla, özellikle Program’ın internet sayfasında ve hibe yararlanıcılarının

(sözleşme makamı olmaları sıfatıyla) internet sayfalarında yayımlanmalıdır. Ayrıca, yerel ihale

davetlerinin özeti uygulamanın yürütüldüğü ülkenin ulusal basınında yayımlanmalıdır.

Uluslararası Açık İhalelerde- Sözleşme öncesi ilanlar ve sözleşme ilanları uygun olan medya

kanalları aracılığıyla, özellikle Program’ın internet sayfasında, Avrupa Birliği Resmi

Gazetesi’nde ve hibe yararlanıcılarının (sözleşme makamı olmaları sıfatıyla) internet

sayfalarında yayımlanmalıdır. Bunun yanı sıra, yararlanıcılar sınırlı hizmet alımı ihalesi, yerel

açık mal alımı ihalesi, uluslararası açık mal alımı ihalesi ve yerel açık inşaat ihalesine ilişkin

belgeleri Programın internet sitesinde yayımlanması amacıyla Yönetim Makamına iletmelidir.

Yararlanıcılar program sayfasında yayınlanan ihale belgelerinin içeriği ve niteliğinden

sorumludur. Yararlanıcılar ihale duyurularının yayımlanması konusunda Avrupa Birliği Dış

Yardım Sözleşme Usulleri Uygulama Kılavuzu (PRAG)’ta belirtilen diğer bütün hususlara

30

uymalıdır (belgelerin örnek taslakları, son yayımlama tarihleri gibi). EuropeAid internet

sayfasında duyuru yapılması zorunlu olmayıp isteğe bağlıdır.

3.2.24 Proje hazırlama sürecinde teknik çizimleri yapan mimar ve mühendislerin proje

kapsamında yapılan inşaat ihalesine davet edilebilmeleri mümkün müdür? Bu kişiler

ihaleye teklif verebilirler mi? En düşük teklif bu kişiler tarafından verilirse bu kişi ihaleyi

kazanabilir mi?

Proje hazırlama sürecinde görev alan uzmanların/firmaların, inşaat ihalesine verdiği teklifler

çıkar ilişkisine mahal verilmemesi adına değerlendirmemelidir.

3.2.25 İhaleye toplam 5 teklif alındıysa ve 3 tanesi gerekli kriterleri karşılamıyorsa geriye

kalan 2 teklifle ihaleye devam edilmeli midir?

Basitleştirilmiş usulünde (simplified procedure) Avrupa Birliği Dış Yardım Sözleşme Usulleri

Uygulama Kılavuzu (PRAG) 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 Makamının görüşü bu tür ihalelerde 3’ten az teklif alınsa da tek bir teklifin

gerekliliklere uyduğu takdirde sözleşmenin imzalanabileceği yönündedir.

3.2.26 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?

Bahsedilen 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”

(instruction to tenderers) belgesine teklif veren firma için son 3 yılda yıllık net kazanç elde etme

şartı konulursa, bu kurala mutlaka uyulmalıdır.

31

3.2.27 Proje uygulama sırasında özellikle ihale süreçlerinde zorluklar yaşanmaktadır. Bu

zorlukların proje uygulamasını riske atması, geciktirmesi ve yararlanıcının projeden

çekilmesi gibi durumlarda hibe sözleşmesine göre yararlanıcı kurumlara uygulanacak

usul ve yöntemler nelerdir?

Projeyi, amaç, sonuç, çıktı ve faaliyetleri ile bir bütün olarak ele almak gerekir. İhalelerin

zamanında geçekleştirilememesi veya gereğince tamamlanamaması hususuna bu açıdan

yaklaşılmalıdır.

Başvuru rehberinin ekinde sunulan hibe sözleşmesi hem Yönetim Makamı hem de ana

yararlanıcı tarafından imzalanan ve yükümlülükleri tanımlayan bir belgedir. İmzalanan hibe

sözleşmesi projenin zamanında tamamlanmaması ve sunulduğu gibi uygulanmaması

durumlarına yönelik olarak aşağıdaki ifadeleri içerir;

Yönetim Makamı ve Ana Yaralanıcı arasında Sözleşmenin uygulanması ile ilgili bir ihtilaf

olması halinde, iyi niyet hükümleri çerçevesinde bir uzlaşma sağlanmaya çalışılacaktır.

Yönetim Makamı ve projenin Ana Yararlanıcı arasında imzalanan Hibe Sözleşmesinin 20.

Maddesinde sözleşmenin feshi ile ilgili detaylı bilgilere yer verilmiştir. Hibe sözleşmesine göre,

projenin usulüne uygun tamamlanmaması halinde proje için verilen tüm hibenin geri alınması

ve sözleşmenin feshedilmesi söz konusu olabilecektir.

Projeden ortağın çekilmesi ile ilgili konu Proje Uygulama Rehberi “8.1. Ortaklıkla ilgili

değişiklikler” kısmından detaylıca incelenebilir. Ortaklık değişikliği çok önemli ve ciddi bir

değişikliktir. Ortaklık değişikliği nedeniyle projenin Program gerekliliklerini yerine

getirememesi durumunda Yönetim Makamının Hibe Sözleşmesinden çekilme ve hâlihazırda

aktarılan katkıyı geri isteme hakkı vardır.

3.2.28 Projemizin PRAG usullerine ilişkin ihale dosyalarının hazırlanması amacıyla satın

alım gerçekleştireceğimiz danışmanlık hizmeti için 3 firmadan teklif aldık. Ancak bu

teklifleri incelediğimizde bizim bütçemize uygun olan firmanın daha önce bu işleri

yapmadığını gördük. Böyle bir hizmet satın alımını gerçekleştirmemiz uygun maliyet

olarak kabul edilir mi?

Öncelikle, tekliflerin alımı, firma seçimi ve sözleşme imzalanması sürecinin Program

Uygulama Rehberine (PIM) uygun olması gerektiğini belirtmek isteriz. Alacağınız hizmetin

kalitesi bakımından seçeceğiniz firmanın sahip olması gereken niteliklerin, kurumunuzca işe

uygun olarak belirlenmesi gerekmektedir. Seçilen firmanın yeterli olmaması, ihale dosyanızın

yanlış ya da eksik hazırlanmasına ve daha büyük ihalenizin riske girmesine yol açabilecektir.

