
1

PROJE DÖNGÜSÜ YÖNET‹M‹ II:
AB FONLARI, BÜTÇELEME VE

RAPORLAMA

Alper Akyüz
‹dil Eser

Emel Kurma

2

PROJE DÖNGÜSÜ YÖNET‹M‹ II: AB FONLARI, BÜTÇELEME ve RAPORLAMA
Alper Akyüz, ‹dil Eser, Emel Kurma

‹stanbul Bilgi Üniversitesi Yay›nlar› 169
STK Çal›flmalar› - E¤itim Kitaplar› 7

ISBN 978-975-6176-88-7
1. Bask› ‹stanbul, May›s 2007

© Bilgi ‹letiflim Grubu Yay›nc›l›k Müzik Yap›m ve Haber Ajans› Ltd. fiti.
Yaz›flma Adresi: ‹nönü Caddesi, No: 28 Kufltepe fiiflli 34387 ‹stanbul
Telefon: 0212 311 60 00 - 217 28 62 / Faks: 0212 347 10 11

www.bilgiyay.com
E-posta yayin@bilgiyay.com
Da¤›t›m dagitim@bilgiyay.com

Dizi Editörü / Yay›na Haz›rlayan Nurhan Yentürk
Redaksiyon Deniz Aytekin
Kapak ve Kitap Tasar›m› Hümanur ba¤l›
Dizgi ve Uygulama Maraton Dizgievi
Düzelti Sait K›z›l›rmak
Bask› ve Cilt Yaz›n Bas›n Yay›n Matbaac›l›k Turizm Tic. Ltd. fiti.
Çiftehavuzlar Cd. Prestij ‹fl Mrk. No. 27/806 Bayrampafla - ‹stanbul
Telefon: 0212 565 01 22 Faks: 0212 565 02 55

‹stanbul Bilgi University Library Cataloging-in-Publication Data
‹stanbul Bilgi Üniversitesi Kütüphanesi Kataloglama Bölümü taraf›ndan kataloglanm›flt›r.

Akyüz, Alper
Proje Döngüsü Yönetimi II: AB Fonlar›, Bütçeleme ve Raporlama /
Alper Akyüz, ‹dil Eser, Emel Kurma.

p. cm.
Includes bibliographical references (p.) and index.

ISBN 978-975-6176-88-7 (pbk.)

1. Project management 2. Project management - Finance 3. European Economic Community - Turkey
I. Title. II. Eser, ‹dil. III. Kurma, Emel.

HD69.P75 A39 2007

3

STK Çal›flmalar› - E¤itim Kitaplar› Dizisi’ne Hofl Geldiniz,

‹stanbul Bilgi Üniversitesi STK E¤itim ve Araflt›rma Birimi’nin, STK’lar için düzenledi¤i kapasite gelifltirme e¤itimleri
2003 y›l›nda bafllamadan önce, özellikle hak temelli çal›flan STK’lar›n ihtiyaçlar›na göre yaz›lm›fl, bu STK’lar›n deneyim
ve çal›flma kültürlerini dikkate alan, e¤itimleri etkin k›lmak için gerekli yaz›l› ders materyalinin eksikli¤i çok önemli bir
sorun olarak karfl›m›za ç›kt›. E¤itimler süresince e¤itmenlerimizin haz›rlad›klar› ders notlar›, derslerdeki tart›flmalar ve
kat›l›mc›lar›n deneyimleriyle geliflti, olgunlaflt› ve STK’larda çal›flan gönüllü ya da profesyonellerin kullanabilecekleri
yaz›l› kaynaklar haline dönüfltü. Bu geliflme ve e¤itim programalar›na kat›lamayan STK’lar›n yo¤un istekleri üzerine, ‹s-
tanbul Bilgi Üniversitesi’nde STK Çal›flmalar› - E¤itim Kitaplar› Dizisi üzerine çal›flmaya bafllad›k.

Bu dizinin ilk aflamas› 2006 y›l› sonunda tamamlanacak ve yedi kitap yay›mlanacak. Bunlar›n befl tanesi telif, iki ta-
nesi de tercüme kitap olacak. Telif kitaplar, Proje Döngüsü Yönetimi I: Proje teklifi yazma, izleme ve de¤erlen-
dirme; Proje Döngüsü Yönetimi II: AB Fonlar›, bütçeleme ve raporlama; STK’lar için Muhasebe, Finansman ve
Vergi Uygulamalar›na Girifl; Gönüllülerle ‹flbirli¤i; Stratejik Düflünme - Strateji Gelifltirme bafll›klar›n› tafl›-
maktad›rlar.

Tercüme kitaplarsa, Avrupa Konseyi Yay›nlar› taraf›ndan bas›lan e¤itim k›lavuzlar›ndan (T-Kits) ikisinin tercümesidir:
Örgüt Yönetimi ve Kaynak Gelifltirme ve Fon Yönetimi. Avrupa Konseyi Yay›nlar› E¤itim K›lavuzu, Avrupa Komis-
yonu ve Avrupa Konseyi taraf›ndan yürütülen Genç Ekip E¤itimi için Ortakl›k Program›’n›n ürünlerinden biridir. Bu or-
tak çal›flmalarla ilgili daha fazla bilgi alma için www.training-youth.net sitesini ziyaret edebilirsiniz.

STK Çal›flmalar› - E¤itim Kitaplar› Dizisi, STK E¤itim ve Araflt›rma Birimi’nin ‹stanbul Bilgi Üniversitesi Yay›nlar›’yla or-
tak yürüttü¤ü bir çal›flmad›r. Bu dizi çerçevesinde yay›mlanacak olan kitaplar› http:/stk.bilgi.edu.tr ve http:/www.bilgi-
yay.com adreslerinden izleyebilirsiniz.

STK Çal›flmalar› - E¤itim Kitaplar› Dizisi 2007 y›l›nda da devam edecek. 2007 y›l›nda bas›lmas›n› planlad›¤›m›z kitaplar
savunuculuk ve politikalar› etkileme, AB bütünleflmesi ve STK’lar, sosyal d›fllanma ile ilgili olacak. STK Çal›flmalar› -
E¤itim Kitaplar› Dizisi tamamland›¤›nda, STK kapasite gelifltirme programlar›n› olufltururken ve sürdürürken STK’lar›n
ihtiyaç duyduklar›n› gördü¤ümüz ve programlar›m›za dahil etti¤imiz tüm derslerin kitaba dönüflmesini sa¤lam›fl ola-
ca¤›z. Di¤er yandan STK’lar için uzaktan e¤itim a¤›rl›kl› sürdürdü¤ümüz kapasite gelifltirme programlar›nda kulland›-
¤›m›z görsel ve iflitsel malzemeleri içeren STK E¤itim CD’lerine de http:/stk.bilgi.edu.tr adresinden ulaflabilirsiniz.

Tüm bu yay›nlar› üretmemizin amac›, STK’lar›n çevrelerinde gördükleri sorunlara yönelik olarak etkili ve uzun dö-
nemli çözümler bulma sürecinde aktif olabilmeleri; yerel, ulusal ve uluslararas› yönetimleri sorunlar›n çözümleri için
gerekli politikalar› üretmeye yönlendirebilmeleri amac›yla STK’lara destek olmak ve STK’lar›n Türkiye’nin demokratik-
leflmesinde önemli bir aktör olmalar›na katk›da bulunmakt›r.

‹stanbul Bilgi Üniversitesi Yönetimi STK E¤itim ve Araflt›rma Biriminin kurulmas› ve ihtiyaçlar›n›n karfl›lanmas› konu-
sunda en büyük deste¤i verdi. Üniversitenin akademik ve tüm idari kadrosu STK’lardan e¤itim programlar›na kat›lan
herkese kucak açt› ve üniversitenin ö¤rencilerinden sayd›. Tümüne teflekkür ederim. Birimin faaliyetlerini önemseyip
finansal katk›da bulunan tüm destekçilerimize de teflekkür ederim.

Prof. Dr. Nurhan Yentürk

‹stanbul Bilgi Üniversitesi Sivil Toplum Kurulufllar› E¤itim ve Araflt›rma Birimi Direktörü
STK Çal›flmalar› - E¤itim Kitaplar› Dizisi Editörü

ÖNSÖZ

5

G‹R‹fi..7

I. BÖLÜM: PROJE BÜTÇELER‹ • ‹dil Eser, Alper Akyüz
1. Projeler için bütçe haz›rlama – Temel kavramlar...9
2. Projelerle bütçe formatlar›n› bütünlefltirme ..17

2.1. Kaynak belirleme, mant›ksal çerçeve ve ifl plan›yla karfl›laflt›rma................17
2.2. Ad›m ad›m faaliyet planlamas›ndan kaynak planlamas›na geçifl18
2.3. Maliyet araflt›rmas› ve bütçe etkinli¤i..28

3. Bütçe haz›rlanmas› ..28
3.1. Personel giderleri ...28
3.2. Yolculuk giderleri ...31
3.3. Ekipman/Donan›m maliyeti ..33
3.4. Proje/Ofis maliyetleri...34
3.5. Di¤er harcamalar/Hizmetler...34
3.6. ‹dari harcamalar ...39
3.7. Ad›m ad›m faaliyet temelli bütçe haz›rl›¤›...39
3.8. Ad›m ad›m ana kalemler temelli bütçe haz›rl›¤› ..43

4. Genel yorum ve öneriler ..45
5. Örnek projeler üzerinden ad›m ad›m bütçe haz›rlama ..48

II. BÖLÜM: FON VEREN KURULUfiLARIN
PROJE KABUL VE UYGULAMA SÜREÇLER‹
1. Avrupa Birli¤i kaynakl› fon ve finansmanlar • Alper Akyüz.....................................65

1.1. AB neden fon verir? ..65
1.2. Kimler yararlanabilir?..67
1.3. Fonlar›n yönetimi..70
1.4. Fonlara ve yönetimine yönelik sorunlar ve elefltiriler......................................70
1.5. Yeni dönemde AB fonlar› ...71
1.6. Türkiye’ye aç›k fon ve programlar ...73

2. AB Komisyonu proje seçim süreç ve kriterleri • Alper Akyüz................................76
2.1. Proje baflvuru süreçleri ..76
2.2. Baflvurular›n de¤erlendirilmesi ...78
2.3. Sonuçlar›n duyurulmas›..84
2.4 Sözleflme müzakereleri ve sözleflmenin imzalanmas›85

3. Proje uygulamalar› s›ras›nda D›fl Yard›m ve Topluluk Programlar› için
AB Komisyonu süreç ve kurallar› • Alper Akyüz, ‹dil Eser.......................................86
3.1. Ödemeler..86
3.2. Harcamalar ..86
3.3. Sözleflme ve uygulamayla ilgili di¤er konular..90

4. Di¤er fon sa¤lay›c› kurulufllar›n prosedür ve gereklilikleri Alper Akyüz95
5. STK’lara yönelik d›fl kaynakl› fonlarla ilgili

Türkiye Cumhuriyeti mevzuat›nda durum • Alper Akyüz ...96

‹Ç‹NDEK‹LER

6

III. BÖLÜM: PROJE RAPORLARININ HAZIRLANMASI
1. Girifl: Neden raporlama? • Alper Akyüz ...97
2. AB Komisyonu’nca desteklenen projelerde raporlama • Emel Kurma..................98

2.1. Raporlamaya iliflkin en temel kurallar ...98
2.2. Raporlar›n sunumuna iliflkin genel öneriler...100

3. Rapor türleri ve içerikleri • Emel Kurma ...104
3.1. Bütün raporlar için geçerli olan temel format/flema104
3.2. ‹lerleme raporlar› ...109
3.3. Ara dönem raporlar›..109
3.4. Nihai rapor ..111

EKLER..113

KAYNAKLAR...125

D‹Z‹N ..126

7

Proje Döngüsü Yönetimi II - AB Fonlar›, Bütçeleme ve Raporlama bafll›kl› bu kitap Bilgi Üniversitesi STK
E¤itim ve Araflt›rma Birimi taraf›ndan düzenlenmekte olan STK e¤itim programlar›nda verilen farkl› dersler-
de kullan›lan materyallerin bir araya getirilerek son geliflmeler dikkate al›narak güncellenmesi sonucu olufl-
mufltur. Kitab›n yap›lanmas› özellikle bütçe haz›rl›¤› gibi hem uygulamas›, hem de e¤itimi kat›l›mc›lar ve
e¤itmenler için külfete dönüflmeye çok yatk›n, ancak bir o kadar da kaç›n›lamaz bir sürecin en etkin olarak
anlafl›labilmesi için bu süre içindeki aray›fl›m›z› da yans›tmaktad›r. Özellikle faaliyet flemas›ndan, dolay›s›y-
la iflleyifl senaryosundan yola ç›k›ld›¤›nda ve bilgisayarda Microsoft Excel ya da Open Office Calc gibi tab-
lolama programlar›yla çal›fl›ld›¤›nda bütçe haz›rl›¤› zevkli bir bulmaca çözümüne de dönüflebilir. Kitab›n bi-
rinci bölümü Proje Döngüsü Yönetimi I kitab›n›n b›rakt›¤› yerden bafllamakta ve ayr›nt›l› kaynak planlama-
s› ve bütçe haz›rl›¤›n› flemalar, ayr›nt›l› örnekler ve uygulama çal›flmalar›yla sunmaktad›r.

Öte yandan Avrupa Birli¤i (AB) uyum ve kat›l›m süreci çerçevesinde giderek miktar›n›n artaca¤› ve çeflitle-
nece¤i öngörülen hibe ve d›fl finansman programlar›, AB sürecine katk›da bulunma potansiyeli olan bütün
STK çal›flmalar› için de önemli bir kaynak olmaya bafllam›flt›r. Ancak bu fonlar›n genel çerçevesinin ve özel
amaçlar›n›n bilinmemesi STK’lar taraf›nda önemli bir çaban›n da bofla harcanmas›na neden olabilir. Bu ne-
denle di¤er d›fl kaynakl› kamusal fon kurulufllar›yla birlikte AB fonlar›n›n 2007-2013 y›llar› aras›ndaki yeni
AB bütçe dönemindeki genel çerçevesi, fon programlar›n›n listesi ve hibe uygulamalar›nda gözetilen ve hi-
be alan kurulufllar›n 1 May›s 2007 itibar›yla uymak zorunda oldu¤u kurallar kitab›n ikinci bölümünü olufltu-
ruyor. Özellikle bu bölümün haz›rlanmas› s›ras›nda AB karar mekanizmalar›nda karfl›lafl›lan gecikmeler bu
kitab›n yay›mlanmas›n› da ertelememize neden oldu, ancak bu sayede Türkiye`nin kitap yay›na haz›rland›¤›
s›rada hangi programlara kat›lmaya niyetlendi¤i bilgisini de içeren ve önümüzdeki y›llarda geçerli olacak
güncellenmifl bir yay›m haz›rlam›fl olduk. Yine de AB fon ve kurallar›n›n ayr›nt›lar›n›n her an de¤iflebilece¤i,
sürekli izlenmesi ve temel olarak sözleflme ekinde liste halinde sunulan kurallar›n al›nmas› gerekti¤i göz
önünde tutulmal›d›r.

Son olarak projelerin uygulamas› s›ras›nda ve sonuçlanmas› sonras›nda haz›rlanmas› gereken raporlar›n
nas›l hem baflta AB olmak üzere fon veren kurulufllar›n kurallar›na uygun olarak, hem de projeyi yürüten
kurulufl ve di¤er paydafllar›n yararlanabilmesi için en etkin bir flekilde haz›rlanabilece¤i üçüncü bölümün ko-
nusudur.

Kitab›n her üç bölümünün STK’lar özelinde eksikli¤i hissedilen büyük bir bofllu¤u dolduraca¤›na inan›yor ve
kitab›n içeri¤ine katk›da bulunan her üç yazara, güncel bilgileri sa¤layan Avrupa Birli¤i Genel Sekreterli¤i’ne
ve maddi kaynak sa¤layan kurulufllara teflekkür ediyoruz.

G‹R‹fi

8

9

PROJE BÜTÇELER‹
‹dil Eser, Alper Akyüz

1. Projeler için bütçe haz›rlama – Temel kavramlar

Bir proje, yaz›m aflamas›nda ne kadar iyi tasarlanm›flsa, ç›kabilecek sorunlar ve çözümleri ne kadar iyi ön-
görülmüflse, projenin uygulamas›nda da o kadar az sorun ç›kacakt›r.

Bu kofluldan yola ç›karak proje bütçesi, bir projenin mali kaynaklar›n›n nas›l kullan›laca¤›n› ve faaliyetler
aras›nda nas›l da¤›t›laca¤›n› gösteren bir tablodur.

Proje bütçesi, mant›ksal çerçeve, proje faaliyetleri, faaliyet plan› (Gantt fiemas›), proje için gerekli donan›m,
proje ekibi ve çal›flma süreleri dikkate al›narak haz›rlan›r. Bütçe, proje metni ve mant›ksal çerçeve ile birlik-
te proje teklifinin ayr›lmaz bir parças›d›r. Mant›ksal çerçevede özetlenen bütün faaliyetler, riskler ve varsa-
y›mlar, proje bütçesi haz›rlan›rken dikkate al›nmal›d›r.

Do¤ru tasarlanmam›fl bir projenin, araflt›rmas› ne kadar do¤ru yap›lm›fl olursa olsun, bütçesi sorun yara-
tacakt›r. Projenin uygulama aflamas›nda ne kadar dikkatli olunur, proje bütçesi haz›rlarken yeterli araflt›r-
ma ne kadar yap›l›rsa, bütçede sorun yaflanma olas›l›¤› da o kadar azalt›lm›fl olur. +/- % 5–10 sapma ile
gerçeklefltirilebilen bir proje bütçesi, do¤ru tasarlanm›fl bir bütçedir. Sapma oran› ne kadar düflükse, proje
bütçesi o kadar do¤ru haz›rlanm›fl demektir. Projenin planlama aflamas›nda stratejik bir de¤erlendirme ha-
tas› yap›ld›ysa, bu sorun do¤rudan bütçeye yans›yacakt›r.

Genellikle proje bütçesi, proje teklifinin en son haz›rlanan bölümüdür. Proje bütçesi, proje faaliyetlerine,
proje ekibine ve projenin zaman-faaliyet plan›na (Gantt fiemas›) ba¤l› olarak haz›rland›¤› için, bütün di¤er
dokümanlar tamamland›ktan sonra son haline kavuflturulmas› anlaml›d›r. Bu haliyle proje bütçe tasla¤› pro-
jenin uygulanabilirli¤inin kontrol edilmesi için de bir araçt›r.

Proje teklifiyle belli bir fon kurulufluna baflvurulmas› düflünülüyorsa, proje bütçe tasla¤› daha önce haz›rlan-
mal›d›r. Afla¤›da say›lan durumlarda ise projenin planlama aflamas›nda, durum de¤erlendirmesi yapmak için
bütçe tasla¤› haz›rlanmas› gerekebilir:

• Fon baflvurusunda alt ve üst bütçe s›n›r› varsa (örne¤in minimum 15.000, maksimum 90.000 Avro),
• Fon kuruluflunda, proje bütçesinin talep edilebilecek yüzdesine iliflkin alt ve üst s›n›rlar varsa (örne¤in

bütçenin minimum yüzde 50, maksimum yüzde 90’› gibi)
• Planlama aflamas›nda, proje bütçesinin bu s›n›rlar› geçebilece¤ine iliflkin bir öngörü söz konusuysa,

I. BÖLÜM

‹yi bütçe, proje teklifinde yer alan faaliyetleri ve amaçlar› en düflük maliyetle gerçeklefltirebilen bütçedir.

SÖZÜN ÖZÜ I

10

• Proje faaliyetlerinin bir bölümü, di¤er faaliyetlerin etkisini pekifltirme amac›n› tafl›yor ve ek bir mali yük
getiriyorsa,

Planlama aflamas›nda, taslak bir bütçe haz›rlayarak, projeyi gerçeklefltirmenin maliyetini üç afla¤›, befl yu-
kar› görmek yararl›d›r. Proje bütçesi, baflvurulacak fonun bütçe ve talep edilebilecek yüzde s›n›rlar›n› geçi-
yorsa, planlama aflamas›nda bu durumu keflfetmek ve projeyi iki ayr› proje haline dönüfltürmek veya bafl-
ka bir fona baflvurmaya karar vermek gibi seçenekler de¤erlendirilebilir. Bu aflamada bütçe tasla¤› haz›rla-
yarak mali durumu de¤erlendirmek, baflvuruyu göndermeden önce telaflla bütçede rasgele k›s›tlamalara
gitmeyi de engelleyecektir.

Bütçenin en baflta bir iletiflim, izleme ve kontrol arac› oldu¤u unutulmamal›d›r. Bütçe öncelikle projeyi ta-
sarlayan ve yürütenlerin kendileri için, daha sonra projeyi desteklemesi için baflvurulacak kurulufllar için ha-
z›rlanmal›d›r; bunun için de haz›rl›k ve uygulama s›ras›nda bütçenin, projeyi yürüten kiflilerin sürekli elleri-
nin alt›nda bulunmas› ve bu kiflilerin harcamalar›n bütçede öngörülen miktarlardan sapmamas›n› gözetme-
leri gerekir.

Daha önce bir bütçe haz›rlama deneyiminiz olmad›ysa farkl› fon kurulufllar›n›n kendilerine sunulacak proje
tekliflerinde kullan›lmas› için önerdikleri bütçe formatlar›yla bafllayabilirsiniz. Tablo I.1, I.2 ve I.3’de farkl› ku-
rulufllar›n kulland›klar› formatlar› bulabilirsiniz. Bafllang›ç olarak Tablo I.1’de bulabilece¤iniz faaliyetler te-
melli bir format olan MATRA1 bütçe tablosunun kullan›lmas›n› öneririz; bu format›n Gantt fiemas›’yla bir-
likte kullan›lmas› birçok hatay› önleyecektir. Bu formattan di¤erlerine aktar›m yapmak daha kolayd›r.

Fon kurulufllar›n›n ve programlar›n genelde kendileri için geçerli kabul etmedikleri baz› maliyetlere bütçede
de yer verilmemesini flart kofltuklar›n› da göz önünde tutmak gerekir; bu maliyetlerin bütçede yer almama-
s› gerçek maliyetler olduklar› ve bir biçimde karfl›lanmalar› gerekti¤i gerçe¤ini de¤ifltirmez. Bu nedenle al-
ternatifli bütçeler haz›rlamak gerekebilir.

1 MATRA, Hollanda D›fliflleri Bakanl›¤› taraf›ndan verilen fon program›n›n genel ad›d›r ve ülke gruplar›na ya da temalara göre alt
programlar› bulunmaktad›r. Daha fazla bilgi için http://www.minbuza.nl/ adresine bakabilirsiniz.

11

Tablo I.1: Faaliyetlere göre bütçe format› (Hollanda D›fliflleri Bakanl›¤› MATRA Projeler Fonu)

Y›l 1 Y›l 2 TOPLAM
Birim Birim

Kod Faaliyet 1.1 Miktar maliyet Toplam Miktar maliyet Toplam
300 ‹nsan kaynaklar›

Ara toplam: ‹nsan kaynaklar›
400 Yolculuk

Ara toplam: Yolculuk
500 Ekipman ve malzeme

Ara toplam: Ekipman ve malzeme
600 Ofis harcamalar›

Ara toplam: Ofis harcamalar›
700 Hizmetler ve di¤er maliyetler

Ara toplam: Hizmetler ve di¤er maliyetler
Ara toplam: Faaliyet 1.1

Faaliyet 1.2
300 ‹nsan kaynaklar›

Ara toplam: ‹nsan kaynaklar›
400 Yolculuk

Ara toplam: Yolculuk
500 Ekipman ve malzeme

Ara toplam: Ekipman ve malzeme
600 Ofis harcamalar›

Ara toplam: Ofis harcamalar›
700 Hizmetler ve di¤er maliyetler

Ara toplam. Hizmetler ve di¤er maliyetler
Ara toplam: Faaliyet 1.2

12

Y›l 1 Y›l 2 TOPLAM
Birim Birim

Kod Faaliyet 2.1 Miktar maliyet Toplam Miktar maliyet Toplam
300 ‹nsan kaynaklar›

Ara toplam: ‹nsan kaynaklar›
400 Yolculuk

Ara toplam: Yolculuk
500 Ekipman ve malzeme

Ara toplam: Ekipman ve malzeme
600 Ofis harcamalar›

Ara toplam: Ofis harcamalar›
700 Hizmetler ve di¤er maliyetler

Ara toplam: Hizmetler ve di¤er maliyetler
Ara toplam: Faaliyet 2.1
(...)

Kod Koordinasyon
300 ‹nsan kaynaklar›

Ara toplam: ‹nsan kaynaklar›
600 Ofis harcamalar›

Ara toplam: Ofis harcamalar›
Ara toplam: Koordinasyon

Ara toplam: Bütün faaliyetler

800 Denetim
900 Beklenmedik masraflar (%5)

TOPLAM

13

Ek
 B

. P
ro

je
 b

üt
çe

si
Bü

tü
n

y›
lla

r
Y›

l 1
Bi

ri
m

Bi
ri

m
Gi

de
rl

er

Bi
ri

m
Bi

ri
m

Gi
de

rl
er

Gi
de

rl
er

Bi
ri

m
ad

.
fiy

at
 H

H
Bi

ri
m

ad
.

fiy
at

 H
H

1.
 ‹n

sa
n

ka
yn

ak
la

r›
1.

1
M

aa
fll

ar
 (b

rü
t,

ye
re

l p
er

so
ne

l)
1.

1.
1

Te
kn

ik
Ay

l›k
Ay

l›k
1.

1.
2

‹d
ar

i /
de

st
ek

 p
er

so
ne

li
Ay

l›k
Ay

l›k
1.

2
M

aa
fll

ar
 /

(b
rü

t,
ya

ba
nc

›/u
lu

sl
ar

ar
as

› p
er

so
ne

l)
Ay

l›k
Ay

l›k
1.

3
Ha

rc
›ra

hl
ar

 y
ol

/g
ör

ev
1.

3.
1

Yu
rt

d›
fl›

 (f
aa

liy
et

 iç
in

 g
ör

ev
le

nd
iri

lm
ifl

 p
er

so
ne

l)
Gü

nl
ük

Gü
nl

ük
1.

3.
2

Yu
rt

iç
i (

fa
al

iy
et

 iç
in

 g
ör

ev
le

nd
iri

lm
ifl

 p
er

so
ne

l)
Gü

nl
ük

Gü
nl

ük
1.

3.
3

Se
m

in
er

 /K
on

fe
ra

ns
 k

at
›l›

m
c›

la
r›

Gü
nl

ük
Gü

nl
ük

Ar
a

to
pl

am
: ‹

ns
an

 k
ay

na
kl

ar
›

2.
 U

la
fl›

m
2.

1.
 U

lu
sl

ar
ar

as
› u

la
fl›

m
Uç

ufl
 b

afl
›n

a
Uç

ufl
 b

afl
›n

a
2.

2
Yu

rt
iç

i u
la

fl›
m

Ay
l›k

Ay
l›k

Ar
a

to
pl

am
: U

la
fl›

m

3.
 E

ki
pm

an
 v

e
m

al
ze

m
e

3.
1

Va
s›

ta
 s

at
›n

 a
lm

a
ve

ya
 k

ira
la

m
a

Ar
aç

 b
afl

›n
a

Ar
aç

 b
afl

›n
a

3.
2

M
ob

ily
a

bi
lg

is
ay

ar
 e

ki
pm

an
›

3.
3

M
ak

in
el

er
 iç

in
 y

ed
ek

 p
ar

ça
, a

le
tle

r
3.

4
Di

¤e
rle

ri
(lü

tfe
n

be
lir

tin
iz

)
Ar

a
to

pl
am

: E
ki

pm
an

 v
e

m
al

ze
m

el
er

Ta
bl

o
I.2

: A
na

 k
al

em
le

re
 g

ör
e

bü
tç

e
fo

rm
at

› (
AB

 D
›fl

 Y
ar

d›
m

la
r›)

14

Ek
 B

. P
ro

je
 b

üt
çe

si
Bü

tü
n

y›
lla

r
Y›

l 1
Bi

ri
m

Bi
ri

m
Gi

de
rl

er

Bi
ri

m
Bi

ri
m

Gi
de

rl
er

Gi
de

rl
er

Bi
ri

m
ad

.
fiy

at
 H

H
Bi

ri
m

ad
.

fiy
at

 H
H

4.
 Y

er
el

 o
fis

/f
aa

liy
et

 g
id

er
le

ri
4.

1
Va

s›
ta

 g
id

er
le

ri
Ay

l›k
Ay

l›k
4.

2
Of

is
 k

ira
s›

Ay
l›k

Ay
l›k

4.
3

Tü
ke

tim
 m

al
la

r›
-

of
is

 m
al

ze
m

el
er

i
Ay

l›k
Ay

l›k
4.

4
Di

¤e
r

hi
zm

et
le

r
(te

l/f
ak

s/
el

ek
tr

ik
/ ›

s›
nm

a/
ba

k›
m

)
Ay

l›k
Ay

l›k
Ar

a
to

pl
am

: Y
er

el
 o

fis
/f

aa
liy

et
 g

id
er

le
ri

5.
 D

i¤
er

 g
id

er
le

r,
 h

iz
m

et
le

r
5.

1
Ya

y›
nl

ar
5.

2
Ça

l›fl
m

a
ve

 a
ra

flt
›rm

al
ar

5.
3

De
ne

tle
m

e
gi

de
rle

ri
5.

4
De

¤e
rle

nd
irm

e
gi

de
rle

ri
5.

5
Te

rc
üm

e,
 s

im
ul

ta
ne

 te
rc

üm
an

la
r

5.
6

M
al

i h
iz

m
et

le
r

(b
an

ka
 g

ar
an

tis
i g

id
er

le
ri

v.
s)

5.
7

Ko
nf

er
an

s/
Se

m
in

er
 g

id
er

le
ri

5.
8

Ta
n›

t›m
 fa

al
iy

et
le

ri
Ar

a
to

pl
am

: D
i¤

er
 g

id
er

le
r,

 h
iz

m
et

le
r

6.
 D

i¤
er

le
ri

Ar
a

to
pl

am
: D

i¤
er

le
ri

7.
 A

ra
 to

pl
am

: D
o¤

ru
da

n
pr

oj
e

gi
de

rl
er

i (
1.

-6
.)

8.
 ‹d

ar
i g

id
er

le
r

(7
.’n

in
, d

o¤
ru

da
n

fa
al

iy
et

gi
de

rle
rin

in
 a

za
m

i %
 7

’s
i)

9.
To

pl
am

 g
eç

er
li

fa
al

iy
et

 g
id

er
le

ri
 (7

+8
)

15

Bü
tü

n
Gi

de
rle

r
Av

ro
 C

is
in

de
n

1.
 P

er
so

ne
l M

al
iy

et
le

ri

Ka
te

go
riy

e
gö

re
pe

rs
on

el
 (*

) :

Pe
rs

on
el

ka
te

go
ri

1
(*

)

Pe
rs

on
el

ka
te

go
ri

2
(*

)

Pe
rs

on
el

ka
te

go
ri

3
(*

)

Pe
rs

on
el

ka
te

go
ri

4
(*

)

TO
PL

AM

To
pl

am
gü

n
sa

y›
s›

(a
)

Gü
nl

ük
or

ta
la

m
a

m
al

iy
et

(b
)

To
pl

am
pe

rs
on

el
m

al
iy

et
i

(a
 x

 b
)

To
pl

am
gü

n
sa

y›
s›

(a
)

Gü
nl

ük
or

ta
la

m
a

m
al

iy
et

(b
)

To
pl

am
pe

rs
on

el
m

al
iy

et
i

(a
 x

 b
)

To
pl

am
gü

n
sa

y›
s›

(a
)

Gü
nl

ük
or

ta
la

m
a

m
al

iy
et

(b
)

To
pl

am
pe

rs
on

el
m

al
iy

et
i

(a
 x

 b
)

To
pl

am
gü

n
sa

y›
s›

(a
)

Gü
nl

ük
or

ta
la

m
a

m
al

iy
et

(b
)

To
pl

am
pe

rs
on

el
m

al
iy

et
i

(a
 x

 b
)

To
pl

am
gü

n
sa

y›
s›

(a
)

Gü
nl

ük
or

ta
la

m
a

m
al

iy
et

(b
)

To
pl

am
pe

rs
on

el
m

al
iy

et
i

(a
 x

 b
)

To
pl

am
Ko

or
di

na
tö

r
ku

ru
lu

fl
(K

at
›l›

c›
m

 k
ur

ul
ufl

 n
o

1)
Ka

t›l
›m

c›
 k

ur
ul

ufl
 n

o.
 2

Ka
t›l

›m
c›

 k
ur

ul
ufl

 n
o.

 3
Ka

t›l
›m

c›
 k

ur
ul

ufl
 n

o.
 ..

.

Ta
bl

o
I.3

.a
: O

rt
ak

l›k
 p

ro
je

le
ri

iç
in

 a
yr

›n
t›l

› b
üt

çe
 fo

rm
at

› (
AB

 S
OC

RA
TE

S
Pr

og
ra

m
›)-

 P
er

so
ne

l m
al

iy
et

le
ri

(*
) U

lu
sl

ar
ar

as
› S

ta
nd

ar
t M

es
le

kl
er

 S
›n

›fl
an

d›
rm

as
›n

a
(In

te
rn

at
io

na
l S

ta
nd

ar
d

Cl
as

si
fic

at
io

n
of

 O
cc

up
at

io
ns

 -
 IS

CO
) g

ör
e.

16

2.
 D

o¤
ru

da
n

gi
de

rl
er

 iç
in

 a
yr

›n
t›l

ar
2.

1
Yo

lc
ul

uk
 v

e
H

ar
c›

ra
hl

ar
Gi

di
fl

-
dö

nü
fl

Yo
lc

ul
uk

 b
afl

›n
a

To
pl

am
 m

al
iy

et
Yo

lc
ul

u¤
un

 A
m

ac
›

yo
lc

ul
uk

 s
ay

›s
›

or
ta

la
m

a
m

al
iy

et
(a

 x
 b

)
(a

)
(C

) (
b)

To
pl

am

2.
4

Di
¤e

r
gi

de
rl

er
Ad

et
Bi

rim
 m

al
iy

et
To

pl
am

 m
al

iy
et

Ta
n›

m
(a

)
(C

) (
b)

(a
 x

 b
)

To
pl

am

2.
2

Ek
ip

m
an

 v
e

M
al

ze
m

el
er

Ta
n›

m
Ad

et
Sa

t›n
 a

lm
a

ve
ya

Ku
lla

n›
m

 o
ra

n›
Am

or
tis

m
an

To
pl

am
 m

al
iy

et
ki

ra
 m

al
iy

et
i (
C)

To
pl

am

2.
3

Ta
fle

ro
n,

 d
an

›fl
m

an
l›k

 v
e

di
¤e

r
d›

fl
hi

zm
et

 a
l›m

la
r›

Ta
fle

ro
n

Gö
re

v
ta

n›
m

›
Ad

am
-g

ün
 s

ay
›s

›
Gü

nl
ük

Di
¤e

r
m

al
iy

et
le

r
To

pl
am

 m
al

iy
et

(a
)

m
al

iy
et

 (C
) (

b)
(C

) (
c)

(a
 x

 b
) +

 c

To
pl

am

Ta
bl

o
I.3

b:
 O

rt
ak

l›k
 p

ro
je

le
ri

iç
in

 a
yr

›n
t›l

› b
üt

çe
 fo

rm
at

› (
AB

SO
CR

AT
ES

 P
ro

gr
am

›)
-

Do
¤r

ud
an

 g
id

er
le

r
iç

in
 a

yr
›n

t›l
ar

17

2. Projelerle bütçe formatlar›n› bütünlefltirme

Proje bütçesi haz›rlarken dikkat edilmesi gereken üç aflama vard›r. Bu aflamalar flunlard›r:
• Kaynak belirleme ve bütçe tasla¤›n›n haz›rlanmas›
• Piyasa araflt›rmas›n›n yap›lmas›
• Proje bütçesinin haz›rlanmas›

2.1. Kaynak belirleme, mant›ksal çerçeve ve ifl plan›yla karfl›laflt›rma

Proje bütçesi haz›rlan›rken, bütçenin kaynaklar›n da¤›l›m›n› planlamaya yarayan bir araç oldu¤u unutulma-
mal›d›r. Planlama aflamas›nda bütçe haz›rlan›rken, baz› varsay›mlar kullan›lacakt›r. Baz› hibe programlar›n-
da proje bütçesinin sunulmas›, kabulü ve uygulama aflamas› aras›nda 6 ay ila 8 aya varan süreler geçebil-
di¤i için, planlama aflamas›nda kullan›lan varsay›mlar›n bir kenara not edilmesi, tercihen ayr›nt›l› bir bütçe
kalemleri yaz›m› projenin hem fon kuruluflu, hem de uygulama yapan kurum taraf›ndan anlafl›lmas›n› kolay-
laflt›racakt›r (Projeyi dijital formatta, diskette ya da e-posta olarak göndermiyorsan›z, aç›klamalar› ayr› bir
belgede, proje teklifine ek olarak göndermenizde yarar vard›r). Gider gerekçelerini haz›rlamak, proje bütçe-
sini haz›rlarken kulland›¤›n›z varsay›mlar›n hat›rlanmas›n› da kolaylaflt›racakt›r. Bu tür bir doküman uzun
dönemde, hem proje teklifini haz›rlayan›n hem de projeyi uygulayan›n hayat›n› kolaylaflt›rd›¤› için, planlama
aflamas›nda bu tür dokümanlar› haz›rlamaktan kaç›nmamakta yarar vard›r.

Harcamalar›n özeti
Maliyetlerin türü Maliyetler (C)
1. Personel maliyetleri
2. Do¤rudan giderler

2.1 – Yolculuk ve harc›rahlar
2.2 – Ekipman ve malzemeler
2.3 – Yolculuk ve harc›rahlar
2.4 – Di¤er giderler

Ara toplam
3. Genel giderler
TOPLAM (Gelirler tablosundaki toplamla özdefl)

Gelirlerin özeti
Kaynaklar Miktar (C)
1. SOCRATES program›ndan talep edilen miktar
2. Kat›l›mc› kurumlar›n düzenli bütçelerinden katk›lar›
3. Özellikle bu proje/a¤ için sa¤lanan kamusal destekler (ulusal, bölgesel v.b.)
4. Özel sektör ve vak›flardan özellikle bu proje /a¤ için sa¤lanan destek
5. Di¤er kaynaklar
TOPLAM (Harcamalar tablosundaki toplamla özdefl)

Tablo I.3.c: Ortakl›k projeleri için ayr›nt›l› bütçe format› (AB SOCRATES Program›) -
Harcamalar ve gelirler

18

Proje teklifini haz›rlayan/öneren kifli, sivil toplum kurumu d›fl›ndan bir kifli veya bir kurum ise, söz konusu
kiflinin/kurumun bütçenin hangi varsay›mlara göre haz›rland›¤›na iliflkin notlar› da istenmelidir. Her aflama-
da kullan›lan varsay›mlar› yaz›l› notlar haline dönüfltürmek, sivil toplum kuruluflunun kurumsallaflmas›na da
önemli bir katk› sa¤layacakt›r.

Proje bütçesine iliflkin varsay›mlar, projenin sözleflme aflamas›nda da gereklidir. Proje teklifi kabul edildik-
ten ve projenin “fon yar›fl›n›” kazand›¤› bilgisi geldikten sonra, proje son bir de¤erlendirme ve revizyon sü-
recine girecektir. Bu aflamada, proje bütçesini haz›rlarken kullan›lan varsay›mlar›n aç›klanmas› ve savunul-
mas› gerekir. Fon kuruluflu talep etmeden, onlar›n isteyebilece¤i aç›klamalar›n gönderilmesi fon kuruluflu-
nun paray› gönderme sürecinin k›salmas›n› sa¤layacakt›r.

Projenin kaynaklar›n›n planlanmas›nda ve bütçenin ana kalemleri olarak, AB bütçe format›nda da benimsen-
mifl olan afla¤›daki bafll›klar kullan›labilir:

• ‹nsan kaynaklar›/Personel giderleri
• Yolculuk giderleri
• Ekipman/Teknik donan›m giderleri
• Proje/Ofis giderleri
• Di¤er giderler
• ‹dari giderler

Proje teklifinde yap›lmas› önerilen faaliyetleri senaryolaflt›r›r ve kendinize belli baz› sorular›, bütçeyi haz›r-
lamadan önce sorarsan›z daha düzgün bütçeler haz›rlayabilirsiniz. Bütçeyi haz›rlarken kulland›¤›n›z varsa-
y›mlar, proje kapsam›nda gerçeklefltirilmesi gereken faaliyetlerle tutarl› olmal›d›r. Örne¤in bir proje teklifin-
de sekiz tane toplant› yap›lmas› öngörülmüflse, proje bütçesinde bu toplant›lara kat›lacak kiflilerin toplant›
masraflar›na da yer verilmelidir. Proje teklifinde yer alan ve toplant›ya proje ekibinden kaç kiflinin kat›laca-
¤›n›, toplant›n›n nerede yap›laca¤›n› gösteren varsay›mlar, proje bütçesine de aynen yans›t›lmal›d›r. Bu se-
naryo için en yararl› araç Gantt fiemas›’yla gösterilen faaliyet plan› olacakt›r.

2.2. Ad›m ad›m faaliyet planlamas›ndan kaynak planlamas›na geçifl:

Ad›m 1: Projenin Gantt fiemas›’n›n dolu olan her hücresi, yani her bir faaliyetin yürütülece¤i her bir ay için
yukar›daki ana bafll›klara (insan kaynaklar›, yolculuk, ekipman, proje ofisi, di¤er giderler, idari giderler) gö-
re kaynak planlamas› senaryo dahilinde ç›kar›l›r. Proje koordinatörü ve yard›mc›s› gibi projenin genelinde
birçok görevi yürüten personel ile sekreter, muhasebe eleman› gibi idari personelin maafllar› koordinasyon
bölümünde, bu kiflilerin faaliyetler özelinde yapacaklar› yolculuk ve harc›rah masraflar› ise o faaliyet alt›n-
da belirtilir.

SÖZÜN ÖZÜ II

‹yi bir bütçe haz›rlaman›n s›rr›, proje kapsam›nda yap›lacak faaliyetler için ne tür bütçe kalemlerine ge-
reksinim duyaca¤›n›z› öngörmekte ve bunlar› olabildi¤ince do¤ru varsay›mlarla maliyete yans›tmaktad›r.

19

Ad›m 2: Gantt fiemas›’n›n sat›rlar› boyunca belirtilen kaynaklar›n toplam› her bir faaliyet için, sütunlar› bo-
yunca kaynaklar›n toplam› ise her bir ay için tahsis edilmesi gereken kaynak planlamas› elde edilir.

Ad›m 3: Faaliyet kaynaklar›n›n toplam›n›n aylara göre kaynak da¤›l›m›n›n toplam›na eflit olup olmad›¤› böy-
lece kontrol edilebilir. Elde edilen toplam, bütçede ve mant›ksal çerçevenin ilgili hücresinde kullan›lan kay-
nak planlamas›n› oluflturur.

Tablo I.4’te birinci ana faaliyeti 5 ay süren bir e¤itim olan; ikinci ana faaliyeti ise 4 ay süren bir sergi olan
bir proje için bu aflamalar›n nas›l yap›labilece¤ini görebilirsiniz. Tablo 1.5, Proje Döngüsü Yönetimi I kita-
b›nda oluflturulan mant›ksal çerçeve matrisinin hangi gözlerine kaynaklar›n ve bütçenin eklenece¤ini gös-
termektedir. Proje Döngü Yönetimi I kitab›n›n 63. sayfasinda yer alan Gantt flemas› üzerinden giderek büt-
çe haz›rl›¤›na yard›mc› olacak bir kaynak planlamas› çal›flmas›na Tablo I.6’da yer verilmifltir. Tablo 1.4’ün
son sütununda görülen faaliyetlere göre kaynak gereksinimi ve son sat›r›nda görülen aylara göre kaynak
gereksinimine Tablo I.6’da yer verilmemifltir.

20

Fa
al

iy
et

le
r

Fa
al

iy
et

 1
(E

¤i
tim

)

Fa
al

iy
et

 2
(S

er
gi

)

Ge
re

ke
n

ka
yn

ak
la

r
Pe

rs
on

el
 g

ide
rle

ri
5

gü
nlü

k y
ur

tiç
i h

ar
c›r

ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (4

)

Di
¤e

r g
ide

rle
r

To
pla

nt
› s

alo
nu

 ki
ra

s›
(2

 gü
n)

‹kr
am

 (1
0

kifl
ilik

)

Pe
rs

on
el

 g
ide

rle
ri

3
gü

nlü
k y

ur
tiç

i h
ar

c›r
ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (2

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
Pr

oje
ktö

r

Di
¤e

r g
ide

rle
r

E¤
itim

 m
alz

em
es

i h
az

›rl
›k

E¤
itim

 m
alz

em
es

i ç
o¤

alt
›m

Pe
rs

on
el

 g
ide

rle
ri

E¤
itm

en
 üc

re
ti

(2
 e¤

itm
en

 x
4

gü
n)

33
 ki

fli
x 5

 gü
nlü

k y
ur

tiç
i

ha
rc

›ra
h

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (3

3
kifl

i x
 2

 yo
l-

cu
luk

)

Pr
oj

e/
of

is
gid

er
le

ri
K›

rta
siy

e

Di
¤e

r g
ide

rle
r

Ko
nf

er
an

s s
alo

nu
 ki

ra
s›

(4
gü

n)
‹kr

am
 (3

3x
4

kifl
ilik

)

Pe
rs

on
el

 g
ide

rle
ri

E¤
itm

en
 üc

re
ti

(2
 e¤

itm
en

 x
4

gü
n)

33
 ki

fli
x 5

 gü
nlü

k y
ur

tiç
i

ha
rc

›ra
h

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (3

3
kifl

i x
 2

 yo
l-

cu
luk

)

Pr
oj

e/
of

is
gid

er
le

ri
K›

rta
siy

e

Di
¤e

r g
ide

rle
r

Ko
nf

er
an

s s
alo

nu
 ki

ra
s›

(4
gü

n)
‹kr

am
 (3

3x
4

kifl
ilik

)

Pe
rs

on
el

 g
ide

rle
ri

E¤
itm

en
 üc

re
ti

(2
 e¤

itm
en

 x
4

gü
n)

33
 ki

fli
x 5

 gü
nlü

k y
ur

tiç
i

ha
rc

›ra
h

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (3

3
kifl

i x
 2

 yo
l-

cu
luk

)

Pr
oj

e/
of

is
gid

er
le

ri
K›

rta
siy

e

Di
¤e

r g
ide

rle
r

Ko
nf

er
an

s s
alo

nu
 ki

ra
s›

(4
 gü

n)
To

pla
nt

› s
alo

nu
 ki

ra
s›

(1
 gü

n)
‹kr

am
 (3

3x
4+

10
 ki

flil
ik)

➛ ➛ ➛ ➛ ➛ ➛ ➛

Pe
rs

on
el

 g
ide

rle
ri

Ta
sa

r›m
c›

üc
re

ti
(5

 gü
n)

2
gü

nlü
k y

ur
tiç

i h
ar

c›r
ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (2

)

Pe
rs

on
el

 g
ide

rle
ri

Ta
sa

r›m
c›

üc
re

ti
(1

0
gü

n)
Pe

rs
on

el
 g

ide
rle

ri
Ta

sa
r›m

c›
üc

re
ti

(1
0

gü
n)

2
gü

nlü
k y

ur
tiç

i h
ar

c›r
ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (2

)

Pe
rs

on
el

 g
ide

rle
ri

Ta
sa

r›m
c›

üc
re

ti
(5

 gü
n)

Gü
ve

nli
k g

ör
ev

lile
ri

(2
 ki

fli
x 1

0
gü

n)

Pe
rs

on
el

 g
ide

rle
ri

to
pl

am
›

Ta
sa

r›m
c›

üc
re

ti
(3

0
gü

n)
Gü

ve
nli

k g
ör

ev
lile

ri
(2

0
gü

n)
Yu

rti
çi

ha
rc

›ra
h (

4
gü

nlü
k)

Yo
lcu

lu
k

gid
er

le
ri

to
pl

am
›

Yu
rti

çi
ula

fl›m
 (4

 yo
lcu

luk
)

Pe
rs

on
el

 g
ide

rle
ri

to
pl

am
›

E¤
itm

en
 üc

re
ti

(2
4

gü
nlü

k)
Yu

rti
çi

ha
rc

›ra
h (

50
3

gü
nlü

k)

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (2

04
 yo

lcu
luk

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
to

pl
am

›
Pr

oje
ktö

r

Pr
oj

e/
of

is
gid

er
le

ri
K›

rta
siy

e (
3

ay
l›k

)

Di
¤e

r g
ide

rle
r

To
pla

nt
› s

alo
nu

 ki
ra

s›
(3

 gü
nlü

k)
Ko

nf
er

an
s s

alo
nu

 ki
ra

s›
(1

2
gü

nlü
k)

‹kr
am

 (4
16

 ki
flil

ik)
E¤

itim
 m

alz
em

es
i h

az
›rl

›k
E¤

itim
 m

alz
em

es
i ç

o¤
alt

›m

Fa
al

iy
et

 1
 iç

in
 to

pl
am

(5
 a

y
to

pl
am

›)

Fa
al

iy
et

 1
 iç

in
 to

pl
am

(4
 a

y
to

pl
am

›)

1.
 A

y
2.

 A
y

3.
 A

y
4.

 A
y

5.
 A

y
Fa

al
iy

et
le

re
 g

ör
e

to
pl

am
 k

ay
na

k
ge

re
ks

in
im

i

Ta
bl

o
I.4

: G
an

tt
fie

m
as

›’n
da

n
ya

ra
rla

na
ra

k
ka

yn
ak

 p
la

nl
am

as
› ö

rn
e¤

i*

21

Fa
al

iy
et

le
r

Ko
or

di
na

sy
on

Pe
rs

on
el

 g
ide

rle
ri

Pr
oje

 ko
or

din
atö

rü
 (P

K)
,

Pr
oje

 ko
or

din
atö

r
ya

rd
›m

c›s
› (

PY
),

se
kr

ete
r,

m
uh

as
eb

e e
lem

an
›

m
aa

flla
r›

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
Bil

gis
ay

ar
 (3

 ad
et)

Pr
int

er
, T

ele
fo

n,
Fa

ks

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

Te
lef

on
 ve

 fa
ks

 üc
re

ti
Int

er
ne

t b
a¤

lan
t›

üc
re

ti
Ele

ktr
ik,

 su

Di
¤e

r g
ide

rle
r

W
eb

 ta
sa

r›m
ww

w
ala

n a
d›

üc
re

ti

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ela
m

an
› m

aa
flla

r›

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

Te
lef

on
 ve

 fa
ks

 üc
re

ti
Int

er
ne

t b
a¤

lan
t›

üc
re

ti
Ele

ktr
ik,

 su

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ela
m

an
› m

aa
flla

r›

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

Te
lef

on
 ve

 fa
ks

 üc
re

ti
Int

er
ne

t b
a¤

lan
t›

üc
re

ti
Ele

ktr
ik,

 su

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ela
m

an
› m

aa
flla

r›

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

Te
lef

on
 ve

 fa
ks

 üc
re

ti
Int

er
ne

t b
a¤

lan
t›

üc
re

ti
Ele

ktr
ik,

 su

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ela
m

an
› m

aa
flla

r›

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

Te
lef

on
 ve

 fa
ks

 üc
re

ti
Int

er
ne

t b
a¤

lan
t›

üc
re

ti
Ele

ktr
ik,

 su

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng
Ma

li d
en

eti
m

De
¤e

rle
nd

irm
e

Di
¤e

r g
ide

rle
r

To
pla

nt
› s

alo
nu

 ki
ra

s›
(2

 gü
n)

‹kr
am

 (1
0

kifl
ilik

)

Di
¤e

r g
ide

rle
r

To
pla

nt
› s

alo
nu

 ki
ra

s›
(1

 gü
n)

‹kr
am

 (1
00

 ki
flil

ik)

Di
¤e

r g
ide

rle
r

Se
rg

i m
alz

em
es

i b
as

›m
›

Se
rg

i t
ek

nik
 ku

ru
lum

u
Se

rg
i s

alo
nu

 ki
ra

s›
(1

0
gü

n)

Di
¤e

r g
ide

rle
r

To
pla

nt
› s

alo
nu

 ki
ra

s›
(3

 gü
n)

‹kr
am

 (1
10

 ki
flil

ik)
Se

rg
i s

alo
nu

 ki
ra

s›
(1

0
gü

n)
Se

rg
i t

ek
nik

 ku
ru

lum
u

Se
rg

i m
alz

em
es

i b
as

›m
›

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ela
m

an
› m

aa
flla

r›
(5

 ay
l›k

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
Bil

gis
ay

ar
 (3

 ad
et)

Pr
int

er
, T

ele
fo

n,
Fa

ks

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

(5
 ay

l›k
)

Te
lef

on
 ve

 fa
ks

 üc
re

ti
(5

 ay
l›k

)
Int

er
ne

t b
a¤

lan
t› ü

cr
eti

 (5
 ay

l›k
)

Ele
ktr

ik,
 su

 (5
 ay

l›k
)

Di
¤e

r g
ide

rle
r

W
eb

 ta
sa

r›m
ww

w
ala

n a
d›

üc
re

ti
W

eb
 ho

sti
ng

 (4
 ay

l›k
)

Ma
li d

en
eti

m
De

¤e
rle

nd
irm

e

Ko
or

di
na

sy
on

 iç
in

to
pl

am
 (5

 a
y

to
pl

am
›)

1.
 A

y
2.

 A
y

3.
 A

y
4.

 A
y

5.
 A

y
Fa

al
iy

et
le

re
 g

ör
e

to
pl

am
 k

ay
na

k
ge

re
ks

in
im

i
➛ ➛ ➛ ➛ ➛

22

*
Ka

yn
ak

 g
er

ek
si

ni
m

iy
le

 il
gi

li
be

lir
til

en
 iç

er
ik

le
r

ay
r›n

t›l
› o

la
ra

k
ge

re
kç

el
en

di
ril

m
es

i g
er

ek
en

 v
ar

sa
y›

m
la

ra
 d

ay
an

m
ak

ta
d›

r
ve

 b
u

va
rs

ay
›m

la
r

bu
ra

da
 b

el
irt

ilm
em

ifl
tir

.

