

6512 SAYILI 2014 YILI MERKEZİ YÖNETİM BÜTÇE KANUNU ÇERÇEVESİNDE HARCAMA BİRİMLERİNCE DİKKATE ALINMASI GEREKEN HUSUSLAR

A. 6512 Sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanunu İlgili Hükümler;

1. 6512 sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanununun **Mali Kontrole İlişkin Hükümler** başlıklı 8'inci maddesi 1'inci bendi uyarınca;

5018 sayılı Kanuna ekli (I) ve (II) sayılı cetvellerde yer alan kamu idareleri;

- a) Arizi nitelikteki işleriyle sınırlı kalmak koşuluyla yıl içinde bir ayı aşmayan sürelerle hizmet satın alınacak veya çalıştırılacak kişilere yapılacak ödemeleri,
- b) İlgili mevzuatı uyarınca kısmi zamanlı hizmet satın alınan kişilere yapılacak ödemeleri,
- c) 5/6/1986 tarihli ve 3308 sayılı Mesleki Eğitim Kanununun 25 inci maddesi gereğince aday, çırak ve işletmelerde meslek eğitimi gören öğrencilere yapılacak ödemeleri,
- ç) 14/7/1965 tarihli ve 657 sayılı Devlet Memurları Kanununun 4 üncü maddesinin (C) fıkrası gereğince çalıştırılan geçici personele yapılacak ödemeleri,

bütçelerinin **(01.4)** ekonomik kodunda yer alan ödenekleri aşmayacak şekilde yaparlar ve **söz konusu ekonomik kodu içeren tertiplere ödenek eklenemez, bütçelerin başka tertiplerinden (bu ekonomik kodu içeren tertiplerin kendi arasındaki aktarmalar ile 6 ncı maddenin birinci fıkrasının (b) bendi kapsamında yapılan aktarmalar hariç) ödenek aktarılamaz ve ödenek üstü harcama yapılamaz.** Ancak, özelleştirme uygulamaları nedeniyle iş akitleri feshedilenlerden 657 sayılı Kanunun 4 üncü maddesinin (C) fıkrası hükmü çerçevesinde anılan kamu idarelerinde istihdam edilecek personel ile bu ekonomik kodu içeren tertiplerden yapılması gereken akademik jüri ücreti ödemeleri için gerekli olan tutarları ilgili tertiplere aktarmaya Maliye Bakanı yetkilidir.

2. 6512 sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanununun **Mali Kontrole İlişkin Hükümler** başlıklı 8'inci maddesi 3'üncü bendi uyarınca;

5018 sayılı Kanuna ekli (I) ve (II) sayılı cetvellerde yer alan kamu idareleri, sürekli işçileri ile 4/4/2007 tarihli ve 5620 sayılı Kanuna göre çalıştıracakları geçici işçileri, bütçelerinin **(01.3)** ile **(02.3)** ekonomik kodlarını içeren tertiplerde yer alan ödenekleri aşmayacak sayı ve/veya süreyle istihdam edebilirler. **Bu işçilerle ilgili toplu iş sözleşmelerinden doğacak yükümlülükler, ihbar ve kıdem tazminatı ödemeleri, asgari ücret ve sigorta prim artışı nedeniyle meydana gelecek ödenek noksanlıkları Maliye Bakanlığı bütçesinin "Personel Giderlerini Karşılama Ödeneği" ile "Yedek Ödenek" tertiplerinde yer alan ödeneklerden aktarma yapmak suretiyle karşılanabilir.** Bu fıkarda belirtilen ekonomik kodlara bu durumlar dışında (söz konusu ekonomik kodlar arasındaki aktarmalar ile bu kodlar için birimler arası aktarmalar hariç) hiçbir şekilde ödenek aktarması yapılamayacağı gibi bütçenin başka tertiplerinden işçi ücreti ve fazla süreli çalışma ve/veya fazla çalışma ücreti de ödenemez.

