

TILLÄGGSVILLKOR FÖR PROJEKTSTÖDET FÖR KOMMUNIKATION OCH GLOBAL FOSTRAN

Statsunderstödet belopp

Stödbeloppet som beviljats av utrikesministeriet kan årligen uppgå till högst 90 procent av de totala kostnaderna som ministeriet godkänt för varje projekt. För att få använda stödet ska en finländsk stödtagare finansiera projektet med en självfinansieringsandel på minst 10 procent årligen, varav den finansiella insatsen ska utgöra minst 5 procent av projektets totala kostnader. Av självfinansieringsandelen kan högst 5 procent av projektets totala årliga kostnader bestå av donationer i form av varor och tjänster. En donation i form av varor eller tjänster som kan godkännas som självfinansiering måste ha samlats in i Finland eller i länder inom EES.

Stödtagarens självfinansieringsandel ska härröra från finländska källor eller från länder inom EES. Om stödtagaren har svårt att få ihop hela självfinansieringsandelen kan ministeriet enligt prövning, förutsatt att stödtagaren kan anföra välgrundade skäl, också godkänna finansiering från länder utanför EES som en del av självfinansieringsandelen. Av projektets finansieringsberäkning ska framgå från vilket land och från vilken aktör medlen kommer. Andra offentliga understöd till stödtagaren får inte räknas in i självfinansieringsandelen för utvecklingssamarbetsprojekt, inte heller offentliga understöd som erhållits utanför Finland.

Insamlingen av självfinansieringen bör följas upp och eventuella problem ska omedelbart rapporteras till ministeriet. Om stödtagaren inte lyckas samla in sin planerade självfinansieringsandel, ska projektet skäras ner i motsvarande grad så att självfinansieringsandelen motsvarar det förutsatta minimibeloppet av de totala årliga kostnaderna (10 procent).

Utbetalning av statsunderstöd

Understödet betalas in på det bankkonto som stödtagaren har uppgett. För att stöd ska betalas ut måste stödtagaren lämna in en på behörigt sätt ifylld blankett med ansökan om utbetalning till utrikesministeriet. Ansökan om utbetalning ska motsvara projektets faktiska behov av medel och tidsplanen för utbetalning ska justeras regelbundet under projektets gång. I fråga om åren efter det första stödåret kan stödet betalas ut utan särskilt beslut efter att riksdagen har godkänt statsbudgeten för det aktuella året och då den har trätt i kraft. För utbetalning av stöd under åren därefter krävs dock att stödtagaren i samband med ansökan om utbetalning lämnar in en kort utredning gällande projektsituationen vid den aktuella tidpunkten och en uppdaterad årsplan och budget enligt ministeriets anvisningar.

Beviljat stöd ska i regel användas det år det beviljats och tas ut senast före utgången av oktober månad det året. Om stödtagaren inte har tagit ut de beviljade medlen före

utgången av oktober månad, kan utrikesministeriet upphäva sitt beviljningsbeslut beträffande det stöd som inte lyfts och omfördela anslagen. Om stödtagaren dock lämnar in en godtagbart motiverad begäran om överföring av outtagna medel till följande år till ministeriet före utgången av oktober månad, kan parterna komma överens om det. Av medlen som beviljats för projektets sista år innehålls tio procent som betalas ut efter att slutrapporten har godkänts.

Ansökan om utbetalning ska lämnas in minst en månad före den förfallodag som föreslås.

Användning av statsunderstöd

Godkända kostnader

Beviljat understöd kan användas till följande kostnader:

- Endast till **direkta och skäligen utgifter** i samband med genomförandet av projektet såsom **nämns i ansökan eller som ministeriet förutsatt vid beviljandet av understödet**.
- Till materialframställning för utvecklingsinformation eller global fostran. **Materialet ska vara gratis för användarna** och materialet som framställts får således inte säljas som en del av medelinsamlingen. Materialet får inte innehålla information om organisationens eventuella utvecklingslandsprojekt eller organisationens övriga verksamhet och inte heller uppge referensinformation för medelinsamling. Organisationen ska på förhand utreda vilken typ av material gällande projektets tema ska finnas färdigt. Det ska finnas ett tydligt och motiverat behov för det nya materialet.
- Till evenemang, kampanjer, utställningar samt till resekostnader för gäster från utvecklingsländer i samband med dessa. Resekostnader ersätts i enlighet med statens resereglemente. Organisationen ska på förhand utreda visumformaliteterna och -kostnaderna samt beakta eventuella negativa visumbeslut i projektplaneringen.
- Till skolbesök eller för att ordna utbildning.
- Till arbetsverkstäder och seminarier.
- Till servering av kaffe och förfriskningar samt luncher inom rimlig prisnivå under möten som ingår i projektet.
- Till rimliga lönekostnader inklusive lagstadgade bikostnader.
- Till motiverade och detaljerade administrationskostnader i samband med projektet.