Ay
l›k

 k
ay

na
k

pl
an

la
m

as
›

Pe
rs

on
el

 g
ide

rle
ri

Pr
oje

 ko
or

din
atö

rü
 (P

K)
Pr

oje
 ko

or
din

atö
r

ya
rd

›m
c›s

› (
PY

)
se

kr
ete

r
m

uh
as

eb
e e

lem
an

› m
aa

flla
r›,

5
gü

nlü
k y

ur
tiç

i h
ar

c›r
ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (4

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
Bil

gis
ay

ar
 (3

 ad
et)

Pr
int

er
, T

ele
fo

n,
Fa

ks

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

Te
lef

on
 ve

 fa
ks

 üc
re

ti
Int

er
ne

t b
a¤

lan
t›

üc
re

ti
Ele

ktr
ik,

 su

Di
¤e

r g
ide

rle
r

To
pla

nt
› s

alo
nu

 ki
ra

s›
(2

 gü
n)

‹kr
am

 (1
0

kifl
ilik

)
W

eb
 ta

sa
r›m

ww
w

ala
n a

d›
üc

re
ti

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ele
m

an
› m

aa
flla

r›
Ta

sa
r›m

c›
üc

re
ti

(5
 gü

n)
5

gü
nlü

k y
ur

tiç
i h

ar
c›r

ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (4

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
Pr

oje
ktö

r

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

Te
lef

on
 ve

 fa
ks

 üc
re

ti
Int

er
ne

t b
a¤

lan
t›

üc
re

ti
Ele

ktr
ik,

 su

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng
E¤

itim
 m

alz
em

es
i h

az
›rl

›k
E¤

itim
 m

alz
em

es
i ç

o¤
alt

›m
To

pla
nt

› s
alo

nu
 ki

ra
s›

(2
 gü

n)
‹kr

am
 (1

0
kifl

ilik
)

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ele
m

an
› m

aa
flla

r›
E¤

itm
en

 üc
re

ti
(8

 gü
n)

Ta
sa

r›m
c›

üc
re

ti
(1

0
gü

n)
16

5
gü

nlü
k y

ur
tiç

i h
ar

c›r
ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (6

6
yo

lcu
luk

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
- Pr

oj
e/

of
is

gid
er

le
ri

Pr
oje

 o
fis

i k
ira

s›
Te

lef
on

 ve
 fa

ks
 üc

re
ti

Int
er

ne
t b

a¤
lan

t›
üc

re
ti

Ele
ktr

ik,
 su

, k
›rt

as
iye

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng
Ko

nf
er

an
s s

alo
nu

 ki
ra

s›
(4

 gü
n)

‹kr
am

 (1
32

 ki
flil

ik)

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ele
m

an
› m

aa
flla

r›
E¤

itm
en

 üc
re

ti
(8

 gü
n)

Ta
sa

r›m
c›

üc
re

ti
(1

0
gü

n)
16

7
gü

nlü
k y

ur
tiç

i h
ar

c›r
ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (6

8
yo

lcu
luk

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
- Pr

oj
e/

of
is

gid
er

le
ri

Pr
oje

 o
fis

i k
ira

s›
Te

lef
on

 ve
 fa

ks
 üc

re
ti

Int
er

ne
t b

a¤
lan

t›
üc

re
ti

Ele
ktr

ik,
 su

, k
›rt

as
iye

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng
Ko

nfe
ra

ns
 sa

lon
u k

ira
s›

(4
 gü

n)
To

pla
nt

› s
alo

nu
 ki

ra
s›

(1
 gü

n)
‹kr

am
 (2

32
 ki

flil
ik)

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ele
m

an
› m

aa
flla

r›
E¤

itm
en

 üc
re

ti
(8

 gü
n)

Ta
sa

r›m
c›

üc
re

ti
(5

 gü
n)

Gü
ve

nli
k g

ör
ev

lile
ri

(2
0

gü
n)

16
5

gü
nlü

k y
ur

tiç
i h

ar
c›r

ah

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (6

6
yo

lcu
luk

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
- Pr

oj
e/

of
is

gid
er

le
ri

Pr
oje

 o
fis

i k
ira

s›
Te

lef
on

 ve
 fa

ks
 üc

re
ti

Int
er

ne
t b

a¤
lan

t›
üc

re
ti

Ele
ktr

ik,
 su

, k
›rt

as
iye

Di
¤e

r g
ide

rle
r

W
eb

 ho
sti

ng
Ko

nf
er

an
s s

alo
nu

 ki
ra

s›
(4

gü
n)

To
pla

nt
› s

alo
nu

 ki
ra

s›
(1

 gü
n)

Se
rg

i m
alz

em
es

i b
as

›m
Se

rg
i t

ek
nik

 ku
ru

lum
u

Se
rg

i s
alo

nu
 ki

ra
s›

(1
0

gü
nlü

k)
‹kr

am
 (1

42
 ki

flil
ik)

Ma
li d

en
eti

m
De

¤e
rle

nd
irm

e

T O P L A M K A Y N A K G E R E K S ‹ N ‹ M L E R ‹

Pe
rs

on
el

 g
ide

rle
ri

PK
, P

Y,
 se

kr
ete

r,
m

uh
as

eb
e

ele
m

an
› m

aa
flla

r›
(5

 ay
l›k

)
E¤

itm
en

 üc
re

ti
(2

4
gü

n
Ta

sa
r›m

c›
üc

re
ti

(3
0

gü
n)

Gü
ve

nli
k g

ör
ev

lile
ri

(2
0

gü
n)

Yu
rti

çi
ha

rc
›ra

h (
50

7
gü

n)

Yo
lcu

lu
k

gid
er

le
ri

Yu
rti

çi
ula

fl›m
 (2

08
 yo

lcu
luk

)

Ek
ip

m
an

/te
kn

ik
do

na
n›

m
gid

er
le

ri
Bil

gis
ay

ar
 (3

 ad
et)

, P
rin

ter
,

Te
lef

on
, F

ak
s,

Pr
oje

ktö
r

Pr
oj

e/
of

is
gid

er
le

ri
Pr

oje
 o

fis
i k

ira
s›

(5
 ay

l›k
)

Te
lef

on
 ve

 fa
ks

 üc
re

ti
(5

 ay
l›k

)
Int

ern
et

ba
¤la

nt›
 üc

ret
i (5

 ay
l›k

)
Ele

ktr
ik,

 su
 (5

 ay
l›k

)
K›

rta
siy

e (
3

ay
l›k

)

Di
¤e

r g
ide

rle
r

W
eb

 ta
sa

r›m
ww

w
ala

n a
d›

üc
re

ti
W

eb
 ho

sti
ng

 (4
 ay

l›k
)

Ma
li d

en
eti

m
De

¤e
rle

nd
irm

e
To

pla
nt

› s
alo

nu
 ki

ra
s›

(6
 gü

n)
Ko

nfe
ran

s s
alo

nu
 ki

ras
› (1

2 g
ün

)
Se

rg
i s

alo
nu

 ki
ra

s›
(1

0
gü

nlü
k)

Se
rg

i t
ek

nik
 ku

ru
lum

u
Se

rg
i m

alz
em

es
i b

as
›m

‹kr
am

 (5
26

 ki
flil

ik)
E¤

itim
 m

alz
em

es
i h

az
›rl

›k
E¤

itim
 m

alz
em

es
i ç

o¤
alt

›m

Bü
tü

n
fa

al
iy

et
le

r
(1

. A
y

to
pl

am
›)

Bü
tü

n
fa

al
iy

et
le

r
(2

. A
y

to
pl

am
›)

Bü
tü

n
fa

al
iy

et
le

r
(3

. A
y

to
pl

am
›)

Bü
tü

n
fa

al
iy

et
le

r
(4

. A
y

to
pl

am
›)

Bü
tü

n
fa

al
iy

et
le

r
(5

. A
y

to
pl

am
›)

Bü
tü

n
fa

al
iy

et
le

r,
bü

tü
n

ay
la

r
to

pl
am

›

23

Tablo I.5: Mant›ksal çerçevede kaynak planlamas› ve bütçe

Mant›ksal Çerçeve Matrisi Kapsaml› Sunum

FAAL‹YETLER

SONUÇLAR/
ÇIKTILAR

PROJE
AMACI

GENEL
HEDEF

PROJEN‹N
YAPISI

BAfiARI
GÖSTERGELER‹

DO⁄RULAMA
KAYNAKLARI

VARSAYIMLAR/
R‹SKLER

Projenin
çözümlenmesine yard›mc›

olaca¤›, katk›da
bulunaca¤› büyük sorun

Projenin yarar›,
sa¤layaca¤› dönüflüm

Faaliyetlerin sonucunda
elde edilen ve amaca

ulaflmakta katk›s› olacak
ürünler, etkiler, hizmetler

Projenin istenilen dönüflümü
sa¤lamas›nda gerekli
olan ç›kt›lar› üretmek
için yap›lan ifllemler

Hedefe yaklafl›l›p
yaklafl›lmad›¤›n›n ölçülece¤i

baflar› göstergeleri

Amaca ulafl›l›p
ulafl›lmad›¤›n›n ölçülece¤i

baflar› göstergeleri

Sonuçlar›n gerçekleflip
gerçekleflmedi¤inin

ölçülece¤i baflar›
göstergeleri

Faaliyetlerin gerçekleflmesi
için gerekli olan insani ve

fiziki kaynaklar

Göstergelerin hangi
kaynaktan izlenece¤i

ve bu kaynaklar›n nereden
bulunaca¤›

Göstergelerin hangi
kaynaktan izlenece¤i

ve bu kaynaklar›n nereden
bulunaca¤›

Göstergelerin hangi
kaynaktan izlenece¤i

ve bu kaynaklar›n nereden
bulunaca¤›

Projenin gerçekleflmesinde
gerekli olan kaynaklar›n

sa¤lanaca¤› bütçe

Projenin genel hedefe
katk›da bulunabilmesi için

gerekli d›flsal koflul

Projenin amac›na
ulaflabilmesini sa¤layacak

ç›kt›lar›n elde edilebilmesi için
gerekli d›flsal koflullar

Faaliyetlerin gerçekleflmesi
için gerekli d›flsal

koflullar

Projenin bafllamas›n›n
önünde var olan engel ya da

projenin bafllamas›n›n
ön koflulu

Kaynaklar Bütçe

24

So
ru

m
-

lu
la

r*
1.

 A
y

1.
 E

¤i
tim

pr
og

ra
m

›n
›n

ha
z›

rl
›¤

›

1.
1.

 D
er

s
iç

er
ik

le
rin

in
ol

ufl
tu

ru
lm

as
›

DK PK DK PK PY
1

PY
2

PK PY
1

PY
2

DK PK PK E⁄
T

PK E⁄
T

PK PY
1

PY
2

1.
1.

1.
 P

ro
g-

ra
m

 k
om

ite
si

ol
ufl

um
u

ve
of

is
in

 k
ur

ul
-

m
as

›

1
to

pl
an

t›
sa

-
lo

nu
 (3

 s
aa

t)
3

PC
, 1

 P
rin

-
te

r,
2

Te
le

-
fo

n,
 1

 F
ak

s

fie
hi

r
iç

i
ul

afl
›m

(5
 x

 2
 a

de
t)

fie
hi

r
iç

i
ul

afl
›m

(5
 x

 2
 a

de
t)

1
to

pl
an

t›
sa

lo
nu

(3
 s

aa
t)

1.
1.

2.
 ‹h

tiy
aç

An
al

iz
i

1.
1.

3.
E¤

itm
en

le
r

ku
ru

lu
 s

ap
-

ta
nm

as
›

1.
1.

4.
E¤

itm
en

le
r

ku
ru

lu
nd

a
so

n
ha

lin
e

ge
tir

ilm
es

i

1.
2.

 D
er

s
m

at
er

ya
li

ür
et

im
 v

e
ge

lifl
tir

m
e*

*

2-
 E

¤i
tim

pr
og

ra
m

›

2.
1.

 ‹l
k

Pr
og

ra
m

2.
 A

y
3.

 A
y

4.
 A

y
5.

 A
y

6.
 A

y
7.

 A
y

8.
 A

y
9.

 A
y

10
. A

y
11

. A
y

12
. A

y

Ta
bl

o
I.6

: S
TK

’la
r›n

 e
tk

in
 ç

al
›fl

m
as

› p
ro

je
si

 k
ay

na
k

pl
an

la
m

a
ta

bl
os

u

25

So
ru

m
-

lu
la

r
1.

 A
y

2.
1.

1.
Pr

og
ra

m
du

yu
ru

su

2.
1.

2.
Ka

y›
tla

r›n
ya

p›
lm

as
›

2.
1.

3.
Pr

og
ra

m
uy

gu
la

m
a

2.
2.

‹k
in

ci
Pr

og
ra

m

2.
2.

1.
Pr

og
ra

m
du

yu
ru

su

2.
2.

2.
Ka

y›
tla

r›n
ya

p›
lm

as
›

1
ga

ze
te

 il
an

›
Br

ofl
ür

ta
sa

r›m
› (

6
sf

)
Br

ofl
ür

 b
as

›m
›

(5
00

0
ad

et
)

1
ga

ze
te

 il
an

›
Br

ofl
ür

da
¤›

t›m
› (

20
00

ad
et

)

1
ga

ze
te

 il
an

›
Br

ofl
ür

da
¤›

t›m
› (

10
00

ad
et

)

1
ga

ze
te

 il
an

›
Br

ofl
ür

da
¤›

t›m
› (

20
00

ad
et

)

De
rs

lik
(3

0
gü

n)
E¤

itm
en

ler
(5

0
sa

at
)

Ya
ba

nc
›

E¤
itm

en
ler

(1
0

sa
at

)
Ha

rc
›ra

h
(3

 g
ün

lü
k)

Te
rc

üm
an

2x
10

=2
0

sa
at

)
Yu

rtd
›fl›

 u
lafl

›m
(1

 a
de

t)
Fo

to
ko

pi

De
rs

lik
(3

0
gü

n)
E¤

itm
en

ler
(5

0
sa

at
)

Ya
ba

nc
›

E¤
itm

en
ler

(1
0

sa
at

)
Ha

rc
›ra

h
(3

 g
ün

lü
k)

Te
rc

üm
an

2x
10

=2
0

sa
at

)
Yu

rtd
›fl›

 u
lafl

›m
(1

 a
de

t)
Fo

to
ko

pi

De
rs

lik
(3

0
gü

n)
E¤

itm
en

ler
(5

0
sa

at
)

Ya
ba

nc
›

E¤
itm

en
ler

(1
0

sa
at

)
Ha

rc
›ra

h
(3

 g
ün

lü
k)

Te
rc

üm
an

2x
10

=2
0

sa
at

)
Yu

rtd
›fl›

 u
lafl

›m
(1

 a
de

t)
Fo

to
ko

pi

PK PY
1

PY
2

PK PY
1

PY
2

PK PY
1

PY
2

PK PY
1

PY
2

PK PY
1

PY
2

PK PY
1

PY
2

2.
 A

y
3.

 A
y

4.
 A

y
5.

 A
y

6.
 A

y
7.

 A
y

8.
 A

y
9.

 A
y

10
. A

y
11

. A
y

12
. A

y

26

So
ru

m
-

lu
la

r
1.

 A
y

2.
2.

3
Pr

og
ra

m
uy

gu
la

m
a

3. U
lu

sl
ar

ar
as

›
pr

oj
e

ça
¤r

›la
r›

du
yu

ru
su

3.
1

W
eb

sa
yf

al
ar

›

3.
2

Ça
¤r

›
a¤

la
r›n

a
ab

on
e

ol
un

m
as

›

Ça
¤r

› a
¤›

ab
on

el
ik

üc
re

ti
(1

 y
›ll

›k
)

W
eb

yö
ne

tic
is

i
W

eb
yö

ne
tic

is
i

W
eb

yö
ne

tic
is

i

W
eb

yö
ne

tic
is

i
(ç

ey
re

k
za

m
an

l›)

W
eb

yö
ne

tic
is

i
(ç

ey
re

k
za

m
an

l›)

W
eb

yö
ne

tic
is

i
(ç

ey
re

k
za

m
an

l›)

W
eb

yö
ne

tic
is

i
(ç

ey
re

k
za

m
an

l›)

W
eb

yö
ne

tic
is

i
W

eb
yö

ne
tic

is
i

3.
3

ST
K

e-
po

st
a

ve
ri

ta
ba

n›
ol

ufl
um

u

3.
4

Üç
 a

yd
a

bi
r

ye
ni

le
nm

e

De
rs

lik
(3

0
gü

n)
E¤

itm
en

ler
(5

0
sa

at
)

Ya
ba

nc
›

E¤
itm

en
ler

(1
0

sa
at

)
Ha

rc
›ra

h
(3

 g
ün

lü
k)

Te
rc

üm
an

2x
10

=2
0

sa
at

)
Yu

rtd
›fl›

 u
lafl

›m
(1

 a
de

t)
Fo

to
ko

pi
Vi

de
o

çe
kim

i

De
rs

lik
(3

0
gü

n)
E¤

itm
en

ler
(5

0
sa

at
)

Ya
ba

nc
›

E¤
itm

en
ler

(1
0

sa
at

)
Ha

rc
›ra

h
(3

 g
ün

lü
k)

Te
rc

üm
an

2x
10

=2
0

sa
at

)
Yu

rtd
›fl›

 u
lafl

›m
(1

 a
de

t)
Fo

to
ko

pi
Vi

de
o

çe
kim

i

De
rs

lik
(3

0
gü

n)
E¤

itm
en

ler
(5

0
sa

at
)

Ya
ba

nc
›

E¤
itm

en
ler

(1
0

sa
at

)
Ha

rc
›ra

h
(3

 g
ün

lü
k)

Te
rc

üm
an

2x
10

=2
0

sa
at

)
Yu

rtd
›fl›

 u
lafl

›m
(1

 a
de

t)
Fo

to
ko

pi
Vi

de
o

çe
kim

i

PK PY
1

PY
2

PY
1

PY
1

PY
1

PY
1

2.
 A

y
3.

 A
y

4.
 A

y
5.

 A
y

6.
 A

y
7.

 A
y

8.
 A

y
9.

 A
y

10
. A

y
11

. A
y

12
. A

y

27

So
ru

m
-

lu
la

r
1.

 A
y

4.
 S

TK
ki

ta
p

ko
le

ks
iy

on
u

4.
1

Ki
ta

pl
ar

›n
se

çi
m

i

4.
2

Ki
ta

pl
ar

›n
sa

t›n
al

›n
m

as
›

5.
 H

uk
uk

i
da

n›
flm

an
l›k

ve
ri

lm
es

i
**

*

K O O R D ‹ N A S Y O N

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

PK PY
1

PY
2

As
is

ta
n

Of
is

 k
ira

s›
Sa

bi
t g

id
er

le
ri

K›
rt

as
iy

e

Ki
ta

p
al

›m
›

(1
25

 a
de

t)
Ki

ta
p

al
›m

›
(1

25
 a

de
t)

Ki
ta

p
al

›m
›

(1
25

 a
de

t)
Ki

ta
p

al
›m

›
(1

25
 a

de
t)

PY
2

KT
P

PK HU
K

2.
 A

y
3.

 A
y

4.
 A

y
5.

 A
y

6.
 A

y
7.

 A
y

8.
 A

y
9.

 A
y

10
. A

y
11

. A
y

12
. A

y

*
Da

n›
flm

a
Ku

ru
lu

 (D
K)

, P
ro

je
 K

oo
rd

in
at

ör
ü

(P
K)

, P
ro

je
 K

oo
rd

in
at

ör
 Y

ar
d›

m
c›

la
r›

(P
Y1

 v
e

PY
2)

, E
¤i

tm
en

le
r

(E
⁄T

),
Kü

tü
ph

an
ec

i (
KT

P)
, H

uk
uk

çu
la

r
(H

UK
).

**
 D

er
s

m
at

er
ya

lin
in

 o
lu

flt
ur

ul
m

as
› i

çi
n

de
rs

 ü
cr

et
le

rin
e

ek
 b

ir
te

lif
 ü

cr
et

i g
er

ek
m

ey
ec

ek
tir

.
**

*
Hu

ku
k

Fa
kü

lte
si

nd
en

 ik
i h

uk
uk

çu
 g

ön
ül

lü
 ç

al
›fl

ac
ak

t›r
.

28

2.3. Maliyet araflt›rmas› ve bütçe etkinli¤i

Bütçede bulunmas› gereken kalemler saptand›ktan sonra, bütçede belirtilen maliyetlerin gerçek maliyetler
olup olmad›¤›n› kontrol etmek için bir piyasa araflt›rmas› yap›lmal›d›r. Bu araflt›rma yap›ld›ktan sonra, büt-
çe son haline kavuflturulur. Burada piyasa araflt›rmas›yla anlat›lmaya çal›fl›lan, ulafl›m maliyetlerini ö¤ren-
mek için otobüs firmalar› ve havayollar›na telefon etmek, internetten faks fiyat› bakmak, bas›m maliyetle-
rini bir yay›nc›yla veya matbaa sahibiyle konuflarak fiyat almakt›r.

3. Bütçe haz›rlanmas›

Gereken kaynaklar›n ayr›nt›l› olarak belirlenmesi ve bu kaynaklar›n maliyetlerinin araflt›r›lmas›yla proje büt-
çesinin son haline getirilmesi için yeterli haz›rl›¤›m›z›n oldu¤unu gösterir.

Bütçe ana kalemlerinin ayr›nt›land›r›lmas› yoluyla bütçe haz›rl›¤›n› ad›m ad›m afla¤›da inceleyece¤iz.

3.1. Personel giderleri

Personel masraflar›n›n alt›nda, flu tür harcamalara yer verilmektedir.

• Proje personeline ödenen brüt maafllar
• Proje personeline destek veren çal›flanlara (idari personele) ödenen brüt maafllar
• Serbest çal›flan proje personeline yap›lan ödemeler ve onursal ücretler
• Proje personeline yolculuklar/toplant›lar vs. için ödenen günlük harc›rahlar
• Proje kapsam›nda düzenlenen toplant›, seminer, bas›n toplant›s› gibi faaliyetlere kat›lan proje persone-

line ödenecek harc›rahlar
• Toplant› kat›l›mc›lar›na verilecek günlük harc›rahlar

Personel masraflar›nda sadece proje ekibinin maafllar› de¤il, projede çal›flacak olan dan›flmanlar›n ücretle-
ri de yer alacakt›r. Sivil toplum kuruluflunun d›flar›dan teklif alarak, d›flar›ya ihale edece¤i ifllerde kullan›lan
personelin masraflar› bu kalem içinde yer almaz.

3.1.1. Maafllar ve ücretler

Birçok projenin en önemli harcama kalemi, personel harcamalar›d›r. Personel maliyetini hesaplarken, pro-
je personelinin ne kadar süre için ve hangi s›rayla ifle al›naca¤› dikkate al›nmal›d›r. Projede kimlerin koordi-
natör ve/veya asistan olarak görev yapaca¤› bilinmiyorsa, proje personelini bulman›n ve bir görevde kul-
lanman›n 1–2 ay sürece¤i hesaplanarak, proje faaliyetleri ve bütçesi gerçekli¤i yans›t›r bir biçimde düzen-
lenmelidir.

‹deal durum, proje haz›rlan›rken söz konusu projede kimlerin çal›flaca¤›n›n da öngörülmesi ve personel ma-

UYGULAMA I

- Kendi projenizin faaliyet plan›ndan yararlanarak bütçe haz›rl›¤›na yard›mc› olacak ayr›nt›l› kaynak
planlamas›n› oluflturun ve faaliyetlere ve aylara göre ihtiyaç duyulacak kaynaklar› belirleyin.

- Faaliyetlere göre kaynaklar›n toplam›n›n aylara göre kaynaklar toplam›na eflit olup olmad›¤›n› kont-
rol edin.

29

afllar›n›n, bu kiflilerin özellikleri ve talep edebilecekleri maafl göz önüne al›narak hesaplanmas›d›r. Proje tek-
lifi haz›rlan›rken, projede çal›flacak elemanlar›n kim oldu¤u ve takvimlerinin bu projede çal›flmaya uygun
olup olmad›¤› biliniyorsa, projenin personel bütçesi de sa¤l›kl› bir biçimde uygulanabilir.

Personel maafllar›n›n birim maliyetinin düflük tutulmas› kadar büyük bir tehlike de, personel bütçesinin afl›-
r› yüksek olmas›d›r. Proje teklifi kabul edilse bile personel ücretlerinin, denetimcilerce kabul edilemez dere-
cede yüksek olmas› ciddi bir sorun olabilir.

Proje bütçesinde yer alan bütün personelin zaman çizelgeleri tutulmal›d›r. K›smi zamanl› çal›flan personelin
maliyeti, al›nacak ayl›k ücrete göre de¤il, birim adede (çal›flma saatine veya gününe) göre hesaplanmal›d›r.
K›smi zamanl› çal›flan personelin harcamalar› da proje bütçesine yans›t›lacaksa, bu kiflilerin ifl tan›mlar› ve
projeye ne tür bir katk› sa¤layacaklar› da aç›klanmal›d›r. Çok az proje, proje koordinatörü ve asistan›n›n ya-
n› s›ra tam zamanl› veya yar› zamanl› bir sekreteri gerektirecek yo¤unlukta ifl ve iletiflim yüküne sahiptir.
Zaman çizelgelerinin olmad›¤› durumlarda, bu tip personelin her projeye eflit zaman ay›rd›¤› varsay›larak,
personel maliyetleri proje say›s›na bölünerek hesaplanabilir. Bir proje ne kadar karmafl›k ve ne kadar bü-
yük bütçeli ise, o projeye eme¤i geçecek olan kiflilerin say›s› da o kadar artacakt›r. Üç ay, alt› ay, bir sene
gibi süreler boyunca bütün çal›flanlar›n zaman çizelgesini tutarsan›z, hangi tip ifllerin hangi tür elemanlar ta-
raf›ndan ne kadar sürede tamamland›¤›n› hesaplayabilir ve bu harcamalar›, projenin personel bütçesine çok
gerçekçi biçimde yans›tabilirsiniz. Bu kiflilerin herhangi bir proje kapsam›nda kaç gün çal›flacaklar› yukar›-
da belirtildi¤i gibi hesaplanmal›, proje kapsam›nda ay ya da gün olarak birim çal›flma adetleri bulunmal›, bi-
rim fiyat› sütununa da ayl›k veya günlük ücretleri yaz›lmal›d›r. Bu kiflilerin çal›flma süreleri hesaplan›rken,
bir ay 22 gün olarak hesaplanmal›d›r. Ayn› sistem yar› zamanl› çal›flanlar için de uygulanabilir.

Projenin personel kaleminde yer alacak kalemlerden biri de, proje dan›flmanlar›na, proje kapsam›ndaki ba-
z› iflleri d›flar›dan, serbest çal›flan olarak (free-lance) yapan insanlara yap›lacak olan ödemelerdir. Bu kiflile-
re yap›lacak olan ödemeler, ödenecek ücreti, stopaj vb kesintileri içerecek biçimde hesaplanmal›d›r. Proje-
de çal›flan dan›flman ve uzmanlara sürekli maafl olarak de¤il de, adam/gün üzerinden ücret ödeniyorsa, pro-
je bütçesini sunarken bu uzmanlar›n çal›flma günlerini de gösteren bir çizelge sunulmas›nda yarar vard›r.

Proje personeline ödenen ücretler, kurum içinde ödenen ücretler ve ifle al›nan eleman›n vas›flar›yla uyum
içinde olmal›d›r. Çok da özel, farkl› özellikler gerektirmeyen bir ifl için, kurum içinde veya piyasada benzer
özellikler tafl›yan insanlar 1.500 Avro gibi ücretlere çal›fl›rken, ayn› ifl için bir proje koordinatörüne 5.000
Avro ödenmesi soru iflareti ve sorun yaratabilir. Öte yandan söz konusu ifl gerçekten çok özellik gerekti-
ren, zor bulunan bir uzmanl›¤› gerektiriyorsa ve söz konusu kifli benzer ifllerden 5.000 Avro al›yorsa, ma-
afl olarak 5.000 Avro ödenmesi sorun yaratmayacakt›r. Proje bütçesi haz›rlan›rken ç›kar›lan maliyetlerin,
raporlama ve de¤erlendirme aflamas›nda sorun ç›karmamas› için kurum içi ücretler, iflin gerektirdi¤i özel-
likler, piyasan›n durumu gibi faktörler de dikkate al›nmal›d›r.

Proje bütçesine yans›t›lan ücretler, brüt ücretlerdir. Bütçede yer alan personel maliyetleri hesaplan›rken,
SSK Primleri, vergi, yemek ödemeleri gibi bütün maliyetler dikkate al›nmal›d›r. Proje sonunda, istihdam edi-
len proje personelinin ifline son verilecekse, personele ödenecek ücretler, proje sonunda ödenecek k›dem
tazminat› yüzdesini de içermelidir.

3.1.2. Harc›rahlar

Proje personel maliyetleri alt›nda yer alacak kalemlerden biri de, personelin ve toplant› kat›l›mc›lar›n›n ko-
naklama ve yemekleri için ödenecek harc›raht›r. Harc›rah, konaklama, yemek ve flehir içi yolculuk masraf-
lar›n› karfl›lamak üzere verilir. Harc›rah, proje kapsam›nda düzenlenen faaliyetlerin (toplant›/seminer/e¤i-

30

tim/çal›fltay vs.), etkinli¤e kat›lan kiflilerin yerleflik olduklar› flehrin d›fl›nda gerçekleflmesi ve gece faaliyetin
yap›ld›¤› flehirde kal›nmas› durumunda, kal›nan gece say›s› üzerinden ödenir.

Harc›rahlar hesaplan›rken, konaklama (otel ve sabah kahvalt›s›n› içerir), ö¤le ve akflam yeme¤i ücretleri ki-
flilere göre ayr› ayr› hesaplanmal› ve bütçeye ayr› ayr› yans›t›lmal›d›r. Böyle yap›lmas›n›n önemli bir nedeni,
her toplant›ya hem flehir içinden, hem de flehir d›fl›ndan insanlar›n kat›labilecek olmas›d›r.

E¤er yolculuk eden kifliye yatacak yer sa¤lan›yorsa harc›rah› o oranda azalt›ld›ktan sonra ödeme yap›l›r.
E¤er kat›l›mc›ya gidece¤i yerde yemekleri de verilecekse, harc›rahtan bu miktar da düflülür.

ÖRNEK I

‹ki gün sürecek olan bir toplant›ya flehir içinden 30, flehir d›fl›ndan 15 kiflinin kat›laca¤›n› varsayal›m.
Bu örnekte varsay›mlar›m›z afla¤›daki gibidir:

1.2.1
45 kifli x 2 gün x 2 yemek = 180 birim
20 Avro/yemek

1.2.2
15 kifli x 2 gün = 30 birim
80 Avro/gün konaklama

Bu tür bir toplant›y› ‹stanbul’da düzenledi¤inizde, flehir içinden 15, flehir d›fl›ndan örne¤in Ankara’dan
40 kat›l›mc› gelecekse, toplant›y› örne¤in Ankara’da düzenleyerek maliyetlerinizi düflürebilirseniz.

Kat›l›mc›lar›n her ö¤ün yemeklerinin 20 Avro olmas› da gerekmez. Bir ö¤ünde 10 di¤erinde 30 Avro’luk
bir yemek vermeyi tercih edebilirsiniz. Ortalamada birim maliyetin üstüne çok ç›kmadan, toplam ma-
liyet tutarlar›n› olabildi¤ince tutturman›z yeterlidir. Proje teklifi, çok say›da toplant› yap›lmas›n› gerek-
tiriyorsa ve kat›l›mc›lar için ödenecek konaklama, yemek harc›rahlar› ve yolculuk masraflar› çok yük-
sek bir bedel tutuyorsa, kat›l›mc›lar› proje ekibinin yan›na getirmek yerine, proje ekibini kat›l›mc›lar›n
aya¤›na götürmek maliyetleri büyük ölçüde düflürecektir.

Tablo I.7: Örnek harc›rah kalemleri

Birim cinsi

1.2.1
Koordinasyon

toplant›s› kat›l›mc›lar
(Ö¤le ve akflam

yemekleri)

Harc›rah 180 20 3.600

Harc›rah 30 80 2.400

1.2.2
Koordinasyon

toplant›s› kat›l›mc›lar
(konaklama)

Birim miktar› Birim maliyet (E) Toplam maliyet (E)

31

Projenin zaman plan›n› ç›kar›rken, belli faaliyetlerin maliyetleri etkileyebilece¤i de unutulmamal›d›r. Örne¤in
Kas›m ay›nda ‹stanbul’da çok say›da kongre yap›l›yorsa, toplant› kat›l›mc›lar› için otellerin indirimli fiyat ta-
rifelerinden yararlanman›z mümkün olmayabilir. Bu nedenle, proje bütçesinin zaman plan› ile birlikte, teklif
metni ile uyum ve tutarl›l›k içinde haz›rlanmas› gereklidir. Yine proje bütçesinde uluslararas› yolculuklar için
gerekli harc›rahlar ayr› ayr› gösterilmelidir.

Baz› fonlarda, bir faaliyet tamamland›ktan sonra, o etkinli¤e iliflkin harc›rah›n harcanmam›fl kalemini baflka
bütçe kalemlerine kayd›rmak mümkün olmamakta, ya da bu kayd›rma ciddi sorunlar yaratmaktad›r. Hata-
lar›n düzeltilmesi, her türlü sorunun zaman içinde çözümlenmesi mümkündür. Ama her bütçede ister iste-
mez baz› kaymalar ve sorunlar olabilece¤ini düflünerek, ç›kabilecek sorunlar› bafltan en aza indirmek için
mali kaynaklar›n do¤ru planlanmas›nda yarar vard›r.

3.2. Yolculuk giderleri

Proje bütçesi haz›rlan›rken yolculuk harcamalar› ve harc›rahlar aras›ndaki iliflki göz ard› edilmemelidir. Yol-
culuk maliyetleri daima gidifl gelifl olarak hesaplan›r. Olas› yolculuk masraflar› flu biçimde s›n›fland›r›labilir:

• Proje personeli yolculuk masraflar›
- Ülke içi yolculuklar (otobüs) ...200 kilometreden az
- Ülke içi yolculuklar (uçak)
- Yurtd›fl› yolculuklar (otobüs)

Birden fazla ülkede (örne¤in Almanya, Fransa, ‹talya ve Türkiye’de) çok uluslu bir proje yürüttü¤ümü-
zü varsayal›m. Projenin üç sene boyunca devam edece¤ini, bu süre boyunca ‹talya ve Fransa’da üçer
toplant›, Almanya’da 6 toplant› yap›laca¤›n› varsayal›m. Söz konusu projeye Türkiye’den kat›lan bir si-
vil toplum kuruluflu oldu¤unu, her toplant›ya her STK’dan tek bir kiflinin kat›laca¤›n› ve toplant›lar›n her
seferinde iki gün sürece¤ini varsayal›m. AB’nin Almanya için belirledi¤i günlük harc›rah›n 199 Avro,
‹talya için 113, Fransa için 115 Avro oldu¤unu varsayarsak, yurtd›fl› harc›rahlar için Tablo I.8 örne¤ine
benzer bir tablo haz›rlamam›z gerekecektir:

Tablo I.8: Örnek yurtd›fl› harc›rah kalemleri

ÖRNEK II

Birim cinsi Birim miktar› Birim maliyet Toplam maliyet

1.3 Harc›rahlar

1.3.1 Yurtd›fl› harc›rahlar

STK –1

Almanya Harc›rah 12 199 2.388

‹talya Harc›rah 6 113 678

Fransa Harc›rah 6 115 690

32

- Yurtd›fl› yolculuklar (uçak)

• Faaliyet kat›l›mc›lar›n›n yolculuk masraflar›
- Ülke içi yolculuklar (otobüs) ...200 kilometreden az
- Ülke içi yolculuklar (uçak)
- Yurtd›fl› yolculuklar (otobüs)
- Yurtd›fl› yolculuklar (uçak)

ÖRNEK III

Yukar›da sözünü etti¤imiz toplant›lar›n yolculuk masraflar›n› hesaplayal›m:

STK temsilcisi için (uçak –yurtd›fl› yolculuklar)

- Almanya’ya alt› kez gidifl dönüfl yolculuk
- ‹talya’ya üç kez gidifl dönüfl yolculuk
- Fransa’ya üç kez gidifl dönüfl yolculuk

Uluslararas› yolculuklar›n dökümleri ayr› ayr› verilmedi¤i için, Almanya, Fransa ve ‹talya’ya uçak bileti
ücretlerini hesaplay›p, ortalama alman›z yerinde olacakt›r.

‹talya gidifl dönüfl 225 Avro
Fransa gidifl dönüfl 350 Avro
Almanya gidifl dönüfl 400 Avro olsun

Uluslararas› yolculuklar için harcaman›z gereken toplam tutar flöyle hesaplanacakt›r:

(225 x 3) + (350 x 3) + (400 x 6) = 4.125

Demek ki, 12 yolculuk için 4.125 Avro harcaman›z gerekiyor. Uluslararas› yolculuk bafl›na 360 Avro x
12 uluslararas› yolculuk yazarak, yolculuk paralar›n› toplu halde sergileyebiliriz ya da her bir yolculu-
¤u teker teker bütçeye geçirebiliriz. 4.125 Avro’yu 12 yolculu¤a bölerseniz, 343 Avro ç›kt›¤›n› görür-
sünüz.

Bütçeye yaz›lan birim fiyat 360 Avro’dur. Aradaki 17 Avro’luk fark, taksi/metro, otobüs gibi ulafl›m gider-
lerini, ç›k›fl harçlar› ve vize masraflar›n› karfl›lamak için bütçeye yaz›lm›flt›r. 17 E x 12 birim= 204 E’yu
bu tip masraflar için kullanabiliriz. Toplant› gününde toplant› yerine do¤rudan uçak bulunamayabilece¤i-
ni, sezon içi ve d›fl›nda fiyatlar›n de¤iflti¤ini, paras› önceden ödenmifl elektronik biletlerde elektrik k›s›nt›-
s› yüzünden sorun yaflanabilece¤ini de düflünerek, yolculuk maliyetini bire bir bilet ücretlerinin biraz üze-
rine ç›karman›zda yarar vard›r. Projenin zaman plan›nda de¤ifliklikler olacaksa ve proje kapsam›nda çok
say›da uluslararas› uçak yolculu¤u yap›lmas› gerekiyorsa, böyle bir güvenlik pay› yaratman›z ve uçufl ma-
liyetini 343 Avro yerine 350 veya 360 Avro olarak hesaplaman›zda yarar vard›r.

33

Projenizde Yunanistan, Bulgaristan gibi komflu ülkelere yolculuklar ve/veya bu ülkelerden kat›l›mc›larla top-
lant›lar›n›z olacaksa, uluslararas› yolculuk (taksi, otobüs) gibi bir bütçe kalemi seçene¤ini de düflünmelisi-
niz. Yunanistan’›n ve Bulgaristan’›n baz› kentlerinden taksiyle ‹stanbul’a gelmek, uçakla yolculuktan daha
ucuza gelmektedir.

Yolculuk maliyetlerinde kap›dan kap›ya ilkesi geçerlidir. Uçakla yurtd›fl›nda bir toplant›ya gidiyorsan›z, evi-
nizden havaalan›na, havaalan›ndan yurtd›fl›ndaki otelinize gidiflte yapt›¤›n›z taksi/metro/otobüs harcamala-
r› da yolculuk kalemlerine dahil edilmeli, yapt›¤›n›z harcamalar bu bütçe kaleminde gösterilmelidir.

Tüm yapt›¤›n›z masraflar belgelenmelidir. Özellikle otobüs, vapur gibi araçlarda jeton veya bilet kullan›l›p
saklanamad›¤› durumlarda bu ulafl›m araçlar› ile ilgili kurumlardan belge almal›s›n›z. Belge elde edilemedi¤i
durumlarda muhasebe bölümünün verece¤i harcama belgesi geçerlidir.

3.3. Ekipman/Donan›m maliyeti

Ekipman/donan›m maliyetlerinde, proje kapsam›nda kullanmaya gereksinim duydu¤unuz her türlü donan›m
ve ekipman yer almal›d›r. Afla¤›daki listede yer alan kalemler, bu bütçe grubunda yer alabilecek kalemlere
örnek gösterilebilir.

• Bilgisayar (PC veya dizüstü)
• Yaz›c›
• Taray›c›
• Faks
• Fotokopi
• Mikrofon

fiimdi de yurtiçinde yap›lacak toplant›lar için yap›lmas› gereken toplant›lar›n maliyetini hesaplayal›m.
‹lk önce varsay›mlar›m›z› an›msayal›m:

‹ki gün sürecek olan bir toplant›ya flehir içinden 30, flehir d›fl›ndan 15 kiflinin kat›laca¤›n› varsaym›flt›k.
Yerel (flehir içi) kat›l›mc›lar›n yol masraflar› da bu proje kaleminden karfl›lanamaz, dolay›s›yla sadece
30 kat›l›mc›n›n yolculuk masraflar›n› karfl›layabiliriz. 17 kiflinin uçakla, 13 kiflinin de otobüsle getirile-
ce¤ini varsayal›m. Otobüs ücretlerinin ortalama gidifl dönüfl 50 Avro, uçak yolculuklar›n›n 150 Avro ol-
du¤unu varsayal›m.

Bu durumda yolculuk masraflar›n›z Tablo I.9’dakine benzer bir tablo ortaya ç›karacakt›r:

Tablo I.9: Örnek yolculuk kalemleri

ÖRNEK IV

Birim cinsi Birim miktar› Birim maliyet Toplam maliyet

2. Yolculuk

2.1 Uluslararas› yolculuklar Yolculuk 12 360 4.320

2.2 Ülke içi yolculuklar

2.2.1 Yolculuk (otobüs) Otobüs 13 50 650

2.2.2 Yolculuk (uçak) Uçufl 17 150 2.550

34

• Kamera
• Telefon santral›
• Foto¤raf makinesi
• Motosiklet
• Araba
• CD/DVD yaz›c›
• fiarj edilebilir piller
• ...

Donan›m maliyetleri hesaplan›rken toplama (markas›z - no name) bilgisayarlar gibi donan›mlar yerine kar-
fl›l›¤›nda faturas›n› alabilece¤iniz ve garanti kapsam›nda olan markal› donan›mlar›n sat›n alma maliyetlerini
yans›tmaya dikkat edilmelidir.

3.4. Proje/Ofis maliyetleri

Proje kapsam›nda kullan›lacak ofisin çal›flma maliyetleri bu kalemin içeri¤ini oluflturur. Afla¤›da bu kalem
kapsam›nda belirtilebilecek baz› maliyetleri bulabilirsiniz:

• Ofis kiras›
• Elektrik
• Su
• Is›nma
• Fotokopi
• Telefon
• Sarf malzemeleri
• Toner

AB taraf›ndan desteklenen projelerde ancak proje kapsam›nda yeni bir ofis açman›z gerekli ise doldurma-
n›z gereken bu ana bafll›¤›, bunun d›fl›nda genel olarak ofis masraflar›n› tahmin edebilmek için kullanabilir-
siniz. E¤er ek olarak yeni bir ofis aç›lm›yorsa ve bütçede “idari giderler” olarak belirli bir yüzde bulunuyor-
sa ofis giderleri “idari giderler” bafll›¤› alt›nda ayr›nt›land›r›lmadan belirtilebilir.

3.5. Di¤er harcamalar/Hizmetler

Birçok sivil toplum kuruluflunun gerekli altyap›ya sahip olmad›¤› için d›flar›ya/üçüncü flah›slara yapt›rmas›
gereken ifller “di¤er harcamalar ve hizmetler” bütçe kalemi grubunda ayr›nt›land›r›l›r. Projeniz sergi, belge-
sel, kitap bas›m› gibi ürünlerin üretimini veya e¤itim, konferans gibi organizasyonlar› içeriyorsa bu bütçe
grubundaki kalemler kullan›lmal›d›r. Do¤ru planlama ve hesap yap›lmaz ise en çok sorun ç›karacak kalem-
ler bunlard›r.

Bu bütçe grubuna giren kalemlere örnek olarak afla¤›dakileri gösterebiliriz:

• Üretim ve organizasyon maliyetleri
- Kitap
- Film/Belgesel
- Sergi
- Araflt›rma

35

- Seminer/konferans, bas›n toplant›s›, çal›fltay, sempozyum
• Çeviri/simültane tercüme maliyetleri
• Araflt›rma maliyeti
• Kitap/dokümantasyon toplama maliyeti
• Mali denetim maliyeti
• De¤erlendirme maliyeti
• Finansal maliyetler (banka teminat mektubu maliyetleri vs.)

Proje teklifinde üretilecek olan ürünün özelliklerini belirgin bir biçimde tan›mlamad›ysan›z, uygulama afla-
mas›nda sorun yaflan›r. Her projede, soyut tekliften somut uygulama aflamas›na geçerken, uygulamada ba-
z› sorunlar yaflan›r. Konjonktürdeki de¤ifliklikler, proje teklifini haz›rlayanla, projeyi uygulayan ekibin farkl›
oluflu, personel yap›s›n›n de¤iflmesi gibi nedenlerle sunulan teklif ve uygulama aras›nda baz› farklar oluflur.
Bütçe haz›rlarken ciddi bir ön çal›flma ve planlama yaparak, teklifi olabildi¤ince ayr›nt›l› hale getirip, uygu-
lama aflamas›nda karfl›laflabilece¤iniz sorunlar› en aza indirebilirsiniz.

3.5.1. Üretim ve organizasyon maliyetleri

Proje bütçesine ekledi¤iniz her ürün için “nas›l?”, “ne gibi özellikler içeriyor?” sorular›n› sorarak, maliyetle-
ri daha sa¤l›kl› hesaplayabilirsiniz. Proje teklifinde, proje sonunda bir kitap bas›laca¤›n› varsayal›m. Kitap
maliyetinin proje bütçesine gerçekçi bir biçimde yans›t›lmas› için afla¤›daki sorular›n cevaplar›n› bilmelisiniz

Boyut : (ör: 17 x 30 cm)
‹ç ka¤›t : (ör: 150 gr. mat kufle)
Sayfa/Forma : (ör. 320 sayfa/16 forma)
Kapak : (ör: Sert kapak (flömizli))
fiömiz : (ör: 170 gr. 4 renkli bask›)
Bask› : (ör: Tümü renkli)
Bas›m adedi : (ör: 3.000)

Kullan›lan ka¤›t, bas›m adedi ve boyutlar fiyatlar› üç-befl kat›na ç›karabildi¤i için maliyetler hesaplan›rken,
üretilmek istenen kitab›n özellikleri belirlenmeli ve maliyet ona göre hesaplanmal›d›r. Kitap bas›m maliyeti-
nin iyi hesaplanmamas› durumunda, çok baflar›l› bir projenin nihai ürününü maliyetini tutturmak ad›na çok
düflük kalitede basarak, harcad›¤›n›z eme¤i hiç göstermeyen bir ç›kt›yla yetinip bir anlamda bütün emekle-
rinizi ziyan edebilirsiniz.

Proje sonunda bir kitap ç›karmay› düflünüyorsan›z, proje bütçesini haz›rlarken kendinize sorman›z gereken
sorular flunlard›r:

• Kitab›n teknik özellikleri nelerdir?
• Kitapta görsel malzeme kullanacak m›y›z?
• Görsel malzeme kullan›lacaksa, bunlar foto¤raf m›, resim mi, karikatür mü olacak?
• Karikatürist, çizer ve foto¤rafç›ya ne kadar ücret ödenmeli?
• Görsel malzeme toplanmas› gerekiyorsa, görsel malzeme sorumlusuna ne kadar ödeme yap›lacak?
• Toplanan görsel malzeme için kimlere/ ne kadar telif ödemem gerekiyor?
• Kitab›n metnini proje ekibinden farkl› bir kifli veya kifliler mi yazacak?
• Yazarlara ne kadar telif ücreti ödenecek?
• Kitapta çeviri metinler de kullan›lacak m›?
• Çeviri metinler kullan›l›yorsa, çevirmen ve orijinal telif sahibine ne kadar para ödenecek?

36

• Kitab›n redaksiyonu ve tashihi için kaç kifliye/ne kadar ücret ödenmesi gerekiyor?
• Kitab›n grafik tasar›m ve uygulama maliyeti ne kadar?
• Kitap özel bir dizinin parças› ise, dizinin görsel kimli¤ini kim oluflturacak? Bu kifliye ne kadar ödeme ya-

p›lmas› gerekli?
• Bu kitap, kimlere nas›l da¤›t›lacak?

Bütün bu sorular›n cevaplar›n› bildi¤iniz zaman, kitab›n maliyetini hesaplayabilirsiniz. Yukar›da vurgulanan
sorular›n cevaplar›n›n afla¤›daki örnekteki gibi oldu¤unu varsayal›m2:

ÖRNEK V

Kitab›n teknik özellikleri

Boyut : 17 x 30 cm
‹ç ka¤›t : 100 gr. mat kufle
Kapak : Karton kapak
Kapak : 170 gr. 4 renkli bask›
Sayfa say›s› : 400
Bask› : Tümü renkli
Bas›m Adedi : 2.000 adet

Bu koflullar alt›nda kitab›n bas›m maliyetinin 10.000 Avro oldu¤unu varsayal›m.

Yukar›da sordu¤umuz sorulara yan›t olarak da afla¤›daki varsay›mlar›n ve maliyetlerin geçerli oldu¤u-
nu varsayal›m:

- Kitapta hem resim, hem karikatür hem de foto¤raf kullan›lacak. Baflka kaynaklardan derlenen gör-
sel malzemenin telif ücreti 3.000 Avro tutacak.

- Görsel malzemeleri toplayacak olan kifliye çal›flma süresi gözetmeksizin 300 Avro ödenecek.
- Telifle yapt›r›lacak ifller için çizer, karikatürist ve foto¤rafç› gerekiyor, her bir ifl için 800 Avro öde-

necek.
- Kitapta 10 yazar taraf›ndan yaz›lacak olan 10 telif, 5 tane de çeviri makale oldu¤unu, makalelerin

ortalama 25 sayfa oldu¤unu, yazarlara telif makale bafl›na 500 Avro, çevirmenlere ise sayfa bafl›na
14 Avro ödenece¤i varsayal›m. Çeviri metinlerin telifi olarak da, makale bafl›na 500 Avro ödenece-
¤ini varsayal›m.

- Kitab›n tashihi ve redaksiyonu için az bulunur özellikte bir editöre gereksinim var ve editör 2.500
Avro alacak ve hem tashih hem de editörlük ifllemlerini yapacak.

- Kitab›n grafik tasar›m ve uygulamas›n›, tasar›mc› 6.000 Avro’ya yap›yor.
- Kitap bir dizinin parças› de¤il, dolay›s›yla ayr›ca bir görsel kimlik çal›flmas› yap›lmas› gerekmiyor;

bir maliyet de söz konusu de¤il.
- Kitap her yere posta ile gönderilecek ve ortalama gönderi maliyeti kitap bafl›na 1,25 Avro.

Bu durumda kitab›n maliyeti, proje bütçesine Tablo I.10’daki biçimde yans›yacakt›r:

2 Burada verilen maliyetler yaln›zca örnek olarak kullan›lm›flt›r ve gerçe¤i birebir yans›tmas› gerekmez.

37

Proje teklifinde kitap, broflür gibi bas›l› ürünlerin üretimi öngörülüyorsa, proje bütçesinde bu ürünlerin üre-
tim ve da¤›t›m maliyetleri de yer almal›d›r. Proje bütçesinde üretim maliyetleri yer al›yor, ancak da¤›t›m ma-
liyetlerine yer verilmiyorsa, proje teklifine bu ürünlerin bedava nas›l da¤›t›laca¤›n› aç›klayan bir ibare de ek-
lenmelidir. Fon kurulufllar›n›n, sivil toplum kurulufllar›na, depolar›nda saklamak üzere kitap/broflür bast›r-
malar› için para vermedi¤i unutulmamal›d›r.

Birden fazla kitap söz konusu ise, proje bütçesinde bu ayr›nt›da bilgi vermek, sözleflmenin fon veren kuru-
lufltan size gelifl süresini k›saltacak ve uzun dönemde hayat›n›z› kolaylaflt›racakt›r.

Proje kapsam›nda düzenlenecek sergi, seminer, çal›fltay, koordinasyon toplant›s› gibi faaliyetlerin maliyet-
leri de bu bütçe grubunda ele al›nmal›d›r. Proje bütçesi haz›rlarken, özellikle projenin faaliyetini art›ran ile-
tiflim faaliyetleri, duyurular ve bas›n toplant›lar›n›n maliyeti de unutulmamal›d›r.

Düzenleyece¤iniz her faaliyet için yukar›da kitap için yapt›¤›m›za benzer bir biçimde, ayr›nt›l› bir soru liste-
si haz›rlaman›z, bütçe haz›rlaman›n telafl› içinde gözünüzden kaçabilecek kalemleri unutman›z› engelleye-
cektir.

3.5.2. Çeviri/Simültane tercüme maliyetleri

Proje kapsam›nda düzenlenecek seminer, konferans gibi faaliyetler için simültane tercüme hizmeti al›nma-
s›, ya da proje kapsam›nda yürütülecek faaliyetler veya raporlama için bir dilden baflka bir dile tercüme ya-
p›lmas› gerekiyorsa, çeviri harcamalar› bu bütçe grubunda gösterilmelidir. Varsay›mlar aç›s›ndan önemli
bilgiler flunlard›r:

- Simültane tercüme maliyetleri hem gerekli teknik ekipman›n sa¤lanmas›, hem de tercüme maliyetlerini

Tablo I.10: Örnek kitap bütçesi

Birim cinsi Birim miktar› Birim maliyet Toplam maliyet

Toplam maliyet

5. Di¤er hizmetler/ürünler

5.1 Kitap üretim maliyeti

5.1.1 Bas›m maliyeti Kitap 2.000 5 10.000

5.1.2 Görsel malzeme Kitap 2.000 1,5 3.000

5.1.3 Çeviri Makale 5 350 1.750

5.1.4 Metin telif

ödemeleri Makale 15 500 7.500

5.1.5 Editörlük Kitap 1 2.500 2.500

5.1.6 Grafik tasar›m ve

uygulama Kitap 1 4.000 4.000

5.1.4 Da¤›t›m maliyeti Kitap 2.000 1,25 2.500

38

içerir ve bunlar firmalar taraf›ndan ço¤unlukla ayr› ayr› belirtilir. E¤er toplant›n›n düzenlenece¤i salonda
gerekli ekipman bulunuyorsa bunun için salon kiras› d›fl›nda ayr›ca ücret ödenmesi gerekmeyebilir, an-
cak bunu salonu sa¤layan mekan ile görüflerek teyit etmek gerekir.