İhale dosyası hazırlanması için ilgili bütçe kaleminde tutar ayrılmış olsa dahi, bizim tavsiyemiz,

eğitimlerde de dile getirdiğimiz üzere, proje faydalanıcısı kurumun kendi ihale dosyasını

32

hazırlaması yönündedir. Yapılacak işin niteliğini en iyi proje faydalanıcısı bildiğinden, buna

ilişkin tüm belgelerin de kurumunuzca hazırlanması en doğrusu olacaktır. Nihayetinde; proje

uygulama sorumluluğu, faaliyetlerin kalitesi, projenin sonuç ve amaçlarına ulaşma durumu

kurumunuzun sorumluluğundadır.

Hizmet ihaleleri için gelen teklifler paranın en iyi karşılığı (best value for money) prensibine

göre değerlendirilir. Yani en iyi fiyat kalite oranı belirlenerek fiyat ve teknik kalite

ağırlıklandırılır. Bu ağırlıklandırmada fiyat ve kalite için 20/80 oranı temel alınır. Soruda

belirtilen durumda yapacağınız puanlamanın ağırlıklandırılması sonucunda ortaya çıkan oranlar

hangi firma ile anlaşmanız gerektiğini ortaya çıkaracaktır. Ağırlıklandırma oranından

anlaşılacağı üzere ağırlıklandırma hesabı sonucu ortaya çıkacak puanda sağlanacak hizmetin

kalitesine verilen puanın, teklif ettiği hizmet tutarına verilen puana göre daha çok etkisi

olacaktır.

3.2.29 Projemizde 3 ayrı dönemde yayınlatmak üzere basın bültenimiz bulunmaktadır. 1

yayın için ayrılan para 120 Euro' dur. Gazetede yayınlatmak için 1 günlük yarım sayfa

ilan ücreti 75 TL civarındadır. Basın ilanımızı 1 gün yayınlatmak yerine bu paranın

hepsini kullanıp 6-7 gün yayınlatmamız uygun mudur?

Onaylanmış proje bütçenizde, 120 avro yalnızca bir basın bülteni için verilmiştir ve bütçe sabit

kalarak herhangi bir birim/miktar değişiminde bulunmak istiyorsanız, bunun için tarafımıza

değişiklik talebi göndermeniz gerekmektedir. Yararlanıcı Portalı üzerinden değişiklik talebinizi

sunarak tarafımızdan onay aldıktan sonra ancak bu tür değişiklik taleplerini uygulamaya

geçirebilirsiniz. İlgili değişiklik talebi "küçük değişiklikler" olarak tanımlanmakta ve onay

süreci daha hızlı olabilmektedir.

3.2.30 Projenin ihalesi PRAG’ın güncellendiğinden habersiz olarak PRAG’ın eski

versiyonuna göre gerçekleştirilmiştir. Bu durumda ne yapılması gerekir?

Projede yapılması planlanan ihaleler, Uygulama Rehberi ve PRAG’da belirtilen kurallar

doğrultusunda gerçekleştirilmelidir. PRAG’da değişiklik yapılması konusu Proje Uygulama

Rehberinde şu şekilde yer almaktadır; “Proje uygulama aşamasında PRAG’da değişiklikler

yapılması söz konusu olabilir. PRAG kural ve usullerinde büyük ve önemli değişiklikler

yapılırsa, Yönetim Makamı ilgili değişiklikleri PIM'e yansıtacaktır. Ancak yararlanıcılar

PRAG’ın en son halini yakından takip etmek, cari usul ve ekleri uygulamak zorundadır. PRAG

kurallarının/eklerinin değiştirilmesi durumunda, PRAG’ın yeni hali resmi olarak

yayınlanmadan önce başlatılan usuller PRAG'ın önceki haline bağlı kalarak devam etmeli ve

sözleşmeyle bağlanmalıdır. Bu ifadelere göre PRAG’ın yeni versiyonunun yürürlüğe girdiği

33

tarihten sonra düzenlenen ihaleler güncel olan bu versiyona göre, bu tarihten önce

düzenlenenler ise önceki PRAG versiyonuna göre yapılmalıdır.

3.2.31 Malların menşei hakkında bilgi verebilir misiniz?

 Proje Uygulama Rehberi 4.5. Menşe kuralının istisnaları bölümünde belirtilen istisnalar

100.000 avrodan fazla alımlar için geçerlidir ve yalnızca uygun menşeili malların

bulunamaması ve olağanüstü aciliyet sebepleri durumlarında istisna maddesine başvurulabilir.

Proje Uygulama Rehberi 4.1. Temel kurallar başlığı altında belirtildiği üzere menşe kuralına

tam serbestleştirme hükmü uygulanarak toplam değeri 100.000 avronun altında olmak kaydıyla

bütün ürünlerin (mallar, malzemeler, parçalar) menşei kuralına tabi tutulma zorunluluğunun

ortadan kaldırılması mümkündür. Mal alımı tam serbestleştirme hükmüyle uygulandığında ve

tedarik edilen ürünlerin (mallar, malzemeler, parçalar) toplam değeri 100.000 avro eşiğinin

altında olduğunda ürünlerin menşesini kanıtlayacak herhangi bir belgeye ihtiyaç yoktur. Menşe

kuralına tam serbestleştirme hükmünün uygulanabilmesi için, Sözleşme Makamı bütün

ihalelerde tam serbestleştirme yapılacağına dair hususu “Sözleşme İlanı” (contract notice),

doğrudan alım (single tender) yapılması söz konusu ise “Teklif Verecekler İçin Açıklama”

(Instructions to tenderers) belgesinde açıkça belirtmelidir.

Satın almanın 2.500 avronun altında olması (not to be procured) durumunda ise Menşe kuralına

tam serbestleştirme hükmü uygulanabilmesi için tedarikçiden teklif istenilen resmi bir yazıda

veya (varsa) sözleşmede ilgili serbestleştirme hükmünün belirtilmesi tavsiye edilmektedir.

Ayrıca menşe kuralına tabi tutulmaması (tam serbestleştirme) için eşik değeri geçip geçmediği

hesaplanırken bir sözleşmenin tüm lotları toplanılarak hesap yapılmalıdır. Örneğin: Toplam

değeri 90.000 avro olan üç araç (her biri 30.000 avro) için Sözleşme bildiriminde tam

serbestleştirme öngörülmüşse menşei belgesi gerekli değildir. Üç aracın toplam bedeli 120.000

avro (her bir araç 40.000 avro) olması durumunda tam serbestleştirme hükmü geçerli

olmayacaktır ve menşelerini gösteren belgelerin (menşe sertifikası) ibraz edilmesi gerekli

olacaktır. Tam serbestleştirmenin mümkün olması için alımı yapılacak mal ve hizmetin birim

fiyatı değil toplan değerinin 100.000 Avronun altında olması gerekmektedir.