Högst tio procent av de totala faktiska kostnaderna för projektet (inklusive administrativa kostnader) kan godkännas som administrativa kostnader. Som administrationskostnader godkänns sådana särskilt specificerade administrationskostnader som projektet direkt ger upphov till i Finland samt den del av stödtagarens allmänna bokförda administrationskostnader som hänför sig till projektet (t.ex. telefon-, internet-, post- och övriga sådana kostnader).

Alternativt kan stödtagarna följa Europeiska kommissionens regler för en årlig flat rate på sju procent. Då behöver de administrativa kostnaderna inte specificeras.

Kostnaderna för medelanskaffning kan inkluderas i projektets administrationskostnader bara till den del som de uppkommit i samband med medelinsamlingen till projektets självfinansieringsandel.

Beviljat understöd kan inte användas till följande kostnader:

- Till organisationens administrativa utgifter (hyra, el, internet, telefon, medlemsavgifter etc.) förutom till den del som administrationskostnaderna kan ses som en del av projektet.
- Till andra än personalkostnadernas lagstadgade bikostnader (inte t.ex. till arbetstagarnas utbildnings-, förfrisknings- och företagshälsovårdskostnader).
- Till projektets planeringskostnader.
- Till utgifter som uppkommit efter det år som understödet beviljades.
- Till anskaffning av utrustning (t.ex. datorer, program, telefoner, kameror, av-utrustning etc.).
- Till representations- och gästfrihetskostnader. Häri ingår bl.a. gåvor, middagar, mottagningar, fickpengar, fritidsprogram för gäster från utvecklingsländerna under deras vistelse i Finland etc.
- Till presentation av själva organisationen eller dess egen verksamhet eller egna projekt (t.ex. organisationstidningar, nätsidor, infoevenemang). Kostnader för mässevenemang kan betalas från projektbudgeten endast till den del som kostnaderna kan räknas som en del av projektet.
- Till utlandsresor om resan inte är nödvändig med tanke på projektet. För utlandsresor beviljas stöd endast i undantagsfall och separata motiveringar ska presenteras för utgifterna.
- Till information i samband med organisationens egna utvecklingssamarbetsprojekt. Information i samband med utvecklingssamarbetsprojekt stöds av frivilligorganisationernas projektanslag som en del av projekthelheten (projektens informationskomponent).
- Till integration av invandrare i Finland. För detta ändamål kan man ansöka om stöd från t.ex. undervisnings- och kulturministeriet eller Penningautomatföreningen.
- Till exempelvis enskilda kostnadsprojekt i form av böcker.

- För dokumentär- och tv-produktion eller journalisters och fotografers besök i utvecklingsländer.

Personalkostnader

Stödtagaren ska presentera den personal som avlönas med projektstöd och deras uppgiftsbeteckning. Avlöningen ska grunda sig på något gällande kollektivavtal som stödtagaren har angett och/eller den genomsnittliga lönenivån inom branschen i fråga i landet. Stödtagaren ska föra bok över de personer som har avlönats med projektstöd, längden på deras anställningsförhållande, grunderna för avlöningen och dess belopp, så att uppgifterna på begäran är tillgängliga för statsbidragsmyndigheten.

Ifall organisationen i sin ansökan anger att frivilligarbete ska beaktas i bedömningen av ansökan ska beräkningsgrunderna för frivilligarbetets värde tydligt specificeras i samband med planeringen och rapporteringen. Till frivilligarbete räknas endast sådan verksamhet för vilken lön inte utbetalas. Arbetet måste vara kopplat till genomförandet av projektet som understöds och frivilligarbete i organisationens allmänna administration kan inte räknas som frivilligarbete inom projektet. Inte heller projektplanering innan genomförandet påbörjas kan i efterhand räknas som en del av projektets frivilligarbete. Kontrollera ansökningsblankettens anvisningar för ifyllning!

