

Viestintä- ja globaalikasvatustuen ehtoja täydentävä ohjeistus

Päivitetty 8.4.2016

1. Viestintä- ja globaalikasvatustuen (VGK) periaatteet

Ulkoasiainministeriö myöntää valtionavustuksia suomalaisille kansalaisjärjestöille ajallisesti ja paikallisesti rajattuihin viestinnällisiin ja opetuksellisiin hankkeisiin. Tuettavien hankkeiden tulee olla linjassa Suomen kehityspolitiikan kanssa. Hankkeiden tavoitteena on lisätä suomalaisten tietoisuutta kehityskysymyksistä ja osallistaa kansalaisia niihin. Tuki ei ole pysyvää rahoitusta, vaan määräaikainen lisäpanos, jonka avulla kehitysmaiden näkökulmien ja kehityskysymysten tunnettuus suomalaisten parissa lisääntyy.

Valtionavustusten myöntämistä ja käyttöä ohjaa valtionavustuslaki (688/2001). Viestintä- ja globaalikasvatustuen hakijoiden tulee myös perehtyä ulkoasiainministeriön myöntämien valtionavustusten käyttöä koskeviin yleisehtoihin ja VGK-tuen lisäehtoihin.

Tämä ohjeistus tulee lukea yhdessä viestintä- ja globaalikasvatusta koskevien ehtojen kanssa.

1.1. Mitä tuen hakijalta edellytetään?

Hakijalta edellytetään seuraavaa:

- Hakijan tulee olla Suomessa rekisteröitynyt yhdistys tai säätiö, joka hakuhetkellä on ollut rekisteröityneenä vähintään kaksi vuotta.

Valtionavustushakemuksia arvioitaessa hakijaa tarkastellaan myös seuraavin kriteerein:

- Hakija pystyy perustietoilmoituksellaan, hankekokemuksellaan ja mahdollisella aikaisemmalla UM-rahoitteisella hankekokemuksellaan osoittamaan, että sillä on riittävät henkilö-, hallinto- ja taloudelliset resurssit hankkeen hallinnointiin ja toimeenpanoon. Hakijalla on kapasiteetti vastata hankkeen omarahoituksesta (rahallinen) ja tavara- ja palvelulahjoituksista.
- Hakijalla on erityistä asiantuntemusta viestinnästä tai kehityskasvatuksesta.
- Hankkeessa on perusteltuja ja suunnitelmallisia, lisäarvoa tuovia kumppanuuksia eri toimijoiden kesken esim. muiden järjestöjen, kunnallisten toimijoiden, yritysten, kulttuurilaitoksien tai oppilaitoksien kanssa.

1.2. Mitä viestintä- ja globaalikasvatushankkeelta edellytetään?

Hankesuunnitelmalta edellytetään seuraavaa:

- Hankkeen tulee edistää Suomen hallituksen määrittämiä kehityspoliittisia tavoitteita. Katso <http://formin.finland.fi> -sivuilta Valtioneuvoston selonteko Suomen kehityspoliitikasta (4.2.2016).
- Hankkeen toiminnoista ja viesteistä tulee heijastua kehitysmaanäkölma (OECD/DAC-kehitysapukomitean määritelmän mukaisesti)
- Hanke on vähintään ihmisoikeussensitiivinen eli ihmisoikeudet huomioiva
- Hankkeen kohderyhmän ja sen saavuttamiseen käytettävien keinojen ja resurssien on oltava mielekkäissä suhteissa toisiinsa.
- Hankkeen lähtötilanne on kuvailtu.
- Hankesuunnitelmasta ilmenee selkeästi, mikä on sen tavoite ja pääviesti.
- Hankkeella tulee olla looginen tulosketju ja tulostavoitteita mittaavat indikaattorit.

Hankesuunnitelmaa tarkastellaan lisäksi seuraavin kriteerein:

- Hankkeen toimintojen tulosperustaisuus.
- Hankkeen kohderyhmän valinta, määrittely, osallistaminen ja viestin suunnitelmallinen levittäminen; uusien kohderyhmien saavuttaminen.
- Hankkeen innovatiivisuus esim. toimintatavoissa tai kumppanuuksissa.
- Hankkeen riskien hallinnan kattavuus.
- Hankkeen aikataulun ja budjetin realistisuus sekä hankkeen kustannustehokkuus.
- Hankkeen tulosten kestävyys.
- Hankkeen seuranta.
- Aiempien hankkeiden tulokset ja niiden hyödyntäminen.
- Hankesuunnitelmassa on huomioitu muiden toimijoiden toiminta samalla sektorilla ja osoitettu mahdolliset yhtymäkohdat ja täydentävyys.
- Vapaaehtoistyön tuoma lisäarvo.