3.2.32 Projeleri uygularken mal alımında menşe kuralına göre hangi markalar tercih

edilmelidir? Bir malın nerde üretildiğini nasıl anlaşılır?

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

34

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 menşesini belirlemek

amacıyla menşe ispatlayıcı belge olarak “menşe şahadetnamesi” kullanılır. Menşe

şahadetnamesi eşyanın pasaportu niteliğinde olduğundan ithal edilen her eşyanın mutlaka

menşe ispatlayıcısı belgesi vardır. Hibe projeleri kapsamında gerçekleştirilecek ihalelere

katılımda geçerli tabiiyet (nationality) kuralları ile temin edilen malların menşesine 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 menşe 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.

3.2.33 Proje kapsamındaki 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?

Menşe ispatında hem menşe belgesinin hem de ekipman üzerindeki açıklamanın uygun menşeyi

işaret etmesi önem arz etmektedir. Ancak çelişki olması durumunda menşei belgesi dikkate

alınır.

3.2.34 İhale dosyası kalın olduğu için her seferinde klasör yaptırmak zor oluyor. Biz davet

edilen firmalara ihale dosyasını üst yazı ile birlikte CD olarak gönderebilir miyiz?

PRAG’ın ”Basitleştirilmiş Usul” (simplified procedure) bölümüne göre adaylara ihale

dosyasının eşliğinde ihaleye davet mektubu gönderilir. İhaleye davet mektubunun beraberinde

35

iletilecek olan ihale dosyasının sunum şekli (CD, çıktı vb.) ile ilgili bir kısıtlama

bulunmamaktadır.

3.2.35 İhale yapılırken notere gerek var mıdır?

Program kapsamındaki projelerin ihale aşamasında notere gerek yoktur.

3.3 İlk Seviye Kontrolü (FLC) ile ilgili Sorular:

3.3.1 Kontrolörler Türk ve AB usulleri ile denetim yapacak kapasiteye sahip midir?

Program kapsamında Türk hibe faydalanıcılarının harcamalarını doğrulamakla görevli FLC

uzmanları, Türk ve Avrupa Birliği mevzuatına hâkimdirler.

3.3.2 Avans ödemesi gelmeden önce proje yararlanıcısı kurumun bütçesinden yapılan

harcamaların kontrolü de ilk kontrol döneminde mi yapılmaktadır?

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. Bunun haricinde proje başlamadan önce yapılan proje

hazırlama giderleri de Programın harcama kurallarına uygun olarak yapılmadır. Zira bu

harcamalar da ilk seviye kontrolü tarafından doğrulanacaktır.

3.3.3 İlk seviye kontrolörünün denetleyeceği evraklar orijinal mi olmalı?

Evet, ilk seviye kontrolörleri orijinal belge üzerinden incelemelerini yapmaktadır. Kontrolü

yapılan orijinal belgeler proje dosyasında saklanmalı, ana yararlanıcı veya Yönetim Makamına

gönderilmemelidir.

3.3.4 Projeye ilişkin tüm belgeler Ana Yararlanıcıya gönderilince kalan kopya belgeler

üzerinden kontrol nasıl yapılır?

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.

36

3.3.5 İlk Seviye Kontrol talebi için herhangi bir harcama tutarı sınırı var mıdır? Harcama

yapılırken dikkat edilmesi gereken hususlar nelerdir?

Proje Uygulama Rehberindeki son değişikliklere göre, 2.500 Avronun altındaki harcamalar için

artık İlk Seviye Kontrol talebi yapılamayacaktır. Söz konusu hallerde, İlk Seviye Kontrol talebi

için yapılan toplam harcama tutarının 2.500 Avro’yu aşması beklenmelidir. LP proje uygulama

döneminin başlama tarihinden sonra harcamaların teyidinin altı aylık dilimlerde yapılmasını

talep edebilir. İstisnai olarak, aşağıdaki koşullardan en az bir tanesinin yerine getirilmesi

şartıyla LP harcamaların teyidinin üç aylık dönemlerde yapılmasını talep edebilir: ilgili

çeyrekte yapılan harcamaların toplam miktarının ilgili proje bütçesinin toplam miktarının en az

%15'i olması veya bazı proje ortaklarının o çeyrekte yaptığı toplam harcama miktarının ilgili

proje ortağının/ ortaklarının toplam bütçe miktarının en az %15'i olması.

Ayrıca ödemelerde sıkıntı yaşanmaması için dikkat edilmesi gereken bir diğer husus, proje

kapsamında yapılan harcamaların tümünde ödeme tarihinin fatura tarihinden erken olmaması

ve ödemelerin fatura kesildikten sonra tamamlanmasıdır.

Son olarak, yapılan İlk Seviye Kontrolleri sırasında özellikle proje bütçelerindeki

“Administration Cost” başlığı altında yapılan harcamaların faturalandırılması önem arz

etmektedir.

3.3.6 Güncel İlk Seviye Kontrol Rehberine nereden ulaşabiliriz?

İlgili dokümana bu bağlantıdan ulaşabilirsiniz: “http://www.ipacbc-bgtr.eu/tr/implementation-

stage-news/ilk-seviye-kontrol-rehberi-v-13”

3.3.7 Herhangi bir projede kesinti olması durumunda tespit edilen kesinti miktarına

ilişkin itiraz etmek için nasıl bir yol izlenmektedir?

Proje Uygulama Rehberi “7.2. İlk Seviye Kontrolörlerinin Harcamaları Doğrulaması”

bölümüne göre, doğrulama sürecinde FLC Kontrolörünün bulguları üzerinde anlaşmazlık

olursa, Ana Yararlanıcı destekleyici belgelerle birlikte itirazı (appeal) sunmalıdır. Belgeler

incelendikten sonra süreçler göz önünde bulundurularak ilgiliye yazılı olarak dönüş

yapılacaktır.

http://www.ipacbc-bgtr.eu/tr/implementation-stage-news/ilk-seviye-kontrol-rehberi-v-13
http://www.ipacbc-bgtr.eu/tr/implementation-stage-news/ilk-seviye-kontrol-rehberi-v-13

37

3.4 Bütçe Kalemleri İle İlgili Sorular

3.4.1 Bütçe ile ilgili Genel Sorular

3.4.1.1 Proje hazırlanırken bütçeye konmuş olan ancak daha sonra gerek kalmadığı

anlaşılan harcama tutarı başka bir bütçe kalemine kaydırılabilir mi?