Arbetstiden ska följas upp systematiskt för alla stödtagarens och dess partners anställda för att säkerställa god förvaltning och effektiv användning av resurserna. Den arbetstid som har allokerats till projektet ska kunna härledas ur uppföljningen av arbetstiden.

Stödtagaren kan också använda stödet till att konsultera sakkunniga som är nödvändiga med tanke på projektet.

Rörelsekostnader samt drifts- och underhållskostnader

När statsunderstöd används till upphandlingar, måste man beakta bestämmelserna i lagen om offentlig upphandling och statsrådets förordningar gällande upphandling.

Kommunikation

Allmänheten i hemlandet ska informeras om projektet för information och global fostran. Information om projektet innebär alla de olika kommunikationssätt som stödtagaren tar till för att berätta om utvecklingssamarbetsprojektet för allmänheten i hemlandet. De sätt på vilka stödtagaren presenterar sig själv omfattas inte i begreppet: det statliga projektstödet får inte användas till att bekosta den kommunikationen.

Stödtagaren ska se till att det finns aktuell information om stödtagarens informations- och utvecklingsprojekt på dennes egen webbplats och i eventuella andra egna informationskanaler.

Ändring i dispositionsplanen

Om projektets viktigaste mål, verksamhet eller antalet anställda ändras eller medför en förändring på minst 15 procent i budgetraderna, ska stödtagaren skriftligen ansöka om ändring av ändamålet hos ministeriet *innan* den ändrade verksamheten inleds.

Statsunderstödtagarens skyldighet att lämna uppgifter

Rapportering

För varje projekt ska stödtagaren avge en årsrapport, i enlighet med ministeriets anvisningar, om projektets verksamhet och användning av medel via e-tjänsten till utrikesministeriet. Till rapporten bifogas projektets granskningsberättelse som ska innehålla ett utlåtande av revisorn (mall bifogas till granskningsanvisningarna) om att statsunderstödet har använts enligt villkoren för användning av stödet och bestämmelserna om statsunderstöd.

Rapporten ska inlämnas senast före utgången av april månad året efter varje kalenderår för vilket stöd har beviljats och/eller använts. En årsrapport måste lämnas in oavsett om projektet har framskridit eller medel har använts eller inte. Utrikesministeriet kan också begära att stödtagaren lämnar in andra utredningar som ministeriet anser nödvändiga.

Basinformation som ska lämnas årligen

Stödtagaren ska ha en yrkesmässig bokförings- och bokslutspraxis enligt bokföringslagen och -förordningen samt en lagenlig revisionspraxis eller praxis för verksamhetsgranskning.

Stödtagarens senaste godkända verksamhetsberättelse, bokslutet undertecknat av styrelsen (resultaträkning, balansräkning, en eventuell finansieringskalkyl och bokslutsnoter) och revisionsberättelsen samt verksamhetsplanen och budgeten för innevarande år inlämnas årligen till ministeriet tillsammans med basinformationen via e-tjänsten.

Statsbidragsmyndighetens tillsynsuppgift

Utrikesministeriet eller en av ministeriet utsedd representant, statens revisionsverk och riksdagens revisionsutskott har rätt att i stödtagarens lokaler eller någon annanstans granska stödtagarens hela bokföring, tillgångar och övriga relevanta uppgifter samt utredningar, dokument, dataupptagningar och annat material, samt även i övrigt granska hur projektet har genomförts. För övervakningen av att villkoren iakttas är stödtagaren skyldig att till ministeriet lämna korrekta och tillräckliga uppgifter, överlåta den dokumentation som behövs för granskningen och även på annat sätt bistå ministeriet vid

granskningen. Ministeriet har rätt att vid behov också granska projektets ekonomi och verksamhet hos stödtagarens samarbetspartner som genomför projektet.