- Simültane tercümanlar ifllerinin zorlu¤u nedeniyle en az ikifler kiflilik ekipler halinde çal›fl›rlar ve toplan-
t›n›z birkaç saatle s›n›rl› olsa bile o gün ayr› bir ifl alamayacaklar› için her bir tercümana tam günlük üc-
retinin verilmesi gerekir.

- E¤er tercümenin kay›t edilmesi gerekiyorsa fikri mülkiyeti tercümanlara ait oldu¤u için telif olarak ayr›
bir ücret öngörülmesi gerekir.

3.5.3. Araflt›rma maliyeti

Projenin uygulanmas› için bir araflt›rma (anket, fokus gruplar› vs.) yap›lmas› gerekiyorsa, araflt›rman›n
özellikleri iyice belirlenerek, araflt›rma flirketlerinden fiyat al›narak, araflt›rman›n maliyeti proje bütçesine
yans›t›lmal›d›r.

3.5.4. Kitap/dokümantasyon toplama maliyeti

Projenin yürütülmesi için bol miktarda dokümantasyon toplanmas›na, kitap al›nmas›na gerek varsa, topla-
nacak materyalin bedeli ortalama olarak hesaplan›p, proje bütçesine yans›t›lmal›d›r.

3.5.5. Mali denetim maliyeti

Birçok fon sa¤lay›c›, özellikle büyük ölçekli projeler için d›fl mali denetimi zorunlu tutmaktad›r. Özellikle bu
durumlarda proje bütçesine yaln›zca bu projenin denetim maliyetini karfl›layacak bir tutar koymak anlam-
l›d›r.

3.5.6. De¤erlendirme maliyeti

Projenin de¤erlendirmesi, mali denetimin d›fl›nda projenin faaliyetini, verimlili¤ini ve uygulamas›n› içeren bir
süreçtir. Proje, büyük ölçekli bir proje ise ve projenin ayn› fondan tekrar fonlanmas› isteniyorsa, proje bir
projeler dizisinin alt projesi, bir ad›m› olarak planlanm›flsa, projenin kurum d›fl›, ba¤›ms›z uzmanlar taraf›n-
dan de¤erlendirilmesi, uzun dönemde benzer projelerin uygulanmas› aç›s›ndan yarar sa¤layacakt›r. Bu tür
bir de¤erlendirme yap›lmas› isteniyorsa veya kaynak sa¤layan kuruluflun koflullar›na ba¤l› olarak böyle bir
de¤erlendirme yap›lmas› flart ise, fon sa¤layan kuruluflun ne tür kifli veya kurumlar›n de¤erlendirmesini ge-
çerli kabul edece¤i ö¤renilmeli ve bu kifli/kurumlardan al›nan fiyatlar ›fl›¤›nda, bu kalemin maliyeti hesap-
lanmal›d›r.

3.5.7 Finansal maliyetler (Banka teminat mektubu maliyetleri vs.)

AB örne¤inde oldu¤u gibi özellikle büyük ölçekli projelerde fon kurulufllar›nca banka teminat mektubu is-
tenmektedir. Banka teminat miktar›n›n gerekli oldu¤u proje tutar›, bir fon kuruluflundan di¤erine de¤iflebi-
lece¤i için büyük ölçekli (1.000.000 Avro’dan büyük) projelerde, hangi tutar›n üzerindeki miktarlar için te-
minat mektubu istendi¤i ö¤renilerek, duruma göre varsa banka teminat mektubu garantisi maliyeti de pro-
jeye yans›t›lmal›d›r.

39

3.6. ‹dari harcamalar

‹dari harcamalar kapsam›nda proje için o anda var olan ofisin kullan›m› gibi proje bütçesine yans›mayan
harcamalar gösterilebilir. Sarf malzemeleri veya ofis giderleri için bütçede ayr› bir kalem açt›ysan›z, bu tür
kalemleri idari harcamalar alt›nda gösteremezsiniz. Baz› fonlarda idari harcamalar ayl›k harcamalara göre
hesaplanmaktad›r. Bu kurala göre bir ay içinde gösterebilecek idari harcamalar›n toplam tutar›, o ay yap›-
lan toplam proje harcamalar›n›n belirli bir oran›n›n üstüne ç›kamaz.

3.7. Ad›m ad›m faaliyet temelli bütçe haz›rl›¤›

Ad›m 1: Gantt fiemas›nda faaliyetlerden yola ç›karak koordinasyon dahil her bir ana faaliyetin bulundu¤u
sat›r›n sonunda ç›karm›fl oldu¤unuz kaynak gereksinimini Tablo I.1’de bulunan faaliyet temelli bütçe içinde
uygun yerlere yerlefltirin.

Ad›m 2: Her bir kalemin miktar olarak ayr›nt›s›n› faaliyet plan›na ve yukar›da belirtilen esaslara uygun ola-
rak belirleyerek bütçeye yaz›n. Bu s›rada yapt›¤›n›z varsay›mlar› kesinlikle not al›n.

Ad›m 3: Her bir kalemin birim maliyetini maliyet araflt›rmas› yaparak belirleyin.

Ad›m 4: Her bir kalemin toplam maliyetini miktar ile birim maliyetin çarp›m› yoluyla bulabilirsiniz.

Ad›m 5: Her bir faaliyetin toplam maliyeti, o faaliyet içindeki kalemlerin maliyetlerinin toplam› yoluyla bu-
lunabilir.

Ad›m 6: Projenin toplam maliyeti faaliyetlerin ve koordinasyonun maliyetlerinin toplam› yoluyla buluna-
bilir.

Uygulama Projesi örne¤inde yürütülen çal›flma sonunda Tablo I.11’de gösterilen bütçeye ulafl›labilir.

40

Y›l 1 TOPLAM
Birim

Kod Faaliyet 1.1 Miktar maliyet
400 Yolculuk

fiehir içi ulafl›m 20 adet 10 200
Ara toplam: Yolculuk 200

500 Ekipman ve malzeme
PC 3 adet 1.500 4.500
Printer 1 adet 500 500
Faks 1 adet 500 500
Telefon 2 adet 50 100
Ara toplam: Ekipman ve Malzeme 5.600

700 Hizmetler ve di¤er maliyetler
Toplant› salonu 6 saat 200 1.200
Ara toplam: Hizmetler ve di¤er maliyetler 1.200
Ara toplam: Faaliyet 1.1 7.000

Kod Faaliyet 2.1
300 ‹nsan kaynaklar›

E¤itmenler 150 saat 80 12.000
Yabanc› e¤itmenler 30 saat 100 3.000
Tercümanlar (2x30=60 saat) 60 saat 100 6.000
Yurtd›fl› e¤itmen harc›rah 9 günlük 100 900
Ara toplam: ‹nsan kaynaklar› 21.900

400 Yolculuk
Yurtd›fl› ulafl›m 3 adet 1.000 3.000
Ara toplam: Yolculuk 3.000

700 Hizmetler ve di¤er maliyetler
Derslik 3 ay 500 1.500
Gazete ilan› 2 adet 5.000 10.000
Broflür tasar›m› 6 sayfa 2.000
Broflür bas›m› 5.000 adet 2.500
Broflür da¤›t›m› 2.000 adet 0,5 1.000
Fotokopi 2.500 adet 0,5 1.250
Ara toplam: Hizmetler ve di¤er maliyetler 18.250
Ara toplam: Faaliyet 2.1 43.150

Tablo I.11: MATRA format›nda faaliyet temelli bütçe örne¤i

41

Y›l 1 TOPLAM
Birim

Kod Faaliyet 2.2 Miktar maliyet
300 ‹nsan kaynaklar›

E¤itmenler 150 saat 80 12.000
Yabanc› e¤itmenler 30 saat 100 3.000
Tercümanlar (2x30=60 saat) 60 saat 100 6.000
Yurtd›fl› e¤itmen harc›rah 9 günlük 100 900
Ara toplam: ‹nsan kaynaklar› 21.900

400 Yolculuk
Yurtd›fl› ulafl›m (3 adet) 3 adet 1.000 3.000
Ara toplam: Yolculuk 3.000

700 Hizmetler ve di¤er maliyetler
Derslik 3 ay 500 1.500
Gazete ilan› 2 adet 5.000 10.000
Broflür da¤›t›m› 2.000 adet 0,5 1.000
Fotokopi 2.500 adet 0,5 1.250
Video çekimi 400 saat 20 8.000
Ara toplam: Hizmetler ve di¤er maliyetler 21.750
Ara toplam: Faaliyet 2.2 46.650

Kod Faaliyet 3.1
300 ‹nsan kaynaklar›

Web yöneticisi 5 ay 800 4.000
Ara toplam: ‹nsan kaynaklar› 4.000
Ara toplam: Faaliyet 3.1 4.000

Kod Faaliyet 3.2
700 Hizmetler ve di¤er maliyetler

Ça¤r› a¤› abonelik 1 y›l 200 200
Ara toplam: Hizmetler ve di¤er maliyetler 200
Ara toplam: Faaliyet 3.2 200

Kod Faaliyet 3.4
300 ‹nsan kaynaklar›

Web yöneticisi 1 ay 800 800
Ara toplam: ‹nsan kaynaklar› 800
Ara toplam: Faaliyet 3.4 800

42

Y›l 1 TOPLAM
Birim

Kod Faaliyet 4.2 Miktar maliyet
300 ‹nsan kaynaklar›

Kütüphaneci 3 ay 500 1.500
Ara toplam: ‹nsan kaynaklar› 1.500

700 Hizmetler ve di¤er maliyetler
Kitap al›m› 500 100 5.000
Ara toplam: Hizmetler ve di¤er maliyetler 5.000
Ara toplam: Faaliyet 4.2 6.500

Kod Koordinasyon
300 ‹nsan kaynaklar›

Koordinatör 12 ay 1.500 18.000
Koordinatör yard›mc›s› 2x12 ay 1.250 30.000
‹dari asistan 12 ay 300 3.600
Ara toplam: ‹nsan kaynaklar› 51.600

600 Ofis harcamalar›
Ofis kiras› 12 ay 500 6.000
K›rtasiye 1.200
Sabit giderler (Telefon, elektrik, su, ›s›nma) 12 ay 200 2.400
Ara toplam: Ofis harcamalar› 9.600
Ara toplam: Koordinasyon 61.200

Ara toplam: Bütün Faaliyetler 169.500

800 Denetim 2.000
900 Beklenmedik masraflar (%5) 8.475

TOPLAM 179.975

UYGULAMA II

Kendi projenizin faaliyet temelli bütçesini faaliyet plan›ndan yararlanarak ve maliyet analizi ve araflt›r-
mas›n› tamamlayarak oluflturun.

43

3.8. Ad›m ad›m ana kalemler temelli bütçe haz›rl›¤›

Ad›m 1: Gantt fiemas›’n›n en alt sa¤ köflesinde ana kalemlere göre ç›karm›fl oldu¤unuz ve Mant›ksal Çer-
çevenin kaynak planlamas› bölümüne ekledi¤iniz kalemleri Tablo I.2’de bulunan bütçe tablosu içinde uygun
yerlere yerlefltirin.
Ad›m 2: Her bir kalemin miktar olarak ayr›nt›s›n› faaliyet plan›na ve yukar›da belirtilen esaslara uygun ola-
rak belirleyerek bütçeye yaz›n. Bu s›rada yapt›¤›n›z varsay›mlar› kesinlikle not al›n.
Ad›m 3: Her bir kalemin birim maliyetini maliyet araflt›rmas› yaparak belirleyin.
Ad›m 4: Her bir kalemin toplam maliyetini miktar ile birim maliyetin çarp›m› yoluyla bulabilirsiniz.
Ad›m 5: Her bir ana kalemin toplam maliyeti, o bafll›k alt›ndaki kalemlerin maliyetlerinin toplam› yoluyla bu-
lunabilir.
Ad›m 6: Projenin toplam maliyeti ana kalemlerin ve idari giderlerin maliyetlerinin toplam› yoluyla bulunabi-
lir.
Ad›m 7: Sonuçta ortaya ç›kan miktar faaliyet temelli bütçede ortaya ç›kandan çok farkl› olmamal›d›r. Orta-
ya ç›kabilecek küçük farklar ilk yöntemde ayr›nt›l› bir biçimde verilen idari giderlerin ikinci yöntemde tah-
mini bir yüzdeyle belirtilmesi gibi nedenlerden kaynaklanabilir, ancak ana kalemler ve genel toplam yakla-
fl›k olarak ayn› olmal›d›r.

Uygulama Projesi örne¤inde yürütülen çal›flma sonunda Tablo I.12’de gösterilen bütçeye ulafl›labilir.

Tablo I.12: AB d›fl yard›mlar format›nda ana kalemler temelli bütçe örne¤i

Giderler Birim Birim ad. Birim fiyat E Giderler E
1. ‹nsan kaynaklar›

1.1 Maafllar(Brüt, yerel personel)
1.1.1 Teknik Ayl›k

1.1.1.1. Koordinatör 12 1.500 18.000
1.1.1.2. Koordinatör yard›mc›s› (2 adet) 24 1.250 30.000
1.1.1.3. Web yöneticisi 6 800 4.800
1.1.1.4. Kütüphaneci 3 500 1.500
1.1.1.5. E¤itmenler Saatlik 300 80 24.000
1.1.1.6. Yabanc› e¤itmenler Saatlik 60 100 6.000

1.1.2 ‹dari/destek personeli Ayl›k
1.1.2.1. ‹dari asistan 12 300 3.600

1.3 Harc›rahlar yol/görev Günlük 18 100 1.800
Ara toplam: ‹nsan kaynaklar› 89.700

2. Ulafl›m
2.1. Uluslararas› ulafl›m Uçufl bafl›na 6 1.000 6.000
2.2 fiehiriçi ulafl›m 20 10 200

Ara toplam: Ulafl›m 6.200

3. Ekipman ve malzeme
3.1 PC 3 1.500 4.500
3.2 Printer 1 500 500
3.3 Faks 1 500 500
3.4 Telefon 2 50 100

Ara toplam: Ekipman ve malzemeler 5.600

44

4. Yerel ofis/faaliyet giderleri
4.1 Ofis kiras› Ayl›k 12 500 6.000
4.3 Tüketim mallar› - ofis malzemeleri Ayl›k 12 100 1.200
4.4 Di¤er hizmetler (tel/faks/elektrik/›s›nma, bak›m) Ayl›k 12 200 2.400

Ara toplam: Yerel ofis/faaliyet giderleri 9.600

5. Di¤er giderler, hizmetler
5.1 Toplant› salonu Saatlik 6 200 1.200
5.2 Derslik Ayl›k 6 500 3.000
5.3 Fotokopi Sayfa 5.000 0,5 2.500
5.4 Video çekimi Saatlik 400 20 8.000
5.5 Tercüme, simultane tercümanlar Saatlik 120 100 12.000
5.6 Broflür tasar›m› 2.000
5.7 Broflür bas›m› 5.000 0,5 2.500
5.8 Broflür da¤›t›m› 5.000 0,5 2.500
5.9. Ça¤r› a¤› abonelik Y›ll›k 1 200 200
5.10. Kitap al›m› 500 100 5.000
5.11. Gazete ilan› 4 5.000 20.000

Ara toplam: Di¤er giderler, hizmetler 58.900

6. Di¤erleri
6.1. Denetim 2.000

Ara toplam: Di¤erleri 2.000

7. Ara toplam: Do¤rudan proje giderleri (1.-6.) 172.000

8. ‹dari giderler (7’nin, do¤rudan
faaliyet giderlerinin azami % 7’si) 0

9. Toplam geçerli faaliyet giderleri (7+8) 172.000

UYGULAMA III

Kendi projenizin ana kalemler temelli bütçesini faaliyet plan›n›n sa¤ alt köflesindeki genel toplam bölü-
münden yararlanarak ve maliyet analizi ve araflt›rmas›n› tamamlayarak oluflturun.

45

4. Genel Yorum ve Öneriler

Bu bölüm boyunca bir proje bütçesi haz›rl›¤›n› kaynak planlamas› aflamas›ndan bafllayarak inceledik. Böy-
lece bir proje teklifinin bütün aflamalar› tamamlanm›fl oluyor. Haz›rlanan bütçenin ne eksik ne de fazla, an-
cak do¤ru kalemleri ve miktar› içermesi planlama ve uygulamadaki sorunlar›n önüne geçilmesi d›fl›nda fon
veren kurulufllar ve kamuoyu gözünde güvenilirli¤in sa¤lanmas›n›n da temellerinden biridir. Bunun için ha-
z›rl›klar s›ras›nda ve sonras›nda kontrol aç›s›ndan afla¤›daki noktalara dikkat edilmelidir.

• Proje bütçesi gerçek maliyetleri yans›t›yor mu?

Proje bütçesinde yer alan her kalem, o ifli gerçeklefltirmek için gerekli gerçek maliyetleri yans›tmal›d›r. Si-
vil toplum kuruluflu, proje teklifinde yer alan herhangi bir etkinli¤i, gönüllüleri sayesinde gerçek maliyetinin
alt›nda bir maliyetle gerçeklefltirebilir ama proje bütçesine yans›t›lan maliyet, söz konusu faaliyetin gerçek
maliyeti olmal›d›r. Bir sivil toplum kuruluflunun, gönüllülerini kullanarak bir etkinli¤i s›f›r lira harcayarak ger-
çeklefltirmesi, söz konusu faaliyetin maliyetinin s›f›r lira oldu¤u anlam›na gelmez. Gerçek maliyet, sivil top-
lum kuruluflunun söz konusu etkinli¤i gönüllü emek olmaks›z›n gerçeklefltirmesi durumunda karfl›layaca¤›
maliyettir. Proje bütçesinde yer alan maliyetler, daima gerçek maliyetler olmal›d›r. Bu maliyetlerin fon
veren kurulufllarca desteklenmek üzere kabul edilmeyen maliyetler olmas› durumuna karfl› alternatif bütçe
ve/veya bu kalemlerin hangi kaynaklardan sa¤lanaca¤› belirlenmelidir.

Proje bütçesi, sivil toplum kuruluflunun sa¤lad›¤› toplumsal katma de¤eri ölçmenin de bir arac›d›r. Bir sivil
toplum kuruluflu, gerçek maliyeti 15.000 Avro olan bir etkinli¤i, 5.000 Avro’ya mal edebilir. Gerçek maliyet-
le gerçekleflen maliyet aras›ndaki 10.000 Avro’luk fark, sivil toplum kuruluflunun yaratt›¤› katma de¤erdir.
Belgelenir ise, bu fark sivil toplum kuruluflunun ek kaynak gereksiniminin giderilmesi için kullan›labilir, si-
vil toplum kuruluflunun projeye mali katk›s› olarak gösterilebilir.

ÖNER‹LER I

Bütçe haz›rlarken nelere dikkat edilmeli?

- Proje bütçesi kolay anlafl›l›yor mu?
- Varsay›mlar aç›kça gözlenebiliyor mu veya gerekçelerde belirtilmifl mi?
- Bütçe, faaliyetler ve takvimle uyumlu mu?
- Bütçe gerçek maliyetleri yans›t›yor mu? Atlanan/belirtilmeyen maliyet var m›? Fazladan/Gereksiz

maliyetler var m›?
- Bütçede verilen maliyetler için piyasa araflt›rmas› yap›ld› m›? Daha yüksek olmas› gereken ya da da-

ha düflük olabilecek maliyetler var m›?
- Projede kullan›lacak bir kaynak için çifte maliyetlendirme yap›lmamas›na dikkat edildi mi? Yanl›fl

kalem alt›nda olan maliyet var m›?
- Bütçede yer verilen kalemlerin tamam› belgelendirilebilir mi?
- Projenin zaman plan›nda gecikme riski varsa, bütçede bu duruma karfl› önlem al›nm›fl m›?
- Proje bütçesinde, her etkinli¤i gerçeklefltirmek için yeterince kaynak ayr›lm›fl m›?
- Proje teklifini sunan kurulufl, bütçedeki ek kaynak gereksinimini karfl›layabilecek mi?
- Proje bütçesinde yer verilen maliyetler fon kuruluflu taraf›ndan geçerli kabul ediliyor mu?

46

• Bütçede sunulan de¤erler için piyasa araflt›rmas› yap›ld› m›?
Bütçe haz›rlarken, “olsa olsa flu kadard›r!” yönteminden olabildi¤ince kaç›n›lmal›d›r. Bütçede maliyetlerin
düflük gösterilmesi kadar önemli bir sorun da, maliyetlerin oldu¤undan çok yüksek gösterilmesidir. Proje
bütçesinin, gerçek maliyetleri yans›tmas› için, bütçe haz›rlanmadan önce bir piyasa araflt›rmas› yap›lmas›,
farkl› yerlerden fiyat al›nmas›, uzun dönemde ç›kabilecek birçok sorunu önleyecektir. Piyasada fiyat arafl-
t›rmas› yapmadan önce, sat›n al›nmak istenen donan›m›n veya görevlendirilmesi düflünülen personelin özel-
likleri saptanmal›d›r.

• Projede kullan›lacak bir kaynak için çifte maliyetlendirme yap›lmamas›na dikkat edildi mi?
Ayn› bilgisayar›n sat›n alma maliyeti iki ayr› bütçe kaleminde belirtilemez, ya da ayn› ofisin masraflar› hem
idari giderler hem de ofis masraflar› kalemi alt›nda gösterilemez. Ancak ayn› arac›n ayr› dönemlerde kira-
lanmas› veya ayn› kiflinin farkl› dönemlerde yapaca¤› farkl› ifller ayr› ayr› fiyatland›r›larak ayr› bütçe kalem-
lerinde gösterilebilir.

• Bütçede yer verilen kalemlerin tamam› belgelendirilebilir mi?
Bütçede yer verilen kalemlerin tamam› fifl, fatura, maafl bordrosu, bilet, al›nd› belgesi gibi geçerli belgeler-
le belgelendirilebiliyor olmal›d›r. Belgesi bulunmayan bir harcama finansal rapor haz›rl›¤› s›ras›nda size güç-
lük ç›karacak ve belki de o harcaman›n karfl›lanamamas›na yol açarak kuruluflu zarara u¤ratacakt›r.

• Projenin zaman plan›nda gecikme riski varsa, bütçede bu duruma karfl› önlem al›nm›fl m›?
Proje bütçesinin, bir hedefe ulaflmak amac›yla kaynaklar›n kullan›m›n› planlayan bir araç oldu¤u unutulma-
mal›d›r. Projenin zaman plan›nda bir kayma, planlanan faaliyetlerde bir de¤ifliklik yap›ld›¤› zaman, proje büt-
çesi ciddi bir sorun alan› haline gelecektir. Mant›ksal çerçevede belirtilen risklerden birinin gerçekleflmesi
durumunda, projedeki faaliyetlerden birini gerçeklefltirmenin 8 ay yerine, 12 ay sürebilece¤ini varsayal›m.
Proje bütçesinde söz konusu faaliyetin 4 ay uzamas› durumunda katlan›lacak maliyetlere karfl› önlem al›n-
mam›flsa, teklifi veren sivil toplum kuruluflu ciddi bir sorun yaflayacak, ekstra maliyetlere katlanacakt›r. Bu
nedenle özellikle riskli projelerde, gecikmeler ve yaflan›lacak olas› sorunlara karfl› belli bir zaman marj›n› da
içeren faaliyet planlar› ve bütçeler haz›rlamak anlaml› olacakt›r.

• Proje bütçesinde, her etkinli¤i gerçeklefltirmek için yeterince kaynak ayr›lm›fl m›?
Proje bütçesinde s›k s›k yap›lan hatalardan biri de, afl›r› derecede iyimser varsay›mlar kullanarak, her faali-
yet için yeterince kaynak ayr›lmamas›d›r. Proje kapsam›nda üretilen ürünlerin (kitap, broflür vs.) bas›m› için
kaynak ay›r›r, da¤›t›m›n› dikkate almazsan›z, faaliyet amac›na ulaflamaz, ya da sivil toplum kuruluflunun za-
ten k›t olan öz kaynaklar›n› kullanmak zorunda kalabilirsiniz.

• Proje teklifini sunan kurulufl ek kaynak gereksinimini karfl›layabilecek mi?
Proje bütçeleri, sivil toplum kurulufllar›na serbest kaynak yaratman›n arac› de¤ildir. Projeler, sivil toplum
kuruluflunun misyon ve vizyonunu gerçeklefltirmesine yarayan faaliyetlerdir. Proje teklifi ve proje bütçesi
haz›rlarken dikkat edilmesi gereken noktalardan biri de, fon kurulufllar›n›n ancak çok özel istisnai durum-
larda bütçenin tamam›n› sa¤lad›klar›d›r. Fon kurulufllar›n›n katk› paylar›, projeye ve fon sa¤lanan programa
göre genelde yüzde 20 ila yüzde 90 aras›nda de¤iflir.

Herhangi bir fon kuruluflunun, örne¤in Avrupa Birli¤i’nin, proje bütçesinin yüzde 80’ini sa¤lamas› durumun-
da, baflvuruda bulunan kuruluflun proje bütçesinin yüzde 20’sini kendi öz kaynaklar›ndan veya baflka bir fon
kuruluflundan bulmas› gerekecektir. Küçük ve ciddi bir proje deneyimi olmayan bir sivil toplum kuruluflu-
nun, çok büyük bütçeli bir proje teklifi haz›rlamas›, proje teklifinin kabul edilme flans›n› büyük ölçüde azal-
tacakt›r. fians eseri proje teklifi kabul edilirse de, bu sefer ek kaynak sa¤lama sorunu ortaya ç›kacakt›r.

Ek kaynak bulunamamas› durumunda, proje harcamalar›n› yüzde 100 gerçekleflmifl gibi göstermek ve bu

47

fiyat›n sadece yüzde 80’ini ödemek, baz› sivil toplum kurulufllar› taraf›ndan kullan›lan bir yöntemdir. Ancak
bu yöntemin her bütçe kalemi için uygulanamayaca¤› (yolculuk ve donan›m gibi) ve oldukça genifl bir çal›-
flan/dan›flman kesimi ile güven iliflkilerini sarsaca¤›, sivil toplum ve fon kurulufllar›yla iliflkilere kal›c› zarar
verece¤i de unutulmamal›d›r.

• Proje bütçesinde yer verilen maliyetler fon kuruluflu taraf›ndan geçerli kabul ediliyor mu?
Projeyi haz›rlayan ve uygulayan kuruluflun bütün gerçek maliyetlere dayal› bir bütçe haz›rlamas› önerilse de,
hangi tür harcamalar›n geçerli kabul edildi¤ini proje teklifi için baflvurulan fonun koflullar› belirleyecektir.
Her fon kuruluflu ve fonun farkl› baz› kurallar› olabilmektedir. Örne¤in, Friedrich Ebert Vakf› (FES), ilke ola-
rak proje bütçesinden proje personelinin maafllar›n›n ödenmesine karfl›d›r. Bu nedenle FES’e proje bütçesi
sunarken, STK’da bordrolu olarak çal›flan personelin maafllar›n› do¤rudan bütçeye yazmak yerine, söz ko-
nusu personelin proje kapsam›nda kaç adam/gün harcayaca¤›n› gösteren bir çizelgeyle baflvurmak proje
teklifinin kabul edilme flans›n› art›racakt›r.

Türkiye’de sivil toplum kurulufllar›na Avrupa Birli¤i d›fl›nda fon sa¤layan British Council, Goethe Institute,
Heinrich Böll Vakf›, Friedrich Ebert Vakf›, Frans›z Konsoloslu¤u, Aç›k Toplum Enstitüsü, Hollanda D›fliflleri
Bakanl›¤› (Matra Program›) gibi kurulufllar›n, proje bütçesine iliflkin koflullar› farkl› olup, her bir kuruluflun
farkl› bütçe format› talepleri ve gerekleri vard›r. Baz› bütçe flablonlar›, nakit ak›fl› bütçesinin bile gönderil-
mesine gereksinim duymaktad›r.

• Proje Bütçesi, Uygulama ve Raporlama ‹liflkisi
Proje teklifi sunulduktan ve prensipte kabul edildikten sonra, baz› fon kurulufllar› proje bütçesinde revizyon
ve düzeltme isteyebilirler. De¤erlendirme sürecinin olabildi¤ince h›zl› ve sorunsuz ilerlemesini istiyorsan›z,
bütçede yapmay› planlad›¤›n›z harcamalar›n gerekçelerini bütçe ile göndermeniz yerinde olacak, teklifinizin
kabul edilme flans›n› art›racakt›r. Projenin müzakere aflamas›nda size getirilen her itiraza karfl› mant›kl› bir
sav›n›z varsa, proje teklifinde hiç bir revizyon yapmadan müzakere sürecini geçirmeniz de olas›d›r.

Proje sözleflmesi imzaland›ktan sonra, fon kurulufllar›n›n ço¤u paray› taksitler halinde size vereceklerdir.
Matra/Kap gibi küçük fonlarda proje teklifinin kabul edilmesiyle birlikte proje bütçesinin yüzde 80’i al›nabi-
lir, bu oran büyük ölçekli Avrupa Birli¤i projelerinde daha da azd›r. Proje bütçesinin bir sonraki dilimini al-
man›z için de, projenin içerik ve mali raporunun iyi haz›rlanm›fl olmas› gereklidir.

Proje uygulanmaya bafllad›¤›nda ise, harcamalar›n›z› nas›l takip edece¤inize karar vermeniz anlaml› olacak-
t›r. Muhasebe bölümünün yan› s›ra proje ekibinin de harcama kay›tlar›n› tutmas› yararl› olabilir. Bunun ge-
reksiz bir enerji israf› oldu¤unu düflünseniz bile, kay›tlarda bir sorun yaflan›p yaflanmad›¤›n› görmek için bir
kaç ay boyunca böyle bir deneme yapman›zda yarar vard›r.

Her proje için tüm mali dokümanlar, di¤er projelerden ve sivil toplum kuruluflunun di¤er ifllerinden ayr› ha-
z›rlanmal›d›r. Bir mali dokümanda, sadece bir proje ile ilgili bilgi bulunmal›d›r. Yani, bir proje için bir kitap
bas›lm›flsa, basan matbaa o kitap bas›m› için bir fatura kesmeli, bu faturaya o matbaan›n sivil toplum ku-
ruluflu için yapt›¤› baflka bir bas›m ifli dahil edilmemelidir. Matbaa o dönemde sivil toplum kuruluflu için bir-
çok ifl yapm›fl olabilir, tüm ifller için tek fatura kesmek istemesi matbaa aç›s›ndan anlafl›labilir bir durum-
dur. Ancak, projeler için yap›lan harcamalar›n dökümü, sponsorlara gönderilmek zorundad›r.

Yurtd›fl› fon kurulufllar›, yani Avrupa Birli¤i, Hollanda Konsoloslu¤u, UNESCO, Friedrich Ebert Vakf›, Hein-
rich Böll Vakf›, Goethe Enstitüsü, Aç›k Toplum Enstitüsü, her proje için yap›lan harcamalar›n faturalar›n›
görmeyi isteme hakk›n› ellerinde tutarlar. Faturalarda o proje için yap›lm›fl harcama d›fl›nda baflka harcama
görünmemelidir. K›saca, bir faturada çok harcama kalemi göstermek isteyen, matbaa gibi flirketler önce-
den uyar›lmal›, hata söz konusu ise durum birkaç defa hat›rlat›lmal› ve fatura kesene ek ifl ç›karacak olsa

48

bile, birden çok fatura kestirilmelidir. Bu tür çok kalemli faturalar geri gönderilmeli, iptal ettirilmeli, her pro-
je harcamas› için ayr› fatura istenmelidir.

Çok fazla say›da proje ile u¤rafl›yorsan›z ve muhasebe bölümünden yeterince h›zl› bilgi alam›yorsan›z, pro-
jelerin mali durumunu görmek için, ikili bir kay›t sistemi size ciddi bir yarar sa¤layacakt›r. Özellikle çok or-
takl› ve bir seneden uzun sürecek bir proje üzerinde çal›fl›yorsan›z, projenin mali yap›s›n› gün be gün bilme-
nizde yarar vard›r.

Proje bütçesinin, proje süresince ve sonras›nda sa¤l›kl› bir biçimde de¤erlendirilebilmesi için de, her bir büt-
çe kaleminde ne kadar para harcad›¤›n›z› ve harcad›¤›n›z para ile yap›lan faaliyetler aras›ndaki dengenin, is-
tenen ve planlanan durum olup olmad›¤›n› da kontrol etmeniz gerekecektir. Bu nedenle, uygulama aflama-
s›nda tamamlanan faaliyetlerle yap›lan harcamalar› denetleyen bir sistem kurman›z anlaml› olacakt›r.

Uygulama aflamas›nda denetlemeniz gereken bir baflka öge de, her ay sonunda birinci y›l avans›n›n yüzde
kaç›n›n harcanm›fl oldu¤udur. Raporlama aflamas›nda gelebilecek sorulara cevap vermek için, her bir büt-
çe kaleminde ne kadar, proje bütçesinin yüzde kaç›n›n harcand›¤›n› bilmek gereklidir.

Bir seneden uzun döneme yay›lan projelerde, birinci y›l süresince yap›lacak harcamalar ayr›ca belirtilmifltir.
Bu tür bir proje bütçesinde, her bütçe kaleminde her sene ne kadar harcama yap›labilece¤i bellidir. Bu tu-
tarlar›n alt›na düfltü¤ünüz veya üstüne ç›karsan›z, orijinal tekliften farkl› gerçekleflen her bütçe kalemi için
ayr›ca bir aç›klama yaz›lmas› gereklidir.

5. Örnek Projeler Üzerinden Ad›m Ad›m Bütçe Haz›rlama

Bu bölümde içerisinde farkl› ve kapsaml› faaliyetler bulunduran iki ayr› projenin bütçesinin ad›m ad›m nas›l
haz›rland›¤›n› ve hangi varsay›mlarda bulunuldu¤unu görece¤iz.

Faaliyetlere göre proje bütçesi örne¤i:

Proje konusu: Türkiye’nin yedi bölgesinde seçilen pilot okullarda Geleneksel Türk Sanatlar› e¤itiminin veril-
mesi ve geleneksel resim sanatlar›n›n yaflat›lmas›na ve korunmas›na uygun bir e¤itim program›n›n haz›r-
lanmas›.

Projenin ismi: GELENEK

Proje süresi: 24 ay

Projenin bafllang›ç ve bitifl tarihi: 01.01.2005–31.12.2006

Proje ofisinin merkezi: ‹stanbul

Proje ekibi:
- Proje koordinatörü : Proje yönetimi, koordinasyon ve denetim
- Proje asistan› 1 : Araflt›rma, sunum

ÖRNEK VI

49

- Proje asistan› 2 : E¤itim malzemeleri haz›rlama, sunum
- Proje asistan› 3 : Mali ve içerik raporlama, tan›t›m
- Görsel malzeme sorumlusu : Görsel malzeme toplanmas› ve foto¤raf çekimi
- Bilimsel dan›flman : Sanat tarihi ve geleneksel resim sanatlar› dan›flmanl›¤›
- Webmaster : Web sitesinin haz›rlanmas› ve güncellenmesi
- Grafik tasar›mc›/illüstratör : E¤itim malzemelerinin grafik tasar›m› ve çizimleri

Proje faaliyetleri:

Faaliyet 1: Ön araflt›rma
GELENEK projesinin ilk etkinli¤i, projenin üçüncü ve dördüncü faaliyetlerinde kullan›lacak verilerin toplan-
mas› olacakt›r. Bu faaliyet kapsam›nda iki ayr› çal›flma yap›lacakt›r. Birinci aflamada, okullar›n fiziki koflul-
lar› ve birbirlerine uzakl›klar› belirlenerek, en az harcamayla en fazla etki yarat›labilecek pilot okullar belir-
lenecektir. Faaliyetin ikinci aflamas›nda ise Türkiye genelinde ortadan kalkmakta olan Geleneksel Türk Sa-
natlar› ile ilgili araflt›rma çal›flmalar› yap›larak, doküman toplanacak, hala çal›flmakta olan ustalar ve atölye-
ler ziyaret edilecek, gerekli görsel arflivin oluflturulmas› için foto¤raf ve dia çekimleri yap›lacak, ilgili arfliv-
ler ve etnografya müzelerinde çal›fl›lacakt›r. Söz konusu faaliyet kapsam›nda yedi bölgede seçilen illerdeki
okullar dolafl›larak fiziksel koflullar araflt›r›lacak ve pilot okullar belirlenecektir. Faaliyetin süresi yedi ayd›r.

Faaliyet 2: E¤itim malzemelerinin haz›rl›¤› ve üretimi
GELENEK projesinin faaliyet alan›n›n geniflletilmesi, proje kapsam›nda üretilen e¤itim program›n›n pilot
okullar d›fl›nda da uygulanabilmesi için proje kapsam›nda e¤itim malzemeleri haz›rlanacakt›r. Söz konusu
faaliyet kapsam›nda 12–14 yafl grubu için Geleneksel Türk Sanatlar› hakk›nda kitap, 12–14 yafl grubu için
özel koleksiyon kartlar› ve poster üretilmesi planlanmaktad›r. Faaliyetin süresi dört ayd›r.

Faaliyet 3: Ö¤renci e¤itim program›n›n haz›rlanmas› ve uygulanmas›
Faaliyetin amac›, baflta el sanatlar› aç›s›ndan zengin bir kültür birikimine sahip olan ve kültürel miras›n göre-
ce korundu¤u bölgelerde yaflayan çocuklar›n söz konusu kültürel miras konusundaki bilinç ve fark›ndal›k dü-
zeyini art›rmakt›r. Ö¤rencilere yönelik e¤itim program› iki ayr› aflamadan geçirilerek haz›rlanacak, e¤itim
program›n›n son hali haz›rlanmadan önce ilkö¤retim ö¤retmelerinin e¤itim program› hakk›ndaki önerileri,
elefltirileri de¤erlendirilecektir. ‹lkö¤retim ö¤rencileri için haz›rlanan e¤itim program›, sözlü sunum, atölye ça-
l›flmas›, müze ve/veya atölye ziyaretini içermektedir. E¤itim program› toplam dört gün sürecektir. E¤itim
program› mevsim koflullar›na göre planlanarak yedi il merkezinde uygulanacakt›r. Faaliyetin süresi alt› ayd›r.

Faaliyet 4: Ö¤retmen e¤itim program›n›n haz›rlanmas› ve uygulanmas›
Faaliyet kapsam›nda, GELENEK projesine kat›lan ilkö¤retim ö¤retmenlerine ve pilot okullar d›fl›nda kalan
okullardan seçilecek 350 ö¤retmene Geleneksel Türk Sanatlar› konusunda bir e¤itim program› verilmesi, il-
kö¤retim ö¤retmenlerinin kültürel miras konusundaki bilinç ve fark›ndal›k düzeylerinin art›r›lmas› amaçlan-
maktad›r. ‹l merkezlerinde seçilecek 50 ö¤retmenden oluflacak gruplara, 40 dakika boyunca sunumlarla ge-
leneksel el sanatlar›n›n tan›t›m›, 40 dakika da proje için oluflturulan e¤itim program›n›n uygulanmas›na yö-
nelik olmak üzere, toplam 80 dakikal›k konferans verilmesi planlanmaktad›r. Faaliyetin süresi alt› ayd›r.

Faaliyet 5: E¤itim flenlikleri
Proje kapsam›ndaki ö¤renci e¤itim programlar›n›n tüm okullarda tamamlanmas›ndan sonra pilot uygulama
illerinden birinde e¤itim flenli¤i yap›lacakt›r. E¤itim flenli¤i kapsam›nda ö¤renci ve sanatkârlarla bir arada
atölye çal›flmalar› yap›lacak, sergiler, oyunlar, folklor gösterileri, yöre mutfa¤› gibi di¤er geleneksel ögeler-
le flenlik zenginlefltirilecektir. E¤itim flenli¤i, hem GELENEK projesinin kamuoyu önündeki tan›n›rl›¤›n› art›ra-
cak, hem de ö¤rencilerin kendi bölgeleri d›fl›ndaki ürünleri tan›malar›n› sa¤layacakt›r. Faaliyetin süresi üç
ayd›r.

50

Faaliyet 6: Geleneksel el zanaatlar› konusunda belgesel haz›rlanmas›
GELENEK projesi e¤itim program›na kat›lan ilkö¤retim ö¤rencileri ve ö¤retmenlerinin, projenin uyguland›¤› il-
lerde yaflayanlar›n, kendi illeri d›fl›nda uygulanan geleneksel el sanatlar› konusunda da bilgi edinmesi; Türki-
ye genelinde kültürel miras konusunda bilinç ve fark›ndal›k düzeyinin art›r›lmas› amac›yla bir de belgesel ha-
z›rlanacakt›r. Belgeselin yay›n kalitesinde haz›rlanmas› ve 30 – 60 dakika süreli olmas› planlanmaktad›r. Bel-
gesel, proje ekibi taraf›ndan tafleron olarak bir yönetmene yapt›r›lacakt›r. Faaliyetin süresi on sekiz ayd›r.

Faaliyet 7: Proje web sitesinin haz›rlanmas›
Projenin yedinci etkinli¤i, proje için bir web sitesi haz›rlanmas› olacakt›r. Proje web sitesi için alan ad› al›n-
mas›, sunucu bulunmas› gibi ifllemlere projenin 6. ay›nda bafllanacak ve projenin 12. ay›n›n sonunda web
sitesi nihai haline kavuflmufl olacakt›r. Faaliyetin süresi on dokuz ayd›r.

Faaliyet 8: Proje de¤erlendirme/ölçme faaliyetleri
Projenin sekizinci etkinli¤i, proje kapsam›nda düzenlenen faaliyetlerin verimlili¤inin ve etkinlili¤inin ölçülme-
si ve de¤erlendirilmesi olacakt›r. Faaliyetin hedef kitlesi, projeye aktif olarak kat›lacak olan ilkö¤retim ö¤-
rencileri ve ö¤retmenlerdir. Testler bir uzman taraf›ndan haz›rlanacak ve proje ekibi taraf›ndan uygulana-
cakt›r. Testlerle ilgili veri topland›ktan ve veri operatörü taraf›ndan sisteme girildikten sonra, ba¤›ms›z bir
uzman faaliyetlerin sonuçlar›n› ölçecek ve de¤erlendirecektir. E¤itimlerden önce ve sonra uygulanacak olan
ön-test ve son-test çal›flmalar›n›n sonuçlar› ve de¤erlendirilmesi, e¤itim programlar› ile sa¤lanan geliflimin
göstergesi olacakt›r. Faaliyetin süresi on sekiz ayd›r.

Tablo I.13: Örnek bütçe kalemleri aç›klamas›

GELENEK PROJES‹ - Bütçe Kalemleri

GELENEK - ‹nsan kaynaklar› maliyeti Aç›klamalar

1.1 Proje koordinatörü (1 kifli x 24 ay) Bir proje koordinatörü projenin toplam süresi olarak
tan›mlanan 24 ay boyunca görev yapacakt›r. Proje ko-
ordinatörünün görevleri proje faaliyetlerinin gerçeklefl-
tirilmesini sa¤lamak ve proje koordinasyonudur. Proje
koordinatörüne ayda 1.500 E brüt ücret ödenecektir.
Brüt maafl, SSK primleri, iflveren pay›, yemek fiflleri, k›-
dem tazminat› pay› gibi harcamalar› da kapsamaktad›r.

1.2 Proje asistan› 1 (1 kifli x 24 ay) Proje asistan› 1 proje süresi boyunca projede çal›flacak
ve koordinatöre ön araflt›rma, süreç yönetimi, e¤itim
faaliyetlerinin organizasyonu, yasal izinlerin al›nmas›
gibi konularda yard›mc› olacakt›r. Proje asistan› 1’e ay-
da brüt 1.100 E ödenecektir. Brüt maafl, SSK primleri,
iflveren pay›, yemek fiflleri, k›dem tazminat› pay› gibi
harcamalar› da kapsamaktad›r.

1.3 Proje asistan› 2 (1 kifli x 18 ay) Proje asistan› 2 projede 18 ay boyunca çal›flacak ve
proje koordinatörüne e¤itim programlar›n›n sunumu,
yerel yönetim ve sivil toplum kurulufllar›yla iliflki kurul-
mas› ve benzeri konularda yard›mc› olacakt›r. Proje

51

asistan› 2’ye ayda brüt 1.100 E ödenecektir. Brüt ma-
afl, SSK primleri, iflveren pay›, yemek fiflleri, k›dem taz-
minat› pay› gibi harcamalar› da kapsamaktad›r.

1.4 Proje asistan› 3 (1 kifli x 24 ay) Proje asistan› 3 projede 18 ay boyunca çal›flacak ve
projenin mali ve içerik raporlamas›, de¤erlendirme so-
nuçlar›n›n takibi, tan›t›m faaliyetlerinden sorumlu ola-
cakt›r. Proje asistan› 3’e ayda brüt 1.250 E ödenecek-
tir. Brüt maafl, SSK primleri, iflveren pay›, yemek fiflle-
ri gibi harcamalar› da kapsamaktad›r.

1.5 Görsel sorumlu (1 kifli x 6 ay) Görsel sorumlu projede 6 ay boyunca çal›flacak ve pro-
jenin görsel malzemelerinin sa¤lanmas›ndan sorumlu
olacakt›r. Görsel sorumlu, de¤iflik müze ve arflivlerde
çal›flmalar yapacak ve e¤itim program› ve e¤itim mater-
yallerinde kullan›lacak görsel malzemelerinin foto¤raf
ve dialar›n› çekecektir. Görsel sorumlunun toplad›¤›
malzemeler daha sonra görsel malzeme arflivi olufltur-
mak için kullan›lacakt›r. Görsel sorumluya ayda 1.100 E
brüt maafl ödenecektir. Görsel sorumluya ödenen ücret
brüt olup, stopaj kesintileri ve benzeri serbest meslek
giderlerini de kapsamaktad›r.

1.6 Bilimsel dan›flman Bilimsel dan›flman projede 12 ay boyunca yar› zamanl›
(1 kifli x 12 ay x 1/2 zamanl›) olarak görev yapacak ve proje ekibine bilimsel dan›fl-

manl›k sa¤layacakt›r. Bilimsel dan›flman geleneksel el
sanatlar›, bu sanatlar›n tarihçesi ve uygulama yöntem-
leri konusunda proje ekibine bilimsel dan›flmanl›k sa¤-
layacakt›r. Bilimsel dan›flmana ayda 1.250 E brüt ücret
ödenecektir.

GELENEK - Ekipman maliyeti

2.1 Dizüstü bilgisayar (3 adet) Yedi bölgede incelemeler ve yedi ilde sunumlar yapacak
olan proje ekibine, Proje Koordinatörü, Proje asistan› 1
ve Proje asistan› 2’nin kullan›m› için tam donan›ml› üç
tane dizüstü bilgisayar al›nacakt›r. Dizüstü bilgisayar
bedeli, bilgisayara yüklenecek bilgisayar programlar›-
n›n da bedelini içermektedir.

2.2 Dijital kamera (2 adet) Proje süresince yap›lacak araflt›rmalarda görsel so-
rumlu, proje koordinatörü ve proje asistanlar›n›n kulla-
n›m› için iki dijital kamera sat›n al›nacakt›r. Bunlardan
biri a¤›rl›kla araflt›rma ve görsel malzemelerinin foto¤-
raflar›n›n çekimi için, di¤eri ise proje faaliyetlerinin fo-
to¤raflanmas› için kullan›lacakt›r.

2.3 Taray›c› (1 adet) Projenin ön araflt›rma ve uygulamas› s›ras›nda da de-

52

vam edecek olan araflt›rma evresinde sa¤lanacak olan
görsel malzemelerin dijital ortama aktar›lmas›, web si-
tesine rahatl›kla görsel malzeme aktar›labilmesi için bir
adet taray›c› (scanner) al›nacakt›r. Görsel malzemenin
yüksek çözünürlükte olmas› için orta-yüksek kalitede
grafik tasar›mc›lar›n kulland›¤› türde bir taray›c› sat›n
al›nacakt›r.

2.4 Projektör (2 adet) Ö¤renci ve ö¤retmen e¤itimi programlar› s›ras›nda ya-
p›lacak sunumlar için iki adet projektör al›nacakt›r. Pro-
je ekibi bir ilde çal›flma yürütürken, maliyetleri düflür-
mek amac›yla efl zamanl› sunumlara izin vermek ve
proje ekibine zaman planlamas› aç›s›ndan esneklik sa¤-
lamak amac›yla iki projektör al›nmas› öngörülmüfltür.

Faaliyet 1: Ön araflt›rma maliyetleri

3.1 Proje personeli yolculuk harcamalar› Proje koordinatörü ve proje asistanlar›ndan biri ve görsel
(2 kez x 7 bölge x 3 kifli) sorumludan oluflan proje ekibi ön araflt›rma aflamas›n-

da yedi bölgeye uçakla gideceklerdir. Proje ekibi, arafl-
t›rma için bu bölgelere iki kez gidecektir. Birinci yolcu-
luk s›ras›nda pilot okullar›n›n seçimi için ön bilgi topla-
nacak, ikinci yolculuk s›ras›nda ise bu pilot okullarla gö-
rüflmeler son haline getirilecek ve protokole ba¤lana-
cakt›r.

3.2 Proje personeli flehirleraras› yolculuklar Proje personeli her bölgeye yapt›klar› yolculuk s›ras›n-
(1 kez x 7 bölge x 5 flehir x 3 kifli) da, birinci aflamada her bölgede 5 flehre gideceklerdir.

Proje ekibi bölge içi yolculuklar›n› otobüs, tren ve taksi
gibi araçlarla yapacaklard›r.

3.3 Proje personeli harc›rahlar Proje personeli gittikleri her kentte ikifler gece kalacak
(35 flehir x 2 gece x 3 kifli) ve okullar hakk›nda bilgi toplayarak, söz konusu okulla-

r›n idarecileri ve ö¤retmenleri ile görüflmeler yapacakt›r.

3.4 Proje personeli flehir içi ulafl›m Proje personelinin 35 kentte ve ‹stanbul’da görüflmeler
ve araflt›rmalar için 1.500 km flehir içi yol yapaca¤› ön-
görülmüfltür. Bu görüflmelerde km bafl›na 1.5 E harca-
naca¤› öngörülmektedir.

Faaliyet 2: E¤itim malzemelerinin haz›rl›¤› ve üretimi

4.1 ‹llüstratör GELENEK projesinde kullan›lacak e¤itim malzemelerinin
üretimi için üç ay boyunca bir illüstratör çal›flacakt›r. ‹l-
lüstratör iki e¤itim program›, kitapç›klar, poster ve ko-
leksiyon kartlar›, broflür için gerekli çizimleri yapacak-
t›r. Projede illüstratöre üç ay boyunca ayda 1.500 E
brüt ücret ödenecektir. ‹llüstratöre ödenen ücret brüt

53

olup, stopaj kesintileri ve benzeri serbest meslek gider-
lerini de kapsamaktad›r.

4.2 Editör Projede üretilen yaz›l› malzemenin redaksiyonu ve tas-
hihi için projede üç ay boyunca bir editör çal›flacakt›r.
Editörün gençler ve çocuklar için üretilen yaz›l› malze-
meler konusunda deneyimli biri olaca¤› öngörülmüfltür.
Projede editöre üç ay boyunca ayda 1.250 E brüt ücret
ödenecektir. Editöre ödenen ücret brüt olup, stopaj ke-
sintileri ve benzeri serbest meslek giderlerini de kapsa-
maktad›r.

4.3 Grafik tasar›m/uygulama Proje kapsam›nda üretilecek bütün bas›l› malzemelerin
grafik tasar›m› ve uygulamas› için projede 4 ay boyun-
ca bir grafik tasar›mc› çal›flacakt›r. Grafik tasar›mc›, ba-
s›l› malzemelerin matbaa takibinden de sorumlu ola-
cakt›r. Projede tasar›mc›ya 4 ay boyunca ayda 2.500 E
brüt ücret ödenecektir. Grafik tasar›mc›ya ödenen ücret
brüt olup, stopaj kesintileri ve benzeri serbest meslek
giderlerini de kapsamaktad›r.

4.4 Görsel malzeme telifleri (100 resim) Proje kapsam›nda üretilecek bas›l› malzemelerde kulla-
n›lacak görsel malzemenin bir bölümü özel koleksiyon-
lardan, resmi müzelerden telif ödenerek sat›n al›nacak-
t›r. Proje kapsam›nda d›flar›dan 100 görsel malzeme
sat›n al›naca¤› ve bunlara ortalama 25 E telif ücreti
ödenece¤i öngörülmektedir.

4.5 K›rtasiye Ön araflt›rma ve e¤itim malzemelerinin haz›rl›k sürecin-
de kartufl, ka¤›t ve benzeri k›rtasiye malzemelerinin
kullan›m›nda 6 ay boyunca önemli bir art›fl olaca¤› var-
say›lm›flt›r. K›rtasiye sarf malzemelerinin kullan›m›nda-
ki art›fl› karfl›lamak için 6 ay boyunca ayda 250 E ekst-
ra k›rtasiye ücreti ödenece¤i varsay›lm›flt›r.

4.6 Ö¤renci e¤itim kitapç›¤› bas›m› Proje aflamas›nda üretilecek ö¤renci e¤itim kitapç›¤›,
görsel aç›dan zengin, grafik aç›dan çekici olacak ve
görsel malzemeleri göstermek için Sappi Silk gibi yük-
sek kalitede ka¤›ta bas›lacakt›r. Ö¤renci e¤itim kitapç›-
¤› 1.000 adet bas›lacakt›r. Kitab›n 700 tanesi e¤itim s›-
ras›nda da¤›t›lacak, 300 tanesi daha sonra ‹stanbul’da
yap›lmas› muhtemel okul e¤itimleri s›ras›nda da¤›t›l-
mak üzere saklanacakt›r. Kitapç›klar›n adet bas›m ma-
liyetinin 3,5 E olaca¤› varsay›lm›flt›r.

4.7 Ö¤retmen e¤itim kitapç›¤› bas›m› Proje aflamas›nda üretilecek ö¤retmen e¤itim kitapç›¤›,
görsel aç›dan zengin, grafik aç›dan çekici olacak ve
görsel malzemeleri göstermek için Sappi Silk gibi yük-

54

sek kalitede ka¤›ta bas›lacakt›r. Ö¤retmen e¤itim kitab›,
egzersiz ve al›flt›rma modüllerini de içerecektir.Ö¤ret-
men e¤itim kitapç›¤› 1.000 adet bas›lacakt›r. Kitab›n
700 tanesi e¤itim s›ras›nda da¤›t›lacak, 300 tanesi da-
ha sonra ‹stanbul’da yap›lmas› muhtemel okul e¤itimle-
ri s›ras›nda da¤›t›lmak üzere saklanacakt›r. Kitapç›kla-
r›n adet bas›m maliyetinin 3,5 E olaca¤› varsay›lm›flt›r.