Proje Uygulama Rehberi “8.5. Bütçe Değişiklikleri” “8.5.2. Bütçe Kalemleri Arasında Yeniden

Tahsis” bölümüne göre, daha küçük bütçe kaleminin %20'si sınırı içinde olmak şartıyla, bütçe

kalemleri arasındaki bütçe tahsisi/tahsisleri Yönetim Makamının onayının ardından ilgili

harcamalar gerçekleştirilmeden önce yapılabilir. İlgili ortağın bütçesi değiştirilemez ve

projenin başlıca hususlarının etkilenmesine izin verilmez.

3.4.1.2 Proje bütçesinin belli bir tutarının yararlanıcı kurum tarafından eş-finansman

olarak sağlaması gerekiyor mu?

 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.

3.4.1.3 Proje bütçesinde yer alan personel giderleri harcamaları ile ilgili dikkat edilmesi

gerekenler nelerdir?

Projelerde çalışmak üzere Bütçe Kalemi 1 altında istihdam edilen personellere ödenen maaş

harcamalarında öncelikle Ana Yararlanıcı tarafından imzalanan Bütçe Kalemi 1 tablosuna

uygun şekilde hareket edilmesi gerekmektedir. Tabloda proje personelinin çalışma usulüne

(yarı zamanlı, tam zamanlı vb.), sayısına ve görevlerine net olarak yer verilmiştir. Buna göre

projelerde çalışan personelle ilgili aşağı evrakların sunulması önem arz etmektedir:

Gerçek maliyet usulü ile çalışılıyorsa; (Real staff cost):

- İş sözleşmesi, görev yazısı veya istihdamı kanıtlayan eşdeğer bir belge,

- Projeyle ilgili sorumlulukların tanımlandığı iş tanımı belgesi,

- Proje ekibine dair idari atama yazısı,

- Maaş bordroları ya da buna eş değer diğer belgeler,

- İşveren katkısı ve maaş ödemelerine dair kanıtlayıcı belgeler,

38

- Çalışma sisteminde kayıtlı çalışma süresine dair belge, örneğin bir ayda

hangi saatlerde çalışıldığının belli olduğu veya esnek çalışma saatlerinin

izlendiği yarı zamanlı iş sözleşmesinde projede aylık olarak kaç saat aktif

çalışıldığını gösteren zaman çizelgesi(çalışan ve işveren tarafından

imzalanmış)

- Projelerde saatlik ulusal mevzuata uygun oranlara dayalı olarak yapılan

kısmi zamanlı iş sözleşmesi için Hibe Sözleşmesinin imzalanması sırasında

mevcut olan en son verilere dayanarak belgelenen yıllık (veya uygulanabilir

başka) brüt istihdam maliyetini gösteren belge.

- FLC’ler tarafından personel giderlerine yönelik talep edilebilecek diğer

destekleyici belgeler.

Sabit Oran Usulü ile çalışılıyorsa (Flat Rate):

- Sabit oran bütün proje ekibinin tam zamanlı iş sözleşmesi ile istihdam

edildiği durumlarda geçerlidir. Diğer tüm durumlarda gerçek maliyet

seçeneği uygun harcamadır. Sabit oran yüzdesi tüm proje uygulaması için

aynı kalmaktadır. İlk seviye kontrol uzmanları tarafında personel giderlerine

ilişkin herhangi bir kontrol yapılmamaktadır. Personel giderlerine ilişkin geri

ödemesi yapılacak tutar projenin harcanan ve FLC/ Program Otoriteleri

tarafından doğrulanan direkt maliyetlerine bağlı olarak belirlenmektedir.

- İş sözleşmesi, atama yazısı veya istihdamı kanıtlayan eşdeğer bir belge,

- Proje ekibine dair idari atama yazısı sunulmalıdır.

Personel giderlerine dair kanıtlayıcıyı belgeleri personel maaş ödemelerini, atama yazılarını

kapsamaktadır. Proje personeli atanmaları program kuralları ve ulusal mevzuata uygun olarak

yapılmalıdır. Projelerin başlangıcında, proje faaliyetlerinin başarıyla uygulanması amacıyla,

proje uygulama dönemi boyunca gerekli ve kalifiye personel istihdam edeceğine dair beyan ve

proje ekibi üyelerinin belirlenmesine dair atama yazısı sunulmalıdır.

Proje kapsamında çalışan personele ödeme yapılmadığı ya da proje bütçesinin personel

giderlerine ilişkin kalemindeki tutardan eksik ödeme yapıldığı halde bu kalemin tamamen

kullanılması durumunda, söz konusu ödemeler İlk Seviye Kontrolleri sırasında onaylansa dahi,

daha sonra yapılabilecek denetimlerde tespit edilmesi halinde usulsüzlük işlemi uygulanarak

gerekli cezai ve hukuki usuller başlatılacaktır.

Ayrıca maaş ödemek üzere seçilen personel arasında tutarsız ücret farklılıklarının olması,

projede bizzat çalışmayan kişilere ödeme yapılması, SGK giderlerinin karşılanmaması veya

ülke mevzuatına göre ödeme yapılmaması gereken 657 sayılı yasaya tabi memur gibi kişilere

ödeme yapılması gibi hususların tespiti halinde usulsüzlük işlemlerinin yanı sıra ulusal

mevzuata aykırı davranılması sebebiyle Sosyal Güvenlik Kurumu tarafından cezai işlemler

uygulanabileceği unutulmamalıdır.

39

3.4.1.4 KDV uygun maliyet midir?

Eğer Yararlanıcı KDV’yi devlet bütçesinden geri alma hakkına sahipse, KDV miktarı Program

açısından uygun harcama değildir. Eğer yararlanıcı KDV’yi devlet bütçesinden geri alma

hakkına sahip değilse, KDV miktarı, proje bütçesinin içinde olduğu sürece, Program açısından

uygun harcamadır. KDV hususu, Türkiye Cumhuriyeti Hükümeti ve Avrupa Komisyonu

arasında Katılım Öncesi Yardım Aracı Kapsamında “Interreg IPA Bulgaristan-Türkiye Sınır

Ötesi İşbirliği Programı’na ilişkin Finansman Anlaşması ile düzenlenmiştir. Ayrıca 3065 sayılı

Katma Değer Vergisi Kanunu KDV hususunda Türkiye'deki genel mevzuattır

3.4.1.5 Proje çalışmalarını ofisimizde gerçekleştireceğiz. Ayrıca proje için bir ofis

kiralamadık. Elektrik, su gibi buna benzer idari giderleri proje bütçesinden karşılayabilir

miyiz?