- Hakuilmoituksessa ilmoitettujen painopisteiden osuus hankkeen sisällössä.
- Esiopetukseen, perusasteelle, lukioasteelle tai ammatilliseen toiseen asteen koulutukseen suuntautuvassa kasvatuksellisessa hankkeessa tavoitteiden ja sisällön yhteys opetussuunnitelmiin.

2. Viestintä- ja globaalikasvatustuen (VGK) haku- ja myöntöprosessi

2.1. Perustietoilmoitus – tiedot hakijasta/avustuksensaajasta

Avustuksensaajat tekevät hankkeen voimassaoloaikana perustietoilmoituksen liitteinen vuosittain. Perustietoilmoituksen jättämiselle ei ole määriteltyä määräaika, mutta se tulisi tehdä esim. järjestön vuosikokouksen jälkeen kun edellisen vuoden toimintakertomus, tilinpäätös ja tilintarkastuskertomus on hyväksytty.

Viestintä- ja globaalikasvatustukea hakiessaan hakijan tulee kuitenkin jättää perustietoilmoitus hyvissä ajoin ennen hanketuen hakukierroksen määräaika. Hakija tarvitsee perustietoilmoituksen vastaanottokuittauksessa ilmoitetun tunnuksen voidakseen jättää hakemuksia hakukierroksilla. Perustietoilmoitus tehdään vain kerran siinäkin tapauksessa, että hakija hakee myös toista valtionavustusta samana hakuvuotena. Samaa vastaanottokuittauksen tunnusta voi käyttää useamman hakemuksen jättämiseen.

Perustietoilmoitus tehdään sähköisen asiointin kautta sille tarkoitettulla lomakkeella, joka löytyy ulkoasiainministeriön verkkosivuilta. Perustietoilmoitusta ja siihen liitettäviä asiakirjoja voi täydentää jättämisen jälkeen täydennysilmoituslomakkeella.

2.2. VGK-tuen hakeminen

Ministeriö järjestää viestintä- ja globaalikasvatustuen hakukierroksen joka toinen vuosi. Haku avataan yleensä keväällä ja hakuaikaa on noin kaksi kuukautta. Hakuilmoitus julkaistaan ulkoasiainministeriön verkkosivulla <http://formin.finland.fi>. Ilmoituksessa annetaan tarkemmat hakua koskevat tiedot ml. määräajat kullekin haulle.

viestintä- ja globaalikasvatustuen ehdot, ohjeistus ja hakemuslomakkeet ovat ladattavissa ulkoasiainministeriön verkkosivuilta <http://formin.finland.fi> > Palvelut ja tuet > Järjestöille > Tuet suomalaisten kansalaisjärjestöjen ja säätiöiden kehitysyhteistyöhön > Tuki kansalaisjärjestöjen viestintään ja globaalikasvatukseen.

Hakemukset toimitetaan sähköisen asiointin kautta ulkoasiainministeriön lomakkeilla hakuilmoituksessa ilmoitettuun määräaikaan mennessä.

Kaikki haettavan tuen ja suunnitellun hankkeen kannalta oleellinen tieto tulee sisällyttää tukihakemuslomakkeeseen. Lomakkeen liitteissä hakija voi antaa täydentäviä lisätietoja. Hankkeen tukemisesta päätetään hankehakemuksessa ja hakijan perustietoilmoituksessa sekä näiden liitteissä esitettyjen tietojen pohjalta.

2.3. Hanketukihakemusten käsittely ja päätös

Hakemusten käsittely ulkoasiainministeriössä kestää noin puoli vuotta. Kun VGK-tuen määrärahojen jakamisesta on päätetty, ministeriö lähettää valtionavustuspäätöksen perusteluineen tukea hakeneille toimijoille. Päätös toimitetaan hakijalle sähköisen asioinnin kautta hakijan asiointitilille. Tuki voidaan myöntää 1-2 vuodeksi kerrallaan.