4.8 GELENEK projesi broflür bas›m› Projenin tan›t›m ve kamuoyuna duyurulmas› için 7 ilde
da¤›t›lmak üzere 3.500 adet broflür bas›lacakt›r. Her ilde
okullara, sivil toplum kurulufllar›na, yerel yönetim ve ye-
rel idareye da¤›t›lmak üzere 500 adet broflür bas›lmas›-
n›n yeterli olaca¤› öngörülmüfltür. Bas›lacak olan broflür-
lerinin birim maliyetinin 1,5 E olaca¤› öngörülmüfltür.

4.9 Geleneksel el zanaatlar› koleksiyon GELENEK projesi kapsam›nda e¤itilen çocuklar›n e¤i-
kartlar› bas›m› timlerini pekifltirmek amac›yla yüksek kalitede ka¤›da

geleneksel el zanaatlar›n› tan›tan koleksiyon kartlar› ba-
s›lacakt›r. Koleksiyon kartlar›n›n bir yüzünde görsel
malzeme, arka yüzünde ise bilgi notlar› yer alacaklard›r.
15 farkl› kart üretilecek ve her kattan 1.500 adet bas›-
lacakt›r. (15 * 1.500 = 22.500 adet). E¤itime kat›lan her
çocu¤a bir arkadafl›na vermek üzere iki set verilecektir.
Koleksiyon kart› birim bas›m maliyetinin 1,25 E olaca-
¤› öngörülmüfltür.

4.10 Poster bas›m› Projenin tan›t›m› ve kamuoyuna duyurulmas› için 1.050
adet poster bas›lmas› öngörülmüfltür. Projenin tan›t›m›
ve e¤itim flenli¤inin duyurusu için her kent için 150 adet
poster (7 kent x 150 adet= 1.050 adet) bas›lacakt›r.
Posterlerin birim bas›m maliyetinin 1,5 E olaca¤› öngö-
rülmüfltür.

4.11 Logo tasar›m› Projenin ay›rt edici bir kurumsal kimli¤inin olmas› ve
ileride yap›lacak projelere bir temel oluflturmas› ama-
c›yla, projeye özel ay›rt edici bir logo yapt›r›lacakt›r. Lo-
go tasar›m› için bir grafik tasar›mc›ya 1 ay süreyle
2.500 E ödenece¤i varsay›lm›flt›r.

Faaliyet 3: Ö¤renci e¤itim program›n›n haz›rlanmas› ve uygulanmas›

5.1 Proje personeli ulafl›m masraflar› Ö¤renci e¤itim program›n›n uygulanmas› için proje
(7 kent x 3 kifli x 1 kez) personeli (Proje Koordinatörü + 2 Asistan) yedi kente

uçakla gideceklerdir. Her bir uçak yolculu¤unun gidifl-
dönüfl maliyetinin, havaalan›na ulafl›m ve havaalan›n-
dan otele gidifl taksi ücretleri de dahil olmak üzere 170
E olaca¤› öngörülmüfltür.

55

5.2 Proje personeli harc›rahlar› Üç kifliden oluflan proje personeli e¤itim program› su-
(7 kent x 3 kifli x 5 gün) nulacak olan her kentte 5 gün kalacakt›r. Harc›rah ödene-

cek gün say›s› (7 kent x 3 kifli x 5 gün) 105 olarak hesap-
lanm›flt›r. Harc›rahlar günlük yemek ve konaklama mas-
raflar›n› da içermektedir. Günlük harc›rah 100 E/kiflidir.

5.3 Proje personeli flehir içi ulafl›m Üç kifliden oluflan proje personelinin her kentte befl gün
(7 kent x 150 km) boyunca 150 km yol yapaca¤› öngörülmüfltür. fiehir içi

ulafl›m mesafesi toplam› (7 x 150 km) 1.050 km olarak
hesaplanm›flt›r. Proje personelinin km bafl›na 1.5 E
harcama yapaca¤› öngörülmüfltür.

5.3 Sanat atölyeleri sarf malzemeleri Her kentte ne tür bir geleneksel sanat atölyesi düzenle-
nece¤i bilinmedi¤inden 7 kent için ortalama bir atölye
döfleme ve/veya sarf malzemesi bedeli öngörülmüfltür.
E¤itim program›na kat›lacak 700 ö¤renci için ö¤renci
bafl›na 10 Avro’luk bir harcama öngörülmüfltür.

5.4 Ö¤renci müze/atölye ulafl›m bedeli Her kentte e¤itim gören 700 ö¤rencinin (7 kent x 100
ö¤renci/kent) geleneksel sanat atölyesi ve etnografya
müzesi ulafl›m bedeli olarak ö¤renci bafl›na 1,5 E ön-
görülmüfltür.

Faaliyet 4: Ö¤retmen e¤itim program›n›n haz›rlanmas› ve uygulanmas›

6.1 Proje personeli harc›rahlar› Üç kifliden oluflan proje personeli ö¤retmen e¤itim
(7 kent x 3 kifli x 2 gün) program› sunulacak olan her kentte 2 gün kalacakt›r.

Harc›rah ödenecek gün say›s› (7 kent x 3 kifli x 2 gün)
42 olarak hesaplanm›flt›r. Harc›rahlar günlük yemek ve
konaklama masraflar›n› da içermektedir. Günlük harc›-
rah 100 E/kiflidir.

6.2 Proje personeli flehir içi ulafl›m Üç kifliden oluflan proje personelinin her kentte iki gün
(7 kent x 150 km) boyunca 150 km yol yapaca¤› öngörülmüfltür. fiehir içi

ulafl›m mesafesi toplam› (7 x 150 km) 1.050 km olarak
hesaplanm›flt›r. Proje personelinin km bafl›na 1.5 E
harcama yapaca¤› öngörülmüfltür.

6.3 Seminer salonu kiras› (7 kent) Ö¤retmen e¤itim program› sunumu için her kentte en
az 50 ö¤retmene sunum yap›lacakt›r. Bu amaçla her
kentte 50–60 kiflilik bir seminer salonu iki gün için ki-
ralanacakt›r. Seminer salonu kiras›n›n kent bafl›na 500
E olaca¤› öngörülmüfltür.

6.4 A¤›rlama masraflar› ‹ki gün boyunca seminere kat›lacak olan 50 kifliye su-
(7 kent x 60 kifli x 2 gün) nulacak kahve-çay, sandviç veya kurabiye masraflar›

için kifli bafl›na 3 E harcama öngörülmüfltür. Her kent-
teki seminere kat›l›mc›lar›n yan› s›ra 3 kiflilik proje per-

56

soneli ve 7 kiflilik idareci ve/veya bas›n mensubunun da
kat›laca¤› öngörülerek kat›l›mc› say›s› kent bafl›na 60
olarak hesaplanm›flt›r.

6.5 E¤itim program› kat›l›mc›lar› yol masraflar› Her kentte e¤itim program›na kat›lan 50 ö¤retmenden
25’inin e¤itim program›na kat›lmak üzere yak›n kentler-
den günü birlik gelecekleri varsay›lm›flt›r. E¤itim prog-
ram›na gelmek üzere iki kere yolculuk yapacak olan 25
kat›l›mc›n›n gidifl-dönüfl yol masraflar›n›n 30 E olaca¤›
öngörülmüfltür.

Faaliyet 5: E¤itim flenli¤i

7.1 Proje personeli ulafl›m masraflar› Projenin e¤itim programlar› uyguland›ktan sonra GELE-
(7 kent x 3 kifli) NEK projesini tan›tmak ve kamuoyu duyarl›l›¤›n› art›r-

mak amac›yla her kentte düzenlenecek e¤itim flenli¤ine
kat›lmak üzere proje personeli pilot kentlere uçakla gi-
decektir. Üç kifliden oluflan proje personelinin gidifl-dö-
nüfl uçak biletlerinin kifli bafl›na 170 E tutaca¤› hesap-
lanm›flt›r.

7.2 Proje personeli harc›rahlar› Üç kifliden oluflan proje personeli bir gün sürecek e¤i-
(7 kent x 3 kifli x 3 gün) tim flenli¤inden önceki ve sonraki günde gerekli düzen-

lemeleri ve ziyaretleri yapmak üzere kentte kalacaklar-
d›r. Proje personelinin konaklama ve yemek masrafla-
r›n› karfl›lamak üzere günde 100 E harcama yap›laca¤›
öngörülmüfltür.

7.3 Ö¤renciler ulafl›m masraflar› Her kentte ö¤retmenler, ö¤renciler ve idarecilerden
(7 kent x 110 kifli) oluflan 110 kiflilik bir grubun e¤itim flenli¤inin düzenle-

nece¤i alana ulaflmas›n›n gerekece¤i ve kifli bafl›na 1,5
E ulafl›m masraf› yap›laca¤› öngörülmüfltür.

7.4 E¤itim flenli¤i düzenleme masraflar› Geleneksel el zanaatlar›n›n yap›m sürecinin yap›laca¤›
(7 kent) alan›n düzenlenmesi ve gerekli malzemelerin al›m› için

her kentte 1.500 Avro’luk bir harcama yap›laca¤› öngö-
rülmüfltür.

7.5 Bas›n toplant›s› Projenin tan›t›m› ve duyurusu, e¤itim flenli¤inin gerekli
etkiyi yaratmas› için her kentte bir bas›n toplant›s› dü-
zenlenecektir. Bas›n toplant›s› yap›lacak alan›n kiras›,
a¤›rlama masraflar›, bas›n dosyalar›n›n ço¤alt›lmas› gi-
bi harcamalar için toplant› bafl›na 300 Avro’luk bir har-
cama yap›laca¤› öngörülmüfltür.

57

Faaliyet 6: Belgesel haz›rlanmas›

8.1 Belgesel ön araflt›rma Projenin faaliyetleri, e¤itim flenliklerinin düzenlenmesi
için proje ekibi d›fl›ndan tutulacak bir belgesel yönet-
menine ön araflt›rma yapmas› için bir ayl›k brüt ücret
olan 5.000 E ödenecektir.

8.2 Belgesel çekimi Proje kapsam›nda yap›lmas› istenen belgesel konusun-
da bilgilendirme yap›lacak olan belgesel yönetmenine
belgesel çekimi için 2 ay boyunca 5.000 E olmak üze-
re toplam 10.000 E brüt ücret ödenecektir. Belgesel
yönetmeni, yap›m, kameraman, ›fl›k teknisyeni vs. ma-
liyetlerini kendisi ön araflt›rma ve belgesel çekimi büt-
çesinden karfl›layacakt›r.

Faaliyet 7: Proje web sitesinin haz›rlanmas› ve güncellenmesi

9.1 Alan ad› al›m›, kay›t ifllemleri Projenin alan ad›n›n al›nmas›, kay›t ifllemleri vb bürok-
ratik ifllemler için bir ay boyunca 150 E harcama yap›-
laca¤› öngörülmüfltür.

9.2 Sunucu kiras› Projenin web sitesinin bar›nd›r›lmas› için bu tip hizmet-
leri veren hosting flirketlerine 18 ay boyunca ayda 100
E ödenece¤i öngörülmüfltür.

9.3 Webmaster (1 kifli x 1/2 yar› zamanl›) Proje web sitesinin program atik alt yap›s›n› kurmak ve
bilgilerini güncellemek için 18 boyunca yar› zamanl› bir
webmaster ifle al›nacakt›r. Webmastera ayl›k 500 E
brüt ücret ödenecektir.

9.4 Web sitesi grafik tasar›m + uygulama Web sitesi görsel malzeme a¤›rl›kl› oldu¤u için sitenin
grafik tasar›m ifli profesyonel bir flirkete verilecektir.
Web sitesinin görsel tasar›m› ve uygulamas› için bu tür
bir flirkete 7.500 E (KDV dahil) ödeme yap›laca¤› öngö-
rülmüfltür.

Faaliyet 8: Proje de¤erlendirme/ölçme faaliyetleri

10.1 Ön ve son testler sorular› ve Projenin de¤erlendirme ve ölçme faaliyetleri için ba-
web sitesi anketinin haz›rlanmas› ¤›ms›z bir uzmandan, proje ekibinin yapaca¤› bilgilen-

dirme do¤rultusunda projenin ön test, son test ve web
anket sorular›n› haz›rlamas› istenecektir. Uzmana test
bafl›na (700 kifli x 2 test = 1.400 test) 2,5 E olmak üze-
re sorular› haz›rlamas› için 3.500 E brüt ödeme yap›la-
ca¤› öngörülmüfltür.

10.2 Ön ve son testlerin de¤erlendirilmesi Ba¤›ms›z uzman›n test sonuçlar›n› de¤erlendirmek için
test bafl›na 4,5 E olmak üzere toplam (1400 test x 4,5
E) 6.300 E brüt ücret alaca¤› ön görülmüfltür.

58

10.3 Ön ve son test soru 700 ön test ve 700 son test olmak üzere 1.400 testin
kitapç›klar›n›n bas›m› birim maliyeti 1,5 E’dan bas›lmas› öngörülmüfltür. Ki-

tapç›klar›n 1.500 adet bas›lmas› durumunda ço¤alt›m
maliyetlerinin fotokopi ile ço¤altmadan daha ucuza ge-
lece¤i öngörülmüfltür.

10.4 Veri operatörü Projenin test (de¤erlendirme, ölçme sonuçlar›n›n) de-
¤erlendirmesi için testlerin verilerini iki ay boyunca ça-
l›flacak olan bir veri operatörü sisteme girecektir. Bu
veriler, uzman›n raporunun temelini oluflturacakt›r. ‹ki
ay boyunca çal›flacak olan veri operatörüne ayda 400 E
brüt ücret ödenecektir.

Di¤er masraflar

‹dari masraflar Projenin yarataca¤› ekstra elektrik, telefon, mobilya, su,
(Toplam faaliyet bütçesinin yüzde 7’si) do¤algaz, muhasebe giderleri için projenin toplam faali-

yet bütçesinin yüzde 7’sini idari masraflar› karfl›lamak
üzere ay›racakt›r.

59

Bütün y›llar
Birim Toplam

Faaliyet harcamalar› Birim Birim maliyeti E maliyet E

GELENEK - ‹nsan kaynaklar› maliyeti
1.1 Proje koordinatörü (1 kifli x 24 ay) Ayl›k 24 1.500 36.000
1.2 Proje asistan› 1 (1 kifli x 24 ay) Ayl›k 24 1.100 26.400
1.3 Proje asistan› 2 (1 kifli x 18 ay) Ayl›k 18 1.100 19.800
1.4 Proje asistan› 3 (1 kifli x 24 ay) Ayl›k 24 1.250 30.000
1.5 Görsel sorumlu (1 kifli x 6 ay) Ayl›k 6 1.100 6.600
1.6 Bilimsel dan›flman

(1 kifli x 12 ay x 1/2 zamanl›) Ayl›k 6 1.250 7.500
Ara toplam: ‹nsan kaynaklar› 126.300

GELENEK - Ekipman maliyeti
2.1 Dizüstü bilgisayar (3 adet) Ekipman 3 1.500 4.500
2.2 Dijital kamera (2 adet) Ekipman 2 1.500 3.000
2.3 Taray›c› (1 adet) Ekipman 1 500 500
2.4 Projektör (2 adet) Ekipman 2 1.200 2.400
Ara toplam: Ekipman maliyeti 10.400

Faaliyet 1: Ön araflt›rma maliyetleri
3.1 Proje personeli yolculuk harcamalar› Uçak

(2 kez x 7 bölge x 3 kifli) yolculu¤u 42 170 7.140
3.2 Proje personeli flehirleraras› yolculuklar

(1 kez x 7 bölge x 5 flehir x 3 kifli) Yolculuk 105 100 10.500
3.3 Proje personeli harc›rahlar

(35 flehir x 2 gece x 3 kifli) Gün 210 100 21.000
3.4 Proje personeli flehir içi ulafl›m Km 1.500 1,5 2.250
Ara toplam: Faaliyet 1 40.890

Faaliyet 2: E¤itim malzemelerinin haz›rl›¤› ve üretimi
4.1 ‹llüstratör Ayl›k 3 1.500 4.500
4.2 Editör Ayl›k 3 1.250 3.750
4.3 Grafik tasar›m/uygulama Ayl›k 4 2.500 10.000
4.4 Görsel malzeme telifleri (100 resim) Foto¤raf/resim 100 25 2.500
4.5 K›rtasiye Ayl›k 6 250 1.500
4.6 Ö¤renci e¤itim kitapç›¤› bas›m› Kitap 1000 3,5 3.500
4.7 Ö¤retmen e¤itim kitapç›¤› bas›m› Kitap 1000 3,5 3.500
4.8 GELENEK projesi broflür bas›m› Adet 3.500 1,5 5.250
4.9 Geleneksel Türk Sanatlar›

koleksiyon kartlar› bas›m› Adet 22.500 1,25 28.125

Tablo I.14: GELENEK proje bütçesi

60

Bütün y›llar
Birim Toplam

Faaliyet harcamalar› Birim Birim maliyeti E maliyet E

4.10 Poster bas›m› Adet 1050 1,5 1.575
4.11 Logo tasar›m Logo 1 2.500 2.500
Ara toplam: Faaliyet 2 66.700

Faaliyet 3: Ö¤renci e¤itim program›n›n haz›rlanmas› ve uygulanmas›
5.1 Proje personeli ulafl›m masraflar› Yolculuk 21 170 3.570

(7 kent x 3 kifli x 1 kez)
5.2 Proje personeli harc›rahlar› Kifli/gün 105 100 10.500

(7 kent x 3 kifli x 5 gün) bafl›na
5.3 Proje personeli flehir içi ulafl›m

(7 kent x 150 km) Km 1.050 1,5 1.575
5.3 Sanat atölyeleri sarf malzemeleri Ö¤renci 700 10 7.000
5.4 Ö¤renci müze/atölye ulafl›m bedeli Ö¤renci 700 1,5 1.050
Ara toplam: Faaliyet 3 23.695

Faaliyet 4: Ö¤retmen e¤itim program›n›n haz›rlanmas› ve uygulanmas›
6.1 Proje personeli harc›rahlar› Kifli/gün 42 100 4.200

(7 kent x 3 kifli x 2 gün) bafl›na
6.2 Proje personeli flehir içi ulafl›m Km 1050 1,5 1.575

(7 kent x 150 km)
6.3 Seminer salonu kiras› (7 kent) Kent 7 500 3.500
6.4 A¤›rlama masraflar› (7 kent x 60 kifli) Kifli 840 3 2.520
6.5 E¤itim program› kat›l›mc›lar› yol masraflar› Kifli 175 30 5.250
Ara toplam: Faaliyet 4 17.045

Faaliyet 5: E¤itim flenli¤i
7.1 Proje personeli ulafl›m masraflar› Yolculuk 21 170 3.570

(7 kent x 3 kifli)
7.2 Proje personeli harc›rahlar› Kifli/gün 63 100 6.300

(7 kent x 3 kifli x 3 gün) bafl›na
7.3 Ö¤renciler ulafl›m masraflar› Ö¤renci 770 1,5 1.155

(7 kent x 110 kifli)
7.4 E¤itim flenli¤i düzenleme masraflar› (7 kent) Kent 7 1.500 10.500
7.5 Bas›n toplant›s› Toplant› 7 300 2.100
Ara toplam: Faaliyet 5 23.625

Faaliyet 6: Belgesel haz›rlanmas›
8.1 Belgesel ön araflt›rma Ay 1 5.000 5.000
8.2 Belgesel çekimi Ay 2 5.000 10.000
Ara toplam: Faaliyet 6 15.000

Bütün y›llar
Birim Toplam

Faaliyet harcamalar› Birim Birim maliyeti E maliyet E

Faaliyet 7: Proje web sitesinin haz›rlanmas› ve güncellenmesi
9.1 Alan ad› al›m›, kay›t ifllemleri Alan ad› 1 150 150
9.2 Sunucu kiras› Ay 18 100 1.800
9.3 Webmaster (1 kifli x 1/2 yar› zamanl›) Ayl›k 18 500 9.000
9.4 Web sitesi grafik tasar›m + uygulama Web sitesi 1 7.500 7.500
Ara toplam: Faaliyet 7 18.450

Faaliyet 8: Proje de¤erlendirme/ölçme faaliyetleri
10.1 Ön ve son testler sorular› ve

web sitesi anketinin haz›rlanmas› Kifli 1.400 2,5 3.500
10.2 Ön ve son testlerin de¤erlendirilmesi Kifli 1.400 4,5 6.300
10.3 Ön ve son test soru kitapç›klar›n›n bas›m› Kifli 1.500 1,5 2.250
10.4 Veri operatörü Ayl›k 2 400 800
Ara toplam: Faaliyet 8 12.850

Toplam faaliyet bütçesi 354.955

Di¤er masraflar
‹dari masraflar (Toplam faaliyet bütçesinin yüzde 7’si) 24.847

Toplam masraflar 379.802

61

Ana kalemler temelli bütçe örne¤i

Proje konusu: Do¤u ve Güneydo¤u Anadolu’da kifli bafl›na düflen gelirin en düflük oldu¤u 10 ilin toplam 20
gecekondu mahallesinde yaflayan kad›nlar›n üreme sa¤l›¤› konusunda e¤itilmesi

Proje süresi: 22 ay

Projenin bafllang›ç ve bitifl tarihi: 01.10.2004 – 31.10.2006

Proje ofisinin merkezi: ‹stanbul

Proje ekibi:
- Proje koordinatörü
- Proje asistan›
- Dönüflümlü çal›flan 3 e¤itmen

Proje kapsam›nda öngörülen faaliyetler:
- Birinci ayda e¤itim içerik toplant›s›

ÖRNEK VII

62

- E¤itim Kitapç›¤› haz›rlama toplant›s›
- 20 ay boyunca her bölgede iki tane 10 günlük e¤itim seminerleri
- 20 ay boyunca her ay bir gün, 3 e¤itmenin kat›ld›¤› de¤erlendirme toplant›s›
- Proje de¤erlendirme toplant›s›

Projede hedefe ulaflmak için öngörülen sonuçlar/ç›kt›lar:
- 20 adet e¤itim semineri
- 1 adet yay›n (1000 adet)

Proje bütçesinin haz›rlanmas› için gerekli bilgiler:

‹nsan Kaynaklar›
Maafllar

- Proje koordinatörü 22 ay çal›flacak ayl›¤› 1.250 E olacakt›r.
- Proje asistan› 22 ay çal›flacak ayl›¤› 1.000 E olacakt›r.
- E¤itmenler 16 ay çal›flacak ve ayl›k 1.100 E alacakt›r. 16 ayl›k çal›flma süresi afla¤›daki

gibi hesaplan›r: Önce e¤itmenlerin her faaliyet için ne kadar gün çal›flacaklar›
hesaplan›r. Örne¤in:

E¤itim içerik toplant›s› (3 e¤itmen x 6 gün x 1 ay) 18 gün
E¤itim kitapç›¤› haz›rlama toplant›s› (3 e¤itmen x 18 gün x 1 ay) 54 gün
E¤itim seminerleri (20 ay süreyle, her ay bir bölgede

10 gün, 1 e¤itmen =
1 e¤itmen x 10 gün x 20 ay) 200 gün

De¤erlendirme toplant›s› (20 ay süreyle, her ay bir gün,
3 e¤itmen =
3 e¤itmen x 1 gün x 20 ay) 60 gün

Son de¤erlendirme toplant›s› (3 e¤itmen x 7 gün x 1 ay) 21 gün
E¤itmenlerin toplam çal›flma süresi 353 gün
E¤itmenlerin ay olarak çal›flma süresi (353 gün/22 gün,

1 ay 22 çal›flma günü) 16 ay

Harc›rahlar:
- Tam zamanl› personele ödenecek harc›rahlar: Her kentteki e¤itim toplant›s›na proje

koordinatörü veya proje asistan› kat›lacakt›r. Her kentte iki e¤itim toplant›s› yap›lacakt›r. Bu durumda
tam zamanl› personele ödenecek harc›rah (1 kifli x 10 e¤itim x 10 gün) 100 birimdir.

- E¤itmenlere ödenecek harc›rahlar ise (1 kifli x 20 e¤itim x 10 gün) toplam 200 birimdir.
- Bu durumda toplam personele ödenecek harc›rah adedi 300 birimdir.
- Kat›l›mc›lara ödenecek harc›rahlar her e¤itime kat›lan 5 kiflinin kent

d›fl›ndan gelece¤i varsay›m›yla (5 kifli x 20 e¤itim x 10 gün) 1.000 birim olarak
hesaplanabilir.

Yolculuklar
- Proje personeli kat›lacaklar› her toplant› için (10 toplant›) 10 yolculuk yapacakt›r.
- E¤itmenler de 20 tane toplant›ya kat›lacaklard›r.
- Proje kapsam›nda 30 yolculuk yap›lacakt›r. Ortalama gidifl-dönüfl uçak bileti fiyat›n›n

165 E olaca¤› varsay›m›yla (30 yolculuk x 165 E) toplam yolculuk harcamas› 4.950 E olacakt›r.

Malzeme ve ekipman
- Bilgisayar (1 adet) 1.500 E

63

- Yaz›c› (1 adet) 500 E
- Projeksiyon makinesi (1 adet) 1.000 E

Di¤er giderler
- Yay›nlar

Proje kapsam›nda 1.000 adet kitap bas›lmas› öngörülmüfltür. E¤itim s›ras›nda 500 kitap da¤›t›lacak, 500
kitap ise e¤itime kat›lmayanlara posta ile gönderilecektir. Kitap 75 sayfa olacakt›r. Kitab›n editörlük ve
telif maliyeti, sayfa bafl›na 75 E’dur. Kitaplar›n postalama gideri kitap bafl›na 0,5 E’dur.

- Araflt›rma
Proje uygulanmadan önce 10 kentte yaflayan 500 kifliyle bir saha araflt›rmas› yap›lacakt›r. Araflt›rma be-
deli, kat›l›mc› bafl›na 10 E’dur.

- Mali denetim
Projenin toplam bütçesi 100.000 E’nun üzerinde oldu¤u ve süresi 12 aydan uzun oldu¤u için, proje kap-
sam›nda iki kere denetim yap›lmas› gerekecektir. Her denetimin 4.000 E oldu¤unu varsayarsak, mali
denetim maliyeti 8.000 E olacakt›r.

‹dari Giderler
‹dari giderler, toplam giderlerin yüzde 7’si tutar›nda olacakt›r. Toplam giderler, 140.175 E oldu¤u için, ida-
ri giderler 9.812 E olacakt›r.

Projenin toplam bütçesi: 149.987 E

AB taraf›ndan karfl›lanmas› istenen tutar: 119.989 E (% 80)
Baflvuru sahibi taraf›ndan karfl›lanacak tutar: 29.998 E (% 20)

64

Ta
bl

o
I.1

5:
 Ö

rn
ek

 p
ro

je
 b

üt
çe

si

Bü
tü

n
Y›

lla
r

Y›
l 1

Bi
ri

m
To

pl
am

Bi
ri

m
To

pl
am

H
ar

ca
m

al
ar

Bi
ri

m
Ad

et
m

al
iy

et
 (E

)
m

al
iy

et
 (E

)
Bi

ri
m

Ad
et

m
al

iy
et

 (E
)

m
al

iy
et

 (E
)

1.
 ‹n

sa
n

ka
yn

ak
la

r›
1.

1
M

aa
fll

ar
1.

1.
1

Te
kn

ik
 p

er
so

ne
l

1.
1.

1.
1

Pr
oj

e
ko

or
di

na
tö

rü
He

r
bi

r
ay

22
1.

25
0

27
.5

00
He

r
bi

r
ay

12
2.

50
0

30
.0

00
1.

1.
1.

2
Pr

oj
e

as
is

ta
n›

He
r

bi
r

ay
22

1.
00

0
22

.0
00

He
r

bi
r

ay
12

1.
25

0
15

.0
00

1.
1.

1.
3

E¤
itm

en
He

r
bi

r
ay

16
1.

10
0

17
.6

00
He

r
bi

r
ay

8
1.

10
0

8.
80

0
1.

2
Ha

rc
›ra

hl
ar

1.
2.

1
Pe

rs
on

el
 h

ar
c›

ra
hl

ar
›

He
r

bi
r

bi
rim

30
0

35
10

.5
00

He
r

bi
r

bi
rim

15
0

35
5.

25
0

1.
2.

2
Ka

t›l
›m

c›
 h

ar
c›

ra
hl

ar
›

He
r

bi
r

bi
rim

1.
00

0
35

35
.0

00
He

r
bi

r
bi

rim
50

0
35

17
.5

00
Ar

a
to

pl
am

: ‹
ns

an
 k

ay
na

kl
ar

›
11

2.
60

0
76

.5
50

2.
 Y

ol
cu

lu
k

2.
1.

Yu
rt

iç
i y

ol
cu

lu
kl

ar
He

r
bi

r
bi

rim
30

16
5

4.
95

0
He

r
bi

r
bi

rim
15

16
5

2.
47

5
Ar

a
to

pl
am

: Y
ol

cu
lu

k
4.

95
0

2.
47

5

3.
 M

al
ze

m
e

ve
 e

ki
pm

an
3.

1
Bi

lg
is

ay
ar

He
r

bi
r

bi
rim

1
1.

50
0

1.
50

0
He

r
bi

r
bi

rim
1

1.
50

0
1.

50
0

3.
2

Ya
z›

c›
He

r
bi

r
bi

rim
1

50
0

50
0

He
r

bi
r

bi
rim

1
50

0
50

0
3.

3
Pr

oj
ek

si
yo

n
m

ak
in

es
i

He
r

bi
r

bi
rim

1
1.

00
0

1.
00

0
He

r
bi

r
bi

rim
1

1.
00

0
1.

00
0

Ar
a

to
pl

am
: M

al
ze

m
e

ve
 e

ki
pm

an
3.

00
0

3.
00

0

4.
O

fis
/p

ro
je

 g
id

er
le

ri
Ar

a
to

pl
am

: O
fis

/p
ro

je
 g

id
er

le
ri

5.
 D

i¤
er

 g
id

er
le

r
5.

1
Ya

y›
nl

ar
5.

1.
1

Ed
itö

rlü
k,

 te
lif

 ü
cr

et
i

He
r

bi
r

sa
yf

a
75

75
5.

62
5

He
r

bi
r

sa
yf

a
75

75
5.

62
5

5.
1.

2
Ba

s›
m

 m
al

iy
et

i
He

r
bi

r
ki

ta
pç

›k
1.

00
0

0,
75

75
0

He
r

bi
r

ki
ta

pç
›k

1.
00

0
0,

75
75

0
5.

1.
3

Da
¤›

t›m
 m

al
iy

et
i

He
r

bi
r

ki
ta

pç
›k

50
0

0,
5

25
0

He
r

bi
r

ki
ta

pç
›k

25
0

0,
5

12
5

5.
2

Ar
afl

t›r
m

a
He

r
bi

r
ar

afl
t›r

m
a

50
0

10
5.

00
0

He
r

bi
r

ar
afl

t›r
m

a
50

0
10

5.
00

0
5.

3
M

al
i d

en
et

im
He

r
bi

r
de

ne
tim

2
4.

00
0

8.
00

0
He

r
bi

r
de

ne
tim

1
2.

00
0

2.
00

0
Ar

a
to

pl
am

: D
i¤

er
 g

id
er

le
r

19
.6

25
13

.5
00

6.
 G

eç
er

li
do

¤r
ud

an
 g

id
er

le
r

ar
a

to
pl

am
 (1

.-
5.

)
14

0.
17

5
95

.5
25

7.
 ‹d

ar
i g

id
er

le
r (

ge
çe

rli
 d

o¤
ru

da
n

gi
de

rle
rin

 a
za

m
i %

 7
’si

)
9.

81
2

6.
68

7

8.
 G

eç
er

li
to

pl
am

 p
ro

je
 g

id
er

le
ri

 (6
+7

)
14

9.
98

7
10

2.
21

2

65

FON VEREN KURULUfiLARIN
PROJE KABUL VE UYGULAMA SÜREÇLER‹

Bu bölümde haz›rlanm›fl olan proje tekliflerinin, çeflitli fon veren kurulufllarca de¤erlendirilmesi ve kabulle-
ri halinde uygulamaya dönük süreç ve kurallar› üzerinde duraca¤›z. Bunun için Türkiye’nin üyelik ve uyum
süreci içinde en büyük fon sa¤lay›c› olan Avrupa Birli¤i (AB) kaynakl› fonlara a¤›rl›kl› olarak yer verilecek.
Bu seçimin bir baflka nedeni de en kapsaml› ve en s›k› uygulanan kurallar bütününün yine AB fonlar›nda kar-
fl›m›za ç›k›yor olmas›. Bu durum bir yandan fonlara baflvuruyu ve yürütmeyi ayr› bir uzmanl›k alan› olarak
karfl›m›za ç›kar›rken, bu uzmanl›¤›n ve aflinal›¤›n gelifltirilmesi ayn› zamanda di¤er fonlar›n da yürütülmesi-
ni kolaylaflt›r›yor.

1. Avrupa Birli¤i kaynakl› fon ve finansmanlar Alper Akyüz

Avrupa kaynakl› fonlar kamusal ve özel kaynaklar olarak s›n›fland›r›labilir:
• Kamusal kaynaklar:

- Avrupa Konseyi kaynakl›
- Avrupa Birli¤i (AB) kaynakl›
- Avrupa ülkeleri ve d›fl temsilcilikleri kaynakl› [ör. ‹ngiltere Büyükelçili¤i veya Hollanda D›fliflleri Bakan-

l›¤› (MATRA) fonlar›]
- Politik Vak›flar (ör. Friedrich Ebert Vakf›, Heinrich Böll Vakf›)
- Tematik vak›flar (ör. Avrupa Kültür Vakf›, Avrupa Gençlik Vakf›, Anna Lindh Avrupa-Akdeniz Kültür-

leraras› Diyalog Vakf›)
• Özel kaynaklar: Özel vak›flar (Bosch Vakf›, Volkswagen Vakf›, Bertelsmann Vakf› vb.) ve flirketler.

Bu fonlar›n tamam›na eriflilebilecek kâr amac› gütmeyen tek bir kaynak bulunmamakla birlikte özellikle ba-
z› dan›flmanl›k flirketlerinin ve web temelli medyan›n sitelerinde s›n›rl› ölçüde ücretsiz bilgi verilmekte ve ay-
n› kaynaktan daha ayr›nt›l› bilgi edinebilmek için ücretli üye olunmas› istenmektedir. Ancak resmin bütünü-
nü görmek ve strateji belirlemek aç›s›ndan bu siteleri inceleyip daha sonra seçilen fon kaynaklar›n›n kendi
sitelerinden bilgi almak oldukça zaman kazand›r›c› olabilir. Bölüm sonunda bu kaynaklardan baz›lar› veril-
mifltir.

Bu bölümün özel konusu ise AB taraf›ndan sa¤lanan fonlar ile bunlar›n proje seçim ve uygulama süreçleridir.

1.1. AB neden fon verir?

AB uluslararas› politik bir kurum olarak çeflitli amaçlarla kendi d›fl›na yönelik finansmanda bulunmaktad›r.
Kendi örgütsel gereksinimlerini gidermenin d›fl›nda bu finans hareketlerinin bütününün aslen AB’nin genel
politik amaçlar›na eriflmeyi amaçlad›¤› söylenebilir. Ancak her bir finansman›n içinde bulundu¤u program›n
(programlar›n web sayfalar›nda ve proje ça¤r›lar›nda da özellikle belirtilen) kendi özel amaçlar› oldu¤unu da

II. BÖLÜM

66

göz önünde bulundurmak gerekir. Örne¤in AB Komisyonu’nun web sayfas›nda hibelerin amac› “ilgili alan-
daki AB politikalar›n› yaflama geçirecek projelerin desteklenmesi” olarak belirtilmifltir ve her bir hibe prog-
ram›n›n AB’nin kurucu antlaflmas›nda temelini buldu¤u bir madde vard›r.

AB’nin genel politik amac›n›n üye ülkeler aras›ndaki bütün ekonomik ve politik iliflkiler bütününün kendi iç
dengesi gözetilmek kayd›yla derinlemesine bütünleflme yoluyla ortak bir Avrupa alan› oluflturmak oldu¤u
söylenebilir. Bu bütünleflme süreci içinde finansmanlar›n Avrupa alan›n›n oluflumundaki etkisi ise flöyle
özetlenebilir:

• Ortak Avrupa alan›n›n oluflumunda ve bölgeler aras› eflitsizliklerin giderilmesinde yap›sal uyum, AB or-
tak bütçesinden fonlar›n ayr›lmas›, uyum çal›flmalar›n›n düzenli ve sistematik olarak izlenmesinin yan›n-
da gereksinimlere yönelik spesifik Avrupa politikalar› oluflturulmas› yoluyla sa¤lanmaya çal›fl›l›r. Bu
amac› güden fonlar ço¤unlukla üye ülkeleri, baz› durumlarda da aday ülkeleri kapsar.

• Ortak Avrupa politik alan›n›n oluflumunda vazgeçilmez olan Avrupa sivil toplumunun oluflumu için Av-
rupa düzeyinde karar süreçlerine kat›l›m mekanizmalar›n›n oluflturulmas› kadar yerel ve ulusal STK’lar
aras› ortakl›klar›n, a¤lar›n ve flemsiye örgütlerin oluflturulmas› için de finansal destekler sa¤lanmakta-
d›r. Bu amac› güden finansman ço¤unlukla üye ve aday ülkeleri, baz› durumlarda ise komfluluk politika-
s› kapsam›ndaki yak›n bölge ülkelerini içerir.

• AB’nin kuruldu¤u y›ldan bu yana en temel sorunlar›ndan biri olarak görülen Avrupa yurttafllar›n›n AB’ye
mesafeli davranmas› nedeniyle “birli¤i yurttafla yak›nlaflt›rmak” politikas› kapsam›nda yürütülen iletiflim
stratejisi, yönetiflim ve etkileflim mekanizmalar›yla “halkla iliflkiler”i de içerir. Bunun için baz› Avrupa po-
litikalar›n›n yaflama geçirilmesinde sivil toplumdan aktörlerin de rol üstlenmesi için fonlar aktar›lmakta
ve bu fonlar›n AB taraf›ndan sa¤land›¤›n›n belirtilmesine özen gösterilmektedir. Bu fonlar da ço¤unluk-
la üye ve aday ülkeleri içerir.

• AB’nin gerek dünyada oynad›¤› politik rol ve kendi hakk›nda çizmeye çal›flt›¤› “insan haklar› ve demok-
rasiye, sosyal politikalar ve yoksullukla mücadeleye ve çevre korumaya sayg› duyan ülkelerin birli¤i”
resmine destek olarak, gerekse de kendisini do¤rudan etkileyen “göç” ya da “bulafl›c› hastal›klar” gibi
sorunlarla kayna¤›nda mücadele etmeye yönelik olarak d›fl yard›mlarda ve afetlere karfl› insani yard›m-
larda bulunmaktad›r. Bu yard›mlar ço¤unlukla komfluluk politikas› kapsam›nda olan veya olmayan gelifl-
mekte olan ülkelere, baz› durumlarda ise aday ülkelere yöneliktir.

‹lk üç maddede özetlenmeye çal›fl›lan Avrupa kamusal alan›n›n oluflumu için fon programlar›n›n yaratmaya
çal›flt›¤› etkiyi anlamak için programlar›n yap›s›n›, tan›t›m ve proje ça¤r›lar›nda kullan›lan söylemi inceledi-
¤imizde Çizim II.1’de ortaya konmaya çal›fl›lan dinamik sürecin oluflaca¤›n›n varsay›ld›¤›n› görürüz.

Çizim II.1: Avrupa fonlar›n›n yaratmaya çal›flt›¤› dönüflüm

Bireyler/kurumlar → Kamuoyu →

Hareketlilik →
(“öteki”ni tan›ma)

aç›k görüfllülük
ve kendini tan›ma
(insan haklar› anlay›fl›,
sosyal dayan›flma)

→

→

Politikalar → Bar›fl ve de¤erler Avrupas›
(birlikte yaflama iradesi ve
savafl›n düflünül(e)memesi)

67

Bu varsay›ma göre, kamuoyunu oluflturan bireyler ve (STK’lar dahil olmak üzere) kamu ya da özel kurum
ve kurulufllar, Avrupa alan› içinde fonlardan ve finansal desteklerden yararlanarak iflbirlikleri gelifltirdi¤in-
de, ortak toplant›larda ve platformlarda bir araya gelerek veya baflka araçlarla görüfl ve deneyim al›flveri-
flinde bulundu¤unda ya da yaflamlar›n›n belirli bir dönemini Avrupa alan› içindeki baflka bir ülkede geçirdi-
¤inde fiziksel veya entelektüel olarak bir hareketlilik içinde bulunurlar. Bu hareketlilik farkl› olan›n bilgisini
edinmelerini sa¤lar, ço¤u durumda aç›k görüfllülük ve kendini tan›maya yol açma potansiyeli tafl›r. Ulusal
yurttafll›¤›n kendi ülkesiyle k›s›tl› kimli¤inin zorlanmas›na yol açan bu geliflim biçimi sosyal dayan›flman›n
Avrupa düzeyine tafl›nmas›na, bunun kamuoyuna ve dolay›s›yla politikalara yans›mas›na ve sonuçta ortak
Avrupa alan›nda birlikte yaflama iradesinin oluflmas›na, en az›ndan sorunlar›n çözümünde savafl›n düflünü-
lememesi anlam›nda bir “bar›fl ve de¤erler Avrupa’s›na” yol açar.

Yukar›daki varsay›ma oldukça çok say›da elefltiri getirilebilir ve neredeyse her yeni fon program›n›n oluflu-
munda bu elefltiriler Avrupa’daki farkl› politik ve toplumsal çevre taraf›ndan getirilmektedir. Bu elefltirilere
örnek olarak bu varsay›mlar›n fazla iyimser oldu¤u, her hareketlili¤in kesinlikle aç›k görüfllülü¤e yol açma-
yabilece¤i (hatta var olan kal›plar›n daha da kat›laflmas›na yol açabilece¤i), Avrupa’n›n baflka bölgelerden ya-
l›t›lm›fl olmad›¤› ve Avrupa d›fl› geliflmelerden de etkilendi¤i vb. verilebilir; ancak en önemli elefltiri fonlar›n
ço¤unlu¤unun bu hareketlili¤i zaten bir biçimde sürdüren seçkin kesimler taraf›ndan kullan›ld›¤› ve do¤ru-
dan tabanda etkili olamad›¤›d›r. Varsay›m kamuoyu ço¤unlu¤unun bu programlardan olumlu etkilenece¤ini
de içerir, ancak sözü geçen amaçlar için ayr›lan toplam fon miktar›na bakt›¤›m›zda yurttafllar›n büyük bir ke-
siminin bu hareketlilikten do¤rudan ya da dolayl› olarak yararlanmas› için yeterli bütçenin olmad›¤›n› görü-
rüz. Bu nedenle fon programlar› daha çok (yine de az›msanamayacak) bir süreci bafllatma ifllevini görür.

1.2. AB fonlar›

AB, kurum d›fl›na yönelik finansman›n› afla¤›daki biçimlerde yapmaktad›r:

• ‹haleler [Tender]: Bütünüyle AB kurumlar› taraf›ndan tan›mlanm›fl ifller için düzenlenen finansman
programlar›d›r. Bu ifller inflaat, ekipman veya mal al›m› için oldu¤u gibi baz› durumlarda içeri¤i idari, po-
litik veya sosyal çal›flmalar olmas› nedeniyle STK’lar› da do¤rudan ilgilendiren, hatta STK’lar›n da tek ba-
fl›na veya konsorsiyumlar içinde kat›labilece¤i teknik destek gibi hizmet al›mlar›n› da içerir. Bu tür iha-
lelere örnek olarak AB Komisyonu taraf›ndan Türkiye’de 2003–2005 y›llar› aras›nda sürdürülen Sivil
Toplumu Gelifltirme Program› Teknik Destek Ekibi’ni ya da 2005–2007 aras›nda gerçeklefltirilen STK-
Kamu ‹flbirli¤i Projesi’ni gösterebiliriz. Her iki ihalenin kazanan konsorsiyumlar› içinde STK’lar da bulun-
maktad›r.

• Krediler [Loan]: A¤›rl›kla kamu kurumlar›na ve yerel ve bölgesel yönetimlere AB standartlar›n›n karfl›-
lanmas›na yönelik maliyeti yüksek çeflitli altyap› yat›r›mlar› için Avrupa Yat›r›m Bankas› (European Bank
of Investment) veya Avrupa Yeniden Yap›lanma ve Kalk›nma Bankas› (European Bank for Reconstruc-
tion and Development) taraf›ndan sa¤lanan düflük faizli kredileri içerir.

• Destekler [Operational Grant]: Avrupa çap›ndaki kâr amac› gütmeyen kurumlara ve a¤lara idari har-
camalar› için sa¤lanan y›ll›k finansmanlard›r. Örne¤in Avrupa çap›ndaki AEGEE, ESIB, Erasmus Ö¤renci-
leri A¤› gibi çeflitli gençlik örgütlerinin merkez ofislerine proje hibeleri d›fl›nda y›ll›k olarak belirli miktar-
da destek sa¤lanmaktad›r.

• Hibeler [Grant]: AB’nin çeflitli politika alanlar›nda farkl› kurumlar›n haz›rlayarak yürüttü¤ü projeler için
programlar kapsam›nda yap›lan karfl›l›ks›z ödemelerdir. STK’lar›n en çok yararland›¤› finansman türü
budur.

68

Özellikle hibeleri içeren finansman programlar›, finans› sa¤layan ve yararlanan ülkeler aç›s›ndan Yard›m
Programlar› ve ‹flbirli¤i Programlar› biçiminde ikiye ayr›labilir. ‹lki, AB’nin üye ülkeler d›fl›na yapt›¤› ve ta-
mam› AB bütçesinden karfl›lanan programlar›, ikincisi ise kat›lan her ülkenin bir biçimde maddi katk›da bu-
lundu¤u programlar› içerir.

‹lk türe örnek olarak Demokrasi ve ‹nsan Haklar› Giriflimi (D‹HAG - EIDHR) kapsam›nda da¤›t›lan hibeleri,
ikinci türe örnek olarak ise Topluluk Programlar›n› [Community Programmes] gösterebiliriz. Fark› anlaya-
bilmek için oldukça yararl› baflka iki örnek “Avrupa-Akdeniz Gençlik Eylem Program›” ile “AB Gençlik Prog-
ram›”d›r; benzer faaliyetleri destekleseler de Türkiye ilkine “yard›m alan” Akdeniz ülkesi statüsünde kat›ld›-
¤›ndan herhangi bir katk› yapmazken, ikincisine aday ülke olmas› nedeniyle “program ülkesi” olarak kat›ld›-
¤›ndan y›ll›k mali katk›da bulunmaktad›r. ‹flbirli¤i programlar› için verilen katk›n›n geri dönüflü ancak ülke
içindeki STK’lar dahil çeflitli kurulufllar taraf›ndan gelifltirilen çok say›da ve kaliteli projeye sa¤lanan destek
yoluyla olabilir. ‹flbirli¤i programlar› ço¤unlukla farkl› ülkelerden ortaklar içeren projeleri destekleyerek ken-
di alan›nda karfl›l›kl› ö¤renmeyi ve dayan›flmay› güçlendirmeyi hedefler.

AB’nin ay›rd›¤› finansmanlar temelde üç ana alanda sa¤lanmaktad›r:

• D›fl yard›mlar: Aday ülkeler ve di¤er üçüncü ülkeler gibi flu an AB’nin d›fl›nda olan ülkelere yönelik fi-
nansal mekanizmalar› içerir. Finansal destek ço¤unlukla AB Komisyonu veya temsilcilikleri taraf›ndan,
baz› durumlarda ise Avrupa Yat›r›m Bankas› gibi AB kurulufllar› taraf›ndan da¤›t›l›r.

• Bölgesel politikalar ve yap›sal fonlar kapsam›ndaki finansal araçlar: AB’nin içindeki ve baz› durum-
larda aday ülkelerdeki bölgelerde ekonomik ve sosyal kalk›nmaya odaklanm›fl fonlard›r. Finansal destek
ço¤unlukla ulusal veya bölgesel yetkililerce da¤›t›l›r. Türkiye’de de NUTS II ad› verilen bölgelere ay›rma
sisteminden yola ç›k›larak bir bölgesel kalk›nma program› uygulamaya girmifl ve baz› fonlar da¤›t›lma-
ya bafllanm›flt›r.

• Tematik alanlardaki politikalara yönelik finansal araçlar: Araflt›rma-gelifltirme, bilgi teknolojileri,
güvenlik, sa¤l›k, e¤itim, çevre gibi konularda o konuya özel topluluk programlar› arac›l›¤›yla sa¤lanan
destekleri içerir. Topluluk programlar› bu özel konularda (e¤itim, gençlik, çevre, kad›na yönelik fliddet,
kültür, araflt›rma...) Avrupa çap›ndaki faaliyetlere destek sa¤layan fon programlar›d›r. ‹flbirli¤i program-
lar› oldu¤undan AB üyesi olmad›¤› halde kat›lan ülkelerin mali katk›s› da al›n›r ve bu katk›n›n geri dönü-
flü ancak üretilen ve uygulamaya geçirilen çok say›da ve kaliteli projeye ba¤l›d›r. S›n›r ötesi ortakl›¤› ve-
ya faaliyetlerde Avrupa boyutunu, baflka bir ülkedeki deneyimin aktar›lmas›n› destekler. Karfl›l›kl› ö¤ren-
me yoluyla ilgili alanda kalitenin artmas› ve bu politika alan›nda ortak Avrupa alan›n›n kendi dinami¤iyle
oluflumu temel amaçt›r. Finansal destek baz› durumlarda AB Komisyonu merkezinden, ço¤unlukla da ül-
ke içinde kurulmufl yetkili bir kurum taraf›ndan da¤›t›l›r.

AB’nin yeni bütçe döneminin 2007–2013 aras›nda iflleyece¤i göz önünde tutularak fonlarda da ciddi bir ye-
niden yap›lanmaya gidilmifltir. Birçok Topluluk Giriflim ve Program› 2006 sonunda sona ermifltir ve yeni ne-
sil programlar ve fonlar 2007’den itibaren yürürlü¤e girmektedir. Bununla birlikte Finansal Yönetmelik’te de
revizyon yap›lm›flt›r ve yönetmelik buna efllik edecek Uygulama Kurallar› ile birlikte 1 May›s 2007’de yürür-
lü¤e girmifltir.

2007–2013 y›llar› aras›nda AB bütçesi olarak geçerli olan Finansal Perspektifler belgesine göre harcamalar
yeni dönemde befl temel amaca yönelik olarak yap›land›r›lacakt›r:

• Küresel bir ortak olarak AB (d›fl yard›mlar)
• Sürdürülebilir büyüme ve istihdam için uyum

69

MEDA
TACIS
CARDS

SAPARD
ISPA
PHARE

Küresel bir ortak
olarak AB

Büyüme ve
istihdam için uyum

Do¤al kaynaklar›n
korumas› ve iflletilmesi

Yurttafllar
(özgürlük, güvenlik
ve adalet)

Büyüme ve
istihdam için
rekabet edebilirlik

Uyum Fonu

Yap›sal Fonlar
(ESF, ERDF, FIFG,
EAGGF)

Topluluk
Giriflimleri

Ortak Tar›m
Politikas›

LIFE III

Kültür 2000
MEDIA

GENÇL‹K

Fiscalis
ARGO

Socrates II
Leonardo Da Vinci II

eTEN
6. Çerçeve Program (FP6)
IEE
Giriflim ve KOBI’ler

Kat›l›m Öncesi Yard›m Arac› (IPA)

Avrupa Komfluluk ve Ortakl›k Arac› (ENPI)
Kalk›nma ‹flbirli¤i ve Ekonomik ‹flbirli¤i Arac›
‹stikrar Arac›

Uyum Fonu

Yap›sal Fonlar

(Avrupa Bölgesel Kalk›nma Fonu (ERDF)

Avrupa Sosyal Fonu (ESF))

Avrupa Bal›kç›l›k Fonu

LIFE +

Ortak Tar›m Politikas›

(Avrupa Zirai Fonu (EAGF) ve K›rsal Kalk›nma
Fonu (EAFRD))

7. Ar-Ge Çerçeve Program› (FP7)

Yaflamboyu Ö¤renme Program›

Rekabet ve Yenilikçilik
Çerçeve Program› (CIP)

Yurtafllar için Avrupa
Gençlik Eylemde
Media, Kültür
Adalet
Sa¤l›k ve Tüketicinin Korunmas›
Dayan›flma ve Göçlerin Yönetimi
Güvenlik ve Özgürlüklerin Korunmas›

• Sürdürülebilir büyüme ve istihdam için rekabet edebilirlik
• Do¤al kaynaklar›n korunmas› ve iflletilmesi
• Yurttafllar (özgürlük, güvenlik ve adalet)

Fonlar›n ve programlar›n 2006 sonuna kadarki adlar› ve yeni dönemde ald›¤› durum Çizim II.2’de bu temel
amaçlara göre flema halinde verilmifltir.

Çizim II.2: AB Fon Programlar› (2007–2013)

70

Yukar›da belirtilen fonlar varolan fonlar›n tamam›n› içermemektedir. Yaln›zca AB üyesi ülkeler için geçerli
olan Uyum Fonu, Yap›sal Fonlar, Bal›kç›l›k Fonu ve Ortak Tar›m Politikas› kapsam›ndaki finansal araçlar d›-
fl›nda d›fl yard›mlar gibi yard›m programlar› ve Topluluk Programlar› genel çerçeveyi oluflturur. 2007-2013
aras›nda geçerli olacak Topluluk Programlar›n›n listesi Ek 1’de bulunabilir.

1.3 Kimler yararlanabilir?

Bireylere yönelik baz› istisnalar d›fl›nda fonlardan tüzel kifliler yararlanabilir. Bu tüzel kifliler kamu kurumla-
r›, yerel yönetimler, üniversiteler, yar›-kamusal ajans ve odalar, sendikalar, STK’lar, KOB‹’ler ve flirketler gi-
bi ticari iflletmeler olabilir. Her bir proje ve finansman ça¤r›s›nda o ça¤r›ya hangi tür kurulufllar›n baflvura-
bilece¤i özellikle belirtilir.