Ofis için yapılan idari harcamaların ödeme miktarları zaman çizelgesi esasına göre

paylaştırılmalıdır. Örneğin elektrik giderinin yararlanıcı kurumun 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.

3.4.1.6 Arazi kirası hangi bütçe kalemi altında yer alıyor?

Arazi kirası uygun olan harcamalar arasında yer almamaktadır.

3.4.1.7 Devlet memurları projeden maaş alabilir mi?

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 dâhilinde 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.

40

Üniversitelerde görevli öğretim elemanları, bu hükümlerin dışında kalmakta olup projeden

maaş alabilmektedirler.

 3.4.2 Bütçe Kalemi 1 ve Proje Ekibi Soruları (İdari Giderler)

3.4.2.1 Proje çalışanlarının devlet memuru, sözleşmeli veya BAĞ-KUR’lu olmaları

hallerinde maaş ödemeleri nasıl yapılacaktır?

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 dâhilinde 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.

Akademik Personel

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

41

gerekmektedir. Projelerde çalışan 2547 sayılı Kanun kapsamına giren kuruluşlarda görevli

akademik personelin maaş ödemeleri görevli olduğu üniversitenin döner sermayesine

yapılacak, döner sermayeden buna ilişkin (gerekli kesintileri de gösteren) makbuz alınacaktır.

Ayrıca personele yapılan ödemenin incelenebilmesi için döner sermayeden yapılan ödemelere

ilişkin bu kişilerin isminin gösterildiği bir döner sermaye ödemeler listesi alınacaktır. Vakıf

üniversitesinde çalışan kişilere yapılacak maaş ödeme yöntemi ise üniversitenin

inisiyatifindedir.

5510 sayılı Kanun kapsamında bir hizmet akdine dayanarak bir işveren tarafından

istihdam edilen kişiler;

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 Sanatkârlar, Serbest Meslek Erbabı, Çiftçiler

Gelir Vergisi Kanunu’nun;

65 inci Maddesinde tanımlanan serbest meslek faaliyetinde bulunan kişiler,

37 nci 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

42

bulunmaması, kısmi zamanlı çalışıyor ise diğer işleri ile zaman açısından uyumlu olarak

çalışmalarını gerçekleştirdiğini belgelendirmeleri gerekmektedir.

İşçi – işveren ilişkilerinin Sigorta ve Genel Sağlık Sigortası ve Yönetmelik kısmı da 5510 sayılı

Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda düzenlenmekle beraber Ticaret Erbabı

(ya da Serbest Meslek Erbabı) olarak 4B kapsamında çalışan Bağ-kurluların Hizmet Akdi ile

çalışmaya başlamaları 6111 sayılı kanunda hüküm altındadır. Kanun 33. maddesinde yapılan

değişiklikle 25.02.2011 tarihinden itibaren 5510 sayılı kanunun 4. maddesinin birinci fıkrasının

a ve b bentlerinde yer alan sigortalılıkların çakışması halinde a bendine istinaden (SSK’lı)

sigortalı sayılacaklardır. Kendisi 4B sigortalısı olan bir şahıs firması veya şirket ortağı, bu

faaliyetleri devam ederken başkasına ait bir işyerinde (projelerde) çalışmaya başladığı zaman

4B (Bağ-kur) sigortalılığı kesilir, o tarihten itibaren 4A (SSK) sigortalısı olur. Değişiklik ile

hizmetleri çakışan sigortalılara bir de imkân tanınmıştır. Hizmet çakışması bulunan sigortalının

4/a kapsamındaki sigortalılığı esas alınmakla birlikte, sigortalının talep etmesi halinde,

4B(Bağ-kur) kapsamında da prim ödemesi mümkün hale getirilmiştir. Böylece hizmet

çakışması bulunan sigortalılar, eğer isterlerse, her iki sigortalılık kapsamında da prim

ödeyebileceklerdir. Ancak arada Hizmet akdi olduğundan asıl olan 4A (SSK) kapsamındaki

sigortalılıktır. Buna uyulmaması durumu, işvereni SSK’sız işçi çalıştırır pozisyonuna

sokmakta ve çok ağır İdari Para Cezaları doğurmaktadır. 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 kalemi 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.1

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.

1 193 sayılı Gelir Vergisi Kanunu’nun 3, 4 ve 5. maddeleri uyarınca istisna kapsamındadır.

43

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. 5510 sayılı Kanun Kapsamında,

Emekli Olan Bir Kişinin Proje Kapsamında İstihdamı

5510 sayılı Kanun Kapsamında, Emekli Olan Bir Kişinin Proje Kapsamında İstihdamı

İlgili kanun kapsamında emekli statüsünde olan kişilerin Sosyal Güvenlik Kurumu’na

projedeki çalışmaları dolayısıyla bildirimlerinin yapılması ve bu suretle ücretleri üzerinden

sosyal güvenlik destek pirimi (SGDP) kesintilerinin yapılarak projelerde çalışmaları mümkün

olabilecektir.”

Serbest Muhasebeci Mali Müşavirler

Projeler kapsamında çalışan ve proje harcamalarının muhasebesinden sorumlu serbest

muhasebeci ve mali müşavirler sağladıkları hizmetin niteliği gereği 1. Bütçe kalemi altında

çalışmalıdırlar; ancak Serbest Muhasebeci, Serbest Muhasebeci Mali Müşavir ve Yeminli Mali

Müşavirlerin Çalışma Usul Ve Esasları Hakkında Yönetmeliğe göre bu kişilerle iş sözleşmesi

yapılması ve adlarına bordro düzenlenmesi mümkün olmadığından sadece bu unvandaki kişiler

için 5. Bütçe kalemi altında mesleki hizmet sözleşmesi imzalanarak serbest meslek makbuzu

karşılığında çalışmalarına ilişkin bir istisna getirilmiştir.

3.4.2.2 Rektörlükte çalışanlar projeden maaş alabiliyorken, diğer devlet memurları

projeden ücret alamıyor. Bunun sebebi nedir?

Ulusal mevzuat gereği üniversitelerde projede çalışan personelin ücreti döner sermayeye

aktarılabilmektedir.

3.4.2.3 Personel ücretlerinin üç ayda bir ödenmesi planlanmaktadır. Bu ücretlerin gelir

vergisi nasıl ödenmelidir?