Avustuksensaaja sitoutuu ottamaan vastaan valtionavustuksen valtionavustuspäätöksessä mainituilla ehdoilla toimittamalla ulkoasiainministeriölle päätöstä koskevan sitoumuksen kuukauden sisällä tukipäätöksen vastaanottamisesta. Sitoumuslomake on ladattavissa ulkoasiainministeriön verkkosivuilta <http://formin.finland.fi> > Palvelut ja tuet > Järjestöille > Tuet suomalaisten kansalaisjärjestöjen ja säätiöiden kehitysyhteistyöhön > Tuki kansalaisjärjestöjen viestintään ja globaalikasvatukseen.

3. Hankkeen toteutus ja raportointi

3.1. Yhteistyösopimus

Jos kyseessä on usean eri toimijan yhteishanke, tulee vastuut ja roolit selkeästi määritellä yhteistyösopimuksessa. Ulkoasiainministeriölle valtionavustuksen käytöstä vastaa valtionavustuspäätöksen saaja.

3.2. VGK-tuen maksatus

Maksatuspyyntölomake on ladattavissa ulkoasiainministeriön verkkosivuilta <http://formin.finland.fi> > Palvelut ja tuet > Järjestöille > Tuet suomalaisten kansalaisjärjestöjen ja säätiöiden kehitysyhteistyöhön > Tuki kansalaisjärjestöjen viestintään ja globaalikasvatukseen.

Katso hanketuen lisäehdoissa kohta Valtionavustuksen maksaminen.

3.3. Käyttötarkoituksen muutokset

Muutoshakemuslomake on ladattavissa ulkoasiainministeriön verkkosivuilta <http://formin.finland.fi> > Palvelut ja tuet > Järjestöille > Tuet suomalaisten kansalaisjärjestöjen ja säätiöiden kehitysyhteistyöhön > Tuki kansalaisjärjestöjen viestintään ja globaalikasvatukseen.

Muutoshakemuslomaketta käytetään sekä käyttösuunnitelman muutospyyntöihin että hakemuksiin siirtää käyttämättä jäänyt valtionavustus (sekä nostettu että nostamaton) seuraavalle vuodelle.

3.4. Hankkeen omarahoitus

Rahallinen omarahoitisuus tulee kirjata avustuksensaajan kirjanpitoon. Sen lisäksi ulkoasiainministeriö suosittelee saatujen palvelujen ja tavaralahjoitusten kirjaamista avustuksensaajan kirjanpitoon, jolloin ne kirjataan sekä tuotoksi että kuluksi.

Palvelu- ja tavaralahjoitusten arvo lasketaan niiden käyvän arvon mukaan. Käypä arvo on se hinta, joka palvelusta maksettaisiin tai tavarasta saataisiin myytäessä se normaaliin markkinahintaan. Arviointiperuste tulee dokumentoida ja esittää hankkeen talousraportissa. Jos kyseessä on arvoltaan erityisen suuri lahjoitus tai erikoishyödyke, sen arvioinnissa tulee käyttää asiantuntija-apua. Asiantuntijan arvio tulee esittää kirjallisesti ja liittää hankkeen talousraporttiin.

3.5. Hankkeen raportointi ja tarkastus

Vuosiraporttilomake on ladattavissa ulkoasiainministeriön verkkosivuilta <http://formin.finland.fi> > Palvelut ja tuet > Järjestöille > Tuet suomalaisten kansalaisjärjestöjen ja säätiöiden kehitysyhteistyöhön > Tuki kansalaisjärjestöjen viestintään ja globaalikasvatukseen.

Hankkeen tarkastusohjeet löytyvät tämän ohjeistuksen liitteestä.

Vuosiraportissa raportoidaan hankkeen toteuma hyväksytyä hankesuunnitelmaa ja viimeistä päivitettyä budjettia vastaan. Raportoinnin viivästyminen tai laiminlyöminen johtaa maksatusten keskeyttämiseen ja mahdollisen lisätuen epäämiseen.

Ulkoasiainministeriö käsittelee hankkeen viimeisen raportin kahden kuukauden kuluessa sen vastaanottamisesta. Hyväksyntä riippuu kuitenkin mahdollisten lisäselvitysten tarpeesta ja niiden saamisesta.