3. 6512 sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanununun **Mali Kontrole İlişkin Hükümler** başlıklı 8'inci maddesi 4'üncü bendi uyarınca;

5018 sayılı Kanuna ekli (I) ve (II) sayılı cetvellerde yer alan kamu idarelerinin harcama yetkilileri, sürekli işçiler ile 5620 sayılı Kanuna göre çalıştıracakları geçici işçilerin fazla çalışmaları karşılığı öngörülen ödeneğe göre iş programlarını yapmak, bu ödeneği aşacak şekilde fazla süreli çalışma ve/veya fazla çalışma yaptırmamak ve ertesi yıla fazla süreli çalışma ve/veya fazla çalışmadan dolayı borç bıraktırmamakla yükümlüdürler. Deprem, yangın, su baskını, yer kayması, kaya düşmesi, çığ ve benzeri afetler nedeniyle yürürlüğe konulacak Bakanlar Kurulu kararları uyarınca yaptırılacak fazla çalışmalar ile fazla çalışma ücret ödemelerine ilişkin ilama bağlı borçlar için yapılacak aktarmalar hariç fazla süreli çalışma ve/veya fazla çalışma ücret ödemeleri için hiçbir şekilde ödenek aktarması yapılamaz.

4. 6512 sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanununun **Diğer Bütçe İşlemleri** başlıklı 7'nci maddesi 1'inci bendi uyarınca;

Yükseköğretim Kurulu Başkanlığı bütçesinin 38.01.02.00-09.4.2.20-2-05.2 (Öğretim Üyesi Yetiştirme Programı) tertibinde yer alan ödenek, bu Program kapsamında lisansüstü eğitim veren yükseköğretim kurumlarına, **mal ve hizmet alımlarında kullanılmak üzere**, görevlendirilen öğrencilerin sayıları ve öğrenim alanları dikkate alınarak tahakkuk ettirmek suretiyle ödenir. Ödenen bu tutar karşılığını bir yandan ilgili yükseköğretim kurumunun (B) işaretli cetveline öz gelir, diğer yandan (A) işaretli cetveline ödenek kaydetmeye ilgili yükseköğretim kurumu yetkilidir.

5. 6512 sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanununun **Diğer Bütçe İşlemleri** başlıklı 8'inci maddesi 5'inci bendi uyarınca;

Genel bütçe kapsamındaki kamu idareleri ile özel bütçeli idareler tarafından uluslararası anlaşma, kanun ve kararnameler gereği üye olunan uluslararası kuruluşlar dışındaki uluslararası kuruluşlara, gerekli ödeneğin temini hususunda Maliye Bakanlığının uygun görüşü alınmadan üye olunamaz ve katılma payı ile üyelik aidatı adı altında herhangi bir ödeme yapılamaz.

6. 6512 sayılı 2014 Yılı Merkezi Yönetim Bütçe Kanununun **Diğer Bütçe İşlemleri** başlıklı 8'inci maddesi 7'inci bendi uyarınca;

Merkezi yönetim kapsamındaki kamu idarelerince işletilen eğitim ve dinlenme tesisi, misafirhane, çocuk bakımevi, kreş, spor tesisi ve benzeri sosyal tesislerin giderleri, münhasıran bu tesislerin işletilmesinden elde edilen gelirlerden karşılanır. Bu yerlerde, merkezi yönetim bütçesi ile döner sermaye ve fonlardan ücret ödenmek üzere 2014 yılında ilk defa istihdam edilecek yeni personel görevlendirilmez.

B. Bütçe Kanunu Ekli Cetvelleri

B.1. E – CETVELİ

7. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E - Cetvelinin** 4 sıra nolu açıklaması uyarınca;

Özel bütçeli idarelere, 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununa ekli (I) sayılı cetvelde yer alan kamu idarelerinin bütçelerinin ilgili tertiplerinden bu idarelerin nakit ihtiyaçları dikkate alınarak yapılacak Hazine yardımı tahakkukları, Hazine yardımı ödeneğinin bulunduğu kamu idarelerinin ödemelerini yapan merkez muhasebe birimlerince ödenir.

8. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin** 10 sıra nolu açıklaması uyarınca;

Merkezi yönetim kapsamındaki kamu idarelerinde görev yapan kamu görevlileri; Dışişleri Bakanlığınca bildirilecek uluslar arası kurum ve kuruluşların Türkiye’de yerleşik bulunan merkez veya temsilciliklerinde, Yabancı Dil Bilgisi Seviye Tespit Sınavından (YDS) İngilizce, Fransızca veya Almanca dillerinin birinden (A) düzeyinde puan almaları veya dil yeterliliği bakımından buna denkliği kabul edilen uluslar arası geçerliliği bulunan başka bir belgeye sahip olmaları şartı ve ilgili Bakanın onayı ile 14/7/1965 tarihli ve 657 sayılı Devlet Memurları Kanununun 80 inci maddesi uyarınca belirlenen kontenjanlar dahilinde iki yıla kadar stajyer memur olarak görevlendirilebilir. Gerekirse bu süre bir katına kadar uzatılabilir. Bu şekilde görevlendirilenler, mali ve sosyal haklarını kurumlarından almaya devam ederler. Bunlara, mali ve sosyal haklar kapsamında bir ayda yapılan toplam ödeme tutarı ile 104.000 gösterge rakamının memur aylık katsayısıyla çarpımı sonucu bulunan tutar arasındaki fark, herhangi bir vergi ve kesintiye tabi tutulmaksızın kurumlarınca ayrıca her ay ödenir. Bunlar hakkında 657 sayılı Kanunun ek 34 üncü maddesinin birinci fıkrası ve 79 uncu maddesinin dördüncü ve beşinci fıkraları hükümleri uygulanır. Bu şekilde memuriyet mahalli dışına görevlendirilenlere ilk gidişleri ve kurumlarına dönüşleri için 10/2/1954 tarihli ve 6245 sayılı Harcırah Kanununun sürekli görevle atanarlara ilişkin hükümleri uyarınca kurumlarınca harcırah ödenir.

9. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin** 25 sıra nolu açıklaması uyarınca;

İlgili mevzuatı uyarınca lisansüstü eğitim amacıyla yurt dışına gönderilenlerin yurt dışında katıldıkları zorunlu yabancı dil kurslarının, sömestre esasına göre olması halinde bir sömestre, sömestre esasının bulunmadığı hallerde 3 aya kadar olan giderleri kurum bütçesinin ilgili tertibinden karşılanır.

10. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin** 26 sıra nolu açıklaması uyarınca;

Yurt dışı sürekli veya geçici görev yolculuğunun zorunlu kıldığı belge ve işlem giderleri, çalışma ve toplantının gerektirdiği kaydiye, aidat ve gidere katılma gibi ödemeler idare bütçesinin ilgili tertiplerinden ödenir.

11. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin 28** sıra nolu açıklaması uyarınca;

Bütçelerin diğer tertiplerinin esas giderlerine ilişkin olarak ödenen sigorta giderleri dışında Devlet mallarının sigorta edilmemesi esastır.

Ancak;

a) Yanıcı, patlayıcı maddeler, gemi, uçak, helikopter ve ilaç depolama yerlerinin sigorta giderleri,

b) Dış ülkelerdeki Devlete ait temsilcilik binaları ile Devlete ait eşyanın ve kira ile tutulan bina için yapılan sözleşmede sigorta zorunluluğu varsa kiralık binanın, Türk mülkiyetinde olan veya kira ile tutulan yerlerde organizatör şirket tarafından sigorta zorunluluğu konulmuşsa söz konusu yerlerin sigorta giderleri,

c) Dış kuruluşlarla ilgili olarak taşıt sigortası (misyon şefinin uygun gördüğü hallerde tam kasko) giderleri,

ç) Belgelerine göre ayrılması mümkün olmayan sigorta ve navlun giderleri,

d) Belediyelere ait itfaiye ve ambulans araçlarının kasko sigortası giderleri,

e) Sondaj ve jeofizik çalışmaları kapsamında fiilen arazide veya denizde kullanılan özel amaçlı araç ve ekipmanların sigorta giderleri,