Personelin ücreti üç ayda bir ödenecekse dahi vergi ile ilgili bir problem yaşanmaması için

ücretten kesilecek gelir vergisi ve SGK primlerinin aylık dönemler itibariyle ödenmesi tavsiye

edilir. Zaman çizelgeleri de aylık olmalıdır. Ayrıca personele ücret aylık çalışmasından sonra

ödenmelidir.

44

3.4.2.4 Proje bütçelerinde insan kaynakları kaleminde yazılan maaşlar asgari ücretin

altında kalmaktadır. Asgari ücretin altında işçi çalıştırmak ülkemizde yasak olduğundan

bu hususta ne gibi bir yol izlenmesi gerekir?

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.

3.4.2.5 Proje ekibinde çalışanlar, o proje yararlanıcısı kuruluşun personeli ise, üst düzey

bir görevlendirme yeterli midir?

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.

3.4.2.6 Proje ekibinde çalışanlar ile ilgili bir yaş sınırlaması var mıdır?

Bu konuda ulusal mevzuata uyulmalıdır.

3.4.2.7 Personel maaşları için yatırılacak sigortaların bir sonraki ay yatırılması

durumunda hangi kur dikkate alınmalıdır?

Fatura raporunda beyan edilecek her harcama için ödemenin gerçekleştiği ayın Info-Euro kuru

esas alınmalıdır. İlgili bilgiye:

http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm

bağlantısından ulaşılabilir.

3.4.2.8 Proje sözleşmesi imzalanmadan önce işe başlayan proje personelinin ödemeleri

nasıl yapılabilir?

Proje kapsamında ödemeler/tahakkuk, proje sözleşmesinin imzalanmasından sonra

başlayabilir. Proje sözleşmesi tarihinden önceki döneme ilişkin olarak sadece proje hazırlık

gider yapılabilir, maaş ödemesi yapılamaz.

http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm

45

3.4.2.9 Kurumumuz için yeni bir vergi numarası almamıza gerek var mı?

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.

3.4.2.10 Personel ücret ödemesi, yolluk, pasaport sigorta ödemesi geriye yönelik

yapılabilir mi?

Proje kapsamında giderin zamanında yapılması halinde sadece ödemesinin sonradan yapılması

söz konusu olabilir. Ancak bu ödemeler bir kontrol dönemini aşmamalıdır.

3.4.2.11 Projedeki tüm faaliyetler için danışmanlık firması ile anlaşılması doğru bir yol

olur mu?

Projenin ana faaliyetleri ve yönetimi hiçbir şekilde danışman firmaya bırakılamaz.

3.4.2.12 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?

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.

46

3.4.2.13 Projede bazı faaliyetler hafta sonu gerçekleşiyorsa, personele hafta içinde izin

vermek gerekir mi?

Böyle bir uygulama IPA ile ilgili tüzüklerde yer almamaktadır. Tabi olunan mevzuat

hükümlerine ve personelle yapılacak iş sözleşmesine uyulmak şartı ile personele hafta içi izin

verilmeksizin hafta sonu çalıştırılmasında bir sakınca yoktur.

3.4.2.14 Yıllık ücretli izin ödemeleri uygun harcama sayılır mı?

Ulusal mevzuata uymak ve bütçede ödenek ayrılmış olunması 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 dâhil) olanlara on dört 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.

3.4.2.15 Sosyal Güvenlik Kurumu'na uygun olarak önceden beri tam zamanlı çalışan

birinin proje kapsamında maaş ödeme işlemlerinin gerçekleşmesi yöntemleri nelerdir?

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

47

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.

3.4.2.16 Yararlanıcısı olduğumuz projenin personel maaş ödemelerini nasıl yapacağız?

Proje personelinin ücreti brüt şeklinde hesabına yatırılıp ilgili vergileri kendisi mi ödemeli

yoksa ilgili vergiler ödenip ücret net olarak personelin hesabına mı yatırılmalı? İkinci

durumda kesintiler elden mi ödenmeli?

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.

3.4.2.17 Projede çalışanların maaş ödemelerini yapmak için projemiz adına olan avro

banka hesabına kurumumuzdan 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?

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.

3.4.2.18 Projede bütçesinden yapılan ödemelerde Info-Euro kuru mu, Merkez Bankası

kuru mu esas alınacak?

Proje ile ilgili raporlarda beyan edilen bütün giderler Info-Euro kuru dikkate alınarak

hesaplanmalıdır. Aksi takdirde kur farkı nedeniyle proje faydalanıcısı kurumun zararı olabilir.

48

Kurumun bütçesi kullanılarak hesabına TL cinsinden para yatırılacak kişi/şirket/kuruma

yapılacak aktarımlar için Merkez Bankası kuru esas alınmalıdır.

3.4.2.19 Projede kullanılacak ofis ekipmanı için amortisman ayrılabilir mi?

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.

3.4.2.20 Sosyal güvenlik ödemeleri her proje personeli için tek tek mi yatırılmalıdır, toplu

yatırılıp kimlere ne kadar yatırıldığını gösteren bir açıklama yeterli midir?

Her personelin ismi adına ne kadar yatırıldığı görülecek şekilde toplu yapılabilir.

3.4.2.21 Personel giderleri ile ilgili bütün bilgiler İngilizce olarak mı dosyalanacak?

Personel giderlerine ilişkin bütün belgeler saklanmalıdır, iş sözleşmesi ve zaman çizelgeleri

İngilizce olmalıdır.

3.4.2.22 Proje Ofisi için proje bütçesinden kira ödenebilir mi?

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.

3.4.2.23 Herhangi bir ücret almadan proje ekibinde çalışmanın bir sakıncası var mıdır?

Program kurallarınca proje ekibi nasıl atanır?

Ücret almadan Proje ekibinde yer almanız konusunda bir engel bulunmamaktadır. Projede

çalışacak personelinin atamaları, Proje başlar başlamaz en kısa süre içerisinde bütün proje

ortaklarınca gerçekleştirilecektir. Proje ekibi üyelerinin usulüne uygun atamaları Proje

ortaklarının sorumluluğunda olup geçerli Program kurallarına ve Ulusal mevzuata uygun olarak

yürütülmelidir.

49

3.4.3 Bütçe Kalemi 2 (Seyahat, Gündelik, Konaklama) ve Bütçe Kalemi 5 (Dış Uzmanlık

) ile ilgili Sorular

3.4.3.1 Harcırahların ödeme usulü nedir?

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

Proje kapsamında harcırah ödenebilmesi için proje faaliyetinin farklı bir il/ilçede 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 imkânı bulunmaktadır. Ödeme öncesinde, hak edilen harcırah miktarının

tutarlı biçimde hesaplanmasını sağlamak amacıyla bir “Harcırah Bildirim Tablosu”nun 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.