1.4. Fonlar›n yönetimi

Fonlar›n yönetiminde temel al›nan belge AB’nin 1 Ocak 2003 tarihinde yürürlü¤e giren Finansal Yönetmeli-
¤i (Financial Regulations) ve Uygulama Kurallar›’d›r (Implementing Rules). Yönetmelikte son yap›lan reviz-
yon 1 May›s 2007 tarihi itibar›yla yürürlüktedir ve “Uygulama Kurallar›” da buna göre yenilenmifltir.

AB fonlar›, bafl›ndan sonuna kadar oldukça kat› biçimde uygulanan kurallar çerçevesinde yürütülür. Finan-
sal Yönetmelik ve Uygulama Kurallar› içinde yer alan bu kurallar hem fonlar› yöneten AB Komisyonu, hem
de fondan yararlanarak proje yürüten kurum ve kurulufllar için geçerlidir; örne¤in bir hibe projesi kapsa-
m›nda bir STK taraf›ndan yap›lacak al›mlar ile AB Komisyonu’nun yapaca¤› al›mlarda uygulanan ihalelerin
kural ve prosedürleri aras›nda bir farkl›l›k yoktur. Hibelerin yürütülmesindeki genel ilkeler flunlard›r:

• Programlama: Her fon bir program çerçevesinde ve aç›kça tan›mlanm›fl amaçlara yönelik olarak olufl-
turulmal›d›r. Fonlar›n y›ll›k programlar› içinde yasal dayanak, hedefler, baflvuru ça¤r›lar›n›n öngörülen
yay›mlanma tarihleri, toplam bütçe ve beklenen sonuçlar bulunur.

• fieffafl›k: Fonlar›n varl›¤›n›n bilgisi, baflvuru ça¤r›lar› ve desteklenmesine karar verilen projeler herkes-
çe kolayca eriflilebilecek biçimde duyurulmal›d›r.

• Eflit Muamele: Proje baflvurular› bir de¤erlendirme komitesince ve önceden ilan edilmifl kriterlere uy-
gun olarak de¤erlendirilmelidir.

• Birikimden Kaç›nma: Bir yararlan›c› kurulufl ayn› faaliyet için farkl› AB fonlar›ndan destek alamaz ve ya-
rarlan›c› kurulufllar ayn› finansal y›l içinde AB’den birden fazla destek alamazlar.

• Geriye yönelik olamayan harcamalar: Desteklenecek harcamalar sözleflme imza tarihinden önce ya-
p›lm›fl olamaz. Bafllam›fl olan faaliyetler için sonradan hibe verilmesi ancak istisnalar durumunda müm-
kündür; bu durumda bile sözleflmenin imzalanmas›ndan önceki harcamalar karfl›lanmaz.

• Efl-finansman: ‹stisnalar d›fl›nda hiçbir zaman proje bütçesinin tamam› AB taraf›ndan karfl›lanmaz. Büt-
çenin geri kalan bölümü ya projeyi yürüten kuruluflun kendi kaynaklar›ndan, ya da üçüncü bir kaynaktan
karfl›lanmal›d›r ve bu ek kaynak ço¤unlukla ayni bir katk› olamaz. Ancak 1 May›s’ta yürürlü¤e giren Fi-
nansal Yönetmelik ve Uygulama Kurallar› kapsam›nda personelin katk›s› benzeri ayni katk›lar›n da efl-fi-
nansman olarak gösterilebilmesinin kapsam› geniflletilecektir.

71

• Kâr amac›yla kullan›lamama: Hibeler yararlan›c› taraf›ndan kar olarak ya da kar amac›na yönelik ola-
rak kullan›lamaz; her bütçe kaleminin karfl›l›¤› belgesiyle gösterilmek durumundad›r.

• Uygun yönetim kurallar›: Fonlar›n etkin ve uygun yönetimine yönelik bir dizi kural daha yaz›l› olarak
belirtilmifltir. ‹lke olarak herhangi bir teklif ça¤r›s› ç›kar›lmadan önce fonlar kullan›ma aç›lm›fl olmal›d›r,
ancak fonlar›n aç›lmas› için onay aflamalar›n›n Komisyon veya ilgili ülke taraf›nda sona yaklaflt›¤› baz›
durumlarda ça¤r›lar ön koflullu olarak yay›mlanabilir. Bütün baflvuru formlar› ve belgeler standart olma-
l›d›r. Proje teklifi de¤erlendirme süreçlerinin yaz›l› kay›tlar› yedi y›l boyunca saklan›r. Fon sa¤lanan bü-
tün projelerde d›fl al›m gerekiyorsa AB’nin ihale süreçleri uygulanmal›d›r.

Finansal Yönetmelik kapsam›nda üç tür yönetim mekanizmas› bulunmaktad›r:

• Merkezi (Centralised) yönetim: Bu fonlar AB Komisyonu taraf›ndan do¤rudan Brüksel’den yürütülür
ve proje baflvurular› da Brüksel’e gönderilir.

• Yerinden-önceden (decentralised-ex-ante): Programlar ulusal kurumlar taraf›ndan, ancak AB Komis-
yonu’nun onay›yla yürütülebilir. Programlar›n tan›mlanmas›nda ve denetlenmesinde AB Komisyonu,
baflvuru ve proje seçiminde ise yetki verilmifl (veya bunun için kurulmufl) ulusal kurum söz sahibidir.

• Yerinden-sonradan (decentralised-ex-post): Programlar, ulusal kurumlar taraf›ndan oluflturulur ve
yürütülür, proje baflvuru ve seçimleri de ulusal kurum taraf›ndan yap›l›r, ancak AB Komisyonu denetçi
pozisyonundad›r.

Her program›n yürütülmesinde hem ulusal kurumlar, hem de projeleri yürüten kurulufllar için geçerli kural-
lar Finansal Yönetmelikte ve Pratik Rehber’de bulunmaktad›r ve gelecek bölümün konusudur.

1.5. Fonlara ve yönetimine yönelik sorunlar ve elefltiriler

Fonlar›n yol açt›¤› sonuçlar ve yönetimi çeflitli kurum ve kurulufllarca elefltiri konusu olmaktad›r. Bu eleflti-
riler AB içinde yararlanabilmek için gereken prosedürlerin afl›r› bürokratikli¤i ve yavafll›¤›na yönelikken, AB
d›fl›na yönelik fonlarda buna ek olarak yol açt›¤› politik ve kurumsal sonuçlara da dikkat çekilmektedir.

• Karmafl›k bürokratik süreç ve prosedürler: Bir hibenin duyurusunun yay›mlanmas›ndan, uygulanan
projenin tamamlanarak sonuç raporunun haz›rlanmas›na kadar olan süreç sonraki bölümün konusu; an-
cak ayr›ca böyle bir bölüme, dolay›s›yla uzmanl›k gelifltirilmesine duyulan gereksinim bile sürecin kar-
mafl›kl›¤›n›n, dolay›s›yla d›fllay›c›l›¤›n›n bir göstergesi olarak ayr›ca elefltiri konusu olmaktad›r. Baz› du-
rumlarda küçük miktarlarda hibelere baflvuru için bile yüzlerce sayfa tutan baflvuru dosyalar› beklenme-
si ve seçim sürecinin baflvuru ça¤r›lar›nda belirtilenden çok daha uzun zamanlar almas› STK’lar›n da tep-
kilerine neden olmaktad›r. Ayr›ca farkl› yönetim biçimleri için de ayn› kurallar›n öngörülmüfl olmas› ve
hibeleri yürütmekten sorumlu ulusal kurumlar›n kapasite yetersizli¤i ile amaç ve anlay›fl farkl›l›klar› ek
bir keyfilik, karmafl›kl›k ve anlafl›lmazl›k getirmektedir.

Bu noktada Komisyon’un içinde bulundu¤u ikilemin hesap verebilirlik ve baflvuranlar aras›nda adalete uy-
gunlu¤u gözetme ile prosedürlerin basitli¤i ve esnekli¤i aras›nda oldu¤unu ve Komisyon’un özellikle sa-
hayla do¤rudan ba¤lant› halindeki çal›flanlar›n›n ve yetkililerinin her iki yönden ve bu arada kurum içi hi-
yerarflide daha üstten bask› alt›nda olduklar› söylenebilir. 2003 y›l›nda kabul edilerek yürürlü¤e giren Fi-
nansal Yönetmelik ve Uygulama Kurallar› önceki Komisyon’un istifa etmesini gerektiren finansal bir
skandal sonras›nda oluflturuldu¤undan bu ikilemde yolsuzluk ve yönetim sorunlar› riskinin azalt›lmas› ve

72

adalete uygunlu¤un sa¤lanmas› taraf›n›n a¤›r bast›¤› ve bunun için de kat› bürokrasi ve kontrol yolunun
benimsendi¤i gözlenmektedir. Komisyon’un ayn› zamanda AB içindeki Avrupa Parlamentosu üyeleri ve
siyasi gruplar ve üye ülkeler ile karmafl›k bir güç dengeleri iliflkisi içinde oldu¤u göz ard› edilmemelidir.

• Geç proje bafllang›c› ve ödemeler: Komisyon’un özellikle ödemelerle ilgili kendi iç prosedürlerinin a¤›r-
l›¤›, Komisyon’un ayn› zamanda dünyadaki en büyük fon kuruluflu oldu¤u gerçe¤iyle birleflince proje
bafllang›ç tarihlerinin ve ödemelerin gecikmesinin istisna de¤il, neredeyse bir kural oldu¤u hal ortaya
ç›km›flt›r. Bu durum özellikle büyük projelerde ve finansal kapasitesi az olan kurulufllarda ciddi sorunla-
ra yol açabilmektedir. Bu nedenle proje baflvurusu de¤erlendirmelerinin genellikle kurumsal ve finansal
kapasite ile bafllamas› oldukça anlaml›d›r.

• Fonlar›n etkisine ve yol açt›¤› sonuçlara yönelik elefltiriler: Yine yukar›da sözü edilen sorunlarla
ba¤lant›l› olarak Komisyon’un yaln›zca prosedürel uygunlu¤un denetimine a¤›rl›k vererek Finansal Yö-
netmeli¤in di¤er iki boyutu olan verimlilik ve etkinli¤i göz ard› etti¤i yolunda elefltiriler yo¤unluk kazan-
m›flt›r. STK’lar aç›s›ndan bu durumun etkisinin fazladan maliyetler, belirsizlik ve faaliyetleriyle yarat›c›-
l›klar›n›n azalmas›, ya da ancak bu prosedürlere en iyi uyum sa¤layabilen ve uzmanl›k gelifltirebilen bü-
yük ve profesyonel STK’lar›n proje yürütebilmesi ve bir ba¤›ml›l›k iliflkisinin yarat›lmas› oldu¤u raporlar-

BELLEK KUTUSU I

Türkiye’den 60 kad›n kuruluflunun AB Komisyonu’na yazd›¤› mektuptan:

“(...) Bütün baflvuru sahiplerinden yerine getirmeleri beklenen uzun ve karmafl›k süreçler nedeniyle,
proje önerisi haz›rlama çal›flmalar›n›n daha en bafl›nda birçok kad›n STK’s› ürküntüye kap›lmakta, ar-
d›ndan böylesine önemli bir kaynak için baflvurmaktan ve/veya ayn› kaynaktan yararlanmaktan vaz-
geçmektedir. Durum böyle iken, yeni türeyen özel dan›flmanl›k firmalar› ayn› proje finansman kaynak-
lar›na baflvurup bunlardan yararlanabilmektedir. Bu firmalar genellikle yüksek ücretli ve ileri düzeyde
profesyonel dan›flmanlar çal›flt›rmakta veya bu konumdaki kiflilerin hizmetlerinden yararlanabilmekte-
dir. Oysa Türkiye’deki kad›n STK’lar›n›n ço¤u bu imkândan yoksundur. (...)

(...) Ricam›z, AB Türkiye Temsilcili¤inin, AB Komisyonu’nun ilgili daireleri ve merkezdeki STK a¤lar› ile
birlikte, bu konuda bir de¤erlendirme yapmas› yönündedir. (...) Böyle bir çal›flma sonucunda kapasite
gelifltirilmesine iliflkin projeler için halen geçerli kimi usullerin de¤ifltirilip basitlefltirilece¤ine, en fazla
ihtiyac› olan STK’lar›n bu tür önemli fonlardan istenilir ve optimum düzeylerde yararlanmalar›n›n ko-
laylaflt›r›laca¤›na inan›yoruz. (...)”

AB Komisyonu Üyesi Vladimir Spidla’n›n yan›t mektubundan:

“(...) Bütün kurulufllar›n Avrupa yard›mlar›ndan, dolay›s›yla finansman ve hibe olanaklar›ndan yararla-
nabilecek kaynaklara sahip olmad›¤›n› anl›yorum. Bunun bafll›ca nedenlerinden biri de benimsenen
usullerin ve getirilen koflullar›n karmafl›kl›¤›d›r. Ne var ki, bu kurallar, önerilen projelerin saydaml›k
içinde de¤erlendirilmesini ve kamuya ait fonlar›n kullan›m› ve yönetiminde en sa¤l›kl› denetimin uygu-
lanmas›n› sa¤lamak üzere getirilmifltir.

Avrupa Komisyonu, bütün paydafllar› proje ça¤r›lar›na kat›lmaya özendirmektedir ve mümkün olan her
durumda finansman olanaklar› konusunda bilgilendirme toplant›lar› düzenlemektedir. (...)”

73

da yer al›r. Bunun en iyi örne¤i de 10 yeni ülkenin 1 May›s 2004’te AB’ye üye olmas› sonras›nda bu ül-
kelerde genifllemeyle ba¤lant›l› projeleri Komisyon deste¤iyle yürütmekte olan STK’lar›n sürekliliklerini
sürdürmekte zorlanmalar› olmufltur.

Yukar›da genel STK’lar alan›na yönelik sözü edilen sonuçlar d›fl›nda fonlar›n özel politika alanlar›nda yol aç-
t›¤› sonuçlar da STK’lar›n elefltirisiyle karfl› karfl›ya kalmaktad›r. Örne¤in Orta ve Do¤u Avrupa ülkelerinde
Avrupa fonlar›yla yürütülen büyük ölçekli altyap› yat›r›m projeleri için STK’lar›n da kat›labildi¤i sa¤l›kl› bir
Çevresel Etki De¤erlendirmesi süreci izlenmemesi çevre koruma aç›s›ndan ciddi sorunlara yol açm›flt›r (Fri-
ends of the Earth Europe, 2005). Bu ülkelerde AB’ye üye olunan tarihte sa¤l›kl› bir Çevre Etki De¤erlendir-
me sürecinin benimsenmifl olmas› flart olmas›na karfl›n projelerin uygulanmas› s›ras›nda bu mevzuat›n bu-
lunmamas›, aralar›nda endemik türlerin de yaflad›¤› alanlar›n da oldu¤u bir çok do¤al alan›n zarar görmesi-
ne neden olmufltur. Elefltiriler sonras›nda AB Komisyonu ancak Ocak 2007’de yay›mlad›¤› bir el kitab›yla
projelerde çevreye etkilerin de göz önüne al›nmas›n›n yollar›n› göstermeye çal›flmaktad›r.

AB Komisyonu’nun fonlar› yönetim biçiminin iyilefltirilmesine yönelik elefltiri ve öneriler içinde AB Ekono-
mik ve Sosyal Komitesi, European Policy Centre, Avrupa Parlamentosu Yefliller Grubu ve Dünya Dostlar› gi-
bi kurulufllar›n da yer ald›¤› genifl bir çevre taraf›ndan haz›rlanan raporlarda dile getirilmektedir.

1.6. Türkiye’ye aç›k fon ve programlar

Türkiye’nin de kat›ld›¤› veya Türkiye’ye yönelik olarak aç›lan fonlar ve programlar›n al›m, yürütme ve dene-
tim koflullar› Türkiye ve AB aras›nda imzalanan Çerçeve Anlaflma ile düzenlenmifltir.

AB’nin Topluluk Programlar› bir aday ülke olarak Türkiye’nin kat›l›m›na aç›kt›r, ancak bu otomatik olarak bu
programlara kat›l›nd›¤› anlam›na gelmemektedir. Programa kat›lmak için ülkenin niyet beyan›nda bulunma-
s› ve AB Komisyonu’yla finansman miktar›, programlar› yürütecek kurumsal yap›lanma ve yürütme biçimi
hakk›nda müzakereleri tamamlamas› gerekmektedir. 1 Haziran 2006 itibar›yla Türkiye’nin kat›lm›fl oldu¤u
programlar›n listesi Tablo II.1’de verilmifltir.

74

Tablo II.1: Türkiye’nin Kat›ld›¤› AB Topluluk Programlar›3

Programlar›n›n ço¤unlu¤unun 2006’da sona erece¤i görülmektedir. Yeni nesil programlar›n yürürlük süre-
sinin yeni AB bütçe dönemini kapsayan 2007–2013 y›llar›n› kapsayaca¤› öngörülmektedir ve bunun hakk›n-
da ayr›nt›l› bilgi önceki bölümde ve Ek 1’de verilmifltir. Bu programlar›n da tümü Türkiye’nin de aralar›nda
oldu¤u aday ve potansiyel aday ülkelere de Çerçeve Anlaflma kapsam›nda aç›kt›r.

Topluluk Programlar› d›fl›nda Türkiye’ye özel kat›l›m öncesi yard›m programlar› da bulunmaktad›r ve bun-
lar Topluluk Programlar›’n›n aksine ço¤unlukla ortakl›k gerektirmez. Bu programlar›n temel amac› ekono-
mik, sosyal ve politik aç›dan yap›sal uyumu sa¤lamakt›r. Politika alanlar›na özel olarak tan›mlanan bu prog-
ramlar›n ço¤unda teknik destek ekiplerine ek olarak hibe bileflenleri de bulunmaktad›r; sivil toplum gelifli-
mi alan›nda benimsenen, dolay›s›yla STK’lar›n genelini ilgilendirenler ise Sivil Toplumu Gelifltirme Progra-
m›, Türkiye-AB aras›nda Sivil Diyalog, STK-Kamu ‹flbirli¤i Program› ve STK’lara Yönelik Kamu Hizmetinin
Gelifltirilmesi Program›’d›r. Bu programlar› afla¤›daki gibi s›n›fland›rabiliriz:
• AB’nin destekledi¤i programlar ve teknik destek hizmetleri
• Efllefltirme (Twinning): Kamu kurumlar›n›n uyum kapasitesinin art›r›lmas› için üye ülkelerden birisiyle

birlikte çal›flma yürütmesine yönelik programlar
• Hibeler

Yukar›da belirtilen Topluluk Programlar› d›fl›nda Türkiye’ye yönelik mali iflbirli¤i çerçevesinde sa¤lanan yar-
d›mlar Merkezi Finans ve ‹hale Birimi taraf›ndan yürütülmektedir4.

3 1 May›s 2006 itibariyle geçerli listedir; fiili müzakerelerin bafllamas› ve süresi dolanlar›n yerine yeni programlar›n bafllamas›yla
birlikte say›n›n artmas› ve listenin içeri¤inin de¤iflmesi beklenmektedir.

4 Yak›n zamanda (Nisan 2006) yard›mlar›n yönetimi için yeterli kurumsal kapasitenin oluflturulmamas› AB Komisyonunun elefltiri-
sine u¤ram›fl ve önümüzdeki dönem yard›mlar›n Türkiye’ye aktar›lmas› tehlikeye girmifltir. Her ne kadar sorun daha sonra çözül-
müfl olsa da bu kurumsal kapasite eksikli¤i birimin Türkçe bilginin oldukça az oldu¤u web sayfas›nda da göze çarpmaktad›r.

Program Süresi ‹lgili Kurum
IDA II 1998–2004 Devlet Planlama Teflkilat› Müsteflarl›¤›
Giriflimcilik & KOB‹’ler (Enterprise & SMEs) 2001–2005 KOSGEB
Ayr›mc›l›kla mücadele (Combating discrimination) 2001–2006 Çal›flma ve Sosyal Güvenlik Bakanl›¤›
Cinsiyet eflitli¤i (Gender equality) 2001–2006 Çal›flma ve Sosyal Güvenlik Bakanl›¤›
Sosyal d›fllanma ile mücadele 2002–2006 Çal›flma ve Sosyal Güvenlik Bakanl›¤›
(Combating Social Exclusion)
‹stihdam alan›nda teflvik önlemleri 2001–2005 Türkiye ‹fl Kurumu
(Incentive Measures in the field of Employment)
Araflt›rma alan›nda Avrupa Toplulu¤u 6. Çerçeve 2002–2006 TÜB‹TAK
Program› (6th EC Framework Programme on Research)
Elektronik içerik (eContent) 2001–2005 Devlet Planlama Teflkilat› Müsteflarl›¤›
Fiscalis 2007 2003–2007 Maliye Bakanl›¤›
Gümrükler 2007 (Customs 2007) 2003–2007 Gümrük Müsteflarl›¤›
Leonardo da Vinci II 2000–2006 Ulusal Ajans
Socrates II 2000–2006 Ulusal Ajans
Gençlik (Youth) 2000–2006 Ulusal Ajans
Kültür 2000 (Culture 2000) 2000–2006 Kültür ve Turizm Bakanl›¤›
Halk sa¤l›¤› alan›nda topluluk eylemi 2003–2008 Sa¤l›k Bakanl›¤›
(Community action in the field of public health)

75

2007 ve sonras›nda Türkiye’yi etkileyecek en önemli geliflme daha önce MEDA ve Kat›l›m öncesi yard›m
programlar› aras›nda sa¤lanan mali iflbirli¤inin yeni oluflturulacak Kat›l›m Öncesi Yard›m Arac› (IPA) kapsa-
m›na al›nmas›d›r. Bu kapsamda Türkiye’ye aktar›lacak miktar›n (bu fonlar› yürütmek için gereken kurumsal
kapasitenin gelifltirilmesi kofluluyla) her sene artaca¤› Tablo II.2’de görüldü¤ü gibi öngörülmüfltür.

2010 y›l›na kadar IPA kapsam›nda Türkiye’ye ve di¤er aday ve potansiyel aday ülkelere yönelik olarak ayr›l-
mas› planlanan miktarlar› Tablo II.2’de bulabilirsiniz.

Tablo II.2: Kat›l›m öncesi yard›m (IPA) kapsam›nda y›llara göre ayr›lmas› planlanan miktar
(milyon E olarak)

* Türkiye, H›rvatistan, Makedonya, S›rbistan, Arnavutluk, Karada¤, Makedonya, Bosna-Hersek

Kat›l›m öncesi yard›mlar›n öncelikli alanlar› demokratik kurumlar›n ve hukukun üstünlü¤ünün güçlendiril-
mesi; insan haklar› ve temel özgürlüklerin desteklenmesi ve korunmas›, az›nl›k haklar›na sayg›, cinsiyet eflit-
li¤i ve ayr›mc›l›kla mücadele; ekonomik reform; sivil toplumun geliflimi; sosyal içerme; uzlaflma, güven olu-
flumu ve yeniden yap›lanma; bölgesel ve s›n›r ötesi iflbirli¤i; AB müktesebat›na uyum, ve Ortak Tar›m Poli-
tikas› ve uyum politikalar›n›n uygulanmas›na haz›rl›k olarak politika gelifltirilmesi olarak s›ralanm›flt›r. Bu
alanlarda destekler befl bileflen yard›m›yla yaflama geçirilecektir:

1) Geçifl dönemi yard›m› ve kurum oluflturma: çeflitli müktesabat bafll›klar› alt›nda müktesabat› uygula-
maya yönelik kurumsal kapasitenin geliflmesi.

2) S›n›rötesi ve Bölgesel ‹flbirli¤i: Aday ülkelerin kendi aralar›nda ve AB üyeleriyle iflbirli¤ine gitmesi yo-
luyla iyi komfluluk iliflkilerinin ve bölgesel istikrar›n gelifltirilmesi.

3) Bölgesel kalk›nma: Yap›sal fonlar olarak da bilinen Avrupa Bölgesel Kalk›nma Fonu (ERDF) ve Uyum Fo-
nuna haz›rl›k niteli¤inde çal›flmalara destek verilecektir. Bu çal›flmalar yoluyla ulaflt›rma, çevre (su, at›k su
ve hava kalitesi konular›), enerji (yenilenebilir ve enerji verimlili¤i konular›), e¤itim, sa¤l›k altyap›lar› ve bili-
flim teknolojileriyle KOB‹’lerin gelifltiirilmesi amaçlanmaktad›r.

Ülke Bileflen 2007 2008 2009 2010
TÜRK‹YE Geçifl dönemi

yard›m› ve kurum 252,2 250,2 233,2 211,3
oluflturma
S›n›rötesi ve 6,6 8,8 9,4 9,6
bölgesel iflbirli¤i
Bölgesel 167,5 173,8 182,7 238,1
kalk›nma
‹nsan
kaynaklar›n›n 50,2 52,9 55,6 63,4
geliflimi
K›rsal kalk›nma 20,7 53,0 85,5 131,3
Toplam 497,2 538,7 566,4 653,7

Ülke Programlar›* Toplam› 1.098,7 1.188,6 1.263,9 1.399,4
Bölgesel ve Yatay Programlar 100,7 140,7 160,0 157,7
‹dari Giderler 55,8 54,0 56,5 64,6
Genel Toplam 1.255,2 1.383,3 1.480,4 1.621,7

4) ‹nsan kaynaklar›n›n gelifltirilmesi: Avrupa Sosyal Fonuna (ESF) haz›rl›k niteli¤indeki çal›flmalar kapsa-
m›nda ‹stihdama eriflim, sosyal içerme, insan sermayesine yat›r›m (e¤itim-sa¤l›k) gibi alanlarda destekler
verilecektir.

5) K›rsal kalk›nma: Ortak Tar›m Politikas›na haz›rl›k niteli¤indeki çal›flmalar kapsam›nda tar›m iflletmele-
rine yat›r›mlar, tar›m ürünlerinin ifllenmesi ve pazarlanmas›, k›rsal ekonominin çeflitlendirilmesine destek
verilecektir.

2. AB Komisyonu proje seçim süreç ve kriterleri Alper Akyüz

Bu bölümde AB Komisyonu taraf›ndan finansman deste¤i verilen projeler için baflvuru ça¤r›s›ndan sözlefl-
me imzalanmas›na kadar baflvuru de¤erlendirme süreçlerini ve projelerin haz›rl›k ve uygulanmas› s›ras›nda
gözetilen kurallar› inceleyece¤iz.

Çeflitli programlar kapsam›nda program›n geçerlilik süresi içinde periyodik olarak (örne¤in her y›l›n belirli
tarihlerinde) ya da belirli aral›klarla birden fazla baflvuru ça¤r›s› yay›mlan›r. Program›n toplam bütçesinin bu
geçerlilik süresi içinde tüketilmesi gerekti¤i için yeterli say›da ve nitelikte proje baflvurusu olmamas› duru-
munda ek baflvuru ça¤r›s› da yay›mlanabilir.

2.1. Proje baflvuru süreçleri

Bu bölümde ayr›nt›s›yla aç›klanacak proje baflvuru ve seçim süreci afla¤›daki flemada özetlenmifltir:

Çizim II.3: AB Fonlar› Proje Baflvuru ve De¤erleme Süreci

2.1.1. Teklif ça¤r›s›n›n yay›mlanmas›

Teklif ça¤r›s› baflta AB Komisyonu, kapsad›¤› ülkelerdeki temsilcilikler veya yürütücü yerel kurumlar›n web
siteleri olmak üzere internet sayfas›nda ve bas›n aç›klamas›yla duyurulur. Türkiye’ye özel fonlar Türkiye
Temsilcili¤i ve/veya Merkezi Finans ve ‹hale Birimi ile AB Komisyonu’nun d›fl yard›m (europeaid) sayfas›n-
da duyurulmaktad›r.

Proje bafl›na verilebilecek deste¤in üst s›n›r›n›n 100.000 Avro’yu geçmedi¤i teklif ça¤r›lar›n›n son baflvuru
tarihinden en az 60 gün önce duyurulmufl olmas› gerekir; daha üst miktarlar için bu süre 90 gündür.

76

Sözleflm
enin

im
zalanm

as› ve
proje bafllang›c›!

Sonuçlar›n
Duyurulm

as›

Sözleflme
müzakereleri

Son Baflvuru
Tarihi

Baflvuru De¤erlendirme
Süreci

Teklif
ça¤r›s›n›n
yay›m

lanm
as›

77

Teklif ça¤r›s› ekinde bulunan baflvuru paketinin içinde minimum olarak afla¤›daki belgeler bulunur:

- Baflvuru k›lavuzu (Guidelines for applicants): Her program veya proje teklif ça¤r›s› için ayr› öncelik,
amaç, baflvurabilecek kurum türü ve koflul içerdi¤inden ve her bir baflvuru ça¤r›s› farkl› ülkeler için ge-
çerli oldu¤undan çok dikkatli incelenmesi gereklidir. Her baflvuru ça¤r›s› kapsam›nda proje bafl›na sa¤-
lanabilecek deste¤in miktar›n›n ve bu miktar›n proje toplam bütçesindeki oran›n›n alt ve üst s›n›rlar› da
farkl›d›r.

- Baflvuru formu: Genelde d›fl yard›m programlar› kapsam›nda aç›lan baflvuru ça¤r›lar›nda kullan›lan bafl-
vuru formlar› ya da her bir program›n farkl› eylemleri için kullan›lan formlar genelde birbirlerine çok ben-
zese de her bir baflvuru ça¤r›s› için ayr›ca sa¤lanan baflvuru formu kullan›lmal›d›r. Baflka bir program için
verilen baflvuru formunun kullan›lmas› proje baflvurusunun incelenmeden reddedilmesi sonucuna yol
açabilir.

- Bütçe format›: AB’nin farkl› programlar› için farkl› bütçe formatlar› kullan›lmaktad›r. Do¤rudan Türki-
ye’ye yönelik aç›lan hibelerin birço¤u d›fl yard›m ve kat›l›m öncesi programlar›n format›n› kullanmakta-
d›r. Topluluk programlar›n›n ise her biri için ayr› bütçe formatlar› kullan›l›r. Farkl›l›klar her bir program›n
karfl›lad›¤› bütçe kalemlerinin farkl› olmas›ndan ve karfl›lanamayacak maliyet kalemlerine bütçede yer
verilmesinin istenmemesinden kaynaklan›r.

- Mant›ksal Çerçeve
- Mali kimlik formu
- Ek teknik/Prosedürsel bilgiler (ör.harc›rahlarla ilgili bilgiler)
- Di¤er belge ve bildirimler (ör. Ortak kurulufllar›n imzal› bildirimleri)

Baflvuruya baflvuran hakk›nda bilgi ve proje teklifinin özetini içeren bir “kavram notu” eklenir ve projenin
de¤erlendirmeye al›n›p al›nmayaca¤› bu kavram notuna göre de¤erlendirilir. Kavram notunun yan›t verme-
si gereken sorular ve format› da baflvuru paketinin içinde yer al›r.

1 May›s 2007 itibar›yla yürürlü¤e giren yeni finansal kurallar kapsam›nda 25.000 E alt›nda kalan küçük hi-
beler için istenecek belge say›s› azalt›lm›flt›r.

Projeye sa¤lanacak miktar›n 500.000 Avro’yu geçti¤i durumlarda kuruluflun önceki mali y›ldaki hesaplar›
hakk›nda bir d›fl denetim raporu sunulmas› gerekir.

Teklif ça¤r›s›nda sorular›n yöneltilece¤i iletiflim adresi belirtilir ve son baflvuru tarihinden 21 gün öncesine
kadar al›nan yaz›l› sorular›n yan›tlar› son baflvuru tarihinin 11 gün öncesinden itibaren web sitesinde ya-
y›mlan›r. Bu soru-yan›tlar pratikte oldukça yol gösterici olabilmektedir.

K›s›tl› [Restricted] baflvuru süreçlerinde ise iki aflamal› bir baflvuru yap›l›r. Daha çok sa¤lanabilecek deste-
¤in yüksek oldu¤u makro projeler için izlenen bu prosedürde ilk baflvuruda kurumsal kapasite de¤erlendi-
rilir ve proje hakk›nda yaln›zca özet bilgi ve bütçeyi içeren bir kavram notunun gönderilmesi istenir. Ayr›n-
t›l› proje teklifi ise ilk aflamay› geçen kurulufllardan istenir.

Bir teklif ça¤r›s›na baflvuru için yeterli olunup olunmad›¤›na veya projeniz için baflvurmaya uygun olup ol-
mad›¤›na teklif ça¤r›s› metninde ve baflvuru k›lavuzunda baz› kriterlere bakarak karar verilebilir:

78

2.1.2. Baflvurabilecek ülkelerin statüsü:

AB için ülkelerin baflvuru k›lavuzlar›nda karfl›m›za ç›kan çeflitli statüleri bulunmaktad›r. Bunlar üye ülkeler
(member states - 27 AB üyesi ülke), yeni üye ülkeler (10 new member states - 1 May›s 2004’te üye olan
10 ülke), aday ülkeler (candidate countries - Ocak 2007 tarihinde H›rvatistan, Türkiye, Makedonya), ortak
üyeler (associated countries – AB ile ortakl›k anlaflmas› imzalam›fl olan ülkeler), komfluluk politikas› ülke-
leri (neighbourhood policy – Akdeniz ve aday olmayan Do¤u Avrupa ülkeleri), ACP (Afrika, Karayipler ve
Pasifik) ülkeleri, geliflmekte olan ülkeler (developing countries – OECD’nin Kalk›nma Yard›mlar› Komitesi ta-
raf›ndan yay›mlanan ülke listelerine göre belirlenmektedir ve bu listeye proje teklif ça¤r›s› ekinde yer veri-
lir) gibi adlar almaktad›r. Türkiye farkl› programlar kapsam›nda aday ülke, geliflmekte olan ülke, ortak üye
ya da Akdeniz ülkesi olarak de¤erlendirilebilmektedir.

2.1.3. Baflvurabilecek kurulufllar

Statülerine göre hangi kurulufllar›n (KOB‹, STK, üniversite, yerel yönetim, merkezi idare, uluslararas› kuru-
lufl vs.) baflvurabilece¤i baflvuru k›lavuzunda belirtilir.

2.1.4. Verilebilecek destek miktar›

Verilebilecek destek miktar›n›n alt ve üst s›n›rlar› ve bu deste¤in toplam proje bütçesine oranlar›n›n en az
ve en çok ne kadar olabilece¤i belirtilir. Çok nadir ve istisnai durumlarda proje bütçesinin tamam› karfl›la-
nabilir.

2.1.5. Son baflvuru tarihi

Proje teklifinin asl› ve belirtilen say›da bas›l› ve elektronik kopyalar›, teklif ça¤r›s›nda belirtilen son baflvuru
tarihi ve saatinin öncesinde belirtilen adrese kapal› zarf içinde elden veya taahhütlü posta veya kurye ser-
visleriyle ulaflt›r›lm›fl olmal›d›r. Postadaki gecikmeler mazeret olarak kabul edilmez ve bu kural oldukça ka-
t› olarak uygulan›r. Zarf›n üzerinde yaz›lacak ibareler baflvuru k›lavuzunda belirtilenlere uygun olmal›d›r.

2.2. Baflvurular›n de¤erlendirilmesi

AB Komisyonu taraf›ndan yay›mlanan proje ça¤r›lar› sonucu sunulan proje tekliflerine finansal destek sa¤-
lanmas› karar›, idari uygunluk, baflvuru sahibi, ortaklar ve projenin uygunlu¤u ve proje niteli¤i de¤erlendir-
me kriterlerine göre verilir. Teklif ça¤r›s›nda belirtilen kriterler prosedürün tamam› süresince de¤ifltirilmez
ve kural olarak net, ayr›mc›l›k yaratmayacak ve haks›z rekabete yol açmayacak biçimde belirlenmesine ça-
l›fl›l›r.

2.2.1 Tekliflerin uygunlu¤u

Oldukça kat› olarak uygulanan son baflvuru tarih ve saati öncesi al›nan baflvurular öncelikle bir uygunluk
kontrolüne tabi tutulur. Bu uygunluk kontrolü (eligibility check) idari uygunluk ve baflvuru sahibi, ortaklar
ve projenin uygunlu¤u kriterlerine ve baflvurunun kabul edilebilirli¤ine göre yap›lmaktad›r. Bu uygunluk kri-
terleri için notlama yap›lmaz, yaln›zca ‘uygundur’ ya da ‘uygun de¤ildir’ biçiminde bir de¤erlendirme yap›l›r.
Bu aflamay› geçebilmek için proje teklif ça¤r›s› ile birlikte yay›mlanan Baflvuru Rehberi içinde belirtilmifl olan

79

bütün kriterlerin karfl›lanm›fl olmas› gerekir, ancak bu kriterler proje niteli¤ine yönelik de¤ildir ve kurumsal
özelliklerin ve proje teklif ça¤r›s›n›n prosedürsel gereklerinin yerine getirilip getirilmedi¤i kontrol edilir.

Proje bafl›na sa¤lanacak finansman miktar›n›n yüksek oldu¤u durumlarda baflvuru iki aflamal› olabilir ve bu
durumda önce istenecek ilk teklif, proje içeri¤inden çok kurumsal kapasite ve uygunlu¤a a¤›rl›k verir.

Tablo II.3’te 2006 y›l›nda aç›lm›fl “Türkiye’de Sivil Toplumun Güçlendirilmesi: Sivil A¤lar›n, Kapasite Gelifl-
tirme Projeleri’nin ve Kat›l›mc› Yerel Projelerin Desteklenmesi” kapsam›ndaki proje ça¤r›s› için kullan›lan
örnek bir idari uygunluk kontrol listesi bulunabilir; örnek olarak sunulan bu listenin yaln›zca söz konusu
ça¤r› için geçerli oldu¤u göz önünde bulundurulmal›d›r.

Tablo II.3: Örnek idari uygunluk kontrol listesi

Demokrasi ve ‹nsan Haklar› Giriflimi Türkiye için Mikro Projeler Teklif Ça¤r›s›
(27.12.2006)
1. Bu teklif ça¤r›s› için yay›mlanan do¤ru baflvuru formu kullan›lm›fl.
2. Teklif bilgisayar veya daktiloyla ‹ngilizce olarak yaz›lm›fl.
3. Bir orijinal ve 2 kopya olarak sunulmufl.
4. Bir disk veya Cd-Rom eklenmifl.
5. Baflvuran ve bütün ortaklar bir ortakl›k bildirgesini doldurmufl ve imzalam›fllar ve baflvuru-

ya eklenmifl. Orta¤›n›z yoksa lütfen “Not applicable” (NA) yaz›n.
6. Bütçe istenen formatta sunulmufl, E olarak haz›rlanm›fl ve baflvuruya eklenmifl.
7. Mant›ksal çerçeve tamamlanm›fl ve baflvuruya eklenmifl.
8. Proje süresi izin verilen en uzun süreye eflit veya daha k›sa.
9. Proje süresi izin verilen en k›sa süreye eflit veya daha uzun.
10. Talep edilen destek izin verilen en düflük miktara eflit veya daha yüksek.
11. Talep edilen destek izin verilen en yüksek miktara eflit veya daha düflük.
12. Talep edilen destek toplam geçerli giderlerin izin verilen en düflük yüzdesine

eflit veya daha yüksek.
13. Talep edilen destek toplam geçerli giderlerin izin verilen en yüksek yüzdesine

eflit veya daha düflük.
14. Ekipman ve malzemelerin maliyeti toplam giderlerin %15’ine eflit veya daha düflük.
15. Baflvuran›n beyannamesi doldurulmufl ve imzalanm›fl.

Baflvuran kurulufl ve ortaklar›n›n uygunlu¤u:
1. Baflvuran kurulufl Baflvuru K›lavuzunun 2.1.1. bölümünde beirtilen kurallara göre uygundur.
2. Ortak 1 Baflvuru K›lavuzunun 2.1.1. bölümünde beirtilen kurallara göre uygundur. (varsa)
3. Ortak 2 Baflvuru K›lavuzunun 2.1.1. bölümünde beirtilen kurallara göre uygundur. (varsa)
4. Ortak ... Baflvuru K›lavuzunun 2.1.1. bölümünde beirtilen kurallara göre uygundur. (varsa)
Not: Ortak say›s› kadar sat›r ekleyiniz.

✓

80

2.2.2. Tekliflerin kalitesinin de¤erlendirilmesi

Uygunluk kontrolü sonucu kabul edilen teklifler daha sonra niteliksel bir de¤erlendirmeden geçerler. Bu de-
¤erlendirme proje seçim ve hibe verme kriterlerine göre yap›lmaktad›r ve bu kriterlerin bütünü Baflvuru
Rehberlerinde yer verilen de¤erlendirme tablosunda bulunabilir.
• Seçim kriterleri baflvuran›n önerilen projeyi tamamlamas› için gereken mali ve iflletme kapasitelerinin

de¤erlendirilmesi için oluflturulmufltur. Baflvuran, projenin yürütüldü¤ü süre boyunca yeterli finansman
kayna¤›na sahip olmal› ve gerekti¤inde projenin finansman›na katk›da bulunabilmelidir. Baflvuranlar ve
ortaklar› ayr›ca önerilen projeyi tamamlamak için gerekli profesyonel faaliyet ve niteliklere sahip olma-
l›d›r. Ayr›nt›l› de¤erlendirmeye geçilmeden önce kavram notu de¤erlendirilir ve ayr›nt›l› de¤erlendirme-
ye geçilip geçilmemesine buna göre karar verilebilir.

• Hibe verme kriterleri ise teklifin belirlenmifl hedef ve önceliklere göre kalitesini de¤erlendirmekte kulla-
n›l›r. Böylece hibelerin teklif ça¤r›s›n›n toplam etkisini en yüksek düzeyde gerçeklefltirecek biçimde da-
¤›t›lmas› amaçlanmaktad›r. Bu kriterler özellikle teklifin ça¤r›n›n alt›nda yay›mland›¤› hibe program›n›n
hedefleriyle ilgilili¤i ve uyumlulu¤uyla, kalitesi, beklenen etkisi ve sürdürülebilirli¤iyle ve maliyet etkinli-
¤iyle ba¤lant›l›d›r.

Projenin mant›ksal çerçeve tablosuna göre de¤erlendirme ana bafll›klar› Çizim II.5’te görülebilir.

Çizim II.5: Mant›ksal çerçeve tablosuna göre projelerin de¤erlendirilmesi

• Baflvuru Rehberini dikkatle okuyun ve gerekli bütün koflullar› baflvuran kurum ve ortaklar için hem
kurum olarak, hem de proje konusu ve biçimi olarak sa¤lad›¤›n›za emin olun.

• Gerekli bütün ek belgeleri ve imzalar› (baflvuran ve ortaklar› olarak) tamamlam›fl oldu¤unuzu kont-
rol edin.

• Baflvuru paketini eksiksiz olarak son baflvuru tarihinde belirtilen saatte baflvuru için belirtilen ad-
rese varaca¤›na emin olaca¤›n›z biçimde gönderin. Posta ve kurye servislerinden kaynaklanan ge-
cikmeler kabul edilmez.

• Talep edilen destek miktar› ile toplam bütçedeki oranlar›n kurallara uydu¤unu, oran ve miktar ola-
rak minimumdan az, maksimumdan fazla olmad›¤›n› kontrol edin.

• Proje süresinin kurallara uygun oldu¤unu kontrol edin.

ÖNER‹LER I

Genel amaç

Proje hedefi

Sonuçlar

Faaliyetler

Araçlar

etki

etkinlik

verim

ilgililik
Problem Durum

Mant›ksal çerçeve hedefler hiyerarflisi De¤erlendirme kriterleri

sü
rd

ür
ül

eb
ili

rli
k

Kaynak: Avrupa Komisyonu, 2004

81

Tablo II.3’te ön seçim ifllemi için idari uygunluk ve baflvuru sahibi, ortaklar› ve projenin uygunlu¤u kriterle-
ri tablosunu verdi¤imiz teklif ça¤r›s› için kavram notu ve kalite de¤erlendirme tablosu Tablo II.4’te buluna-
bilir:

Tablo II.4: Örnek de¤erlendirme tablosu

Kavram Notu De¤erlendirmesi
1. Projenin özeti NOT

VERMEY‹N
2. ‹lgililik 25
2.1 Teklif hedef kitle veya bölgelerin gereksinimleri ve k›s›tlar›yla ne kadar ba¤lant›l›? (5)
2.2 Sorunlar ve gereksinimler ne kadar uygun olarak belirlenmifl? (5)
2.3 ‹lgililer (nihai yararlan›c›lar, hedef gruplar) ne kadar aç›k olarak tan›mlanm›fl ve

stratejik olarak seçilmifl? (5)
2.4 Teklif, teklif ça¤r›s›n›n amaçlar› ve ana ilkeleriyle ne kadar ba¤lant›l›? (5)
2.5 Teklif edilen eylem di¤er müdahelelerle ba¤lant›l› olarak art› de¤ere

yol aç›yor mu? (5)
3. Metodoloji ve Sürdürülebilirlik 15
3.1 Önerilen faaliyetler uygun, pratik ve hedefler ve beklenen sonuçlarla tutarl› m›? (5)
3.2 Ortaklar›n eyleme dahil olma ve kat›l›m düzeyleri tatmin edici mi?(5)
3.3 Eylemin beklenen sonuçlar› hedef gruplarda sürdürülebilir bir etki oluflturabilecek mi?

Çarpan etkisi yaratacak m›? (5)
4. ‹flleyifl kapasitesi ve uzmanl›k 10
4.1 Baflvuran yeterli proje yönetimi deneyimine sahip mi? (5)
4.2 Baflvuran ve ortaklar› yeterli teknik deneyime (de¤inilen sorunlarla ilgili bilgiye)

sahip mi? (5)
TOPLAM PUAN 50

82

Baflvuru Formu De¤erlendirmesi
Bölüm En yüksek puan Baflvuru formu
1. Mali ve iflleyifl yeterlili¤i 20
1.1 Baflvuru sahibi ve ortaklar› proje yönetimi konusunda

yeterli deneyime sahip midir? 5 II.4.1 ve III.1
1.2 Baflvuru sahibi ve ortaklar› konuyla ilgili yeterli teknik

uzmanl›¤a sahip midir? (Özellikle ele al›nacak konular
hakk›nda bilgi) 5 II.4.1 ve III.1

1.3 Baflvuru sahibi ve ortaklar› yeterli yönetim
kapasitesine sahip midir? (Personel, ekipman ve
proje bütçesinin idaresi gibi konular da dahil olmak üzere) 5 II.4.2 ve III.1

1.4 Baflvuru sahibi yeterli ve istikrarl› mali kaynaklara sahip midir? 5 II.4.2
2. ‹lgililik 25
2.1 Teklif, teklif ça¤r›s›nda belirtilen amaçlarla ve

belirtilen önceliklerden bir veya daha fazlas›yla
ne kadar ilgilidir?
Not: Bir teklife “çok iyi” (5 puan), sadece e¤er bu teklif
en az›ndan bir önceli¤i hedef al›yorsa verilecektir.
Not: Bir teklife “çok iyi” (5 puan), sadece e¤er bu teklif
cinsiyet eflitli¤i ve eflit olanaklar gibi spesifik bir
katma de¤er sa¤l›yorsa verilecektir. 5x2 I.1.6.1

2.2 Teklif, (di¤er AB programlar› ile ayn› iflin tekrar
yap›lmas›ndan kaç›nmak ve ayn› zamanda bu
programlarla birbirini tamamlama konular› da dahil
olmak üzere) hedef ülke/ülkelerin kendilerine
özgü gereksinimleri ve k›s›tlar›yla ne kadar ilgilidir? 5 I.1.6.2

2.3 Proje ile ilgili taraflar (arac› rolü olan kurumlar, nihai
yararlan›c›lar, hedef kitle) ne kadar aç›kça belirtilmifl
ve stratejik olarak seçilmifltir? Gereksinimleri aç›kça
belirtilmifl ve teklifte bu noktalara uygun biçimde
de¤inilmifl midir? 5x2 I.1.6.3 ve I.1.6.4

3. Metodoloji 25
3.1 Önerilen faaliyetler uygun, pratik ve hedefler ve

beklenen sonuçlarla tutarl› m›? 5 I.1.7 ve I.1.8.5
3.2 Genel olarak projenin tasar›m› ne düzeyde

bütünlük göstermektedir?
(Özellikle, karfl›lafl›lmas› beklenen sorunlar önceden
incelenmifl, d›fl etmenler de¤erlendirilmifl ve muhtemel
bir de¤erlendirmeye aç›k biçimde tasarlanm›fl m›d›r?) 5 I.1.8

3.3 Ortaklar›n veya ifltirakçilerin proje içindeki varl›¤› ve
kat›l›m düzeyi doyurucu düzeyde midir?
Not: E¤er hiçbir ortak yoksa bu bölümden 1 puan verilecektir. 5 I.1.7 ve I.1.8.5

3.4 Faaliyet plan› net ve uygulanabilir midir? 5 I.1.9
3.5 Teklifte proje ç›kt›s›yla ilgili olarak nesnel olarak

do¤rulanabilir göstergeler bulunmakta m›d›r? 5 Mant›ksal Çerçeve

83

4. Sürdürülebilirlik 15
4.1 Projenin hedef kitleler üzerinde somut bir

etkisi olma olas›l›¤› ne kadard›r? 5 I.2.1
4.2 Teklifin (bilginin yay›lmas› ile proje ç›kt›lar›n›n

tekrar edilebilirli¤i ve bilginin yayg›nlaflt›r›lmas›
da dahil olmak üzere) yarar ço¤alt›c› etkileri
(çarpan etkisi) olacak m›d›r? 5 I.2.2 & I.2.3

4.3 Sunulan projenin beklenen sonuçlar›
sürdürülebilir nitelikte midir?
- Mali bak›mdan: (Avrupa Komisyonu mali deste¤ini

çektikten sonra faaliyetler nas›l sürdürülebilecektir?)
- Kurumsal bak›mdan: (Projeyi destekleyen yap›lar

projenin sona ermesini takiben yerinde kalacak m›d›r?
Proje sonuçlar› yerel düzeyde de “sahiplenilecek” midir?)

- Politika düzeyinde: (mümkün olan alanlarda)
(Projenin yap›sal etkileri ne olacakt›r? di¤er bir deyiflle
yasalar, tüzükler, davran›fl biçimleri, etik kurallar› veya
yöntemlerde bir iyilefltirme olacak m›d›r?) 5 I.2.4

5. Bütçe ve maliyet etkinli¤i 15
5.1 Öngörülen giderler ile beklenen sonuçlar›n oran›

doyurucu mudur? 5 I.3
5.2 Önerilen harcamalar projenin uygulanabilirli¤i

aç›s›ndan gerekli midir? 5x2 I.3
Toplam en yüksek puan 100

Bu tablonun da, genel modele uymas› d›fl›nda, yaln›zca söz konusu ça¤r› için geçerli oldu¤u unutulmamal›-
d›r. Baflka hibe programlar› için farkl› tablolar ve puanlama yöntemleri de kullan›lmaktad›r.

Proje tekliflerinin kalite de¤erlendirmesi bir de¤erlendirme komitesi taraf›ndan yap›l›r. De¤erlendirme ko-
mitesi üyeleri Avrupa Komisyonu veya yararlan›c› ülke kamu çal›flanlar› aras›ndan seçilir veya bu kurumla-
r›n yetkilileri taraf›ndan atan›r. Çok say›da baflvuru olmas› durumunda veya teklif ça¤r›s›n›n yap›ld›¤› özel
konuda uzmanl›k gerektiren de¤erlendirme süreçlerinde konusunda deneyimli d›fl uzmanlar da bu ifl için da-
vet edilebilir. D›fl uzmanlar ço¤unlukla Avrupa Komisyonu’nun ilgili birimince önceden oluflturulmufl bir uz-
manlar havuzu içinden belirlenir. Konusunda en az befl y›l deneyimli olmas› beklenen ve yetkinli¤i özgeçmi-
fliyle belgelenmifl d›fl uzmanlar inceledikleri teklif ça¤r›s› için yukar›da örne¤i verilen tabloya göre önce kav-
ram notu, daha sonra yeterli notu alm›flsa baflvuru formu üzerinden notlama yaparlar, ancak hibe verme
karar›n› yaln›zca de¤erlendirme komitesi verebilir.

De¤erlendirme ve notlama iflleminin olabildi¤ince nesnel yap›labilmesi için çapraz de¤erlendirme yap›l›r, ya-
ni bir teklifi birden çok uzman veya de¤erlendirme komitesi üyesi inceler ve aritmetik ortalama al›n›r. Baz›
programlarda ise arada önemli bir fark olmas› durumunda bu uzmanlar veya üyeler yüzlefltirilerek bir uz-
laflmaya varmalar› beklenir ve bu mümkün de¤ilse son not uzmanlar›n ayr› ayr› verdi¤i notlar›n ortalamas›
al›narak belirlenir.

De¤erlendirme komitesi üyeleri ve d›fl uzmanlar›n inceledikleri proje teklifleri veya proje sunan kurumlarla
herhangi bir özel veya profesyonel ba¤lant›lar› olmamas› gerekir ve bunu inceledikleri her teklif için ayr› ay-

84

r› imzalad›klar› bir belgeyle taahhüt ederler. Üyeler ve uzmanlardan bu tür durumlarda teklifi incelemekten
çekilmeleri beklenir. Öte yandan de¤erlendirme komitesi üyeleri veya uzmanlar›n teklifi sunan kurulufllarla
de¤erlendirme süreci içinde herhangi bir iliflkiye geçmeleri, teklifin an›nda reddedilerek de¤erlendirme d›fl›
b›rak›lmas›na ve bu kuruluflun iki y›l boyunca teklif ça¤r›lar›na baflvurular›n›n reddedilmesine neden olur.
Kurulufllarla baz› noktalar›n aç›kl›¤a kavuflturulmas› gereken durumlarda oy hakk› bulunmayan komite bafl-
kan› taraf›ndan yaz›l› olarak ba¤lant› kurulabilir ve yan›t faks ile al›n›r. Bu yaz›flma da de¤erlendirme rapo-
runa eklenir.

De¤erlendirme süresince teklif metinleri de¤erlendirmenin yap›ld›¤› binan›n d›fl›na ç›kar›lamaz. De¤erlendir-
me sürecinin tamam› kamerayla izlenir.

Teklif ça¤r›s›n›n toplam bütçesi önceden belirli oldu¤undan en çok oy alanlar aras›nda bir s›ralamayla se-
çim yap›l›r. Bu nedenle bir proje teklifinin finansman alamamas› kesinlikle kötü bir proje teklifi oldu¤u an-
lam›na gelmez ve baflka teklif ça¤r›lar›na aynen veya revize edilerek yeniden sunulabilir. Yeterli say›da ka-
liteli baflvuru olmamas› durumunda komite eldeki fon miktar›n›n tamam›n›n kullan›lmamas› yönünde de ka-
rar alabilir. Komite benzer içerikli iki proje teklifinden yaln›zca daha yüksek not alan› kabul etmeye karar ve-
rebilir.