Liite 1. Tarkastusohjeet

Ulkoasiainministeriön kansalaisjärjestölle myöntämän kehitysyhteistyötuen käytön tarkastus

Ohje tarkastuksen suorittavalle tilintarkastajalle

Avustuksensaajan velvollisuus teettää hankkeen tarkastus

Hankkeiden toteuttaminen on aina avustuksensaajan omalla vastuulla ja sen on vastattava saamansa valtionavustuksen käytöstä ulkoasiainministeriön myöntämien valtionavustusten käyttöä koskevien yleisehtojen ja instrumenttikohtaisten lisäehtojen, niitä täydentävän ohjeistuksen sekä ja valtionavustuksia koskevien säännösten (Valtionavustuslaki 688/2001) mukaisesti.

VGK-tuen lisäehtojen mukaan avustuksensaajan on raportoitava vuosittain huhtikuun loppuun mennessä hankkeensa edellisen kalenterivuoden toiminnasta ja varainkäytöstä. Vuosiraportin avulla ulkoasiainministeriön kansalaisyhteiskuntayksikkö haluaa varmistua siitä, että hankkeen edistyminen ja varainkäyttö vastaa valtionavustuspäätöstä sekä valtionavustushakemuksen hyväksytyä hankesuunnitelmaa, ja että valtionavustuksen ehtoja ja sitä koskevaa ohjeistusta ja säännöksiä on noudatettu. Tarkastuksen suorittavan tilintarkastajan on annettava tarkastuskertomus hankkeen raportoidusta varainkäytöstä kokonaisuudessaan.

Tarkastuskertomus liitetään avustuksensaajan ulkoasiainministeriölle toimitettavaan vuosiraporttiin. Hankkeen edistymisestä riippumatta, avustuksensaajan tulee aina toimittaa vuosiraportti liitteineen ministeriölle määräaikaan mennessä.

Tämän tarkastusohjeen liitteenä on määrämuotoinen tarkastuskertomusmalli (liite A).

Huom! Perustietoilmoituksen liitteenä tulee toimittaa myös avustuksensaajan viimeisimmät tilinpäätösasiakirjat VGK-tuen lisäehtojen mukaisesti.

Tilintarkastajan yleinen kelpoisuus ja järjestön velvollisuus valita hyväksytty tilintarkastaja

Tilintarkastajalla on oltava sellainen laskentatoimen, taloudellisten ja oikeudellisten asioiden sekä tilintarkastuksen tuntemus ja kokemus kuin yhteisön tai säätiön toiminnan laatuun ja laajuuteen katsoen on tarpeen tehtävän hoitamiseksi. Vajaavaltaista tai konkurssissa tai liiketoimintakiellossa olevaa ei voida valita tilintarkastajaksi. Sama koskee luonnollista henkilöä, jonka toimintakelpoisuutta on rajoitettu. (Tilintarkastuslaki 1141/2015 6:2 ja 6:3 §)

Mikäli hankkeelle myönnetyn valtionavustuksen määrä ylittää 10 000 euroa, on yhden hanketta tarkastavan tilintarkastajan oltava KHT-, HT- tai JHTT-tilintarkastaja tai -tilintarkastusyhteisö. Sitä pienemmissä hankkeissa hankkeen voi tarkastaa myös yhdistyksen yhdistyslain mukaisesti

valitsema toiminnantarkastaja, mutta on suositeltavaa, että myös näissä hankkeissa käytetään auktorisoitua tilintarkastajaa.

Tarkastuksen sisältö ja kohde

Tilintarkastajan on noudatettava hyvää tilintarkastustapaa tehtäviä suorittaessaan. VGK-tukea vastaanottavan avustuksensaajan on varmistuttava, että hankkeen varainkäytön tarkastus on asianmukaisesti järjestetty. Hankkeen tilintarkastajan kertomus perustuu avustuksensaajan kirjanpidon tarkastukseen.

Avustuksensaajan on toimitettava vuosiraportin liitteenä:

* määrämuotoinen tarkastuskertomus (liite A) sekä

* hankkeen tarkastuksen suorittavan tilintarkastajan laatima lyhyt, vapaamuotoinen yhteenvetoraportti hanketuen käyttöön liittyvistä havainnoista ja parannusehdotuksista, mikäli sellainen on saatu tilintarkastajalta.