50

3.4.3.2 Gündelik ve konaklama giderlerinin ödenme şekli nasıl olmalıdır?

Harcırah ve konaklama giderlerinin, harcırah bildirimi karşılığında ilgili kişinin banka hesabına

ödenmesi gerekmektedir.

3.4.3.3 Bütçe kalemi altındaki harcamaların bir turizm şirketi ile sözleşme imzalanması

yoluyla yapılması uygun mudur?

Genel olarak 1. ve 2. bütçe kalemi altındaki harcamalar ihale edilemez. Toplu olarak bilet alımı

ihale konusu olamaz; ancak seyahat konaklama vb.’yi kapsayan 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.

3.4.3.4 Görevlendirilen yerde gece geçirilmediyse ve konaklama olmadıysa gündelikler

için uygun harcama ne kadardır?

Interreg IPA Bulgaristan-Türkiye 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 mevzuatta yer aldığı

şekilde 1/3 veya 2/3 oranlarında harcırah ödenebilir.

3.4.3.5 657 sayılı kanuna tabi personele yurt içi/dışı harcırah ödenmesi mümkün müdür?

 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.

3.4.3.6 Öğrencilere harcırah ödeme yöntemi nasıl olmalıdır?

Öğrencinin yaş grubu, faaliyet vb. ayrıntılar verilmeden bir cevap verilmesi uygun olmamakla

birlikte, esas olarak öğrenci ve çocukların harcırah tutarları ya velilerinin banka hesaplarına

yatırılabilir ya da gerçek gider karşılığı ödenebilir.

51

3.4.3.7 Proje ekibinin çalışma karşılığında alacakları maaşlarla ilgili düzenlememiz

gereken evraklar nelerdir?

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.

3.4.3.8 Proje için Bulgaristan'a ziyaretlerimiz söz konusu olduğunda aracımız için yeşil

sigorta yaptırmamız gerekiyor, bu maliyeti bütçede belirterek Programdan karşılayabilir

miyiz?

Projede seyahati kapsayan etkinlik süresi gözetilerek bütçede belirtilmesi kaydıyla yeşil sigorta

maliyeti Program fonlarından karşılanabilir.

3.4.3.9 Proje kapsamında yapılacak seyahatlerde kuruluş yönetiminden bir kişinin aracı

sadece yurtdışına çıkış masrafları karşılanmak suretiyle kullanılabilir mi?

Seyahatlerde kişiye ait bir aracın kullanılması durumunda yakıt masrafı proje bütçesinden

karşılanabilir. Kurum aracının kullanılması veya özel bir araç kiralanması da söz konusu

olabilir. Bu faaliyet ancak proje bütçesinde yer alıyorsa masraflar proje bütçesinden

karşılanabilmektedir. Özel araç ile gidilen seyahatlerde kat edilen mesafeyi gösteren bir harita,

birim yakıt tutarını gösteren fatura sunularak bunlara göre yakıt masrafının hesabını gösteren

bir tablo beyan edilmelidir.

3.4.3.10 Bütçe kalemi 5 altında dış uzmanlık hizmeti satın aldığımız kişi için Sosyal

Güvenlik Pirimi ödemesi yapma zorunluluğumuz var mı?

Bu kalem altında fatura/serbest meslek makbuzu karşılığında dış uzmanlık hizmeti

alınacağından uzman için Sosyal Güvenlik Pirimi ödenmeyecektir.

3.4.3.11 Üniversiteden emekli biri olarak emeklilik maaşı ile beraber proje personeli

olarak projeden ücret almak mümkün müdür?

Projesinde yer aldığınız üniversite, kamu hukukuna tabi bir kurum olduğundan dolayı ulusal

mevzuat gereği emeklilik maaşı ile birlikte proje çalışanı olarak projeden ücret almanızın uygun

olmadığı değerlendirilmektedir. Bu duruma, 5335 sayılı kanunun ilgili maddesinde belirtilen

belli istisnalar olmakla birlikte (cumhurbaşkanı, bakanlar, mahalli idarelere seçilenler, vb.)

üniversiteden emekli olanlar için bir istisna bulunmamaktadır. Sunulan bu görüşe ilaveten

ulusal mevzuat ile ilgili olarak muhasebecinize danışmanız önerilmektedir.

52

3.5 Ödemelerle İlgili Genel Sorular

3.5.1 Proje kapsamında alınması gereken vize ücretlerine dair ödemelerin nasıl yapılması

gerekir?

Vize ücreti ödemelerini banka kanalıyla yapmanızı öneriyoruz. Eğer bu mümkün değil ise, bu

durumda Konsolosluğun size vize ücretinin ödendiğine dair verdiği evrak yeterli olacaktır.

3.5.2 Proje için hizmet alınan firmalara ödemeler yapılırken ödeme yapacağımız hesabın

bulunduğu banka, kendi proje hesabımızın bulunduğu bankadan farklı olduğundan

masraf kesintisi olmaktadır. Bu durumu önlemek için elden ödeme yapmak mümkün

müdür?

Proje kapsamında hiçbir ödeme elden yapılamamaktadır. İlgili banka transfer masrafına dair

bilgi, Program Uygulama Rehberi’nin “7.9. Projenin Mali Belgeleri ve Muhasebe Evrakları”

kısmında yer almaktadır. İlgili kısma göre, proje bütçe kalemi 2 “Ofis Giderleri ve İdari

Giderler” altındaki banka masrafları uygun harcama olarak sayılmaktadır.

3.5.3 Avans ödemesi proje yararlanıcıları arasında nasıl dağıtılmalıdır? Eşit olarak

mı/oranlara bakılarak mı?

Her ortağın bütçesine göre oranlanıp dağıtılmalıdır.

3.5.4 Yükleniciye yapılacak olan nihai ödemeler için son tarih nedir?

Nihai ödemedeki harcamalar, ilgili raporlama döneminde yapılmış olmaları ve projenin

uygulama döneminin bitiş tarihinden sonra en fazla 45 takvim günü içinde ödenmiş olmaları

halinde geçerli kabul edilir. İlgili raporlama dönemi içinde yapılmamış harcamalar uygun

gerekçe sunulması halinde dâhil edilebilir.

53

3.5.5 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 aynıdır” damgası ile sunmamızda bir

sakınca var mıdır?

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 onaylanarak sunulması yeterlidir.