Baflar›l› bulunan baflvurulara sa¤lanmas› önerilen finansman miktar› ve bu miktar›n toplam bütçe içindeki
oran› da de¤erlendirme raporunda belirtilir. Baflar›l› olamayan baflvurular›n ise seçilmeme nedenleri de ra-
porda yer al›r. De¤erlendirme sürecinin tamam› ve raporlar›n içeri¤i gizlidir, ancak son karar bu bilgilerle
birlikte baflvuru sahibine bildirilir.

2.3. Sonuçlar›n duyurulmas›

Fon sa¤lanmas› için seçilen projelerin kabul haberi baflvuru sahiplerine karardan 15 gün sonraya kadar, ba-
flar›s›z olan baflvuru sahiplerine ise bundan sonraki 15 gün içinde bildirilir. Seçilen projelerin tamam› ayr›-
ca ilgili web sitesinde ve bas›n aç›klamas›yla duyurulmaktad›r.

• Haz›rlad›¤›n›z teklifi güvendi¤iniz ve tercihen Avrupa Birli¤i’ne proje teklifi sunmakta deneyimli ki-
flilere de okutun ve önerilerini al›n. Ancak unutmay›n ki her proje teklifi baflkalar› taraf›ndan da kul-
lan›labilecek özgün bir fikirdir.

• Teklifinizi haz›rlarken teklif ça¤r›s› ekinde sa¤lanan de¤erlendirme tablosu akl›n›zda olsun ve haz›r-
lad›¤›n›z teklif için de¤erlendirme tablosu üzerinden kendi de¤erlendirmenizi yap›n – notunuz k›t ol-
sun! Sonuçta gerekli görece¤iniz de¤ifliklikleri teklif üzerinde yapman›z flans›n›z› art›racakt›r.

• Projeyi gerekçelendirirken o anki durum analizini çeflitli araflt›rma, rapor veya verilerle güçlendir-
meye ve proje konusu veya alan›yla ilgili uluslararas› anlaflma ve bildirileri politik referans olarak
kullanmaya özen gösterin.

• Proje hedefleriyle baflvuru ça¤r›s›n›n/program›n hedefleri aras›ndaki ba¤lant›y› özellikle vurgulay›n.
• Projenin (oluflumu ve de¤erlendirmesi dahil) her aflamas›na hedef grubun kat›l›m›n› sa¤lamay› ek-

leyin ve bunu nas›l yapaca¤›n›z› somut olarak anlat›n.

ÖNER‹LER II

85

2.4. Sözleflme müzakereleri ve sözleflmenin imzalanmas›

Proje seçim süreci tamamland›ktan sonra her bir baflar›l› proje sahibi için ayr› bir dosya ve sözleflme tas-
la¤› haz›rlan›r. Bu s›rada bütçe üzerindeki olas› aritmetik hatalar›n giderilmesi, kabul edilemeyecek maliyet-
lerin ç›kar›lmas› ve karar› etkilemeyecek baz› düzeltmelerin yap›lmas› istenebilir. Bu düzeltmeler hiçbir za-
man sa¤lanacak deste¤in miktar›nda veya toplam bütçe içindeki oranda bir art›fla neden olmamal›d›r.

Sonuçta yararlan›c› kurulufla gönderilen ve 30 gün içinde imzalanarak ilgili kurulufla geri gönderilmesi iste-
nen sözleflmede flu taahhütler ve bilgiler bulunacakt›r:

- Gerçekleflen maliyetlerin toplam›na göre AB deste¤inin oran› ve bu orana sad›k kalmak üzere sa¤lana-
bilecek en çok destek miktar›,

- Projenin uygulama süresi,
- Sözleflme gereklerinin yerine getirilememesi durumunda yükümlülükler ve olas› katk› miktar›n›n azalt›l-

mas› veya miktar›n geri ödenmesi istemi,
- Sözleflme ve bütçenin de¤ifltirilmesiyle ilgili hükümler,
- Raporlama yükümlülükleri,
- Ödeme biçimi ve plan›,
- Denetleme olas›l›¤›,
- AB deste¤inin proje tan›t›m, yay›n ve ç›kt›lar›nda belirtilmesi,
- Uyuflmazl›k durumunda yetkili mahkeme,
- Program ve projeye özel di¤er ba¤›tlar.

Baflka bir tarihte anlafl›lmad›ysa sözleflmenin yararlan›c› taraf›ndan imzaland›¤› gün proje bafllam›fl say›l›r
ve geçerli harcamalar ancak bu tarihten sonra yap›lanlard›r.

• Mant›ksal çerçevede ve proje genelinde ölçülebilir göstergeler ve somut ç›kt›lar öngörmeye özen
gösterin. Proje faaliyetleriyle bu ç›kt›lar ve göstergeler aras›ndaki ba¤lant›n›n aç›k ve net olmas›n›
sa¤lay›n.

• Proje sürdürülebilirli¤inin nas›l sa¤lanaca¤›n› her yeri geldi¤inde belirtin.
• Ortaklar baflvuru s›ras›nda belirli ve proje metninde belirtilmifl olsun ve bu durum ortakl›k belgele-

riyle kan›tlanm›fl olsun. Bu ço¤u AB finansman program›nda bir gerek koflul, baflkalar›nda ise
önemli bir avantajd›r.

• Baflvuru sonras›nda süreci izleyin, ancak de¤erlendirme komitesi üyeleriyle veya de¤erlendirme uz-
manlar›yla ba¤lant›ya geçmeye çal›flmay›n! Bu çaba teklifinizin de¤erlendirme d›fl› kalmas›na ve iki
y›l için proje teklifi sunamaman›za neden olabilir.

• Son karar teklifinizin baflar›l› bulunmad›¤› yolunda ise fazla üzülmeyin – bu kesinlikle sizin proje
teklifinizin kalitesiz oldu¤u anlam›na gelmez, fon miktar›n›n s›n›rl› olmas›yla da ba¤lant›l› olabilir.
Seçilmeme nedenlerinden ve seçilen projelerden kendinize bir ö¤renme noktas› ç›kar›p bundan
sonraki proje tekliflerini nas›l gelifltirebilece¤inizi düflünün.

86

3. Proje uygulamalar› s›ras›nda d›fl yard›m ve
topluluk programlar› için AB Komisyonu süreç ve
kurallar› Alper Akyüz, ‹dil Eser

Sözleflme içinde aç›kça belirtildi¤i gibi projenin uygulamas› s›ras›nda da AB finansman kurallar›na ba¤l› ka-
l›nmas› zorunludur. Özellikle desteklenmesi için geçerli maliyetler düflünüldü¤ünde daha sonra zarara u¤ra-
mamak için projenin ve bütçenin bu kural ve koflullara göre haz›rlanmas› ve kaynaklar›n olas› gecikmeler
de göz önüne al›narak sözleflmedeki belirtilen ödeme plan›na göre planlanmas› gerekir.

3.1. Ödemeler

‹lk ödeme (advance payment), imzalanm›fl sözleflme ile birlikte Standart Ödeme ‹stek Formu’nun da yarar-
lan›c› taraf›ndan yetkili kuruma gönderilmesinden sonra sözleflmede belirtilen bir süre içinde yap›l›r. Bu sü-
re kural olarak en çok 45 gün olarak belirtilmifltir, ancak gecikmelerin olmas›na oldukça s›k rastlan›r. 45
gün kural› bütün ödemeler için geçerlidir. D›fl yard›m programlar›nda ilk ödeme sözleflmede belirtilen mik-
tar›n %80’ini veya bir y›ldan uzun projelerde ilk y›l için belirlenen bütçenin %80’ini içerir.

Bir y›ldan uzun süreli projeler için ilk y›l için sa¤lanan miktar›n veya bir önceki ödemenin %70’inin harcan-
m›fl olmas› durumunda haz›rlanan teknik ve mali ara raporun onaylanmas›ndan sonra ikinci veya bir son-
raki ödeme yap›labilir. Baz› durumlarda daha k›sa süreleri içeren periyotlarda ilerleme raporlar› istenebilir.
Genellikle ikinci proje avans›n›n ödenmesinde aksama yaflanabilmektedir. Mali ve teknik raporun eksiksiz
ve olabildi¤ince kapsaml› aç›klamalar içermesi, ara ödemenin zaman›nda yap›lmas›n› kolaylaflt›rmaktad›r.
Birinci y›l raporu ve ödeme iste¤i gönderildikten sonra belirtilen süre içinde (+/- bir hafta) ikinci ödeme ya-
p›lmal›d›r. Ancak Avrupa Birli¤i, raporla ilgili olarak teknik veya mali bir soru sordu¤u zaman bu süre dur-
makta, belirtilen süre ancak soru doyum verici bir biçimde cevapland›ktan sonra yeniden ifllemeye baflla-
maktad›r. Projeyi uygulayan kurulufl ek bilgi talebini en geç 30 gün içinde yerine getirmekle yükümlüdür.

Son ödeme ise sonuç raporunun onaylanmas› sonras› yap›l›r. AB için önemli olan sözleflmede belirtilen yüz-
deyi ödemektir ve belirtilen miktar ancak sunulan bütçenin birebir gerçekleflmesi durumunda ödenecek en
yüksek deste¤i belirtir. Bu nedenle gerçekleflen bütçe daha düflükse verilecek destek de belirtilen yüzdeye
ba¤l› olarak daha düflük olarak yararlan›c› kuruma iletilir.

3.2. Harcamalar

3.2.1. Ana bütçe bafll›klar›na göre özel kurallar

3.2.1.1. ‹nsan kaynaklar› ve personel maliyetleri

Avrupa Birli¤i d›fl yard›m projelerinde, personel masraflar› hesaplan›rken kullan›lan format Tablo II.5’te gö-
rülebilir.

87

Tablo II.5 - AB fonlar›na baflvuru için örnek insan kaynaklar› bütçesi5

• Proje personeline ödenecek maafllar›n, olabildi¤ince proje bütçesinde öngörülen gerçek maliyetleri yan-
s›tmas›na dikkat edilmelidir. Bütçede yer verilen maafllar›n vergi ve sigorta primlerini de içermesi zo-
runludur ve di¤er ek sigorta ve yemek bedelleri de eklenebilir.

• Projelerde çal›flanlar›n hepsi sözleflmeli personeldir. Avrupa Birli¤i projeleri için personelle standart söz-
leflmelerin yap›lmas› ve projede tam-zamanl› ve yar› zamanl› çal›flanlar için zaman çizelgesi düzenlen-
mesi gereklidir. Sözleflmeler, AB mali denetçileri talep etti¤inde gönderilecek veya denetim için saklana-
cak ek doküman kategorisindedir.

• Proje personeli ve projeye ba¤l› olarak serbest (freelance) çal›flan elemanlarla yap›lan sözleflmelerde,
proje sonunda üretilen ç›kt›lar›n telif haklar›n›n ne olaca¤›n›n da belirtilmesinde yarar vard›r. Özel du-
rumlarda, proje ç›kt›lar›yla ilgili olarak proje personeline telif ödenmesi öngörülüyorsa, telif ödenecek
özel durumlar s›ralanmal›, Avrupa Birli¤i’nin ortak fikri mülkiyet haklar›na sahip oldu¤u unutulmamal›-
d›r. Avrupa Birli¤i’nin proje ç›kt›lar›n› ücretsiz olarak baflka dillere tercüme ettirebilece¤i, ücretsiz yay›n
hakk› verebilece¤i düflünülerek sözleflmeye, bu durumlarda telif ödenmeyece¤ine iliflkin bir ibare vs. ko-
nulmal›d›r.

• Proje bütçesinde yar› zamanl› gösterilen kiflilerin maafllar›n›n ancak yar›s›n›n harcama olarak gösterile-
bilece¤i unutulmamal›d›r. Yar› veya çeyrek zamanl› proje personeli olarak gösterilen kiflilerin maafllar›,
bütçede tam maafl olarak gösterilmeli, bütçeye yans›t›lacak maliyet ise tam-zamanl› ayl›k maafl tutar›n›,
çal›flma süresi ile % 25 veya % 50 ile oranlayarak hesaplanmal›d›r.

• Personel zaman çizelgeleri denetim s›ras›nda gerekebilecek dokümanlardan biridir. Personel zaman çi-
zelgesi haz›rlan›rken, personelin izinli, hasta vs. oldu¤u günler mesai çizelgesinden düflürülmelidir. Per-
sonel maliyetleri proje bütçelerine yans›t›l›rken, mali ifller bölümünün haz›rlad›¤› puantaj tablolar› esas
al›nmal›d›r. Zaman çizelgelerinin haftal›k veya ayl›k olarak haz›rlanmas› ve proje bitiminde dosyalanma-
s› denetim s›ras›nda iki aya¤›n›z›n bir pabuca girmesini engelleyecektir.

• Sivil toplum kuruluflunun, sözleflmeli proje personeli d›fl›nda projelerin denetiminden sorumlu, daimi bir
proje personeli varsa, bu personelin maafllar›, proje personel maafllar›na da¤›t›lmal›d›r. Daimi personelin,
hangi projeye ne kadar zaman ay›rd›¤› tam olarak bilinmiyorsa, proje say›s›na göre da¤›l›m ilkesinden ya-
rarlan›labilir. Ayr›nt›l› zaman çizelgeleri tutarak, maliyetleri gerçekçi bir biçimde da¤›tmak da olas›d›r.

Maliyet Birim Toplam
Harcamalar Birimi Birim maliyeti E maliyet E
1. ‹nsan Kaynaklar›
1.1 Maafllar (brüt maliyet)
1.1.1.Proje koordinatörü (tam zamanl›) Ay 12 2.000 24.000
1.1.2 Proje asistan› (tam zamanl›) Ay 11 1.250 13.750
1.1.3 Editör (yar› zamanl›) Ay 11 1.500 8.250
1.1.4 Dan›flmanlara ödenecek olan onursal ücret

(honorarium) Proje 5 2.500 12.500
1.1.5 Halkla iliflkiler eleman› (çeyrek zamanl›) Ay 11 1.500 4.125

5 Tablodaki rakamlar tamamen örnek niteli¤indedir ve rastgele seçilmifltir.

88

• Konaklama ve yemek için ödenecek tutarlar›n üst s›n›r›, her ülke için farkl› olup, harc›rah bedelleri he-
saplan›rken, Avrupa Birli¤i’nin harc›rah listeleri esas al›nmal›d›r. Bütçe haz›rlan›rken, maliyetin daha dü-
flük oldu¤unu düflünüyorsan›z, söz konusu listedeki harc›rahlar› tavan olarak al›p, daha gerçekçi oldu-
¤unu düflündü¤ünüz rakamlar› da yans›tabilirsiniz. Avrupa Birli¤i harc›rah listesi için bak›n›z:
http://ec.europa.eu/comm/europeaid/perdiem/index_en.htm

3.2.1. 2. Yolculuk masraflar›

• AB D›fl Yard›m Projelerinde harc›rahlar›n yolculuk de¤il, insan kaynaklar› ana bütçe kalemi alt›nda de-
¤erlendirildi¤ini dikkate almak gerekir.

• Bütçede yer verilmifl bütün yolculuklar›n biletlerinin mali raporda sunulmak üzere belge olarak saklan-
mas›, e¤er yolcuya dönüfl için gerekiyorsa kesinlikle size gönderilmesinin sa¤lanmas› gerekir. Özellikle
havayolu ile ulafl›mda biletin yan›nda uçufl kart›n›n da gösterilmesi gerekmektedir.

3.2.1.3. Ekipman ve donan›m masraflar›

• AB programlar› kapsam›nda yürütülen projelerde al›nan ekipman ve donan›mlar›n AB üyesi ülkelerde ve-
ya program›n geçerli oldu¤u ülkelerde üretilmifl olmas› kural› geçerlidir. Bu nedenle örne¤in destek al›-
nan program yaln›zca Türkiye’ye özel olarak aç›lm›flsa sat›n alaca¤›n›z bilgisayarlar da ya Türkiye’de ya
da AB üyesi ülkelerden birinde üretilmifl olmal›d›r. E¤er program Akdeniz ülkelerine yönelikse bu kez
üretim yeri AB üyesi ülkeler veya program kapsam›ndaki di¤er Akdeniz ülkeleri olabilir. Donan›m›n ne-
rede üretilmifl oldu¤uyla ilgili “Menflei Belgesi” ya da “Mahreç Sertifikas›” Ticaret Odalar›ndan al›nabilir.

• Proje kapsam›nda kullanman›z gereken ekipman Avrupa Birli¤i ülkelerinde veya söz konusu fondan ya-
rarlanabilecek ülkelerde üretilmiyorsa, istisna için izin isteyebilirsiniz. Bu durumda yine Ticaret Oda-
s›’ndan arad›¤›n›z özellikteki ekipman veya donan›m›n AB üyesi ülkeler ve program kapsam›ndaki ülke-
lerde üretilmedi¤ine iliflkin bir yaz› alman›z gerekebilir. Mahreç sertifikas› gerektiren koflullarda, mal›n
AB mal› veya yerel üründen daha ucuz olmas›, istisnai hüküm koflulunu yerine getirmek için yeterli de-
¤ildir.

• Sat›n alma maliyetleri 10.000 Avro’yu aflt›¤›nda ekipman›n AB taraf›ndan tan›mlanm›fl ihale prosedürle-
ri izlenerek sat›n al›nmas› gerekir. Buna göre 10.000–60.000 Avro aras› sat›n almalarda üç ayr› firma-
dan fiyat al›nmas› yeterliyken 60.000 – 150.000 Avro aras› sat›n almalarda yerel aç›k ihale, 150.000 Av-
ro üzeri sat›n almalarda uluslararas› aç›k ihale süreci izlenmesi gerekir. ‹hale sürecinde hangi kurallar›n
geçerli oldu¤u, eldeki durumun özelliklerine ba¤l› olarak “Practical Guide to EC External Aid Contract
Procedures” kitapç›¤› incelenerek kararlaflt›r›lmal›d›r:
http://ec.europa.eu/comm/europeaid/tender/gestion/index_en.htm

• Sat›n al›nan ekipman, donan›m vs. için ödenen bedeller, piyasa fiyatlar›n›n üzerinde olmamal›d›r.

• Avrupa Birli¤i, bütçede gösterilen donan›m maliyetlerinin tamam›n› ödememekte, amortisman hesab›na
ba¤l› olarak belli bir yüzdesini ödemektedir. Dolay›s›yla bilgisayar, yaz›c› gibi donan›mlar ne kadar erken
sat›n al›n›rsa, sivil toplum kuruluflu, donan›m bedelinin daha büyük bir oran›n› talep etme hakk›na sahip
olacakt›r.

• Proje kapsam›nda sat›n ald›¤›n›z ekipman ve donan›m proje bitiminde projeyi yürüten kuruluflta kal›r.

89

3.2.1.4.Yerel proje/Ofis giderleri

• Projeyi sunan kurumun ofisi içinde böylesi bir projeyi hayata geçirmek mümkün de¤ilse, aç›lacak yeni
ofisin kiras›n› ve telefon, ›s›nma vb iflletme giderlerini de proje bütçesine katabilirsiniz. Ancak yeni büro
açman›n her zaman mümkün olmad›¤›n› ve ofis açma gereklili¤ini kabul ettirebilmeniz için oldukça ikna
edici gerekçeleriniz olmal›d›r.

• Yeni ofis aç›lmad›¤› durumlarda, bu bütçe kalemini tümüyle atlay›p, proje ekibinin çal›flt›¤› mekan›n ›s›n-
ma, elektrik, kira ve benzeri giderlerini, toplam proje harcamalar›n› proje bafl›na bölerek “idari masraf-
lar” kaleminde gösterebilirsiniz.

• Kullan›lmas› gereken sarf malzemelerin miktar› ve maliyeti, özellikle yüksek de¤ilse bu tür sarf malze-
melerin maliyetini, proje bütçesinin “idari masraflar” bölümünden de karfl›layabilirsiniz. Ancak belgesel
çekimi, film çekimi gibi bir proje teklifi sunmuflsan›z ve bol miktarda film, mini-DVD kullanacaksan›z,
afla¤› yukar› ne kadar film kasetine (mini DVD) gereksinim duyaca¤›n›z› hesaplayabilirsiniz. Rahatça he-
sap yapabilece¤iniz durumlarda bu tür teknik sarf malzemelerini, proje/ofis bütçe kalemi alt›nda göste-
rebilirsiniz.

3.2.1.5. Di¤er giderler (Hizmetler, üretim ve organizasyonlar)

Bu ana bafll›k alt›nda s›kça karfl›lafl›lan hizmet sat›n alma maliyetleri 10.000 Avro’yu aflt›¤›nda AB taraf›n-
dan tan›mlanm›fl özel ihale prosedürlerinin izlenmesi gerekir. Buna göre 10.000 – 200.000 Avro aras› hiz-
met al›mlar›nda üç ayr› firmadan fiyat al›nmas› yeterliyken 200.000 Avro üzeri hizmet al›mlar›nda uluslara-
ras› davet usulü ihale süreci izlenmesi gerekir. Bu süreçte dört-sekiz aras› talip aras›nda en uygun firma de-
¤erlendirme komitesi oluflturularak seçilecektir. ‹hale sürecinde hangi kurallar›n geçerli oldu¤u, eldeki va-
kan›n özelliklerine ba¤l› olarak “Practical Guide to EC External Aid Contract Procedures” kitapç›¤› ince-
lenerek kararlaflt›r›lmal›d›r.

Bu ana bafll›k alt›nda projenin amaçlar›n›n gerçekleflmesinde do¤rudan gerekli olmayan, ancak özellikle büt-
çe miktar› yükseldikçe AB kurallar›n›n gerektirdi¤i projeye özel mali denetim ve finansal garantilerle de¤er-
lendirme masraflar› da eklenebilir. En az›ndan bir mali denetim 750.000 Avro’yu geçen her hibe için gerek-
lidir. Finansal garanti (banka teminat mektuplar›) ise sözleflme kapsam›nda 1 milyon Avro’yu geçen ödeme-
ler için istenmektedir.

3.2.1.6. ‹dari harcamalar

Toplam proje bedelinin en çok yüzde 7’sine eflit olabilir. Bu kalemde daha önceki kalemlerde yer verilme-
yen ofis ve koordinasyon masraflar› için bir öngörü yap›labilir ve yüzde 7’yi geçmeyen bir miktar› koyula-
bilir.

90

3.3. Sözleflme ve uygulamayla ilgili di¤er konular

3.3.1. Geçerli kabul edilen do¤rudan giderler

AB taraf›ndan karfl›lanabilecek giderler geçerli giderlerdir. Giderin geçerli kabul edilebilmesi için proje bütçe-
sinin giderler bölümünde gösterilmifl olmal›d›r. Geçerli giderler proje süresi içinde gerçekleflecek masraflar
olup ancak Uygulama Kurallar› taraf›ndan uygun görülen s›n›rl› durumlarda götürü veya sabit (önceden belir-
lenmifl) fiyat biçiminde olabilir. Bu miktarlar bir kâra yol açmayacak flekilde istatistik olarak belirlenecektir.

Her programda geçerli kabul edilen giderler farkl›d›r. Örne¤in d›fl yard›mlar kapsam›ndaki programlarda
proje çal›flanlar›na ödenecek maafllar geçerli kabul edilirken Gençlik Program› kapsam›ndaki Gençlik De¤i-
flimleri’nde bu gider geçerli kabul edilmez ve bütçede yer verilmemesi istenir. Bu nedenle Baflvuru K›lavu-
zu dikkatle okunmal›d›r. Programa göre banka garantisi, d›fl mali denetim, geri ödenmeyecek flekilde har-
canan KDV gibi harcamalar geçerli kabul edilebilir.

3.3.2. Geçerli kabul edilen dolayl› giderler

D›fl yard›mlar kapsam›nda projeden yararlanan kurum, AB Komisyonu’ndan iflletim giderleri için ayr›ca hi-
be alm›yorsa kurum, idari masraflar›n› proje maliyetlerinin % 7’sini geçmemek kayd›yla talep edebilir. Bu
durum birçok topluluk program›nda geçerli de¤ildir ve Baflvuru K›lavuzu’nda ilgili bölüm dikkatle incelen-
melidir. Dolayl› masraflar, proje bütçesinin baflka kalemlerinde yer alan harcamalar› içeriyorsa geçerli ka-
bul edilmez.

3.3.3. Geçerli kabul edilmeyen do¤rudan harcamalar

Afla¤›daki türden harcamalar hiçbir biçimde geçerli kabul edilmeyecektir:
• fiüpheli alacaklar veya borçlar için ayr›lan karfl›l›klar, teminatlar,
• Faiz borcu
• Baflka bir fon veya program kapsam›nda finansman sa¤lanan harcamalar
• Projenin do¤rudan uygulanmas› için gerekli durumlar d›fl›nda arazi veya bina al›mlar›; bina veya arazi al›-

m› söz konusu ise, mülkiyet proje süresinin sonunda nihai kullan›c›lara devredilmelidir
• Kambiyo zararlar›,
• Proje Lideri’nin (veya ortaklar›n›n) ilgili kurumlardan iadesini talep edebilece¤i katma de¤er vergisi

(KDV) dahil tüm vergiler.

3.3.4. Para birimi

Fon kurulufluna verece¤iniz mali raporun para birimi, bütçenin hangi para birimine (Dolar, Avro) göre ha-
z›rland›¤›na ba¤l›d›r. Avrupa Birli¤i projelerinde, mali raporlar Avro cinsinden haz›rlan›r. Avrupa Birli¤i pro-
jelerinde yap›lan harcamalarda Avro kuru olarak, Avrupa Birli¤i Merkez Bankas›’n›n harcaman›n yap›ld›¤› ay
için aç›klad›¤› döviz kuru esas al›n›r. Yerel para biriminde yap›lan harcamalar yukar›da aç›klanan de¤iflim
oranlar›na göre Avro’ya çevrilir; yap›lan bütün harcamalar Avro cinsinden raporlan›r.

91

3.3.5. Ayni katk›lar

Proje lideri veya proje orta¤› kurulufllar taraf›ndan sa¤lanan ayni katk›lar ço¤unlukla gerçek maliyet olarak
geçerli kabul edilmez. Mikro hibe programlar›nda bu koflulun kald›r›ld›¤› durumlar söz konusu olabilir; ay-
r›ca 1 May›s 2007’den itibaren yeni Finansal Kurallar kapsam›nda özelilkle halihaz›rda çal›flan personelin
proje için zaman ay›rmas› durumunda maafllar›n ayni katk› olarak gösterilebilece¤i Komisyon taraf›ndan be-
lirtilmektedir. Proje lideri veya proje ortaklar› taraf›ndan yap›lan ayni katk›lar, bütçede ayr›ca gösterilmeli-
dir. Bu tür katk›lar, gerçek bir harcamay› göstermedi¤i için geçerli kabul edilmezler. Ayni katk›lar›n, proje
ortaklar›n›n katk› pay› olarak de¤erlendirilip, de¤erlendirilmeyece¤i proje ça¤r›s›nda aç›kça belirtilmifltir.
‹dari giderlerin hesaplanmas›nda ayni katk›lar proje toplam giderleri içinde yer almaz.

3.3.6. Bütçe kalemleri aras›nda kayd›rma ve sözleflmede revizyon

Proje teklifiyle sundu¤unuz proje bütçesiyle, uygulamadaki gerçeklerin birebir tutmad›¤›n› gördü¤ünüz za-
man bütçe kalemleri aras›nda kayd›rma veya revizyon yapabilirsiniz.

D›fl yard›mlar kapsam›ndaki programlarda ayn› kategoride yer alan bütçe kalemleri aras›nda, söz konusu
bütçe kategorisinin yüzde 15’ini geçmemek kayd›yla izin almadan kayd›rma yap›labilir. Kategoriler aras›nda
kayd›rma yapmak için ise önceden izin al›nmas› gereklidir; ayn› kategorideki kayd›rmalar için önceden izin
al›nmas› gerekmez; ancak raporlama s›ras›nda aç›klama yap›lmas› gereklidir. Örne¤in projenin 1. y›l› boyun-
ca ‹nsan Kaynaklar› Bütçesi toplam 54.000 Avro ise azami 8.100 Avro’luk bir tutar› insan kaynaklar› bafll›-
¤› alt›ndaki farkl› bütçe kalemleri aras›nda kayd›rabilirsiniz.

Bütçe kalemleri aras›nda daha fazla kayd›rma yapmadan önce, Avrupa Birli¤i’nin iznini almak gereklidir.
Proje bütçesinde kalemler aras›nda ciddi bir kayd›rma söz konusu ise, resmi bir mektupla projede yap›la-
cak de¤ifliklikler için izin isteyip Addendum/Zeyilname olarak an›lan yeni bir ek sözleflme yap›lmas› gerek-
lidir. Proje süresi veya ara raporlama süresi sona ermeden önce Addendum için baflvuru yap›lmal›d›r. Her
hal ve koflulda proje bütçesi, proje teklifinde öngörülen tutar›n üzerine ç›kar›lamaz. Bu tür durumlarda kap-
sam› daralt›c› de¤iflikler için baflvuruda bulunmak anlaml› olacakt›r.

Proje süresinde gecikme varsa, proje metninde önemli bir de¤ifliklik (örne¤in sergi için öngörülen kentle-
rin, kitap içeriklerinin de¤ifltirilmesi gibi) söz konusu ise revizyon için AB’ye resmi baflvuruda bulunulmal›
ve Addendum talep edilmelidir.

3.3.7. Ortakl›klar ve birden fazla uygulay›c›s› olan projeler

Birden fazla proje orta¤› ve proje uygulay›c›s›n›n oldu¤u durumlarda harcamalar, tan›t›m ve raporlamayla
ilgili kurallar bütün ortaklar için de geçerlidir. Bütün ortaklar›n raporlar›n› zaman›nda vermesi gereklidir. Or-
taklar›n birinin mali ve teknik raporlar›n› zaman›nda göndermemesi durumunda, avans ödemelerinde gecik-
me yaflanacakt›r. Proje Koordinatörü, gelen bütün raporlar› birlefltirerek, tek bir teknik ve mali rapor ver-
mekle yükümlüdür. Birden fazla proje uygulay›c›s› olan projelerde, ikinci ödemenin talep edilebilmesi için
bütün proje ortaklar›n›n ayn› zamanda proje avans›n›n yüzde 70’ini bitirmifl olmas› gerekmektedir. Birden
fazla proje orta¤›n›n oldu¤u durumlarda Avrupa Birli¤i, Proje Koordinatörü ortak ile sözleflme imzalamakta
ve ödemeleri proje koordinatörüne yapmaktad›r. Proje Koordinatörü de di¤er ortaklarla bir protokol imza-
lad›ktan sonra proje avans ödemelerini yapmaktad›r.

92

3.3.8. Proje gelirlerinin kullan›m›

Proje ürünlerinin sat›fl›ndan elde edilen para, proje geliri olarak kabul edilir ve proje için ödenecek avans tu-
tar›ndan düflülür. Avans ödemelerinden kazan›lan faiz geliri, gelir kabul edilir ve bütçede öngörülen harca-
malar› karfl›lamak için kullan›labilir. Avans ödemesinde yaflanan gecikmelerden dolay› ödenen faiz, bütçe
amaçlar› aç›s›ndan gelir kabul edilemez.

3.3.9. KDV

Avrupa Birli¤i ve Türkiye Cumhuriyeti aras›nda imzalanan çerçeve anlaflma gere¤i hiç bir Avrupa Birli¤i pro-
jesinde KDV ödenmemesi gerekmektedir. KDV muafiyeti tan›nm›fl bir programdan hibe al›nd›¤›nda Maliye
Bakanl›¤› Gelirler Genel Müdürlü¤ü’nden al›nacak KDV muafiyeti dokümanlar›n› doldurarak, AB’nin yapt›¤›
bilgilendirme do¤rultusunda hareket etmeniz yeterli olacakt›r.

3.3.10. Denetim

Projenin mali ve teknik dokümanlar›, proje sona ermifl kabul edildikten sonra yedi sene boyunca denetime
tabidir. Proje sahibi, yedi sene boyunca bilgisayar sistemlerine eriflim de dahil olmak üzere bütün mali ka-
y›tlar›n›, AB’nin yetkilendirdi¤i denetim firmalar›na veya müfettifllere açmak zorundad›r.

Denetim s›ras›nda gösterilmesi zorunlu bulunan dokümanlar afla¤›da s›ralanm›flt›r:
• Fiyat teklifleri
• Sözleflmeler ya da ödeme emirleri
• Faturalar, ödeme yap›ld›¤›n› gösteren belgeler
• Stoktan al›m yap›ld›ysa, fiyat› gösteren belgeler, sat›n alma faturas›
• Benzin vs ödemelerinde gidilen uzakl›k, kullan›lan araçlar›n ortalama benzin tüketimi vs.
• Personele ödenen maafllar›n SSK primi, brüt maafl, net maafl, yemek vs. giderleri olarak dökümü
• Zaman çizelgeleri
• Personelle yap›lm›fl sözleflmeler
• Serbest gider makbuzlar›
• Personele ödeme yap›ld›¤›na iliflkin ödendi makbuzlar›
• Serbest çal›flan personelin (free-lance) vergi ödemelerinin yap›ld›¤›na iliflkin vergi beyannameleri

Proje bütçesi 100.000 Avro veya daha fazla ise, proje bütçesinde denetim için bir bütçe kaleminin yer al-
mas› tavsiye edilir. Proje süresi 18 aydan uzun ise, proje uygulanmaya bafllad›ktan sonra her 12 ayda bir
denetim raporu haz›rlanmal›d›r. Denetim raporunda afla¤›daki bilgiler yer almal›d›r:
• Harcamalar›n yasall›¤›, do¤as› ve düzenlili¤inin kontrolü ve analizi
• Avanslar›n kullan›m›n›n denetimi
• Üçüncü flah›slar›n hesaplar›n›n denetimi
• Harcamalar›n proje bütçesi ile uygunlu¤u
• Projenin gelirinin (avans ödemeleri, kofinansman, avanslardan sa¤lanan faiz geliri ve di¤er proje gelir-

leri) denetimi
• Orijinal dokümanlar›n yeri hakk›nda ayr›nt›l› bilgi

Projeyi uygulayan kurulufl, proje denetim raporlar›n› ya da y›ll›k denetim raporunu sunarak, yukar›da belir-
tilen yükümlülü¤ünü yerine getirebilir. Denetimin ba¤›ms›z ve AB taraf›ndan onaylanacak kriterlere sahip bir
denetim flirketi taraf›ndan yap›lm›fl olmas› gerekmektedir.

93

Projeyi uygulayan kurulufl, raporlama ve denetimde temel yükümlülüklerini yerine getirmezse, Komisyon
sözleflmeyi feshedebilir. AB Sözleflmeleri, denetim firmalar›na da ek yükümlülükler getirmektedir. Avrupa
Birli¤i ile sözleflmeler ve baflvuru k›lavuzlar› bu aç›dan da incelenmelidir.

3.3.11. Sat›n alma ve ihaleler

Yukar›da ekipman ve donan›m maliyetleri ve di¤er giderler bafll›¤› alt›nda geçen ihale süreçleri, k›lavuz bel-
geler ve standart formlara Europaid sayfas›nda “Practical Guide for Contract Procedures” belgesinin ekle-
rinden eriflilebilir. Afla¤›da bütün ihaleler için geçerli baz› temel kurallara yer verilmifltir.
• ‹hale sürecinde ayn› grup içindeki firmalar, tafleronlar, projenin haz›rlanmas›nda yer alan uzmanlar iha-

le sürecine dahil olamazlar.
• Sözleflme süreci tümüyle fleffaf ve tarafs›z olmal›d›r.
• Ekonomik aç›dan en avantajl› öneri kabul edilmelidir.
• ‹hale ve sözleflmelerde standart yaz›l› dokümanlar kullan›lmal›d›r.
• ‹hale açmak için AB’nin izni al›nmal›d›r. ‹hale onay› verildikten sonra ihale ve sözleflme süreci, kabul edi-

len standart kurallara göre yürütülmelidir.
• Sözleflmenin imza tarihinden önce yap›lan harcamalar geçerli kabul edilemez.
• ‹hale ve sözleflme sürecine iliflkin bütün yaz›l› dokümanlar, teklif baflvurular› ve de¤erlendirme raporla-

r› vb. bütün proje belgeleriyle birlikte denetim amac›yla saklanmal›d›r.

3.3.12. Halkla iliflkiler –tan›t›m– fikri mülkiyet haklar›

• Avrupa Birli¤i, aksini talep etmezse, konferans ve sempozyumlar da dahil olmak üzere bütün proje ç›k-
t›lar›n›n Avrupa Birli¤i taraf›ndan finanse edildi¤i bilgisi, halkla iliflkiler ve tan›t›m kampanyalar›nda du-
yurulmal›d›r.

• Internet de dahil olmak üzere bütün medyada ”Bu ürün Avrupa Birli¤i’nin ….. Fonu’nun finansal deste-
¤iyle üretilmifltir. Burada ifade edilen görüfllerDerne¤i/ Vakf›’n›n görüflleri olup, Avrupa Birli¤i’nin
görüflünü yans›tt›¤› biçiminde yorumlanamaz” ibaresini tafl›mal›d›r. Avrupa Birli¤i’nin logosu proje ç›kt›-
lar›nda öngörülen büyüklükte yer almal›d›r.

• Proje ç›kt›lar›n›n fikri mülkiyet hakk› proje ortaklar›na aittir. Ancak Komisyon proje ç›kt›lar›n› uygun gör-
dü¤ü biçimde bedava kullan›m hakk›na sahiptir.

Bu kurallar›n yer ald›¤› Desteklenen Projelerde Yaz›l› / Görsel Malzemenin Kullan›m› K›lavuzu (Visibility Gu-
idelines) için Europaid’in ilgili sayfas›na bak›n›z:
http://ec.europa.eu/comm/europeaid/tender/gestion/index_en.htm

3.3.13. Raporlama

Dördüncü bölümde AB Komisyonu’nca desteklenen projelerde beklenen raporlar hakk›nda ayr›nt›l› bilgi bu-
labilirsiniz.

94

• Avrupa fonlar›nda ve özellikle ortakl›k projelerinde prosedürlerin içinde kaybolup yerel düzeyle Av-
rupa düzeyi ba¤lant›s›n›n korunamamas› oldukça s›k karfl›lafl›lan bir durumdur. Bu durumun olufl-
mamas› için proje haz›rl›¤›n›n en bafl›ndan bafllayarak önlemler al›nmal›d›r.

• AB programlar› kurumsal ortakl›klara özel önem vermekte ve kurumsal ortakl›klar› (STK’lar, di¤er
kamu kurumlar›, üniversiteler) içeren projeler, özellikle de bu ortaklar di¤er Avrupa ülkelerindense
seçim aflamas›nda daha flansl› olmaktad›r.

• Özellikle büyük ölçekli fonlar›n uygulama süreçleri daha da s›k› kurallara ba¤l›d›r. Bu nedenle e¤er
daha önceden AB projesi yürütme deneyimi bulunmuyorsa baflvuran kurulufl olmaktansa ortak ola-
rak kat›lma tercih edilebilir.

• Avrupa çap›nda ortakl›klar ve a¤lara kat›l›m yoluyla AB fonlar›ndan en yüksek düzeyde yarar› ve ku-
rumsal ö¤renmeyi sa¤layabilir ve savunuculuk faaliyetlerinizi güçlendirebilirsiniz.

• Haz›rl›¤a halk ve hedef grubun kat›l›m› ve bunun proje teklifinde gösterilmesi projenizin kabul flan-
s›n› ve baflar›s›n› art›racakt›r.

• AB Fonlar› çok çeflitli oldu¤undan, prosedürleri ve gereklilikleri de programdan programa farkl›l›k
gösterdi¤inden size uygun fonlardan haberdar olabilmek için bilgi servislerine üyelik ve sürekli e¤i-
timler almak önemli olabilir.

• Kuruluflun bütünüyle AB fonlar›na dayal› olarak ifllemesi hem kural olarak mümkün olmad›¤›, hem
de kuruluflun sürdürülebilirli¤ine ayk›r› oldu¤u için kaynak çeflitlili¤ine önem verilmelidir.

• Türkiye halen kat›lmas› mümkün olan bütün programlardan yararlanmamaktad›r. Çal›flma alanlar›-
n›zdaki programlardan Türkiye’nin yararlan›p yararlanmad›¤›n› ö¤renebilir ve yararlanm›yorsa po-
litik giriflimlere bafllayabilirsiniz. Bu ayn› zamanda bu programa talep oldu¤unu da gösterecektir.

ÖNER‹LER III

BELLEK KUTUSU II

Avrupa fonlar›yla ilgili baz› web siteleri
AB Komisyonu Hibeler Sayfas›: http://ec.europa.eu/grants/index_en.htm
AB D›fl Yard›mlar Sayfas›: http://ec.europa.eu/europeaid/
AB Komisyonu Türkiye Temsilcili¤i: http://www.deltur.ec.europa.eu/
Merkezi Finans ve ‹hale Birimi: http://www.cfcu.gov.tr/
AB E¤itim ve Gençlik Programlar› Ulusal Ajans›: http://www.ua.gov.tr/
Sivil Toplumu Gelifltirme Merkezi Fonlar sayfas›: http://www.stgm.org.tr/fon.php
Welcome Europe Bilgi Servisi: http://www.welcomeurope.com/
Bilgi Üniversitesi STK Proje Ça¤r›lar›: http://stk.bilgi.edu.tr/projecagrilari.asp
Gerekli K›lavuzlar, ‹haleler ve Europaid Sayfas›: http://europa.eu.int/comm/europeaid/index_en.htm
Dernekler Dairesi Baflkanl›¤›: (D›fl yard›mlarla ilgili beyanname formatlar›)
http://www.dernekler.gov.tr/

95

4. Di¤er fon sa¤lay›c› kurulufllar›n prosedür ve gereklilikleri Alper Akyüz

Yukar›da AB Komisyonu taraf›ndan sa¤lanan fonlar›n yürütülmesiyle ilgili süreçleri ayr›nt›l› olarak inceledik.
Di¤er fon kurulufllar›n›n prosedür ve kurallar› bu kadar kapsaml›, kat› ve zorlay›c› de¤ildir. Ancak her bir ku-
ruluflun amaçlar›na yönelik en uygun projeyi seçebilmeye ve sa¤lad›klar› deste¤in de bu amaçlara yönelik
olarak en etkin ve uygun biçimde harcanmas›na yönelik çeflitli kurallar› vard›r. Bu kurallar› gerek proje bafl-
vurusundan önce, gerekse de süreç içinde ö¤renmek ve buna göre davranmak, bir sorun ya da de¤ifliklik
iste¤i oldu¤unda ise do¤rudan iletiflime geçmek gerekir. Süreç ve kurallardan baz› örnekler verelim:

Genellikle kamusal kaynaklar›n proje seçim ve uygulama kurallar› daha kat›d›r ve yay›mlanan teklif ça¤r›la-
r› sonucu son baflvuru tarihlerinden önce baflvuran projelere destek sa¤lanmaktad›r. Özel vak›flar ise bu
konuda daha esnek olabilmekte ve bazen sürekli aç›k olan baflvuru sürecine baflvuran teklifler periyodik
olarak bir komite taraf›ndan de¤erlendirilmekte, bazen de karar tümüyle ofis içindeki yetkililerce baflvuru
özelinde al›nmaktad›r. Ancak ne olursa olsun özel durumlar bulunabilir; Aç›k Toplum Enstitüsü Türkiye Tem-
silcili¤i sürekli baflvuru al›rken ayn› kuruluflun uluslararas› programlar› son baflvuru tarihi önceden duyuru-
lan teklif ça¤r›lar›yla baflvuru kabul eder. Özel flirketlerin sponsorluk ve kurumsal sosyal sorumluluk kap-
sam›nda sa¤lad›klar› deste¤in yürütülme biçimleri ise oldukça de¤ifliklik göstermektedir ve bu bölümde ay-
r›ca üzerinde durulmayacakt›r. Kamusal ya da özel olsun, her fon sa¤lay›c› kuruluflun y›ll›k olarak önceden
belirlenmifl bütçesinin d›fl›na ç›kamayaca¤› bilinmelidir. Ve yine özel durumlar d›fl›nda her kurulufl bir söz-
leflmenin imzalanmas›n› zorunlu k›lmaktad›r.

Ço¤u kuruluflun kendi baflvuru ve bütçe formu ve baflvuru paketi bulunmaktad›r ve buna uyulmas›n› ister-
ler. Hollanda D›fliflleri MATRA Projeler Fonu’nun Mant›ksal Çerçeve Format› (mant›k olarak benzer olmas›-
na karfl›n) biçim olarak AB’ninkinden oldukça farkl›yken birçok kurulufl Mant›ksal Çerçeve talep etmez.

Baflvuracak projelerin niteli¤i fon sa¤lay›c›n›n öncelik alanlar›na ve program amaçlar›na göre de¤iflir. Ayn›
biçimde baz› kurulufllar proje bütçesinin tamam›n› karfl›lamay› kabul ederken birçok fon sa¤lay›c› AB Ko-
misyonuna benzer biçimde efl-finansman koflulu koyar ve bütçenin yaln›zca belirli bir oran›na kadar›n› kar-
fl›lamay› kabul eder; bunun arkas›ndaki mant›k projenin yerel kaynaklarca da sahiplenmesini sa¤lamakt›r.
Bu oran her zaman sabit olarak belirtilmese de baz› durumlarda kurallar bulunmaktad›r; Aç›k Toplum Ens-
titüsü proje bütçesinin en çok 1/3’ünü destekler ve geri kalan›n›n yerel kaynaklardan nakit olarak karfl›lan›-
yor olmas›n› flart koflar.

Projelerin uygulama ve denetleme süreçlerinde de fon sa¤lay›c› kurulufllara göre de¤ifliklikler vard›r. Birçok
kurulufl destekledikleri projeleri yürüten kurulufllardan sorumlu bir çal›flanlar›n› belirleme ve bu kurulufllar-
la birebir ve yak›n iliflkiler ve rutin görüflmeler yapma yolunu tercih etmektedir. Ancak proje bütçesindeki
de¤ifliklik gibi sözleflme ve eklerinde de¤ifliklik gerektiren isteklerin bu görüflmeler d›fl›nda yaz›l› olarak da
yap›lmas› olas› anlaflmazl›klar›n önlenmesini sa¤layacakt›r.

Her kurulufl afet durumlar› gibi özel durumlar d›fl›nda bütçede belgelenemeyecek harcama bulunmamas›n›
ister. Ancak raporlamada baz›lar› bütün harcama belgelerini görmek ve en az›ndan fotokopilerini teslim al-
mak isterken baz›lar› raporunun verilmesini yeterli görür.

Kurulufllar›n mali ve sözel proje raporlar›ndan bekledikleri de de¤iflmektedir, ancak sonuçlar›n ve harcama-
lar›n belgeli ve miktarlarla belirtilmifl biçimde somut olarak sunulmas› ortak istekleridir.

96

5. STK’lara yönelik d›fl kaynakl› fonlarla ilgili
Türkiye Cumhuriyeti mevzuat›nda durum Alper Akyüz

Türkiye Cumhuriyeti Mevzuat›’nda STK’lar›n d›fl kaynaklardan yararlanmas›yla ilgili hükümler Dernekler Ka-
nunu ve Yönetmeli¤inde bulunmaktad›r ve bu hükümler vak›flar için de geçerlidir.

Burada yükümlülük yaln›zca bildirimde bulunmakt›r ve izne gerek yoktur; Dernekler ‹l Müdürlükleri de do-
lay›s›yla onay makam› de¤ildir ve al›nan deste¤i kendi bafllar›na engelleme yetkileri yoktur. AB taraf›ndan
desteklenen bütün projelerde oldu¤u gibi birden çok seferde tamamlanan ödemelerin her seferinde bildirim
yapmak sorun ç›kmas›n›n önüne geçecektir. Bildirimlerin yap›lmamas› durumunda derne¤in Yönetim Kuru-
lu Baflkan›’na para cezas› kesilmekte ve bu cezan›n miktar› özellikle küçük ölçekli yerel kurulufllar›n karfl›-
lamakta oldukça zorlanaca¤› bir miktara ulaflabilmektedir.

Vak›flar da yukar›daki hükümlere tabidir, ancak denetleme makam› Vak›flar Genel Müdürlü¤ü’dür.

BELLEK KUTUSU III

Dernekler Kanunu: Yurtd›fl›ndan yard›m al›nmas›

MADDE 21. - Dernekler Mülki ‹dare Amirli¤i’ne önceden bildirimde bulunmak kofluluyla yurtd›fl›ndaki
kifli, kurum ve kurulufllardan ayni ve nakdi yard›m alabilirler. Bildirimin biçimi ve içeri¤i yönetmelikte
düzenlenir. Nakdi yard›mlar›n bankalar arac›l›¤›yla al›nmas› zorunludur.

MADDE 32. - l) 21, 22, 23 ve 24 üncü maddelerde belirtilen bildirim yükümlülü¤ünü, 19 uncu madde-
de belirtilen beyanname verme yükümlülü¤ünü yerine getirmeyen dernek yöneticileri befl yüz milyon
lira idari para cezas› ile cezaland›r›l›r.

Dernekler Yönetmeli¤i: Bildirim yükümlülü¤ü

Madde 18- Dernek veya vak›flar, mülki idare amirli¤ine önceden bildirimde bulunmak kofluluyla yurt-
d›fl›ndaki kifli, kurum ve kurulufllardan ayni ve nakdi yard›m alabilirler. Nakdi yard›mlar›n bankalar ara-
c›l›¤›yla al›nmas› ve kullan›lmadan önce bildirim koflulunun yerine getirilmesi zorunludur.

Baflvuru

Madde 19- Yurtd›fl›ndan yard›m alacak olan dernek veya vak›flar EK- 4’te belirtilen Yurtd›fl›ndan Yar-
d›m Alma Bildirimi’ni iki nüsha olarak doldurup mülki idare amirli¤ine bildirimde bulunurlar.
Bildirimin mülki idare amirli¤i taraf›ndan onayl› bir örne¤i, ilgili bankaya verilmek üzere baflvuru sahi-
bine verilir.

Baflvuru formu ekinde bulunacak belgeler ve bakanl›¤a bildirim

Madde 20- Baflvuru formu ekinde, yetkili organ›n karar örne¤i, varsa bu konuda düzenlenen proto-
kol, sözleflme ve benzeri belgeler ile yard›m›n aktar›ld›¤› hesaba iliflkin dekont, ekstre ve benzeri bel-
genin bir örne¤i de eklenir. Al›nan bildirim ve eklerin birer adedi yedi gün içinde Bakanl›¤a gönderilir.
Yurtd›fl›ndan yard›m alan vak›flara ait bildirimin bir örne¤i, ayr›ca bilgi için Vak›flar Genel Müdürlü-
¤ü’ne gönderilir.

97

PROJE RAPORLARININ HAZIRLANMASI

1. Girifl: Neden raporlama? Alper Akyüz

Projelerin raporlanmas› proje yürütenler taraf›ndan ço¤unlukla bir angarya olarak alg›lan›r. Yorucu bir sü-
recin sonras›nda tam da elle tutulur sonuçlar almaya bafllam›flken, ya da projenin kritik bir aflamas›nda bir
sürü yap›lacak fley varken bilgisayar bafl›na oturup sayfalarca rapor yazmak, elde edilen sonuçlar›n ve har-
camalar›n dökümünü ç›karmak gerçekten de insana çok s›k›c› ve gereksiz gelebilir. Ancak bunun önüne
geçmek raporlamay› bütün sürece yayarak, yani bir seyir defteri olarak rapor yazmakla mümkündür. Bura-
da da yine proje teklifi ve bütçe haz›rl›¤›nda karfl›laflt›¤›m›z soruya dönüyoruz: Raporu aslen kimin için ha-
z›rl›yoruz? Fon sa¤lay›c›lar için mi, yönetim kurulumuz veya genel kurulumuz için mi? Yoksa kendimiz ve
kurumsal belle¤imiz ve kurum içi ve d›fl› iletiflim için mi?

Proje raporlar›n›n içeri¤i temelde flunlar› içerir:

• Teknik, niceliksel, idari ve mali bilgiler: Bunlar somut olarak elde edilen sonuçlar›n ve yap›lan harca-
ma ve edinilen gelirlerin, özetle projeye ayr›lan ve sa¤lanan kayna¤›n nas›l kullan›ld›¤›yla ilgili bilgilerdir.

• Sürecin ve ürünlerin “hikayesi” ve de¤erlendirilmesi: Daha sözel olan bölümde ise projenin tan›m-
lamas›yla birlikte ifllerin nas›l ilerledi¤i, niceli¤e dökülemeyecek etkiler ve al›nan derslerle birlikte ileriye
yönelik plan, düflünce ve öneriler yer al›r.

‹ki bölümün ortak ç›kt›s› aslen bir müdahale olarak projenin ilerleyiflinden nas›l bir ö¤renme ortaya ç›kt›¤›-
d›r ve raporlama yoluyla bu ö¤renme hem kurumsal, hem de sosyal bir ö¤renmeye dönüfltürülebilir.
Dolay›s›yla raporlaman›n amac› fon sa¤lay›c›lar›n kural ve prosedürlerine uymak kadar (belki de daha çok)
kurumsal süreklilik ve kurum içi bilgi ak›fl›na katk›da bulunmas›, geliflmelerin ve projeyi yürütenlerin görüfl-
lerinin ve sonuç almaya yönelik eylem önerilerinin neden-geliflim-sonuç bütünlü¤ü içinde karar mekanizma-
s›na ve/veya ilgili kitleye sistematik olarak sunumudur.

Amaç ortaya böyle konursa raporlar da kendi proje ekibinize, kurulufl içi yetkili kurullara ve üyelere, kuru-
lufl d›fl› do¤rudan ilgililere (sponsor, destekçi, karar al›c› vs.) ve kurulufl d›fl› dolayl› ilgililere (bilgi ve politi-
kalara etki amaçl› olarak) yönelik olarak haz›rlanabilir.

Do¤rudan ilgili ve faaliyetlerin sonraki bölümüyle ilgili yararl›/yard›mc› olabilecek her türlü bilgi sunulmal›d›r.
Raporun içeri¤inde projede (çal›flmada) belirtilen hedef ve taahhütlerin gerçeklefltirilmesine yönelik de¤er-
lendirmeler (kesin -siyah/beyaz- de¤erlendirme) hedeflere ulafl›lmas›na iliflkin göstergeler ve faaliyet kriter-
leri (göreceli de¤erlendirme) ile fon sa¤lay›c›yla imzalanm›fl sözleflmede belirtilen usul ve koflullar (yöntem)
bulunmal›d›r.