Projektets bokföring och revision

I projektbokföringen ska stödtagaren följa bokföringslagen och -förordningen samt iaktta god bokföringssed. Projektets bokföring ska ordnas så att uppgifterna om samtliga medel (stöd och egeninsats) för projektet och hur de har använts utan svårigheter kan utläsas ur och granskas i bokföringen. Det rekommenderas att projektets bokföring förvaras på ett eget kostnadsställe och att kontoplanen är utformad så att de godkända kostnadsslagen i projektbudgeten kan specificeras i bokföringen och årsrapporten. De bokföringsmässigt nödvändiga uppgifterna ska framgå av verifikationerna, och de ska arkiveras och förvaras så att ministeriet kan granska dem i Finland.

Granskningen av projektets bokföring och redovisningen i årsrapporten ska ordnas på behörigt sätt och så att bokföringen och redovisningen revideras av revisorer utsedda av stödtagaren. När det beviljade stödet överstiger 10 000 euro ska en av revisorerna vara en av Centralhandelskammaren godkänd revisor eller revisorssammanslutning (CGR), av handelskammaren godkänd revisor eller revisorssammanslutning (GRM) eller en av revisionsnämnden för den offentliga förvaltningen och ekonomin godkänd revisor eller revisorssammanslutning (OFR). Vid mindre projekt kan projektet granskas av en verksamhetsgranskare som stödtagaren utser enligt det som föreskrivs i föreningslagen. Det rekommenderas dock att organisationen också i sådana projekt anlitar en auktoriserad revisor.

Etiska regler

Även om utgångspunkterna för civilsamhällesorganisationernas verksamhet varierar och kan böttna i religion, politisk åskådning eller någon annan ideologi, bör organisationerna bedriva utvecklingssamarbetet så att det stärker de demokratiska systemen och är förenligt med finländsk lagstiftning, politik för de mänskliga rättigheterna, den gällande utvecklingspolitiska redogörelsens principer om mänskliga rättigheter och icke-diskriminering samt med de sektorsvisa riktlinjer som kompletterar programmet. Betydelsen av att reglerna iakttas betonas i arbetet med människor som representerar olika kulturer, religioner och ideologier.

De etiska reglerna är av utrikesministeriet uppställda villkor för användningen av stöd. Då en organisation tar emot utrikesministeriets stöd för utvecklingssamarbete åtar den sig att tillämpa och iaktta dessa etiska regler i sin utvecklingssamarbetsverksamhet i utvecklingsländer. Om organisationen inte följer utrikesministeriets villkor för användningen av stödet kan ministeriet ställa en tidsfrist då villkoren ska uppfyllas, avbryta utbetalningen av stödet eller ålägga organisationen att återbetala det stöd som redan betalats ut.

1. Alla som deltar i utvecklingssamarbetet ska garanteras respekt för sitt människovärde, sina mänskliga rättigheter, sin kultur, religion och ideologi samt frihet från alla former av diskriminering. Utvecklingssamarbete som bedrivs med stöd av staten bör vara fritt från all diskriminering. De vanligaste formerna av diskriminering hänger samman med religion, politisk eller ideologisk åskådning/åsikt, övertygelse, kön, etnisk bakgrund, kast, språk, hälsotillstånd, funktionsnedsättning, sexuell läggning, könsidentitet, ålder eller någon annan egenskap hos en person.
2. Människor som diskrimineras i samhället eller i gemenskaper står i centrum för utvecklingssamarbetet. Samarbetet ingriper i orsakerna till fattigdom, orättvisa och diskriminering. Det strävar efter att förändra rådande diskriminerande attityder och strukturer.
3. En ideologi, religion, politisk åsikt eller en förändring av dessa får inte ställas som villkor för hjälp eller för att få delta i utvecklingssamarbete. Man bör fästa särskild vikt vid detta i arbetet med minderåriga barn och unga. Det är inte tillåtet att med utvecklingssamarbetsmedel sprida en ideologi, religion eller politisk ståndpunkt.
4. Utvecklingssamarbetet stöder en fredlig dialog och arbetar för fred och partnerskap i samhällena. I arbetet skapar och använder man metoder för att främja alla människors likvärdiga deltagande.
- 5.** God förvaltning främjar hållbar utveckling. Korrupktion och därmed relaterad dålig förvaltning förstärker den ojämlika fördelningen av utveckling och undergräver på så sätt förverkligandet av de mänskliga rättigheterna. Att bekämpa korrupktion och

ingripa i korruptionsmisstankar är medvetna insatser för att främja utvecklingsresultaten.