Sen lisäksi mitä hyvä tilintarkastustapa edellyttää, tilintarkastajan on tarkastettava, että hanketuen käyttö vastaa ulkoasiainministeriön myöntämien valtionavustusten käyttöä koskevien yleisehtojen ja hanketuen lisäehtoja, niitä täydentävää hanketuen ohjeistusta sekä valtionavustuksia koskevia säännöksiä sekä valtionavustuslakia (688/2001). Tarkastuksessa täytyy varmistaa myös seuraavat asiat:

1. Yhteishankkeissa avustuksensaaja on laatinut kirjallisen yhteistyösopimuksen niiden yhteistyökumppaneidensa kanssa, jolle osa hanketuesta siirretään käytettäväksi hankkeen toimintoihin.
2. Vuosiraportin kaikki kulut ovat johdettavissa avustuksensaajan kirjanpidosta ja kulut perustuvat asianmukaisiin tositteisiin ja erittelyihin.
3. Vuosiraportin kuluerrittely vastaa ulkoasiainministeriön valtionavustuspäätöstä, sitoumusta ja hyväksytyä hankesuunnitelmaa. Merkittävistä budjettilyityksistä ja/tai -alituksista tulee olla vuosiraportissa asianmukainen selvitys sekä viittaus ulkoasiainministeriön hyväksyntään.
4. Vuosiraportissa kuvatut toiminnot vastaavat kuluerrittelyä (tarkastetaan mahdollisuuksien mukaan).
5. Avustuksensaajan omarahoitus on toteutunut vuosiraportissa merkityllä tavalla ja VGK-tuen lisäehtojen mukaisesti. Rahallinen osuus omarahoituksesta perustuu avustuksensaajan kirjanpitoon. Tavara- ja palvelulahjoitukset on asianmukaisesti arvostettu.
6. Hankkeen vuosiraportissa esitetyt hallintokulut vastaavat VGK-tuen lisäehtoja.
7. Avustuksensaajalla on mahdollisten tarkastushavaintojen ja suositusten osalta asianmukainen seuranta.
8. Tilikauden aikana nostettu, mutta käyttämättä jäänyt hanketuki on asianmukaisesti merkitty sekä vuosiraporttiin että avustuksensaajan kirjanpitoon.

Hankkeen tarkastus voi luonnollisesti koostua myös muista tarkastustoimenpiteistä.

Määrämuotoinen tarkastuskertomus

Tarkastuskertomus

AAA:lle (Tuensaaja)

Olen tarkastanut AAA:n toteuttaman kehitysyhteistyöhankkeen Hankenimi kulut ajalta 1.1.201X - 31.12.201X. Hankkeen raportoidut kokonaiskulut ovat yhteensä XX XXX euroa. Hankkeen vuosiraportin laadinnasta on vastannut järjestön hankkeen vastuuhenkilö Henkilön nimi.

Tarkastus on toteutettu ulkoasiainministeriön kansalaisjärjestölle ja kunnille myöntämän kehitysyhteistyötuen käytön tarkastusohjeiden edellyttämällä tavalla ja soveltuvin osin kansainvälisiä tilintarkastusstandardeja noudattaen. Suositusten mukaan tarkastus suunnitellaan ja toteutetaan riittävän varmuuden saavuttamiseksi siitä, sisältääkö tarkastuksen kohteena oleva vuosiraportti kuluerittelyineen olennaisia virheitä tai puutteita. Tarkastusta suorittaessa tutkitaan vuosiraportissa ja kuluerittelyissä esitettävien lukujen ja muiden tietojen pohjana olevaa aineistoa. Tarkastuksessa arvioidaan myös vuosiraportin ja kuluerittelyjen laatimisperusteita ja esittämistapaa.

Käsitykseni mukaan hankkeen kirjanpito ja vuosiraportin varainkäyttöä koskeva osuus kuluerittelyineen on olennaisilta osin laadittu ulkoasiainministeriön myöntämien valtionavustusten käyttöä koskevien yleisehtojen ja lisäehtojen, niitä täydentävän ohjeistuksen sekä valtionavustuksia koskevien säännösten (Valtionavustuslaki 688/2001) mukaisesti. Lausuntonani esitän, että ulkoasiainministeriön kansalaisyhteiskuntayksikölle laadittu vuosiraportti voidaan hyväksyä.

Tai vaihtoehtoisesti

Tarkastuksessa on havaittu olennaisia virheitä tai puutteita. Olennaiset ehtojen vastaisuudet lueteltu alla tai erillisessä selvityksessä.

.....
Paikka ja päiväys

.....
Tilintarkastajan allekirjoitus

.....
Nimenselvennys ja auktorisointi