Edinilen bilginin en etkin biçimde aktar›m› raporun format›yla da do¤rudan ilgilidir. Afla¤›da özellikle kuru-
lufl içine yönelik olarak haz›rlanacak herhangi bir rapor için önerilebilecek bir format bulabilirsiniz6:

III. BÖLÜM

6 Bu format fon sa¤lay›c› kurulufllar için haz›rlanan raporlar için geçerli de¤ildir ve yaln›zca bir öneridir. Baz› fon sa¤lay›c›lar
raporlarda kendi haz›rlad›klar› format›n kullan›lmas›n› isterler. AB Komisyonunun istedi¤i rapor format› bir sonraki bölümün
konusudur.

98

• Bafll›k
• Özet
• Girifl (raporun yaz›m›na yol açan durum/olay, olay›n aç›k tan›m› -yer-zaman-kat›l›mc›lar-, raporun içeri-

¤i vs.)
• Olay›n veya durumun geliflimi
• Teknik, idari ve mali durum (say›sal sonuçlar ve harcamalar›n dökümü)
• Sonuç ve öneriler (elde edilenler/amaçlan›p da edilemeyenler, bundan sonra yap›lmas› gerekenler hak-

k›nda öneriler)
• Ekler (varsa, ilgili dokümanlar ve di¤er belgeler)
• Olmazsa olmazlar (daha fazla bilgiye nas›l ulafl›labilece¤i; kiflisel referans, internet adresi, iletiflim adres-

leri, belge vs.).

Bölümün bundan sonraki bölümünde a¤›rl›kla AB Komisyonu’nca desteklenen projelerde raporlama üzerinde
durulmaktad›r. Di¤er bölümlerde oldu¤u gibi proje raporlama süreçlerinde de en kapsaml› kurallar AB Komis-
yonu’nca istenmektedir. Di¤er fon veren kurulufllar›n da kendilerine göre raporlama süreçleri vard›r, ancak ço-
¤unlukla, özellikle de devlet kaynakl› de¤illerse bu kadar kat› kurallar› yoktur. Yine de her fon kuruluflu proje-
nin kendi fon sa¤lama amaçlar›na yönelik etkilere yol açt›¤›ndan ve sa¤lad›klar› deste¤in hiçbir kuruflunun bo-
fla harcanmad›¤›ndan emin olmak isterler. Bu nedenle AB Komisyonu’nun uygulad›¤› süreç ve format› bilmek
di¤er fon sa¤lay›c›lar taraf›ndan desteklenen projelerin yürütülmesinde fazladan bir kolayl›k sa¤layacakt›r.

Rapor isteme dönemleri ve raporun ve ekinde sunulmas› beklenen belgelerin içeri¤i AB Komisyonu’na gö-
re farkl›l›k gösterebilir. Bunun için en baflta sözleflme imzalan›rken o kuruluflun raporlama beklentileri ay-
r›nt›s›yla ö¤renilmelidir. Ayr›ca her fon kuruluflu raporlardan tatmin olmad›¤›nda kuruluflla kesinlikle ba¤-
lant›ya geçer ve bunun sonucunda sa¤lanan fonun bir bölümünün geri istenmesi bile mümkün olabilir.

2. AB Komisyonu’nca desteklenen projelerde raporlama Emel Kurma

Komisyon’un farkl› birimlerince aç›lan programlar çerçevesinde desteklenen projelerin raporlanmas›nda,
kimi ayr›nt›lar› de¤ifliklik gösterse de temel baz› ögeler bulunur. Proje yürütücüsü taraf›ndan haz›rlanacak
raporlarda dikkat edilmesi gereken temel noktalar› s›ralamaya çal›flal›m.
Komisyon’un fon katk›s›yla proje yürüten tüm kifli ve kurumlar, belirli bir düzende raporlama yapmakla yü-
kümlüdür. Ancak bu ço¤u kez gecikmeli, yar›m yamalak ve doyum vericilikten uzak bir biçimde yap›l›r; da-
has›, rapor haz›rlamak herkesin hayat›n› karartan bir sorun haline gelir. Bunun sonucunda dosyalar›n ince-
lenmesi gecikir, Komisyon ve proje yürütücüsü aras›nda ek yaz›flmalar yap›l›r, her iki tarafta da zaman alan
idari ifller ç›kar ve sonuçta hem projelerin uygulanmas›nda hem de proje fonu ödemelerinde kesintiler ve
gecikmeler yaflan›r.

Bu bölümde yer verilen bilgiler yasal olarak resmi ve ba¤lay›c› de¤ildir; ancak Komisyon’a sunulacak rapor-
lar›n nas›l haz›rlanaca¤›na iliflkin aç›klamalar ve destek sa¤lamay› amaçlamaktad›r.

2.1 Raporlamaya iliflkin en temel kurallar:

Önce Komisyon’a rapor haz›rlaman›n neden önemli ve gerekli bir fley oldu¤una bakal›m. Komisyon bu rapor-
lar› ne yapacak? Daha sonra da raporlar›n sunumuna iliflkin genel önerileri ve içerik haritas›n› ele alal›m7.

7 Bu bölümün haz›rlanmas›nda yararlan›lan belge AB Komisyonu, Çevre Genel Müdürlü¤ü taraf›ndan Life Third Countries prog-
ram›na iliflkin olarak haz›rlanm›flt›r.

99

2.1.1. Komisyon’a neden rapor teslim edilir? Ya da, projeler neden ille de raporlan›r?

Raporlaman›n temel amac› projenizin uygulanma sürecine iliflkin olarak düzenli biçimde bilgi toplamak ve bu
bilgiyi Komisyon’la paylaflmakt›r. Raporlar›n›z›n içerisindeki bilgiler pek çok aç›dan çok yararl›d›r; örne¤in:

Rapor haz›rlamak proje yürütücüsü ve ortaklar›n›n, sürece iliflkin ilerlemeyi de¤erlendirmesi için bir olanak
yarat›r. Projenin uygulanmas›na, faaliyetlerin ne durumda oldu¤una ve öngörülen hedefler ›fl›¤›nda al›nan
sonuçlar›n net bir resmini görebiliriz.

Bu raporlar sayesinde Komisyon ve d›fl denetleme ekibi de ilerlemeyi izleme, sonuçlar› de¤erlendirme, muh-
temel potansiyel sorunlar› saptama ve genel olarak projenin öngörülen plana göre uygulanmas›n› sa¤lama
olana¤›n› bulur.

Raporlar›n mali bölümleri projenin muhasebe kay›tlar›n› oluflturur ve dolay›s›yla da toplulu¤un katk›s›n› he-
saplamak için bir araçt›r. Anlat›m (teknik) bölümü ise mali bölümde sunulan harcama bilgilerinin gerekçe-
lerini sa¤layacakt›r.

Raporlar, özellikle nihai rapor, proje çal›flmas›n› baflka kurumlarla, daha genifl kesimlerle paylaflmak için ha-
z›rlanm›fl bir metin olarak kullan›labilir; ayr›ca baflar›l› çal›flmalar›n saptanmas›na da yarar.

Projenin ilk elden yürütücüleri olarak sözleflmeyi imzalayan kurum raporlamadan sorumludur. Proje ortak-
lar› ve iflbirli¤i yap›lan kurulufllar›n da bu raporlar›n haz›rlanmas›nda yürütücüye her türlü gerekli bilgi ve
katk›y› sa¤lamas› beklenir.

2.1.2. Komisyon bu raporlar› ne yapar?

Komisyon destekledi¤i projeleri izlemek ve gidiflat›, ilerlemeyi denetlemek aç›s›ndan a¤›rl›kla yürütücünün
haz›rlad›¤› bu raporlara ba¤›ml›d›r. Yani, raporlar›n›z›n okundu¤undan ve denetlendi¤inden emin olabilirsi-
niz! Raporda eksik bulunan bölümlerin tamamlanmas› için pek çok kez sizi arayabilirler.

Örne¤in ara ve nihai raporlar› Komisyon’un ilgili birimleri ve d›fl denetleme ekiplerince teknik ve mali aç›-
dan sistematik olarak de¤erlendirilir. Bir raporun de¤erlendirilmesi, raporlanm›fl faaliyetlerin, sonuçlar›n,
ürünlerin / ç›kt›lar›n ve harcamalar›n etrafl›ca ve proje sözleflmesine ilifltirilmifl olan proje teklifi ile karfl›-
laflt›rmal› olarak gözden geçirilmesi demektir. Bu raporlar ›fl›¤›nda Komisyon, proje harcamalar›n›n uygula-
maya iliflkin teknik süreç aç›s›ndan gerekçelendirilmifl olup olmad›¤›n›, ayr›ca sözleflme ekindeki bütçeyle
tutarl›l›¤›n› denetler ve de¤erlendirir.

E¤er raporlar›n›z soru iflaretleri yarat›yorsa, mu¤laksa veya yetersiz bilgi içeriyorsa, Komisyon büyük ola-
s›l›kla idari karar sürecini ask›ya alacak ve aç›klama isteyecektir. Bir faaliyet yap›lmam›flsa veya de¤ifltiril-
miflse, Komisyon sizden buna iliflkin bilgi isteyebilir; gerekli destekleyici belgeleri sunmazsan›z Komisyon
bunu yaz›l› olarak talep edebilir; bu da söz konusu sorun aç›kl›¤a kavuflturulana kadar Komisyon’la aran›z-
da uzay›p gidecek ek yaz›flmalar ve haberleflme anlam›na gelir ki, bu sonucu talep edilen proje fonu öde-
mesinin gecikmesine yol açabilir.

Sonuçta, Komisyon kendi aç›s›ndan en az risk tafl›yan seçene¤e dayal› bir karar verecektir; yani, yanl›fl ra-
porlanm›fl/ raporlanmam›fl faaliyetlerin yap›lmad›¤›n›, somut olmayan sonuçlar›n elde edilmedi¤ini ve ra-
porda belirtilmeyen ç›kt›lar›n üretilmemifl oldu¤unu varsayacakt›r. Bu da ödemeler veya Komisyon deste¤i-
nin devam›na iliflkin do¤rudan bir etki yapacakt›r.

100

Dolay›s›yla, proje raporlar›n› düzenli ve doyurucu biçimde haz›rlay›p Komisyon’a iletmeniz projenizin sa¤-
l›kl› ve kesintisiz yürümesi aç›s›ndan yarar›n›zad›r. Üstelik proje çerçevesinde taahhütte bulundu¤unuz di-
¤er kifli ve kurumlar› da düflünürseniz, proje faaliyetlerini söz verdi¤iniz gibi sürdürebilmenizi güvenceye al-
mak, kurumsal güvenilirli¤inizin anahtar›d›r. Komisyon’la iliflkinizin bu temel ögesini dikkate almamak veya
yerine getirmemek her zaman olumsuz etkilere yol açacakt›r.

2.1.3. ‹yi raporlamaya yönelik iflbirli¤i yaklafl›m›

D›fl denetleme ekibi AB Komisyonu’nca sözleflme ile ifle al›nm›fl ba¤›ms›z bir flirkettir ve devam eden pro-
jelerin izlenmesinde teknik destek sa¤lar. Öneride bulunmak biçiminde çal›fl›rlar ve mali kaynaklar›n idare-
sine müdahil olmazlar. D›fl ekipler belirli sorular› yan›tlamaya ve gayr›-resmi öneriler sa¤lamaya yard›mc›
olur; ancak projeye iliflkin bütün resmi haberleflme ve yaz›flmalar Komisyon’la proje yürütücüsü aras›nda
yap›lmal›d›r.

Bu bölümde yer verilen bilgiler raporlama iflini kolaylaflt›rmay› ve iyi raporlar›n üretilebilmesini sa¤lamay›
amaçlamaktad›r; ancak bu bilgiler temel ve de¤iflmez kurallardan çok genel bir yaklafl›m ve temel paramet-
releri içermektedir. Bu nedenle her program›n kendine özgü koflullar›n› ve çerçevesini de hesaba katmak
gerekir.

2.2. Raporlar›n sunumuna iliflkin genel öneriler

Bu bölümde raporlar›n haz›rlanmas›na ve sunumuna iliflkin genel bilgiler ele al›nacakt›r. Önerilere üç eksen-
de yer verilecektir: Bu eksenler:
- Raporlar ne zaman teslim edilir?
- Raporlar› Komisyon’da kime iletmeli/sunmal›?
- ‹yi raporlaman›n temel kurallar› nelerdir?

2.2.1. [Hangi] Raporlar ne zaman teslim edilir?

Raporlama takviminiz Komisyon’la yapt›¤›n›z sözleflmenin ekinde sunulan proje teklifinizde yer almaktad›r
(ya da alm›fl olmal›d›r!). Bu takvimde:,
- Projenin bafllang›ç tarihi (ço¤u kez sözleflmenin imzaland›¤› gün...)
- Projenin süresi
- Proje süresinin bitimi (imza ile belirtti¤iniz tarihten itibaren proje sürenizi sayarak kontrol edin ve tak-

viminizde iflaretleyin)
- ‹lerleme (progress) raporlar›, ara (interim) raporlar ve nihai (final) raporun sunum tarihleri belirtilmifltir.

Projenizle ilgili Komisyon görevlisi/ba¤lant› kiflisi ve d›fl denetleme destek ekibiyle ilgili koordinatlar›
ö¤renin!

ÖNER‹LER I

101

Bu takvimin bütün ögeleri net ve aç›k olarak belirtilmemiflse Komisyon görevlisi ile görüflerek durumu net-
lefltirin. Bu haberleflmeleri ve nihai durumu yaz›l› olarak ve karfl›l›kl› belirtin.

E¤er, herhangi bir nedenle verili tarihlere uyamayaca¤›n›z› düflünüyorsan›z, bu durumu aç›k ve net gerekçe-
leriyle yaz›l› olarak Komisyon’a bildirin ve bu tarihlerin de¤ifltirilmesini isteyin. Komisyon bu rican›z› göz önü-
ne al›p de¤erlendirecektir; resmî onay bildirimini almadan bu talebinizin kabul edildi¤ini asla varsaymay›n.

Takvim, proje teklifinizde tüm ayr›nt›lar›yla birlikte aç›kça belirtilmemifl olabilir. Bu durumda kendiniz bir
takvim haz›rlamal›s›n›z. Bunu Komisyon’a bildirmenizde yarar var, yaz›l› belgeler durumu resmilefltirmeni-
zin tek yoludur; aksi halde sözlü olarak bildirdiklerinizin resmen bir hükmü olamayaca¤›n› geç fark edersi-
niz. Takvimi kendi çal›flma sürecinizi kurgulamakta ve faaliyet plan›n›z› takip etmekte kullan›rsan›z çok ya-
rarl› olacakt›r.

Çizim III.1: Raporlama takvimi 1

Birinci ilerleme
raporu, proje
bafllang›ç tarihi ile
raporu teslim
tarihi aras›ndaki
dönemi kapsar

‹lerleme raporlar›
dönemsel olarak bir
önceki raporun tarihi
ile bir sonraki
raporun teslim tarihi
aras›ndaki süreyi
kapsar. Bu örnekte
ara rapor 3. ilerleme
raporundan önce
teslim edilecektir.

Ara raporun teslim
edilmesi gereken
tarih. Projenin
bafllang›ç tarihinden
raporun teslim
edilece¤i tarihe kadar
olan süreyi kapsar.

PROJE SÜREC‹ VE RAPORLAMA TAKV‹M‹

Proje sürecinin (faaliyetlerinin) bafllang›ç tarihi 15.12.2001
Proje süreci (ay olarak) 12 ay
Proje sürecinin (faaliyetlerinin) bitifl tarihi 16.12.2002

Say› Teslim tarihi

‹lerleme Raporlar› 1 16.03.2002 [16.04.02]

16.06.2002 [16.07.02]

*Bu tabloyu bütün ilerleme raporlar›n› içerecek biçimde tamamlay›n.
Kimi projelerde ilerleme raporlar› üç ayl›k, alt› ayl›k veya daha genifl
dönemli olarak istenebilir.

Ara Rapor 16.08.2002
Teslim tarihi

Nihai Rapor (final raporu) 16.02.2003 [proje bitifl tarihi + 2]
Sunma tarihi

Nihai raporun teslim edilmesi gereken tarih. Final raporu
proje sürecinin tümünü, yani bafllang›ç tarihinden bitifl
tarihine kadar geçen süreyi kapsar.

2

102

Ayn› tabloyu daha genel hatlar›yla takvim üzerinde iflaretleyebilirsiniz.

Çizim III.2: Raporlama takvimi 2

E¤er nihai rapor d›fl›ndaki raporlardan biri, diyelim ki, 01.04.2007 tarihinde teslim edilecekse (ve/veya söz-
leflmenizde her dönemsel ilerleme raporunun, o dönemin bitifl tarihini takip eden bir veya iki ay içerisinde
teslim edilmesine iliflkin bir ibare yoksa), haz›rl›k ve gönderime yeterli vakit ay›rmak üzere, 15.03.2007 ta-
rihini raporun kapsad›¤› dönem aral›¤›n›n sonu olarak saptanabilir ve yaln›zca 15.02.2007 tarihine kadar ya-
p›lan çal›flmalar› rapor edebilirsiniz. Ancak bu durumda, çal›flmalar›n bafllang›c›ndan rapor tarihine (ve ni-
hai rapor için çal›flmalar›n son tarihine) kadar uygulama sürecinin her bir gününün rapor tarih aral›¤›nda
kapsanm›fl olmas› gereklidir. Dolay›s›yla, bir önceki örnekte, bir sonraki ilerleme raporunda dönem bafllan-
g›ç tarihinin 02.04.2007 de¤il, 16.03.2007 olmas›na dikkat edin. Nihai rapor da projenin bafllang›ç tarihin-
den bitifl tarihine dek olan süreyi kapsayacakt›r.

2.2.2. Raporlar› Komisyon’da kime iletmeli/sunmal›?

Bütün raporlar sözleflmede belirtilen ilgiliye teslim edilir / iletilir.

Size belirtildi¤i biçimde, raporun bütün ekleriyle birlikte bir kopyas›, harcamalar dökümünün fifl, fatura, vb.
matbu harcama belgelerinin fotokopileriyle birlikte bir kopyas›, raporun elektronik versiyonu [CD olarak]
teslim edilir. Kimi zaman, özellikle nihai raporlar›n matbu kopya adedi daha çok say›da talep edilebilir.

Proje sözleflmenizi ülke d›fl›nda bir AB Kurumu/Birimi ile yapm›fl olsan›z bile, AB Komisyonu Temsilcili¤ine
de raporlar›n›zdan bir adet iletmek yararl› olacakt›r.

Ay 1 Ay 2 Ay 3 Ay 4 Ay 5 Ay 6 Ay 7 Ay 8 Ay 9 Ay 10 Ay 11 Ay 12 Ay 13 Ay 14

Proje-
nin

bafllan-
g›c›

1. ‹ler-
leme

raporu

2. ‹ler-
leme

raporu

3. ‹ler-
leme

raporu

Projenin
Bitifl

Tarihi

Nihai
rapor

Ara
Raporu

Projenin iflleyifline ve gidiflat›na iliflkin ciddi bir sorunu Komisyon’a iletmek için rapor teslim zaman›n›
beklemeyin. Bu tür sorunlar› olabildi¤ince erken bildirmek için hemen bir mektup yazmal›s›n›z. Komis-
yon ve Denetleme Ekibi sorunlar konusunda yard›mc› olmaya çal›flacakt›r ve sorundan ne kadar erken
haberleri olursa o kadar ifle yarar.

ÖNER‹LER II

103

2.2.3. ‹yi rapor haz›rlaman›n temel kurallar› nelerdir?

Bütün proje süreci boyunca raporlar teslim edip duracaks›n›z. Ancak son zamanlarda 12 veya daha az ay
süreli mikro-projeler için dönemsel ilerleme raporu yerine arada bir ara bilgi notu ve proje sonunda da ni-
hai rapor istenebilir. Bütün raporlar ve Komisyon’la yaz›flmalara iliflkin bir tak›m genel raporlama kurallar›-
na k›saca bakal›m. Esasen iyi rapor haz›rlamak ve raporlama sisteminizi etkin k›lmak için uyulmas› gerekli
befl temel ilke vard›r:

• K›sa ve öz olmak: Gerekli ve ilgili bilgileri k›sa, odaklanm›fl biçimde verin. Uzun uzad›ya tariflerden ve
arka plana iliflkin fazla tekrarlamalardan kaç›n›n. Bu çerçevede, karmafl›k gösterimleri, teknik tarifleri, ifl-
lenmemifl verileri, grafikleri vs. ekler halinde rapora ilifltirin.

• Aç›kl›k: Raporu okuyacak kiflilerin projeye sizin kadar hakim olmad›¤›n› unutmay›n. Raporlar›n›z›, “ya-
banc›lar”›n projenizi tüm yönleriyle [içerik, metodoloji, mali, idari, vb] anlamas›n› sa¤layacak biçim ve
üslupta yaz›n. Dolay›s›yla, yeterince aç›klay›c› olmay›, k›saltmalar›n aç›l›m›n› vermeyi, gerek oldu¤unda
tercüme sa¤lamay›, vb. unutmay›n.

• Kesinlik: Genel veya dayanaks›z ifadelerden kaç›nmak önemlidir. “... faaliyeti gecikmektedir” veya “...
iflinden vazgeçilmifltir” gibi ifadeleri aç›klama yapmadan kullan›rsan›z, Komisyon bunun nedenlerine,
projenin hedeflerini ve öngörülen sonuçlar›n› nas›l etkileyece¤ine iliflkin aç›klama istemek durumunda
kalacakt›r. Kesin [örne¤in isimler, kesin tarihler vs.] ve olabildi¤ince say›sallaflt›r›lm›fl bilgiler [bir atölye-
nin kat›l›mc› say›s›, saha araflt›rmas› s›ras›nda ziyaret edilen yerler, bir çal›flman›n bask› adedi, yap›lan
posta gönderimlerinin say›s›, vb. gibi] verin.

• Gerekçelendirme: Raporlar›n›z k›sa olmal›; ancak raporun içeri¤ini, gerekti¤ince ek ve destekleyici bel-
gelerle gerekçelendirmek ve ortaya koymak durumundas›n›z. Özellikle, beklenen ç›kt›lar›n bir örne¤i [ör-
ne¤in, proje hakk›nda bir kitapç›k, saha çal›flmas› haritas›, bas›lan bir kitap, broflür, makale veya rapor,
yollanan davet veya mektubun bir kopyas›, vb.] ek olarak rapora konmal›d›r.

• Zaman›nda teslim: Raporlar›n›z› gecikmeden, takvime göre teslim edin.

Bütün raporlar, ‹ngilizce veya Frans›zca, tercihen de teklifin yaz›ld›¤› dilde yaz›lmal›d›r. Ancak Komisyon’un
ülkedeki temsilcili¤ince yürütülen bir program çerçevesinde ise ve sözleflme flartnamesinde örne¤in, Türk-
çe, yaz›flma, raporlama vb. yap›labilece¤ine iliflkin bir hüküm varsa, raporlar› da Türkçe yazabilirsiniz. Bu-
nu kesinlefltirmek için proje sürecinin bafllang›c›nda Komisyon nezrindeki ilgili kifliyle “konuflmal›”, sadece
flifahen de¤il yaz›l› olarak da bilgi almal›s›n›z. Son zamanlarda STK’lara yönelik aç›lan baz› programlara ya-
p›lan proje tekliflerinin dilinin Türkçe de olabilece¤i aç›klanm›flt›r (Ancak teklife kesinlikle projenin ‹ngilizce
özetinin eklenmesi kofluluyla). Raporlar için de ayn› durumun geçerli olup olmad›¤›n› Komisyon’daki yetkili
kifliyle do¤rulamal›s›n›z.

Öte yandan, raporlar› Türkçe haz›rlay›p tercüme de ettirebilirsiniz. Bir baflka yöntem de proje yürütücüsünün ra-
poru taslak olarak Türkçe haz›rlamas› ve ‹ngilizce olarak “yazd›rmas›d›r”. Bu süreçte raporu ‹ngilizce olarak ha-
z›rlayan kifliye haz›rl›k sürecinde gereken her türlü ayr›nt›l› bilgiyi de sa¤laman›z ve yaz›ma bakman›z gerekir.

Son bir seçenek, raporlar›n›z› d›flar›dan ba¤›ms›z bir uzmana haz›rlatmakt›r. Bu ek bir maliyet demektir,
ama belki bunu sizin için gönüllü yapacak bir profesyonel bulabilirsiniz. Kimi zaman raporlama maliyetini
daha teklif aflamas›nda proje bütçenize koymak ak›ll›ca olabilir. Bunun için projeyi haz›rlarken uygulama
aflamas›ndaki idari gereksinimlerinizi iyi saptamal› ve önlemlerinizi alarak gerekirse ek bir ifl ve/veya mali-
yet olarak proje kurgunuza dahil etmelisiniz.

104

Veya bu tip raporlamalarda deneyimli, yetenekli ve/veya hevesli bir üyenizin bu ifli üstlenmesini isteyebilir-
siniz. Bu durumda bile raporda yaz›lacaklar esasen sizin, proje uygulay›c›s›n›n/yürütücüsünün kafas›ndad›r.
Sonuçta raportörünüze bunlar› siz aktaracaks›n›z ve gerekli bilgileri, ayr›nt›lar› ve belgeleri sa¤layacaks›n›z.
Kimi zaman raportör tüm proje faaliyetlerini bizzat izleyerek raporunu haz›rlayabilir. Ancak bunun pratik ve
mali aç›dan hesaba kat›lmas› gerekir.

Sonuç olarak, raporlama proje yürütme faaliyetinin önemli bir parças›d›r. Bu ifli kurumsal olarak ö¤renmek
ve içsellefltirmek kurumsal kapasitenizin artmas› demektir. Yani tümüyle “d›flar›ya” ifl vermek, hizmet sat›n
almak yerine bu ifli en az›ndan temel olarak kurumsal bilgi ve becerinize katman›z uzun dönemde çok ya-
rarl›d›r. Raporlama iflini sadece proje temelinde yap›lan bir angaryay› yerine getirmek veya yasak savmak
gibi görmemeyi becermek önemlidir. Raporlama becerisi ve al›flkanl›¤›, kurumunuzu tüm faaliyetleriyle bir-
likte kendi iflleyiflini de de¤erlendirmek ve baflkalar›yla paylaflmak, uzun dönemli stratejinizi oluflturmak ve
gözden geçirmek, bu temel üzerinde faaliyetleriniz planlamak aç›s›ndan güçlendirecektir.

Rapor yaz›m›nda bu temel, basit kurallara uyulmamas› durumunda Komisyon ayr›nt›lar ve aç›klamalar is-
temek üzere size yazmak durumunda kalacakt›r. Ço¤u zaman bu tip soru ve aç›klama taleplerine gerek kal-
mamas› kolayl›kla sa¤lanabilir; örne¤in Komisyon’un s›kl›kla sormak durumunda kald›¤› sorular flunlard›r:

• Uzman kiflinin/kurumun veya tafleronun ad›, tam olarak görevi ve rolü, katk›s›n›n içeri¤inin veya tan›m›-
n›n tarifi

• Raporda bahsedilen bir makale, rapor veya çal›flman›n bir kopyas›n›n eklenmesi
• Herhangi bir faaliyetin neden planlanan çal›flma takvimine göre gerçeklefltirilmemifl ya da tamamlanma-

m›fl olmas›n›n aç›klanmas›

3. Rapor türleri ve içerikleri Emel Kurma

3.1. Bütün raporlar için geçerli olan temel format/flema

Kimi zaman sözleflmeyle birlikte verilen veya Komisyon’un ilgili program›n›n web sitesinde bulunan temel
bir rapor metni bulunur. Ancak raporlar›n metin bölümü için genellikle standart bir format veya zorunlu bir
flema yoktur. Bunun yan›nda mali raporlama [harcamalar›n dökümü ve bildirimi] için standart formatlar kul-
lan›l›r; bunlar da Komisyon’dan veya ilgili program›n web sitesinden edinilebilir. Örne¤in Europeaid sitesin-
de hemen her program için geçerli ve gerekli olan standart tüm formlar›n örneklerini bulabilirsiniz. Ancak
sözleflme ekleri aras›nda bulunabilecek Standart ‹dari Hükümlere uymakla yükümlüsünüz.

Genel olarak projenin pratik/teknik uygulamas›na ve proje fonu/hibe dahil mali kaynaklar›n idaresine (har-
cama döküm bildirimi) iliflkin bilgi sa¤lamak ve planlanm›fl faaliyet ve ürünlerle ilgili aç›klama yapmak du-
rumundas›n›z. ‹lerleme, ara ve nihai raporlar ço¤unlukla afla¤›daki yap›da/kurguda haz›rlan›r.

105

ÖNER‹LER III

Raporlar için önerilen kurgu

Ön sayfa / kapak: fi›k ve estetik bir kapak de¤il, proje künyesini içeren ve ekteki metnin ne oldu¤unu,
kim taraf›ndan kime sunuldu¤unu anlatan birkaç paragraf...

‹çerik listesi: Ekler de dahil olmak üzere tam bir liste

I. Bölüm: Rapor metni [teknik / “narrative” rapor: çal›flma sürecine, uygulamaya ve içeri¤e ilifl-
kin bilgiler]
- Proje bafllang›c›ndan bu yana gerçeklefltirilmifl faaliyetlerin, al›nan sonuçlar›n

ve üretilen ç›kt›lar›n bir özeti
- Projenin idaresine iliflkin bilgiler
- Raporlama dönemine iliflkin geliflmeler ve ilerleme
- ‹lerlemenin de¤erlendirilmesi
- Gelecek döneme iliflkin planlar ve öngörüler

II. Bölüm: Mali Rapor
- Harcamalar›n dökümü [standart format üzerinden]

Ekler:
- Projenin tan›mlanabilir, somut ç›kt› ve ürünlerini örnekleri [iflleyifl planlar›;

raporlar, çal›flmalar, broflür-kitap-vb. yay›nlar; görsel-iflitsel ürünler;
faaliyetlerin kat›l›mc› listeleri, davetiyeleri, programlar›, foto¤raflar› vs.]

- Projeyle iliflkin di¤er belgeler [gazete kupürleri, yeni ç›kan bir yasa metni,
baflka kurumlar›n çal›flmalar›na iliflkin dokümanlar, vs.]

- Mali harcama dökümüne iliflkin belgelerin [fifl, fatura, ödeme bildirimi vs.]
fotokopileri...

ÖNER‹LER IV

Kapak sayfas›nda olmas› gereken bilgiler

Bütün raporlar için sabit bilgi:
- Projenin tam ismi
- Proje referans numaras› [MEDTQ.../97-88]
- Komisyon’un ilgili program›n›n ad› [her zaman flart de¤il]

Her raporda güncellenecek bilgi:
- Raporun türünün tan›m› [yani, ‹lerleme Raporu 1, 2, 3...; Ara Rapor veya Nihai Rapor]
- Raporun kapsad›¤› dönem / tarih aral›¤› [hangi tarihten hangi tarihe... gg/aa/yy - gg/aa/yyy;

örne¤in 09.11.2003 - 09.03.2004 gibi]
- Raporun kesin teslim tarihi

Ek bilgiler:
- Raporu haz›rlayanlar›n ad[lar]›, örgütü ve adresi
- Projeyi yürüten kurumun logosu

106

Benzer kurallar Komisyon’la yapaca¤›n›z her türlü yaz›l› iletiflim için de geçerlidir; her türlü yaz›flmada pro-
jenin ad›n› ve referans numaras›n›, hibe alan›n [proje yürütücüsü kurumun] ad›n› ve mektubun veya rican›n
türünü ve içeri¤ini aç›kça belirtmelisiniz.

3.1.1. Teknik / Uygulama anlat›m ya da betimleyici (narrative) rapor

3.1.1.1.Proje bafllang›c›ndan bu yana yap›lm›fl faaliyetler ve al›nm›fl sonuçlar›n özeti

Bu bölümde projenin bafllang›c›ndan raporun teslim edildi¤i tarihe kadar geçen süre içinde gerçekleflen tüm
proje uygulamas›na iliflkin k›sa ve özet bilgi vermelisiniz. Faaliyetlerin ayr›nt›s›na girmeden uygulamaya ve
hedeflere do¤ru ilerlemeye iliflkin genel manzaray› aktar›n. Bir ara rapor ve nihai raporda ise, bu bölüm afla-
¤›da örneklenen “raporlama dönemindeki ilerleme” bölümünün bir özeti olacakt›r.

3.1.1.2. Projenin yönetimi

Bu bölümde projenin idari ve iflleyifl yap›s›n› aç›klamal›s›n›z; yani, proje yürütücüsünün, ortaklar›n›n ve ta-
fleronlar›n›n rol ve sorumluluklar›n›, ayr›ca daha somut ve belirgin olarak da raporlama dönemi içinde ki-
min ne yapt›¤›n› anlatmal›s›n›z.

Buna ek olarak bu bölümde, yönlendirme/koordinasyon/çal›flma vb. komitelerinin faaliyetlerini (toplant›lar,
toplant›larda ele al›nan konular – toplant› notlar›, al›nan kararlar, koordinasyon faaliyetleri vs.), proje ekibi-
nin çal›flmalar›n›, proje ekibindeki de¤ifliklikleri veya yeni ifle al›nanlar› belirtmelisiniz.

3.1.1.3. Raporlama döneminde kaydedilen ilerleme

Hibe sözleflmenize eklenmifl bulunan proje teklifiniz raporlama için bir temel oluflturur. Resmen kabul edil-
mifl bulunan program çerçevesindeki faaliyetleri ve taahhütlerinizi bu teklifte tarif etmifltiniz. Bu itibarla Ko-
misyon da projeyi teklifte sundu¤unuz biçimde, yani planlad›¤›n›z faaliyetleri önerdi¤iniz takvime göre ger-
çeklefltirmenizi bekler. Raporlar›n›z da bunu uygulad›¤›n›z›, ya da herhangi bir de¤ifliklik söz konusuysa, ne-
den ve ne gibi sonuçlara yol açt›¤›n› yans›tmal›d›r.

Projenizdeki de¤iflikliklerin bildirilmesi [raporlama]

Küçük [ayr›nt› düzeyinde] de¤ifliklikler: E¤er faaliyetlere iliflkin olarak küçük gecikmeler veya de-
¤ifliklikler ortaya ç›km›flsa, bunlar› tüm aç›kl›¤›yla ve ayr›nt›lar›yla tarif edin.
Ayr›ca bu durumu nas›l ele ald›¤›n›z›, de¤erlendirmenizi ve bu de¤iflikliklere ne biçimde yan›t vermeyi
planlad›¤›n›z› da belirtmelisiniz. Ortaya ç›kan [sizden veya d›flsal koflullardan kaynaklanan] de¤ifliklik-
leri ayr›nt›l› bir biçimde aktarman›z önemlidir; böylelikle de¤iflikliklerin projeye etkisini ve uzun dönem-
li sonuçlar›n› de¤erlendirebilme olana¤› bulacakt›r. Üstelik de sözleflmenizde öngörülmemifl durumlar›
böylece bildirmifl ve bir anlamda tescilletmifl / onaylatm›fl olursunuz. Taahhütlerinizi gerçeklefltirmeye
yönelik planlar›n›z› küçük de¤iflikliklerle de olsa sürdürdü¤ünüzü göstermifl olursunuz. Süreç içerisin-
de söz etmedi¤iniz de¤ifliklikleri son raporda aktarman›z iflleri güçlefltirir.

ÖNER‹LER V

107

Raporlama döneminde kaydedilen ilerlemeyi anlatan bölüm teknik/narrative raporun çekirde¤ini oluflturur.
Bu dönemde yapt›¤›n›z çal›flmalar›, gerçeklefltirdi¤iniz faaliyetleri anlatmal› ve bu döneme iliflkin planlad›¤›-
n›z faaliyetlerle ve öngördü¤ünüz sonuçlarla karfl›laflt›rmal›s›n›z. Daha basit bir yöntem ise tek tek her fa-
aliyeti aç›klayarak bu dönemde ne yapt›¤›n›z› ve neleri baflard›¤›n›z›, hangi sonuçlar› elde etti¤inizi anlatmak-
t›r. Bu da mant›ksal çerçevede veya teklif metninizde planlam›fl oldu¤unuz/öngördü¤ünüz her faaliyeti birer
birer ele alarak, her birine iliflkin kaydetti¤iniz ilerlemeyi tarif etmek anlam›na gelir. Raporda anlatt›¤›n›z ça-
l›flma, faaliyet ve ürünlere iliflkin olarak sundu¤unuz teklif metninizdeki veya mant›ksal çerçevedeki ayn›
bafll›klar›, referanslar› ve varsa numaraland›rmay› kullanmaya dikkat edin. Aç›klamalar›n›z, tam olarak yap-
t›¤›n›z çal›flmalar› (faaliyetleri) ve bu çal›flmalar›n sonucu olarak ortaya konan ürünleri (ç›kt›lar›) ve elde edi-
lenleri (sonuçlar›) de içermelidir. E¤er bu dönem için planlanm›fl bir çal›flma veya faaliyet, öngörülen ifl ve
zaman plan› çerçevesinde bafllat›lmam›fl veya gerçeklefltirilmemiflse, o çal›flmay› tümüyle raporun d›fl›nda
tutup hiç söz etmemek yerine, durumu mümkünse nedenleriyle birlikte anlat›n.

3.1.1.4. ‹lerlemenin de¤erlendirilmesi

Bu bölüm projenin fiili uygulanma süreci ile ilk baflta önerilmifl ifl plan›n› karfl›laflt›rma flans›n› bulaca¤›n›z
bölümdür. De¤erlendirmeniz planlanan programa uygunluk, planlanmam›fl ama ek olarak ortaya ç›km›fl
olumlu sonuçlar gibi olumlu geliflmeler kadar öngörülen çal›flma takviminden sapmalar› da göz önüne al-

Önemli [ve büyük] de¤ifliklikler ise Komisyon’un ön onay›n› gerektirir. Bunun için yaz›l› bir talepte
bulunmal›s›n›z ve de¤iflikli¤i yapman›za iliflkin resmî ve yaz›l› onay› beklemelisiniz.

- Büyük de¤ifliklikleri bir sonraki rapor gönderimini beklemeden, s›ca¤› s›ca¤›na bir mektupla Ko-
misyon’a bildirmelisiniz.

- Komisyon’dan bu yönde resmi ve yaz›l› bir onay almadan, de¤ifliklik talebinizin kabul edildi¤ini
varsaymamal›s›n›z.

- Proje faaliyetlerinde [yönteminde, ç›kt›lar›nda v.b.] yap›lacak bir de¤iflikli¤e iliflkin resmî ve ya-
z›l› onaylama almad›¤›n›z sürece bütün raporlamay› ilk proje teklifinizi göz önünde tutarak yap-
mal›s›n›z. Yani de¤erlendirme yapaca¤›n›z çerçeve, de¤iflikli¤i içeren yeni kurgulamaya göre de-
¤il ilk proje teklifiniz temelinde olmal›d›r.

ÖNER‹LER VI

Kim? Ne? Nerede? Nas›l? Ne zaman? Neden?

Raporlama dönemi içinde bafllad›¤›n›z, tamamlad›¤›n›z veya gerçeklefltirmifl olman›z gereken [ama bir
nedenden dolay› gerçeklefltiremedi¤iniz] her bir faaliyet için bu sorular› cevaplamaya dikkat etmelisi-
niz. Aç›klamalar›n›z› somut veri ve bilgilerle desteklemeye özen gösterin. Örne¤in bir toplant› için: ka-
t›l›mc› profili ve listesi, toplant› program›, tart›flmalar›n ekseni ve özet notlar›, varsa sunulan bildirile-
rin kopyalar›, bas›l› malzeme (kat›l›mc› dosyas›, kitap veya kitapç›klar, raporlama v.b.), power point
gösterimler, planlanmayan ama önemli geliflmeler, vs. rapor metni içerisinde belirtilmeli, gerekli ekler
de raporun sonuna eklenmelidir.

108

mal›d›r. Kaydetti¤iniz ilerlemeye iliflkin de¤erlendirmeyi ve elefltirileri bizzat kendi kendinize yapman›z çok
yap›c› bir egzersizdir. Projenin nas›l gitti¤ini tam manas›yla de¤erlendirmek, olumlu sonuçlar›n bilgisini yay-
g›nlaflt›rmak veya gerekti¤inde baz› düzeltmeler yapmak için bizzat yürütücü olarak en iyi konumda olan siz-
siniz.

Bu bölümde saptad›¤›n›z baflar›lar› ve kazan›mlar›, bu kazan›mlar› nas›l devam ettirece¤inizi, karfl›laflt›¤›n›z
sorun ve güçlükleri ve bunlar› aflmak veya en aza indirmek için gelifltirdi¤iniz çözüm ve ç›kar yollar›, uygu-
lamadaki bir gecikmeye iliflkin analizinizi, al›nan dersleri ve gelecek döneme yönelik fikir ve planlar›n›z› an-
latabilirsiniz.

3.1.1.5. Gelecek döneme iliflkin planlama

Bu bölümde bir sonraki raporlama dönemi için güncellenmifl çal›flma plan›n› ve ifl takvimini anlatmal›s›n›z.
Özellikle uygulama sürecinde baz› gecikmeler varsa, bir gecikme olaca¤› tahmin ediliyorsa veya ifl takvimin-
de bir de¤ifliklik ortaya ç›kt›ysa, faaliyetleri nas›l gerçeklefltirece¤inize, gecikmeyi nas›l telafi edece¤inize,
sorunlar› nas›l aflaca¤›n›za ve baflar›ya ulaflmam›fl çal›flmalara harcanan zaman› nas›l kazanaca¤›n›za iliflkin
planlar›n›z› tarif etmelisiniz.

Komisyon projeyi sözleflmenizde tan›mlanm›fl süre içinde tamamlaman›z› bekler. Süre uzatma izni ancak
çok özel durumlarda verilir; dolay›s›yla, çal›flma yo¤unlu¤unuzu ve plan›n›z› kaybedilen süreyi kazanacak ve
uygulamay› yeniden ray›na oturtacak biçimde uyarlaman›z gerekebilir. E¤er bir uzatmaya gerek oldu¤unu
düflünüyorsan›z, proje çal›flma takviminizde ve sürede gerekli de¤iflikli¤i önce sözlü olarak haber vermeli,
alaca¤›n›z yönlendirme do¤rultusunda da bu talebinizi resmen ve yaz›l› olarak iletmelisiniz.

3.1.2. Mali Rapor (Harcamalar›n dökümü ve ilgili belgeler)

Mali rapor proje faaliyetleri çerçevesinde yapt›¤›n›z masraflar›n ayr›nt›l› dökümünü içeren resmi harca-
ma/gider bildirimidir. Bu dökümü Komisyon’ca sa¤lanan standart format üzerinden göstermelisiniz. Bu ko-
nuya iliflkin tüm ayr›nt›lar› Komisyon’un ilgili program›n›n idari ve mali flartnamesinde bulabilirsiniz. Pratik
olarak en iyi yol, Komisyon nezrindeki ilgili veya mali bölüm sorumlusu ile daha iflin bafl›nda prosedürlere
iliflkin ayr›nt›lar› netlefltirmek, harcamalar› bu çerçevede yapmak ve muhasebe kay›tlar›n› ve belgelerini de
buna göre tutmakt›r. Harcamalar›n›zda ve muhasebe kay›tlar›n›zda göz önünde tutman›z gereken kimi
önemli ögeler (ülkelere göre tavan harc›rah miktarlar›, güncel (ayl›k) döviz kurlar› vb. bilgiler) Komisyon’un
web sitelerinde bulunmaktad›r. Bunlar› s›k s›k kontrol etmeniz ve sürekli olarak göz önünde bulundurma-
n›z gerekir. Bütün harcama ve ifllemlerinizi bu kitap içinde Bölüm II.3 içinde de özetlenen bu kurallara uy-
gun olarak yapmak durumundas›n›z.

Harcama döküm tablosunda kabul edilen bütçedeki kalem ibarelerine uygunluk sa¤lamak, miktar› resmi
çapraz kur hesaplamas›na uyarak yazmak ve her tarih aral›¤› için geçerli olan çapraz kur de¤erini tabloya
ek olarak belirtmek, harcaman›n niteli¤ine iliflkin aç›klama vermek ve harcama belgelerini (fifl/fatura/harca-
ma bildirimi vb.) döküm s›ras›na göre numaraland›rmak gerekir.

Harcama dökümlerinizi destekleyici belgelerin fotokopileri de dökümdeki s›ralamaya ve numaraland›rmaya
uygun olarak mali rapora eklenmelidir.

109

3.1.3. Rapor ekleri

Projenin ilerlemesine iliflkin anlat›m›n›z› ve de¤erlendirmenizi destekleyen tüm belgeleri, proje ç›kt›lar›n›n
kopyalar›n› veya bunlar› anlatan belgeleri, ayr›ca mali raporda gösterdi¤iniz harcamalara iliflkin belgeleri
(fifl, fatura, ödeme bildirimi vb) raporunuza eklemelisiniz. Proje ürünlerini göndermek için projenin sonun-
da verilecek olan nihai raporu beklemeyin; proje süreci boyunca ç›kan ürünleri ilgili dönem raporu ile bir-
likte gönderin. Bütün ürünlerde Komisyon’un logosunun (ve/veya projenin Komisyon’ca desteklendi¤i iba-
resinin) bulunmas›na özen gösterin. Bu konuya iliflkin hükümler sözleflmenizde belirtilmemiflse Komisyon
nezrindeki ilgili kifliyle görüflün veya Komisyon’ca desteklenen bütün çal›flmalarla ilgili “visibility/görünür-
lük” kriter ve koflullar›n› içeren k›lavuza baflvurun. Rapora ek olarak ilifltirdi¤iniz tüm destekleyici belgeler-
de tarihi belirtin ve içerik listesindeki ekler s›ralaman›za göre etiketleyin; ayr›ca metin içerisinde de ek bil-
gi, yani belgeye referans veren notlar koyun.

Komisyon’a sunulan raporlar sözleflmenizde baflka bir hüküm bulunmad›¤› veya Komisyon’daki ilgili kifliy-
le aksini yaz›l› olarak do¤rulamad›¤›n›z sürece ‹ngilizce veya Frans›zca yaz›lmal›d›r; ancak rapora ekledi¤i-
niz kimi proje ürünü ve belgeleri Türkçe olabilir. Bu durumda, bu gibi belgelerin ne oldu¤unun anlafl›labil-
mesini sa¤lamak üzere içeri¤i veya ana ögeleri aç›klayan k›sa bilgi veya özeti ‹ngilizce veya Frans›zca ola-
rak eklemelisiniz. Diyelim ki, söz konusu ek bir rapor, kitap veya kitapç›k ise, kapak sayfas›n› ve “içindeki-
ler” bölümünün tercümesini yapabilirsiniz.

3.2. ‹lerleme raporlar›

‹lerleme raporlar› k›sa dönemleri, genellikle üç ayl›k, ya da her halükarda bir y›ldan k›sa olan zaman aral›k-
lar›n› kapsar. Bu dikkate al›nd›¤›nda ilk ilerleme raporu proje bafllang›c›ndan rapor teslimine kadar olan sü-
re içerisindeki proje faaliyetlerini aktaracak, di¤erleri ise iki rapor tarihi aras›nda kalan süre içindeki ilerle-
me ve uygulamay› anlatacakt›r. Bir önceki rapor gene bir ilerleme raporu veya bir ara rapor olabilir.

‹lerleme raporlar› projede öngörülmüfl olan hedefler, faaliyetler ve çal›flma plan› göz önünde tutularak gerçek-
lefltirilmifl bütün çal›flmalar›n k›sa aç›klamas›n› içerir. Bu çal›flmalar için proje bütçesinden yap›lan harcamala-
r› gösteren mali bir özet de bu rapora eklenecektir. Tipik bir ilerleme raporu 10–20 sayfa uzunlu¤undad›r (bu
biçimdeki tan›mlay›c› bir hüküm Komisyon’un ilgili program›n›n Standart ‹dari Hükümleri içerisinde bulunur).

Bütün raporlar için geçerli olan ana ögeleri belirten bölümdeki temel kurgu ilerleme raporlar› için de geçer-
lidir. ‹lerleme raporlar›n› haz›rlarken dikkat etmeniz gereken belirli özellikler ise flunlard›r:
• ‹lerleme raporu proje bafllang›ç tarihinden bu yana, yani raporu haz›rlad›¤›n›z tarihe kadar olan süreyi

de¤il, bir önceki rapor tarihinden bu raporun sunulmas›na dek olan süreci kapsar. Yani Komisyon’a son
raporu sundu¤unuz tarihten beri geçen birkaç ayl›k süreyi...

• ‹lerleme raporlar› k›sa olur. Amac› Komisyon’u proje sürecine iliflkin son geliflmelerden ve durumdan ha-
berdar etmektir. Ekler hariç, en fazla 20 sayfay› geçmemelidir.

• ‹lerleme raporu ile sunulan mali rapor, harcamalar›n yaln›zca bir özetini içermelidir. Bunun için Standart
‹dari Hükümler’de sa¤lanan “Konsolide Harcama Bildirimi” formunu kullanmal›s›n›z (Dikkat! Komisyon’la
do¤rulamal›s›n›z...)

3.3 Ara dönem raporlar›

Bu raporlarda da bir metin ya da betimleyici [narrative] bölümü, mali rapor ve gerekli ekler bulunmal›d›r.
Gene temel raporlama kurgusunu kullanabilirsiniz.

110

Ara raporlar›n ilerleme raporlar›ndan temel farklar› vard›r:

• Raporlama dönemi: Ara rapor proje bafllang›ç tarihinden rapor teslim tarihine kadar geçen bütün sü-
reyi kapsar. Dolay›s›yla daha önce ilerleme raporlar› gibi baflka raporlar haz›rlay›p göndermifl olsan›z da,
ara raporda o dönemlere iliflkin bilgileri de vereceksiniz. Yani projenin bafllad›¤› tarihten bu yana yap›l-
m›fl bütün çal›flmalar›, ortaya konan tüm ürünleri, ortaya ç›kan bütün sorunlar› vs. destekleyici belgeler-
le birlikte sunman›z gerekecektir. Dolay›s›yla rapor metni ve mali rapor da bu zaman aral›¤›na göre ha-
z›rlanmal›d›r.

• Mali bölüm: Mali rapor tümüyle kapsay›c› olmal›d›r, yani hem konsolide beyan formunu hem de gerek-
li tüm bütçe kalemi döküm formlar›n› teslim etmelisiniz. Destekleyici belgeleri [fifl, fatura, vs.] eklerde
sunman›za gerek yoktur ama bunlar› da gönderecekmifl gibi haz›r etmenizde yarar vard›r. Çünkü rapor
etti¤iniz tüm harcamalar› ilgili belgeleriyle ispatlamak veya gerekçelendirmek üzere Komisyon bunlar›
sunman›z› talep edebilir. Buna ek olarak tüm harcamalar projenin uygulanma sürecine [teknik ve idari]
paralel ve uygun olmal›d›r. Örne¤in bir AB ülkesine yap›lacak gözlem/çal›flma gezisini gere¤ince belge-
leyebilirsiniz (proje takvimi içerisindeki gezi faaliyeti tarihleri, gezi kat›l›mc›lar› – davetliler veya proje
ekibi -, bütün yolculuk belgeleri – uçak biletleri, binifl kartlar› vb.); ve buna karfl›n bu harcama kalemi-
nin proje uygulamas›na iliflkin ba¤lant›s›n› aç›klayamazsan›z, harcaman›z geçersiz say›lacakt›r.

Ço¤u kez ara raporla birlikte bir ödeme talebi iletilir; bu raporlama-ödeme plan› iliflkisini proje bafllang›-
c›nda Komisyon’daki ilgili kifliyle görüflüp do¤rulamal›s›n›z, ayr›ca sözleflmenizdeki veya Standart ‹dari Hü-
kümler’deki ilgili maddeleri de inceleyin. Dolay›s›yla ara rapor teslimiyle birlikte bir ara ödeme talep ede-
cekseniz, “harcama ve gelir için standart beyan (kapak sayfas›)” formundaki “ödeme için” seçene¤ini ifla-
retlemelisiniz.

Standart harcama ve gelir bildirimi formu gibi formlar ve formatlar s›kl›kla de¤iflebilmektedir. ‹çerik afla¤›
yukar› ayn› kalmakla birlikte, formlar› gere¤ince doldurmaya çok dikkat etmelisiniz. Çünkü unutmay›n ki bir
yerlerde birileri sizinki ile birlikte bir y›¤›n raporu daha incelemekte ve gerekli onaylar›, ödeme onaylar›n›
vermektedir. Forma uygunsuzluk gösteren bir rapor, di¤erlerinden ayr›l›p ayr›ca çözümlenmek üzere bir ra-
fa kald›r›ld›¤›nda, çok zaman kaybedilebilir. Birincisi bürokratlar›n ifli bafl›ndan aflk›nd›r ve sizin için çok özel
ve vazgeçilmez olan bu çal›flma onlar için ayn› önemde de¤ildir; ikincisi Komisyon kendi departmanlar› ara-
s›nda yaz›flmak durumunda kal›r ve bu çok zaman israf›na yol açabilir. Raporu okuyan program direktörü-
ne veya sorumlusuna, sizinle ba¤lant›da olan kifliye durumu yaz›yla bildirir. Durumun size aktar›lmas›na ka-
dar geçen zaman kimi zaman çok uzun olabilir. Sonra da ayn› haberleflme ve yaz› zinciri geriye do¤ru iflle-
mek durumundad›r...

Ara rapor içeri¤i:

- Proje teklifinde öngörülmüfl olan hedefler, faaliyetler ve çal›flma plan› çerçevesinde, gerçeklefl-
tirilen tüm çal›flmalar›n ayr›nt›l› tarif ve aç›klamalar› [ka¤›t ve elektronik format olarak toplam
50 sayfay› geçmeyecek uzunlukta... en az ve en çok uzunlu¤u do¤rulay›n!]

- Proje uygulamas›n› ve geliflmeleri aktarmaya yard›mc› olacak ya da proje ürünü olan her türlü
ekler [belge, rapor, kitapç›k, elektronik/dijital ürün, vb].

- Proje bütçesinden yap›lan harcamalara [ve gelirlere: örne¤in bir kitap sat›fl›ndan veya konser-
den sa¤lanan] iliflkin ara beyan; bu ister proje fonu ödemesi talebi için veya yaln›zca bilgi ver-
mek amaçl› olabilir.

(Standart ‹dari Hükümler belgesine bakmal›s›n›z!)