3.5.6 Avans ödemesi projenin ne kadarını karşılamaktadır? Belli bir yüzde var mıdır?

Proje Uygulama Rehberi “7.3. Ödeme Talebinin Sunulması” bölümü, sayfa 51’e göre;

“Hibe Sözleşmesinin bir parçası olarak Yönetim Makamı tarafından Ana Yararlanıcıya yapılan

ön ödeme, AB katkısı ile Bulgaristan ve ortak ülke ortak finansmanının en fazla %20’si kadar

olabilir. Yatırım projeleri için, MA ön ödemeleri iki taksitte havale eder, yani Sözleşme

yürürlüğe girdikten sonra, toplam Sözleşme bedelinin %10'u ve proje ortaklarından bir

tanesinin yatırım faaliyeti için taşeronluk sözleşmesi imzalamasından sonra, Hibe

Sözleşmesinin toplam miktarının geriye kalan %10'u.”

3.5.7 Fatura bedelini AB'nin belirlediği kura böldüğümüzde 100 avro ödenmesi gerekiyor.

Bankaya 100 avro ödeme talimatı 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?

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.

3.5.8 Yurtdışındaki bir bankaya para transferi yapmak çok maliyetli olabiliyor.

Ödemelerin banka havalesi yoluyla yapılması zorunlu mudur?

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.

54

3.5.9 Bulgar ortağa para gönderildiğinde Bulgaristan’daki bankadan para çekilirken bir

komisyon kesiliyor. Bu nedenle gönderilen miktara bu kesinti kadar ekleme yapmak

zorunda kalıyoruz. Bulgaristan’daki banka tarafından kesilen banka para transfer

masrafları ana yararlanıcı tarafından mı karşılanacak? Bu durum nasıl belgelenecek?

Bu durumun önceden göz önüne alınarak proje bütçesinde buna yer verilmesi ve ödemenin de

o bütçe kaleminden yapılması gerekirdi. Mevcut durumda ortağınıza göndermeniz gereken

miktarın üzerine eklediğiniz kısım uygun harcama olmayacaktır.

3.5.10 Sözleşme 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?

Ödenmesi istenen tutar her seferinde değişeceğinden her ödeme isteği için ayrı bir ödeme talep

formu doldurulmalıdır.

3.5.11 Ödemelerin ayrı bir banka hesabı kullanılarak Leva olarak yapılmasında sakınca

var mıdır?

Ödemelerin avro olarak yapılması tavsiye edilmektedir. Leva ya da TL ödeme yapılması

gereken durumlarda, yararlanıcı kur değişiminden dolayı zarara uğrayabilmektedir. Avro

dışındaki kurlarla yapılan ödemeler harcamaların yapıldığı tarihteki (fatura tarihi) ayın info-

euro kuru kullanılarak avroya çevirimi yapılarak beyan edilmelidir.

3.5.12 Türk ortaklar faturalarının Türkçe halini mi sunmalıdır? Faturaları İngilizce’ye

çevirmemiz gerekiyor mu?

Türkçe fatura yeterlidir; ancak ödemelerin avro olarak yapılması ve faturanın da avro cinsinden

kesilmesi tercih edilmelidir.

3.5.13 Proje hazırlama giderinin ilk ödeme talebine dâhil etmek zorunlu mu yoksa gelecek

dönemlerde beyan edilebilir mi?

Proje hazırlama gideri proje hibe sözleşmesine göre yalnızca ilk dönem beyan edilebilmektedir.

Diğer dönemlerde beyan edilirse uygunsuz harcama sayılacaktır.

55

3.5.14 Fatura kesilirken faturaya neler yazılmalıdır?

Proje kapsamında yapılan tüm harcamaların faturasında proje numarası ve ismi belirtilmelidir.

Ayrıca fatura üzerinde KDV istisna sertifikasında yazan hibe sözleşmesinin numarası yazılarak

faturanın bu sözleşme kapsamında KDV’den muaf olduğu yazılmalıdır.

3.5.15 Proje kapsamında gerçekleştirilecek ödemeler için kurumumuzun ilgili proje

hesabına para aktarımında bulunması yasal bir sorun yaratmaktadır. Söz konusu projeye

dair ödemelerimizi kurumumuza ait başka bir banka hesabından yapmamız mümkün

müdür?

Programımız kapsamında normalde her türlü harcamanın proje bütçesinden yapılması, bu

bütçede yeterli bakiye yok ise başka kaynaklardan sağlanacak bakiyenin proje bütçesine

aktarım sağlanarak ödemelerin yine proje bütçesi üzerinden yapılması gerekmektedir.

Kurumunuzda fon aktarım imkanı olmaması sebebiyle mecburen başka bir hesaptan harcama

yapılması durumunda, harcamanın hangi hesaptan yapıldığına dair makbuz ya da dekont ile

ödeme sonrasında söz konusu tutarın aynı hesaba geri aktarıldığına dair makbuz, dekont ya da

benzeri bir ödeme belgesi mutlaka düzenlenmeli ve bu belge ilk seviye kontrolörlere ibraz

edilmek üzere proje dosyasında saklanmalıdır.

3.6 Harcamaların Muhasebeleştirilmesi ile İlgili Sorular

3.6.1 Proje kapsamındaki harcamalar nasıl muhasebeleştirilmelidir?

Tüm proje faydalanıcıları (her bir ortak), proje başlangıç tarihi itibariyle hesaba yatan paralar,

diğer ödeme ve benzeri tüm para akışlarını ulusal tek düzen hesap planına göre

muhasebeleştirmek zorundadır.

Dışardan destek alınıyorsa hizmeti sunan mali müşavir, proje başlangıcından sonuna kadar tüm

para akışını tek düzen hesap planına göre işleyip sizlere denetimde sunulmak üzere teslim

etmelidir. İç muhasebeye entegre bir şekilde işlem yapılıyorsa her bir işlemin mahsup fişleri

yine denetim için proje dosyalarında saklanmalıdır. Ayrıca bu muhasebe kayıt evrakları İlk

Seviye Kontrolünde sizden talep edilecek evraklardan biridir.

56

3.6.2 İlk Seviye Kontrolörleri muhasebe sistemini denetleyecekler. Bu durumda yeni bir

muhasebe sistemi kurmamız gerekir mi yoksa var olan sistemi kullanabilir miyiz?

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.

3.6.3 Kurum muhasebe sisteminde avro olarak takip mümkün olmadığından Türk

Lirası’na dönüşüm yapılarak kayıt almak mümkün müdür?

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.

3.6.4 Kendi dönemi içinde muhasebeleştirilemeyen harcamalar bir sonraki dönem

muhasebeleştirilebilir mi?

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.