ÖNER‹LER VII

111

Ara dönem raporlar› için e¤er isteniyorsa, yeminli mali müfettiflinizin kay›t numaras›, kurumu, ad› ve adre-
sini belirtmeniz gerekti¤ini unutmay›n.

3.4 Nihai Rapor

Nihai rapor bütün proje sürecini kapsayan de¤erlendirme raporudur. Yap›s› ve kurgusu dikkate al›narak ara
rapora benzer ve genel raporlama kurallar› çerçevesinde haz›rlan›r.

Nihai raporu di¤er raporlardan ay›ran temel fark, proje iflleyiflini ve sonuçlar›n› bir bütün olarak tarif etme-
sidir. Yap›lan bütün çal›flmalar›n, faaliyetlerin, ortaya konan tüm ürün ve ç›kt›lar›n ve proje hedef alan›na ilifl-
kin etkilerinin toplu bir anlat›m›n› ve de¤erlendirmesini içerir. Ayr›ca, baflar›lan hedefleri, karfl›lafl›lan zor-
luklar›, bunlara karfl›l›k ortaya konan çözüm yollar›n›, baflar›s›z olunan yönleri ve al›nan dersleri, bunlar›n
›fl›¤›nda da gelece¤e iliflkin öngörüleri anlat›r. Bu rapordaki “ilerlemenin de¤erlendirilmesi” bölümü art›k
“bütün proje sürecinin de¤erlendirilmesi” biçiminde yorumlanmal› ve yaz›lmal›d›r. Projenin planlanan hedef-
lere ulafl›p ulaflmad›¤›n› aç›kça bu rapor anlat›r.

Bu raporu haz›rlarken ayr›nt›lara tümüyle hakim olman›z, ama ayr›nt›larda kaybolmak yerine bu ayr›nt› bil-
gileri projenin genel bir de¤erlendirmesini yaparken kullanman›z gerekir. Temel olarak projenin hedef
alan/kesim/kurum/durum ve ilgi sahibi di¤er aktörler/paydafllar üzerindeki etkilerini, projenin uzun dönem-
li yans›malar›n› ve etkilerini ve elde edilen sonuçlar›n projenin bitiminden sonraki süreklili¤ine iliflkin öngö-
rü ve beklentilerinizi yazmal›s›n›z. Dolay›s›yla bu bölümde, projenin hedefleri ve yöntemini dikkate alarak ba-
flar›ya ulafl›p ulaflmad›¤›n› ve baflka durumlar için bir model oluflturup oluflturamayaca¤›n› de¤erlendirme-
lisiniz. Ayr›ca proje ürün ve ç›kt›lar›yla kazan›mlar›n›n kendi kurumunuz, paydafllar veya baflka kurumlar/ak-
törler aç›s›ndan ne gibi uzun dönemli kapasite art›r›c› ve yararl› etkileri oldu¤unu da sorgulamal› ve belirt-
melisiniz. Bunlara uzun dönemli izlemeye iliflkin bir dizi gösterge de ekleyebilirseniz çok iyi olacakt›r.

Nihai raporlar genellikle proje bitifl tarihini izleyen bir iki ay içerisinde (bu takvim sözleflmede belirtilmifltir)
teslim edilir. Ancak proje bitifl tarihi ile raporun teslim tarihi aras›nda geçen sürede yapaca¤›n›z harcama-
lar›n bütçeye dahil edilmeyece¤ini unutmay›n! Proje faaliyet ve çal›flmalar›n›n sonu olan proje bitifl tarihini
izleyen süreçte yap›labilecek tek harcama mali denetim raporunun ücreti olacakt›r. Bu mali denetleme ra-
porunun da ‹ngilizce veya Frans›zca olmas› gerekir.

ÖNER‹LER VIII

Nihai raporu yazarken ilk teklif metniniz önünüzde dursun. Proje önerinizdeki amaçlara, yöntem gerek-
çesine, hedef ç›kt›lara vb. gerekli cevaplar› verebilmek için bir k›lavuz olarak çok ifle yarayacakt›r.

ÖNER‹LER IX

112

- AB’ye ara rapor ve nihai rapor verilirken, proje bütçesinde görülen bütün elemanlar için zaman çi-
zelgeleri haz›rlanm›fl ve ilgili kiflilere imzalat›lm›fl olmal›d›r.

- Avrupa Birli¤i raporlar›n›n öngörülen tarihlerde gönderilmesi gerekir. Raporlar hakk›nda ek bilgi ta-
lep edildi¤i zaman, ek bilgi talebinin gelifl tarihinden sonraki 30 gün içinde verilmelidir.

- AB’ye verilen raporlar, öngörülen ve gerçeklefltirilen hedeflerin, araçlar›n ve sonuçlar›n, bütçenin
karfl›laflt›r›lmas›na olanak verecek biçimde haz›rlanmal›d›r. Rapor bütçe detaylar› ve bütçe bilgileri-
nin yan› s›ra, operasyonunun bir sonraki aflamas›n›n uygulama plan›n› da içermelidir.

- Mali raporda, bütçedeki her kaleme iliflkin harcamalar› mazur gösterecek aç›klamalar ve ayr›nt›lar
yer almal›d›r. Bütçe kaleminde yap›lan harcamalar›n, öngörülenin üstünde veya alt›nda kalmas› du-
rumunda mali raporda her bir bütçe kalemi için ayr›nt›l› aç›klama yap›lmas› zorunludur.

- Uygulama süresi bir seneden uzun olan projelerde, proje paras›n›n % 70’i bitti¤inde, mali rapor ve
teknik rapor haz›rlanarak, proje paras›n›n ikinci taksit istenebilir.

- AB projeleri kapsam›nda yap›lan her türlü yolculuk harcamas›n›n bütün belgeleri tamam olmal›d›r.
Uçakla yap›lan bir yolculu¤un, AB taraf›ndan geçerli kabul edilmesi için fatura ve uçak biletinin fo-
tokopisi yeterli de¤ildir. Ayn› zamanda binifl kart› (boarding card) da al›nmal›d›r. Postada kay›p vs.
gibi bir sorun yaflan›rsa, yolculuk eden kiflinin… tarihinde… aras›nda yolculuk yapt›¤›n›, ancak bi-
nifl kart›n› kaybetti¤ini belirten imzal› bir mektup göndermesi zorunludur.

- Raporlama s›ras›nda, söz konusu proje kapsam›nda yap›lan bütün harcamalar› gösteren bir liste
haz›rlanmas›, denetim firmalar›na ve AB yetkililerine kolayl›k sa¤layacakt›r.

- Mali raporlama için proje kapsam›nda yap›lan bütün harcamalar› gösteren serbest gider makbuzu,
fatura, bordro gibi dokümanlar›n fotokopileri bütçe kalemlerine göre ayr›l›r. Bütün mali doküman-
lar bütçe kalemlerine göre birbirinden klasörlerle ayr›l›r, tarih s›ras›na göre dizilir ve her bir bütçe
kalemi için ayr›nt›l› döküm haz›rlan›rsa, befl sene sonra bütün çal›flanlar iflten ayr›lsa bile denetim
s›ras›nda mali dokümanlar›n hesab› verilebilir.

- Üzerinden zaman geçtikten sonra hangi proje için, hangi harcaman›n proje ekibinden kim taraf›n-
dan, ne amaçla yap›ld›¤› an›msanmayacakt›r. Bu nedenle, her harcama belgesinin arkas›na (örne-
¤in taksi faturas›) söz konusu makbuzun hangi bütçe kalemine ait oldu¤unu, proje ekibinden kimin
hangi faaliyet için, ne amaçla yap›ld›¤›n› gösteren bir de aç›klama yaz›lmal›d›r.

113

EK 1

Re
ka

be
t v

e
Ye

ni
lik

çi
lik

Çe
rç

ev
e

Pr
og

ra
m

›
(C

om
pe

tit
iv

en
es

s
an

d
In

no
va

tin
 F

ra
m

ew
or

k
Pr

og
ra

m
m

e)

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
e.

eu
/e

nt
er

pr
is

e
/e

nt
er

pr
is

e_
po

lic
y/

ci
p/

in
de

x_
en

.h
tm

AB
’n

in
 g

el
ifl

m
ifl

 b
ir

bi
lg

i
to

pl
um

u
ol

ar
ak

 is
tik

ra
rl›

 b
ir

ek
on

om
ik

 b
üy

üm
ey

e
ve

re
ka

be
tç

i s
os

ya
l p

iy
as

ay
a

da
ya

l›
sü

rd
ür

ül
eb

ili
r

ka
lk

›n
m

as
›n

a
ve

 ç
ev

re
ni

n
üs

t
dü

ze
yd

e
ko

ru
nm

as
›n

a
ka

tk
›d

a
bu

lu
na

ca
k

re
ka

be
t v

e
ye

ni
lik

çi
lik

 k
ap

as
ite

si
ni

n
ar

t›r
›lm

as
›.

Yu
rt

ta
fll

ar
 iç

in
 A

vr
up

a
(E

ur
op

e
fo

r
Ci

tiz
en

s)

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/c

iti
ze

ns
hi

p
/in

de
x_

en
.h

tm
l

Av
ru

pa
 y

ur
tta

fll
ar

› i
le

 A
B

ar
as

›n
da

ki
 m

es
af

en
in

az
al

t›l
m

as
› y

ol
uy

la
 a

kt
if

Av
ru

pa
 y

ur
tta

fll
›¤

›n
›n

de
st

ek
le

nm
es

i

ST
K’

la
r,

Av
ru

pa
 S

TK
’la

r›
ve

a¤
la

r›,
 A

vr
up

a
dü

flü
nc

e
ku

ru
lu

fll
ar

›,
ar

afl
t›r

m
a

ku
ru

m
la

r›,
 k

ül
tü

re
l

or
ga

ni
za

sy
on

la
r,

m
ed

ya
, Y

er
el

yö
ne

tim
le

r..
.

Av
ru

pa
 ‹ç

in
 A

kt
if

Yu
rt

ta
fll

ar
(K

ar
de

fl
fle

hi
rle

r,
yu

rt
ta

fll
›k

pr
oj

el
er

i)

Av
ru

pa
 ‹ç

in
 A

kt
if

Si
vi

l T
op

lu
m

(A
vr

up
a

ça
p›

nd
ak

i S
TK

’la
ra

ifl
le

yi
fl

de
st

e¤
i,

ul
us

la
ra

ra
s›

pr
oj

el
er

in
e

de
st

ek
)

21
5

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

KO
B‹

’le
r

(T
ür

ki
ye

, p
ro

gr
am

›n
gi

rifl
im

ci
lik

 v
e

ye
ni

lik
çi

lik
bi

le
fle

ni
ne

 k
at

›lm
ak

 iç
in

 n
iy

et
be

ya
n

et
m

ifl
tir

. B
ilg

i ‹
le

tifl
im

Te
kn

ol
oj

ile
ri’

ne
 is

e
pr

oj
e

ba
z›

nd
a

ka
t›l

›m
ön

gö
rü

lm
ek

te
di

r.

Gi
rifl

im
ci

lik
 v

e
Ye

ni
lik

çi
lik

(K
OB

‹’l
er

e
ye

ni
lik

çi
lik

 iç
in

fin
an

s
de

st
e¤

i v
e

ris
k

pa
yl

afl
›m

›,
ifl

 d
es

te
k

a¤
la

r›,
 e

n
iy

i ö
rn

ek
le

rin
 a

l›fl
ve

rifl
i,

ris
k

se
rm

ay
es

i,.
..)

Bi
lg

i ‹
le

tifl
im

 T
ek

no
lo

jil
er

i
Po

lit
ik

a
De

st
ek

le
ri

(Y
en

i d
iji

ta
l

ek
on

om
in

in
 d

es
te

kl
en

m
es

i,
ar

afl
t›r

m
al

ar
la

 u
yg

ul
am

al
ar

›n
bi

rle
flt

iri
lm

es
i,

Av
ru

pa
 d

iji
ta

l
iç

er
i¤

i y
ol

uy
la

 k
ül

tü
rle

rin
 v

e
di

lle
rin

 k
or

un
m

as
›,

aç
›k

 v
e

iç
er

ic
i b

ir
Av

ru
pa

 b
ilg

i
to

pl
um

u)

Ak
›ll

› E
ne

rji
 A

vr
up

a
(E

ne
rji

ve
rim

lil
i¤

i,
ye

ni
le

ne
bi

lir
 e

ne
rji

ka
yn

ak
la

r›
ve

 k
ay

na
k

çe
fli

tli
li¤

i,
ul

afl
›m

da
 y

ak
›t

çe
fli

tli
li¤

i v
e

ve
rim

lil
ik

)

3.
62

1,
3

20
07

 -
 2

01
3

Dö
ne

m
i A

B
To

pl
ul

uk
 P

ro
gr

am
la

r›
 v

e
Fi

na
ns

m
an

Ar
aç

la
r›

114

Kü
ltü

r
(C

ul
tu

re
)

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/c

ul
tu

re
/e

a
c/

in
de

x_
en

.h
tm

l

Av
ru

pa
’d

a
kü

ltü
re

l i
flb

irl
ik

le
ri

yo
lu

yl
a

bi
r

kü
ltü

r
al

an
›n

›
de

st
ek

le
m

ek

Kü
ltü

r
ku

ru
lu

fll
ar

›,
(b

az
›

du
ru

m
la

rd
a)

 g
er

çe
k

ki
fli

le
r

(T
ür

ki
ye

 b
u

pr
og

ra
m

a
ka

t›l
›m

ni
ye

ti
be

ya
n

et
m

ifl
tir

)

Kü
ltü

re
l e

tk
in

lik
le

re
 d

es
te

k
(ç

ok
 y

›ll
› i

flb
irl

i¤
i p

ro
je

le
ri,

ifl
bi

rli
¤i

 ö
nl

em
le

ri,
 ö

ze
l

pr
oj

el
er

)

Av
ru

pa
 k

ül
tü

re
l k

ur
ul

ufl
la

r›n
a

de
st

ek
, a

na
liz

 v
e

ya
yg

›n
la

flm
a

et
ki

nl
ik

le
ri

40
0

Er
as

m
us

 M
un

du
s

20
04

-2
00

8

ht
tp

://
ec

.e
ur

op
a.

eu
/e

du
ca

tio
n/

pr
og

ra
m

m
es

/m
un

du
s/

in
de

x_
en

.h
tm

l

Üç
ün

cü
 ü

lk
el

er
le

 ifl
bi

rli
¤i

yo
lu

yl
a

Av
ru

pa
yü

ks
ek

ö¤
re

ni
m

in
in

 k
al

ite
si

ni
ar

t›r
m

ak

Yü
ks

ek
ö¤

re
ni

m
 k

ur
um

la
r›,

yü
ks

ek
ö¤

re
ni

m
le

 il
gi

li
di

¤e
r

ku
ru

lu
fll

ar
, l

is
an

sü
st

ü
ö¤

re
nc

ile
r,

ak
ad

em
is

ye
n

ve
pe

rs
on

el

Or
ta

k
Yü

ks
ek

 L
is

an
s

pr
og

ra
m

la
r›,

 Y
ük

se
k

Li
sa

ns
bu

rs
la

r›,
 o

rt
ak

l›k
la

r,
pr

oj
el

er
(A

vr
up

a
yü

ks
ek

ö¤
re

ni
m

in
in

çe
ki

ci
li¤

in
i a

rt
›rm

a)

23
0

Fi
sc

al
is

 2
00

7

20
03

-2
00

7
(2

00
7

so
nr

as
›n

da
Fis

ca
lis

 2
00

8
- 2

01
3

pr
og

ra
m

›yl
a

de
va

m
 e

tm
es

i p
lan

lan
m

ak
ta

d›
r)

‹ç
 p

az
ar

 v
er

gi
le

nd
irm

e
si

st
em

i v
e

yo
ls

uz
lu

kl
a

m
üc

ad
el

e
iç

in
 ifl

bi
rli

¤i

Ka
m

u
ku

ru
lu

fll
ar

›

(T
ür

ki
ye

 b
u

pr
og

ra
m

a
ka

t›l
m

ak
ta

d›
r)

‹le
tifl

im
 v

e
bi

lg
i a

l›fl
ve

rifl
i

si
st

em
le

rin
in

 k
ur

ul
ufl

u,
pe

rs
on

el
 d

e¤
ifl

im
 p

ro
gr

am
la

r›,
se

m
in

er
le

r,
ço

kb
oy

ut
lu

ko
nt

ro
lle

r

44

(2
00

8-
20

13
 d

ön
em

i i
çi

n
15

6,
9)

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

Av
ru

pa
 ‹ç

in
 B

irl
ik

te
(S

›n
›r

öt
es

i b
üy

ük
 ö

lç
ek

li
et

ki
nl

ik
le

r,
ça

l›fl
m

al
ar

 v
e

bi
lg

ile
nd

irm
e)

Ak
tif

 A
vr

up
a

Be
lle

¤i
(ö

ze
lli

kl
e

Na
zi

zm
 v

e
St

al
in

iz
m

ku
rb

an
la

r›
an

›s
›n

a
dö

ne
m

e
ai

t
ta

rih
se

l v
ar

l›k
la

r›n
 k

or
un

m
as

›)

115

Gü
m

rü
kl

er
 (C

us
to

m
s)

 2
00

7

20
03

-2
00

7
(2

00
7

so
nr

as
›n

da
Gü

m
rü

kl
er

 2
00

8-
20

13
pr

og
ra

m
›y

la
 d

ev
am

 e
tm

es
i

pl
an

la
nm

ak
ta

d›
r)

ht
tp

://
ec

.e
ur

op
a.

eu
/ta

xa
tio

n_
c

us
to

m
s/

cu
st

om
s/

co
op

er
at

io
n

_p
ro

gr
am

m
es

/c
us

to
m

s_
20

07
/in

de
x_

en
.h

tm

Ti
ca

re
tin

 g
el

ifl
tir

ilm
es

i v
e

yo
ls

uz
lu

kl
a

m
üc

ad
el

e
iç

in
ifl

bi
rli

¤i

Ka
m

u
ku

ru
lu

fll
ar

›

(T
ür

ki
ye

 b
u

pr
og

ra
m

a
ka

t›l
m

ak
ta

d›
r)

To
pl

ul
uk

 ç
›k

ar
la

r›n
›n

ko
ru

nm
as

› i
çi

n
ön

le
m

le
r,

tic
ar

et
in

 k
ol

ay
la

flt
›r›

lm
as

› i
çi

n
m

ek
an

iz
m

al
ar

 v
e

ifl
bi

rli
¤i

,
efl

de
¤e

r
so

nu
çl

ar
 v

e
al

ty
ap

›
ge

lifl
tir

ilm
es

i,
AB

ge
ni

fll
em

es
in

e
ba

¤l
›

so
ru

nl
ar

›n
 g

id
er

ilm
es

i i
çi

n
to

pl
an

t›l
ar

 v
e

ifl
bi

rli
¤i

16
5,

55

(2
00

8-
20

13
 d

ön
em

i i
çi

n
32

3,
8)

7.
 A

ra
flt

›rm
a

Ge
lifl

tir
m

e
Çe

rç
ev

e
Pr

og
ra

m
›

(7
th

 F
ra

m
ew

or
k

Pr
og

ra
m

m
e

on
 R

es
ea

rc
h

an
d

De
ve

lo
pm

en
t)

20
07

-2
01

3

ht
tp

://
w

w
w

.fp
7.

or
g.

tr
/

ht
tp

://
ec

.e
ur

op
a.

eu
/r

es
ea

rc
h/

f
p7

/in
de

x_
en

.c
fm

Ar
afl

t›r
m

a
Ge

lifl
tir

m
e

al
an

›n
da

öz
el

lik
le

 b
el

irl
en

en
 te

m
at

ik
al

an
la

rd
a

ifl
bi

rli
kl

er
i y

ol
uy

la
ar

afl
t›r

m
a

ka
pa

si
te

si
ni

ar
t›r

ar
ak

 b
ir

Av
ru

pa
 a

ra
flt

›rm
a

al
an

›n
›n

 o
lu

flu
m

un
a

ka
tk

›
sa

¤l
am

ak

Ün
iv

er
si

te
le

r
ve

yü
ks

ek
ö¤

re
tim

 k
ur

um
la

r›,
ka

m
u

ve
 ö

ze
l a

ra
flt

›rm
a

ku
ru

lu
fll

ar
›,

KO
B‹

’le
r,

ar
afl

t›r
m

ac
›la

r

(T
ür

ki
ye

, b
u

pr
og

ra
m

›n
ta

m
am

›n
a

ka
t›l

›m
 n

iy
et

i b
ey

an
et

m
ifl

tir
)

‹fl
bi

rli
¤i

 P
ro

je
le

ri
(S

a¤
l›k

, g
›d

a,
 ta

r›m
 v

e
bi

yo
te

kn
ol

oj
i,

bi
lg

i v
e

ile
tifl

im
te

kn
ol

oj
ile

ri,
 n

an
ot

ek
no

lo
ji,

an
er

ji,
 ç

ev
re

 (i
kl

im
 d

e¤
ifl

ik
li¤

i
da

hi
l),

 ta
fl›

m
ac

›l›
k

(h
av

ac
›l›

k
da

hi
l),

 s
os

yo
-e

ko
no

m
ik

 v
e

be
fle

ri
bi

lim
le

r,
gü

ve
nl

ik
, u

za
y

al
an

la
r›n

da
 o

rt
ak

 p
ro

je
le

r)

Fi
ki

rle
r

(A
vr

up
a

Ar
afl

t›r
m

a
Ko

ns
ey

i’n
ce

 te
m

el
 b

ili
m

le
r

ve
m

üh
en

di
sl

ik
, s

os
ya

l v
e

be
fle

ri
bi

lim
le

r
ve

 y
afl

am
 b

ili
m

le
ri

al
an

la
r›n

da
 a

ra
flt

›rm
ac

›la
r›n

pr
oj

el
er

in
e

yö
ne

lik
 d

es
te

kl
er

)

53
.2

72

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

ht
tp

://
ec

.e
ur

op
a.

eu
./t

ax
at

io
n_

cu
st

om
s/

ta
xa

tio
n/

ta
x_

co
op

er
at

io
n/

fis
ca

lis
_p

ro
gr

am
m

e/
in

d
ex

_e
n.

ht
m

116

Te
m

el
 h

ak
la

r
ve

 a
da

le
t

(F
un

da
m

en
ta

l R
ig

ht
s

an
d

Ju
st

ic
e)

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/ju

st
ic

e_
ho

m
e/

fu
nd

in
g/

in
tr

o/
fu

nd
in

g_
in

tr
o_

en
.h

tm
 a

dr
es

in
de

n
iz

le
ne

bi
lir

.

Ka
m

u
ku

ru
lu

fll
ar

›,
ye

re
l

yö
ne

tim
le

r,
od

al
ar

 v
e

se
nd

ik
al

ar
, S

TK
’la

r,
ün

iv
er

si
te

le
r

ve
 a

ra
flt

›rm
a

ku
ru

lu
fll

ar
›

fii
dd

et
le

 m
üc

ad
el

e
(D

ap
hn

e)
*,

uy
ufl

tu
ru

cu
yl

a
m

üc
ad

el
e

ve
bi

lg
ile

nd
irm

e*
, s

iv
il

ad
al

et
*,

su
ç

ve
 a

da
le

t,
te

m
el

 h
ak

la
r

ve
yu

rt
ta

fll
›k

*
Ki

ta
p

ya
y›

na
 h

az
›rl

an
d›

¤›
s›

ra
da

 o
na

y
sü

re
ci

ta
m

am
la

nm
am

›fl
t›r

.

54
3

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

Ki
fli

yi
 D

es
te

kl
em

e
(k

ifl
is

el
pr

oj
el

er
)

Ka
pa

si
te

 (A
ra

flt
›rm

a
al

ty
ap

›la
r›,

 K
OB

‹ y
ar

ar
›n

a
ar

afl
t›r

m
al

ar
, b

ilg
i b

öl
ge

le
ri,

ar
afl

t›r
m

a
po

ta
ns

iy
el

i,
to

pl
um

da
 b

ili
m

, a
ra

flt
›rm

a
po

lit
ik

al
ar

›n
›n

 g
el

ifl
im

i,
ul

us
la

ra
ra

s›
 ifl

bi
rli

¤i
fa

al
iy

et
le

ri)

AB
 O

rt
ak

 A
ra

flt
›rm

a
M

er
ke

zl
er

i
(F

ar
kl

› k
on

ul
ar

da
 7

 a
yr

›
ar

afl
t›r

m
a

m
er

ke
zi

nd
ek

i
fa

al
iy

et
le

r)

EU
RA

TO
M

 p
ro

gr
am

›

117

ID
AB

C

20
05

-2
00

9

ht
tp

://
ec

.e
ur

op
a.

eu
/id

ab
c/

en
/c

ha
pt

er
/3

Av
ru

pa
’d

a
eD

ev
le

t
hi

zm
et

le
rin

in
 k

am
u

id
ar

es
i,

ifl
çe

vr
el

er
i v

e
yu

rt
ta

fll
ar

a
su

nu
lm

as
›

Ka
m

u
ku

ru
lu

fll
ar

›,
AB

Ku
ru

m
la

r›

(T
ür

ki
ye

 b
u

pr
og

ra
m

a
ka

t›l
m

ak
ta

d›
r)

e-
de

vl
et

 h
iz

m
et

le
rin

in
 d

i¤
er

ül
ke

le
r

ta
ra

f›n
da

n
da

ku
lla

n›
la

bi
lm

es
in

e
yö

ne
lik

ça
l›fl

m
al

ar

14
8,

7

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

Tü
ke

tic
in

in
 k

or
un

m
as

› (
Bi

lg
i

ve
 v

er
i t

op
la

nm
as

›,
al

›fl
ve

rifl
i

ve
 a

na
liz

i ç
al

›fl
m

al
ar

›,
bi

lim
se

l
da

n›
flm

an
l›k

, y
as

al
dü

ze
nl

em
el

er
in

ha
z›

rla
nm

as
›n

a
de

st
ek

,
Av

ru
pa

 tü
ke

tic
i ö

rg
üt

le
rin

e
de

st
ek

, t
ük

et
ic

i ö
rg

üt
le

rin
in

ka
pa

si
te

 g
el

ifl
im

i,
ko

nu
ya

 ö
ze

l
yü

ks
ek

 li
sa

ns
 p

ro
gr

am
la

r›)

Ko
ru

m
a

ku
ra

lla
r›n

›n
 e

tk
in

uy
gu

la
nm

as
› (

To
pl

ul
uk

ku
ra

lla
r›n

›n
 u

yg
ul

an
m

as
› i

çi
n

or
ta

k
iz

le
m

e
ve

 ifl
bi

rli
¤i

, y
as

al
ve

 te
kn

ik
 u

zm
an

l›k
,

bi
lg

ile
nd

irm
e

ve
 tü

ke
tic

i
e¤

iti
m

i)

15
6,

8
Av

ru
pa

 tü
ke

tic
i ö

rg
üt

le
ri,

yü
ks

ek
ö¤

re
tim

 k
ur

um
la

r›,
ilg

ili
 k

am
u

ku
ru

lu
fll

ar
›,

ö¤
re

nc
i

ve
 ö

¤r
et

im
 ü

ye
le

ri

Tü
ke

tic
in

in
 k

or
un

m
as

› v
e

ko
ru

m
a

ku
ra

lla
r›n

›n
 e

tk
in

uy
gu

la
m

as
› i

çi
n

ve
ri

ve
bi

lg
ile

rin
 g

el
ifl

tir
ilm

es
i,

da
n›

flm
an

l›k
 h

iz
m

et
le

ri
ye

tk
ili

le
r

ve
 tü

ke
tic

i ö
rg

üt
le

ri
ar

as
›n

da
 ifl

bi
rli

¤i

Tü
ke

tic
i

(C
on

su
m

er
)

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/c

on
su

m
er

s/
ov

er
vi

ew
/c

on
s_

po
lic

y/
in

de
x

_e
n.

ht
m

118

Ge
nç

lik
 E

yl
em

de
(Y

ou
th

 In
 A

ct
io

n)

20
07

-2
01

3

ht
tp

://
w

w
w

.u
a.

go
v.

tr
/

ht
tp

://
ec

.e
ur

op
a.

eu
/y

ou
th

/y
ia

/
in

de
x_

en
.h

tm
l

Ge
nç

le
rin

 a
kt

if
Av

ru
pa

yu
rt

ta
fll

›¤
›n

› t
efl

vi
k

et
m

ek
,

ge
nç

le
r

ar
as

›n
da

 d
ay

an
›fl

m
a

ve
 h

ofl
gö

rü
yü

 g
el

ifl
tir

m
ek

,
fa

rk
l›

ül
ke

le
rd

ek
i g

en
çl

er
ar

as
›n

da
 k

ar
fl›

l›k
l›

an
la

y›
fl›

gü
çl

en
di

rm
ek

, g
en

çl
ik

et
ki

nl
ik

le
rin

e
de

st
ek

si
st

em
le

rin
in

 k
al

ite
si

ne
 v

e
ge

nç
lik

 a
la

n›
nd

ak
i s

iv
il

to
pl

um
ör

gü
tle

rin
in

 k
ap

as
ite

ge
lifl

im
in

e
ka

tk
›d

a
bu

lu
nm

ak

Ge
nç

lik
 ö

rg
üt

le
ri,

 S
TK

’la
r,

ge
nç

 in
sa

nl
ar

 (1
3-

30
 y

afl
ar

as
›)

ve
 g

en
çl

ik
 ç

al
›fl

an
la

r›,
ge

nç
lik

le
 il

gi
li

di
¤e

r
or

ta
kl

ar

(T
ür

ki
ye

 b
u

pr
og

ra
m

a
ka

t›l
›m

ni
ye

ti
be

ya
n

et
m

ifl
tir

)

Ey
le

m
 1

 –
 A

vr
up

a
iç

in
 G

en
çl

ik
(G

en
çl

ik
 d

e¤
ifl

im
le

ri,
 g

en
çl

ik
gi

rifl
im

le
ri,

 g
en

çl
ik

 d
em

ok
ra

si
pr

oj
el

er
i,

te
m

at
ik

 a
¤

pi
lo

t
pr

oj
el

er
i)

Ey
le

m
 2

 –
 A

vr
up

a
Gö

nü
llü

Hi
zm

et
i (

Ge
nç

le
rin

 b
afl

ka
 b

ir
ül

ke
de

ki
 b

ir
ST

K’
da

 g
ön

ül
lü

hi
zm

et
in

e
yö

ne
lik

 d
es

te
kl

er
)

88
5

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

CO
M

EN
IU

S
-

Ok
ul

 e
¤i

tim
i

ER
AS

M
US

 -
 Y

ük
se

k
ö¤

re
tim

LE
ON

AR
DO

 D
A

VI
NC

I -
M

es
le

ki
 e

¤i
tim

GR
UN

DT
VI

G
-

Ye
tifl

ki
n

e¤
iti

m
i

Or
ta

k
Ko

nu
lu

 (T
ra

ns
ve

rs
al

)
Pr

og
ra

m
: (

Po
lit

ik
a

ge
lifl

tir
m

e,
di

l ö
¤r

en
m

e,
 B

‹T
, ö

rn
ek

uy
gu

la
m

al
ar

›n
ya

yg
›n

la
flt

›r›
lm

as
›)

Je
an

 M
on

ne
t P

ro
gr

am
›

(J
ea

n
M

on
ne

t E
yl

em
i;

Av
ru

pa
Ku

ru
m

la
r›;

 A
vr

up
a

Ku
ru

lu
fll

ar
›)

6.
97

0
He

r
dü

ze
yd

e
e¤

iti
m

 ö
¤r

et
im

ku
ru

m
la

r›,
 S

TK
’la

r,
ilg

ili
 k

am
u

ku
ru

m
la

r›,
 K

OB
‹’l

er
, o

da
la

r
ve

se
nd

ik
al

ar
, a

ra
flt

›rm
a

ku
ru

m
la

r›

(T
ür

ki
ye

 b
u

pr
og

ra
m

a
ka

t›l
›m

ni
ye

ti
be

ya
n

et
m

ifl
tir

)

Ya
fla

m
bo

yu
 ö

¤r
en

m
e

yo
lu

yl
a

AB
’n

in
 g

el
ifl

m
ifl

 b
ir

bi
lg

i
to

pl
um

u
ol

ar
ak

 s
ür

dü
rü

le
bi

lir
ek

on
om

ik
 k

al
k›

nm
a,

 is
tih

da
m

ve
 s

os
ya

l u
yu

m
un

a
ka

tk
›d

a
bu

lu
nm

a

Ya
fla

m
bo

yu
 ö

¤r
en

m
e

(L
LL

-L
ife

lo
ng

 L
ea

rn
in

g)

20
07

-2
01

3

ht
tp

://
w

w
w

.u
a.

go
v.

tr
/

ht
tp

://
ec

.e
ur

op
a.

eu
/e

du
ca

tio
n/

pr
og

ra
m

m
es

/ll
p/

in
de

x_
en

.h
t

m
l

119

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

Ey
le

m
 3

 –
 D

ün
ya

 G
en

çl
i¤

i
(A

vr
up

a
Bi

rli
¤i

 k
om

flu
ül

ke
le

riy
le

 ifl
bi

rli
¤i

, d
i¤

er
 o

rt
ak

ül
ke

le
rle

 ifl
bi

rli
¤i

)

Ey
le

m
 4

 –
 G

en
çl

ik
 D

es
te

k
Si

st
em

le
ri

(G
en

çl
ik

 a
la

n›
nd

a
Av

ru
pa

dü
ze

yi
nd

e
ak

tif
 k

ur
ul

ufl
la

r
iç

in
de

st
ek

, A
vr

up
a

Ge
nç

lik
Fo

ru
m

u
iç

in
 d

es
te

k,
 g

en
çl

ik
ça

l›fl
an

la
r›

ve
 g

en
çl

ik
ku

ru
lu

fll
ar

› ‹
çi

n
e¤

iti
m

 v
e

a¤
ku

rm
a,

 y
en

ili
k

ve
 k

al
ite

yi
de

st
ek

le
ye

n
pr

oj
el

er
, g

en
çl

er
,

ge
nç

lik
 ç

al
›fl

an
la

r›
ve

ku
ru

lu
fll

ar
› i

çi
n

bi
lg

ile
nd

irm
e

fa
al

iy
et

le
ri,

 o
rt

ak
l›k

la
r,

pr
og

ra
m

 y
ap

›la
r›

iç
in

 d
es

te
k,

pr
og

ra
m

a
ar

t›
de

¤e
r

ka
tm

a)

Ey
le

m
 5

 -
 G

en
çl

ik
 A

la
n›

nd
a

Av
ru

pa
 ‹fl

 B
irl

i¤
i ‹

çi
n

De
st

ek
(G

en
çl

er
 v

e
ge

nç
lik

po
lit

ik
al

ar
›n

da
n

so
ru

m
lu

ol
an

la
r

iç
in

 to
pl

an
t›l

ar
, g

en
çl

ik
al

an
›y

la
 il

gi
li

bi
lg

i v
e

an
la

y›
fl›

n
ar

t›r
›lm

as
›n

a
yö

ne
lik

 d
es

te
k

fa
al

iy
et

le
ri,

 u
lu

sl
ar

ar
as

›
ku

ru
lu

fll
ar

la
 ifl

bi
rli

¤i
)

120

M
ar

co
 P

ol
o

II

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/tr

an
sp

or
t/

m
ar

co
po

lo
/in

de
x_

en
.h

tm

Ka
ra

yo
lla

r›
ul

afl
›m

›n
a

ka
rfl

›
k›

sa
 d

en
iz

 u
la

fl›
m

›,
de

m
iry

ol
la

r›
ve

 iç
 s

u
yo

lla
r›n

›n
ve

ya
 k

om
bi

na
sy

on
la

r›n
›n

de
st

ek
le

nm
es

i

Ti
ca

ri
ku

ru
lu

fll
ar

M
od

al
 k

ay
d›

rm
a

ey
le

m
le

ri,
ka

ta
liz

ör
 e

yl
em

le
r,

or
ta

k
ö¤

re
nm

e
ey

le
m

le
ri,

 d
en

iz
ot

oy
ol

la
r›,

 tr
af

ik
 ö

nl
em

le
ri

40
0

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

Bi
lg

i v
e

ile
tifl

im
, d

o¤
a

ve
bi

yo
lo

jik
 ç

efl
itl

ili
k,

 ç
ev

re
po

lit
ik

as
› v

e
yö

ne
tifl

im

Al
t p

ro
gr

am
la

r
iç

in
 te

m
al

ar
:

ik
lim

 d
e¤

ifl
ik

li¤
i,

do
¤a

 k
or

um
a

ve
 b

iy
ol

oj
ik

 ç
efl

itl
ili

k,
 ç

ev
re

 v
e

sa
¤l

›k
, k

ay
na

kl
ar

›n
sü

rd
ür

ül
eb

ili
r

ku
lla

n›
m

›,
po

lit
ik

a
ge

lifl
tir

m
e,

 u
yg

ul
am

a
ve

 y
ap

t›r
›m

la
ra

 s
tr

at
ej

ik
ya

kl
afl

›m

1.
85

4
Ul

us
al

, b
öl

ge
se

l v
e

ye
re

l
yö

ne
tim

le
r,

AB
 m

ev
zu

at
›n

da
ön

gö
rü

le
n

öz
el

le
flm

ifl
ku

ru
lu

fll
ar

, U
lu

sl
ar

ar
as

›
ku

ru
lu

fll
ar

, S
TK

’la
r

Sü
rd

ür
ül

eb
ili

r
ka

lk
›n

m
an

›n
de

st
ek

le
nm

es
i a

m
ac

›y
la

 A
B

çe
vr

e
po

lit
ik

as
› v

e
m

ev
zu

at
›n

›n
 g

el
ifl

tir
ilm

es
i,

uy
gu

la
nm

as
›,

iz
le

nm
es

i,
de

¤e
rle

nd
iri

lm
es

i v
e

ile
til

m
es

in
e

ka
tk

›d
a

bu
lu

nm
ak

.

LI
FE

 +

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/e

nv
iro

nm
en

t/l
ife

/h
om

e.
ht

m

M
ed

ya
 (M

ed
ia

) 2
00

7

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/in

fo
rm

at
io

n_
so

ci
et

y/
m

ed
ia

/in
de

x_
en

.h
tm

Av
ru

pa
 g

ör
se

l-i
fli

ts
el

en
dü

st
ris

in
in

 r
ek

ab
et

ed
eb

ili
rli

¤i
ni

 g
üç

le
nd

irm
ek

Gö
rs

el
-ifl

its
el

 s
ek

tö
rd

en
fli

rk
et

le
r

ve
 S

TK
’la

r
Pr

of
es

yo
ne

lle
rin

 e
¤i

tim
i,

pr
od

ük
si

yo
n

pr
oj

el
er

i v
e

fli
rk

et
le

rin
in

 g
el

ifl
tir

ilm
es

i,
si

ne
m

at
og

ra
fik

 ç
al

›fl
m

al
ar

›n
ve

 g
ör

se
l-i

fli
ts

el
 p

ro
gr

am
la

r›n
da

¤›
t›m

›,
si

ne
m

at
og

ra
fik

fe
st

iv
al

le
rin

 d
es

te
kl

en
m

es
i

75
5

121

Ha
lk

 S
a¤

l›¤
›

(P
ub

lic
 H

ea
lth

)

20
03

-2
00

8
(2

00
7-

20
13

 y
›ll

ar
›

ar
as

›n
da

 S
a¤

l›k
 p

ro
gr

am
›n

a
dö

nü
flt

ür
ül

m
es

i i
çi

n
ön

er
i

ve
ril

m
ifl

tir
)

ht
tp

://
ec

.e
ur

op
a.

eu
/h

ea
lth

/p
h

_p
ro

gr
am

m
e/

pr
og

ra
m

m
e_

en
.

ht
m

‹n
sa

n
sa

¤l
›¤

›n
› k

or
um

a
ve

ha
lk

 s
a¤

l›¤
›n

› g
el

ifl
tir

m
e

Sa
¤l

›k
 a

la
n›

nd
a

ça
l›fl

an
 k

am
u

ve
 ö

ze
l k

ur
ul

ufl
la

r
ile

 S
TK

’la
r

Sa
¤l

›k
la

 il
gi

li
bi

lg
ile

nd
irm

e,
te

hd
itl

er
e

ya
n›

t v
er

eb
ilm

e
ka

pa
si

te
si

, s
a¤

l›k
 b

el
irt

eç
le

ri,
de

st
ek

le
yi

ci
 ö

nl
em

le
r

35
3,

77

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

‹s
tih

da
m

, s
os

ya
l k

or
um

a
ve

so
sy

al
 iç

er
m

e,
 ç

al
›fl

m
a

ko
flu

lla
r›,

 a
yr

›m
c›

l›k
la

m
üc

ad
el

e
ve

 ç
efl

itl
ili

k,
 c

in
si

ye
t

efl
itl

i¤
i

74
3,

25
Ka

m
u

ku
ru

lu
fll

ar
›,

is
tih

da
m

se
rv

is
 v

e
aj

an
sl

ar
›,

ye
re

l
yö

ne
tim

le
r,

AB
 d

üz
ey

in
de

uz
m

an
la

flm
›fl

 y
as

al
 k

ur
ul

ufl
la

r,
so

sy
al

 o
rt

ak
la

r,
ST

K’
la

r,
yü

ks
ek

ö¤
re

tim
 v

e
ar

afl
t›r

m
a

ku
ru

lu
fll

ar
›,

de
¤e

rle
nd

irm
e

uz
m

an
la

r›,
 u

lu
sa

l i
st

at
is

tik
bü

ro
la

r›,
 m

ed
ya

(T
ür

ki
ye

 k
at

›l›
m

 n
iy

et
i b

ey
an

et
m

ifl
tir

)

Yo
ks

ul
lu

k
ve

 ifl
si

zl
ik

le
m

üc
ad

el
e,

 a
yr

›m
c›

l›k
la

 s
av

afl
,

ci
ns

iy
et

 e
fli

tli
¤i

ni
n

de
st

ek
le

nm
es

i,
en

ge
lli

le
rin

to
pl

um
la

 b
üt

ün
le

flt
iri

lm
es

i..
.

PR
OG

RE
SS

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/e

m
pl

oy
m

e
nt

_s
oc

ia
l/p

ro
gr

es
s/

in
de

x_
en

.
ht

m
l

Gü
ve

nl
i ‹

nt
er

ne
t A

rt
›

(S
af

er
 In

te
rn

et
 P

lu
s)

20
05

-2
00

8

ht
tp

://
ec

.e
ur

op
a.

eu
/in

fo
rm

at
io

n_
so

ci
et

y/
ac

tiv
iti

es
/s

ip
/in

de
x

_e
n.

ht
m

In
te

rn
et

 v
e

ye
ni

 a
¤

te
kn

ol
oj

ile
rin

in
 ö

ze
lli

kl
e

ço
cu

kl
ar

 a
ç›

s›
nd

an
 g

üv
en

li
ku

lla
n›

m
›n

› d
es

te
kl

em
ek

 v
e

ya
sa

d›
fl›

 v
e

so
n

ku
lla

n›
c›

ta
ra

f›n
da

n
ar

zu
 e

di
lm

ey
en

iç
er

ik
le

 m
üc

ad
el

e
et

m
ek

Ka
m

u
ye

tk
ili

le
ri,

 s
er

vi
s

sa
¤l

ay
›c

›la
r

ve
 o

pe
ra

tö
rle

r,
ço

cu
kl

a
ilg

ili
 a

la
nd

a
ça

l›fl
an

ST
K’

la
r

Ya
sa

d›
fl›

 iç
er

ik
le

 m
üc

ad
el

e,
‹s

te
nm

ey
en

 v
e

za
ra

rl›
 iç

er
ik

le
ba

fla
 ç

›k
m

a,
 d

ah
a

gü
ve

nl
i b

ir
or

ta
m

› d
es

te
kl

em
e,

fa
rk

›n
da

l›k
 y

ar
at

m
a

45

122

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

Te
rö

riz
m

i ö
nl

em
e,

 h
az

›rl
›k

l›l
›k

ve
 s

on
uç

la
r›n

 y
ön

et
im

i,
su

ç
ön

le
m

e
ve

 s
uç

la
 m

üc
ad

el
e

74
5

‹lg
ili

 k
on

ul
ar

da
 k

am
u

ve
 y

ar
g›

ku
ru

lu
fll

ar
›,

AB
 k

ur
um

la
r›,

ün
iv

er
si

te
 v

e
is

ta
tis

tik
 o

fis
le

ri,
ST

K’
la

r

Av
ru

pa
 y

et
ki

lil
er

i a
ra

s›
nd

a
ifl

bi
rli

¤i
 y

ol
uy

la
 s

uç
 v

e
te

rö
riz

m
le

 m
üc

ad
el

e

Gü
ve

nl
ik

 v
e

Öz
gü

rlü
kl

er
in

ko
ru

nm
as

›
(S

ec
ur

ity
 a

nd
 S

af
eg

ua
rd

in
g

Li
be

rt
ie

s)
(ö

ne
ril

en
)

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/ju

st
ic

e_
ho

m
e/

fu
nd

in
g/

in
tr

o/
fu

nd
in

g_
in

tr
o_

en
.h

tm

Da
ya

n›
flm

a
ve

 G
öç

le
rin

Yö
ne

tim
i

(S
ol

id
ar

ity
 a

nd
 M

an
ag

em
en

t
of

 M
ig

ra
tio

n
Fl

ow
s)

*

20
07

-2
01

3

ht
tp

://
ec

.e
ur

op
a.

eu
/ju

st
ic

e_
ho

m
e/

fu
nd

in
g/

in
tr

o/
fu

nd
in

g_
in

tr
o_

en
.h

tm

*
Ki

ta
p

ya
y›

m
a

ha
z›

rla
nd

›¤
›

s›
ra

da
 o

na
y

sü
re

ci
ta

m
am

la
nm

am
›fl

t›r
.

AB
’y

e
yö

ne
lik

 g
öç

 a
k›

m
›n

› ü
ye

ül
ke

le
r

ar
as

›n
da

 o
rt

ak
he

de
fle

r,
ifl

bi
rli

¤i
 v

e
ya

sa
l

ça
l›fl

m
al

ar
 y

ol
uy

la
yö

ne
te

bi
lm

ek

Ka
m

u
ku

ru
lu

fll
ar

›,
AB

Ku
ru

m
la

r›,
 u

lu
sl

ar
ar

as
›

ku
ru

lu
fll

ar
, S

TK
’la

r

Av
ru

pa
 M

ül
te

ci
 F

on
u

(E
ur

op
ea

n
Re

fu
ge

e
Fu

nd
)

D›
fl

S›
n›

rla
r

Fo
nu

 (E
xt

er
na

l
Bo

rd
er

s
Fu

nd
)

Üç
ün

cü
 ü

lk
e

yu
rt

ta
fll

ar
›n

›n
en

te
gr

as
yo

nu
 (T

he
In

te
gr

at
io

n
of

 T
hi

rd
-

Co
un

tr
y

Na
tio

na
ls

 (I
NT

I))

Ge
ri

Dö
nü

fl
Fo

nu
 (T

he
 R

et
ur

n
Fu

nd
)

4.
02

0

123

Pr
og

ra
m

 A
d›

, D
ön

em
i v

e
‹lg

ili
 w

eb
 s

ite
si

Am
aç

Fo
nd

an
ya

ra
rl

an
ab

ile
ce

kl
er

Al
t P

ro
gr

am
la

r
ve

De
st

ek
le

di
¤i

 P
ro

je
le

r
To

pl
am

 B
üt

çe
m

ily
on

 E

Gö
zl

em
 v

e
bi

lg
i m

er
ke

zl
er

in
in

ol
ufl

tu
ru

lm
as

›,
ac

il
m

üd
ah

al
e

ek
ip

le
rin

in
 o

lu
flt

ur
ul

m
as

›,
e¤

iti
m

 p
ro

gr
am

la
r›n

›n
dü

ze
nl

en
m

es
i,

ye
ni

te
kn

ol
oj

ile
rin

 k
ul

la
n›

m
›,

ek
ip

m
an

›n
 ta

fl›
nm

as
›n

›
ko

la
yl

afl
t›r

ac
ak

 ö
nl

em
le

rin
al

›n
m

as
›

18
9,

8
‹lg

ili
 k

am
u

ve
ya

 ö
ze

l
ni

te
lik

te
ki

 tü
m

 tü
ze

l k
ifl

ile
r

(T
ür

ki
ye

 b
u

pr
og

ra
m

a
ka

t›l
›m

iç
in

 n
iy

et
 b

ey
an

›n
da

bu
lu

na
ca

kt
›r)

Si
vi

l k
or

un
m

a
de

st
e¤

i a
m

aç
l›

m
üd

ah
al

el
er

de
 ifl

bi
rli

¤i
ni

n
gü

çl
en

di
ril

m
es

i,
ki

fli
le

rin
,

çe
vr

e
ve

 m
ül

ki
ye

tin
 a

ci
l

du
ru

m
la

rd
an

 (d
o¤

al
,

te
kn

ol
oj

ik
, r

ad
yo

lo
jik

 v
ey

a
çe

vr
es

el
 k

az
al

ar
da

n)
ko

ru
nm

as
› a

la
n›

nd
a

ifl
bi

rli
¤i

Si
vi

l K
or

um
a

20
07

 -
 2

01
3

ht
tp

://
ec

.e
ur

op
a.

eu
/e

nv
iro

nm
en

t/f
un

di
ng

/in
tr

o_
en

.h
tm

124

Terimler sözlü¤ü

AB Komisyonu = European Commission
AB–10 = EU–10
AB–15 = EU–15
Aday Ülkeler = Candidate Countries
Ara Rapor = Interim Report
Ayni Katk› = In-kind Contribution
Baflvuru K›lavuzu = Guidelines for Applicants
Baflvuru Sahibi = Applicant
Birikimden Kaç›nmak = Non-cumulation
Birim Maliyet = Unit Cost
Bölgesel Politikalar = Regional Policy
Bütçe Kalemi = Budget Item
Dan›flman = Consultant
Destek = Support
D›fl Yard›m = External Assistance
Efl-Finansman = Co-financing
Eflit Muamele = Equal Treatment
Finansal Araçlar = Financial Instruments
Geriye Yönelik Olamayan Harcamalar = Non-retroactivity
Harc›rah = Daily Allowance, Subsistence
Hibe = Grant
Hizmetler = Services
‹dari Giderler = Administrative Costs
‹dari Personel = Administrative Staff
‹hale = Tender
‹lerleme Raporu = Progress Report
‹lk Ödeme/Avans = Advance Payment
‹nsan Kaynaklar› = Human Resources
‹flbirli¤i Program› = Cooperation Program
K›s›tl› Baflvuru Prosedürü = Restricted Procedure
Komfluluk Politikas› = Neighbourhood Policy
Kredi = Loan
Nihai Rapor = Final Report
Ortak Üye Ülkeler = Associated Countries
Personel Giderleri = Staff Costs, Costs of Personnel]
Programlama = Programming
S›n›r ötesi Ortakl›k = Transboundary Partnership
Son Ödeme = Final Installation
fieffafl›k = Transparency
Tafleron = Subcontractor
Teknik Personel = Technical Staff
Toplam Maliyet = Total Cost
Topluluk Program› = Community Program
Uygunluk = Eligibility
Üçüncü Ülkeler = Third Countries
Üye Ülkeler/AB–25 = Member States/EU–25
Yard›m Program› = Assistance Program
Zeyilname = Addendum

EK 2

125

Avrupa Komisyonu (2006), Practical Guide to Contract Procedures Financed from the General Bud-
get of the European Communities in the Context of External Actions, fiubat 2006, Europeaid web
sayfas› http://ec.europa.eu/europeaid/, (procedures bölümü).

Avrupa Komisyonu (2004), Aid Delivery Methods Volume 1 (Project Cycle Management Guidelines),
Mart 2004, europeaid web sayfas› http://ec.europa.eu/europeaid/ , (reports and publications bölümü).

Friends of the Earth Europe (2005), Public Eye On EU Funds, Nisan 2005, http://www.foeeuro-
pe.org/billions/index.htm

Kitley, G. (2006), EU Funding in Brief, europaMedia, http://www.eucenter.org/

KAYNAKLAR

126

AB Komisyonu 5, 6, 66-68, 70-74, 76, 78, 86, 90,
93-95, 97, 98, 100, 102, 124

aday ülkeler 66, 68, 74, 75, 78
ara rapor 86, 91, 101, 105, 106, 109, 110, 111,

112, 124
avans 91, 92
ayni katk› 70, 91,

Baflvuru K›lavuzu 77, 78, 79, 90, 124
baflvuru sahibi 78, 81, 84
birikimden kaç›nmak 70
birim maliyet 29, 30, 39, 43, 54
bölgesel politikalar 68
bütçe kalemi 33, 34, 46, 47, 48, 71, 88, 89, 92,

110, 112

dan›flman 28, 29, 47, 49, 51, 59, 65, 72, 87
destek 3, 17, 28, 66, 67, 68, 70, 74, 75, 76, 78, 79,

80, 85, 86, 88, 95, 98, 100
d›fl yard›m 4, 43, 66, 68, 70, 76, 77, 86, 88, 90, 94

efl-finansman 95
Eflit Muamele 70, 124

finansal araçlar 68, 70

geriye yönelik olamayan harcamalar 70

harc›rah 18, 29, 30, 31, 40, 41, 55, 62, 88, 108,
124

hibe 7, 17, 66, 70, 72, 74, 80, 83, 89, 91, 92, 104,
106, 124

hizmetler 5, 11, 12, 23, 34, 37, 40-42, 44, 89, 124

idari giderler 18, 34, 43, 46
idari personel 18, 28
ihale 28, 71, 74, 76, 88, 89, 93, 94
ilerleme raporu 101, 102, 103, 105, 109, 124
ilk ödeme/avans 48, 86, 91, 92
insan kaynaklar› 18, 62, 87, 88, 91, 124
‹flbirli¤i Program› 74
k›s›tl› baflvuru prosedürü 77
kredi 67

mali rapor 47, 88, 90, 91, 101, 104, 105, 108, 109,
110, 111, 112, 124

nihai rapor 99, 102, 104, 106, 109, 112

ortak üye ülkeler 78

personel giderleri 18, 28

s›n›r ötesi ortakl›k 68, 75
son ödeme 86

fleffafl›k 70

tafleron 50, 93, 104
toplam maliyet 39, 43
topluluk program› 68, 70, 73, 74, 77, 86, 90

uygunluk 78, 79, 81, 107, 108

üçüncü ülkeler 68
üye ülkeler 72, 74, 78

yard›m program› 70, 74, 77, 86

zeyilname 91

D‹Z‹N