bütçelerinin ilgili tertiplerinden, Sağlık Bakanlığına ve bağlı kuruluşlarına ait ambulansların kasko sigortası giderleri ilgili döner sermaye bütçelerinden, Türk Silahlı Kuvvetleri (Milli Savunma Bakanlığı, Jandarma Genel Komutanlığı ve Sahil Güvenlik Komutanlığı dahil) envanterinde bulunan ve erbaş ve erler tarafından kullanılan teknik donanımı yüksek ve özel nitelikli askeri araçların kasko sigortası giderleri ise Askeri Kantin Yönetmeliğinde belirlenecek usul ve esaslar çerçevesinde askeri kantin gelirlerinden ödenir. 237 sayılı Taşıt Kanuna ekli (1) sayılı cetvelde yer alanların emir ve zatlarına tahsis edilen taşıtların kasko sigortası giderleri taşıtın ait olduğu idare bütçesinin ilgili tertiplerinden ödenir. Ayrıca, yakın korumada kullanılan taşıtlardan, söz konusu cetvelin 1, 3 ve 4 üncü sırasında yer alanlara hizmet edenlerin tamamı, 5 inci sırasında yer alanlara hizmet edenlerin en fazla 4 adedi ve diğerlerine hizmet edenlerin en fazla 2 adedinin kasko sigortası giderleri taşıtın ait olduğu idare bütçesinin ilgili tertibinden ödenir.

12. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin 30** sıra nolu açıklaması uyarınca;

a) Kurumlarında üst yönetim görevlileri, ilgili mevzuatına göre mesleğe özel yarışma sınavına tabi tutulmak suretiyle alınanlar (özel kanunları uyarınca bu mesleklere ait kadrolarına atananlar dahil) ve 5018 sayılı Kanuna göre atanan iç denetçilerden normal çalışma saatleri dışında veya tatil günlerinde yabancı dil kursuna katılmaları ilgili veya bağlı bulunulan bakanın onayıyla uygun görülenlerin yurt içinde yerli veya yabancı dernek, vakıf veya kuruluşlarca açılan ve yeterlilikleri Milli Eğitim Bakanlığınca kabul edilenler ile üniversitelerin açmış olduğu dil kursları için ödenecek ders ücretlerinin,

b) Mesleki eğitim ve uzmanlık programlarına devam için ön koşul olan yabancı dil kursları için ödenecek ders ücretlerinin

yüzde 60'ı gelir vergisi tevkifatı yapılmaksızın kurum bütçesinin ilgili tertibinden ödenir. Bu kapsamda, daha önceki yıllardaki kurs süreleri de dahil olmak üzere en çok dokuz aya kadar ödeme yapılabilir. Kurumlarca hizmet satın alımı suretiyle yürütülen yabancı dil kurslarından yararlanacakların kapsamı, yararlanma süresi ve ücretleri hakkında da aynı esaslar uygulanır.

13. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -Cetvelinin 31 sıra nolu açıklaması uyarınca;

a) Kamu kurum ve kuruluşları tarafından düzenlenen bilimsel nitelikli toplantılara katılmaları kurumlarınca gerekli görülenlerin katılma giderleri ve ilgili bakan veya yetki verdiği makamın onayıyla isim ve unvanları belirlenen kurum personelinin unvanı ve gördüğü hizmet ile doğrudan ilgisi bulunan kurslara katılmasına ilişkin kurs giderleri, kurum bütçesinin ilgili tertibinden ödenir.

14. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -Cetvelinin 33 sıra nolu açıklaması uyarınca;

Aşağıda yer alan her bir alım için ihtiyacın nereden ve hangi usulle temin edileceğine bakılmaksızın **vergiler dahil olmak üzere;**

- a) Menkul mal alımlarında 20.000 Türk Lirasını;
- b) Gayrimaddi hak alımlarında 16.000 Türk Lirasını;
- c) Menkul malların bakım ve onarımlarında 20.000 Türk Lirasını;
- d) Gayrimenkullerin bakım ve onarımlarında 48.000 Türk Lirasını;

Aşan tutarlar **"(03) Mal ve Hizmet Alım Giderleri"** tertiplerinden ödenemez. **"(06) Sermaye Giderleri"** ne ilişkin olarak yukarıdaki limitlerin uygulanmasında toplam proje ödeneği esas alınır.

15. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -Cetvelinin 34 sıra nolu açıklaması uyarınca;

Genel yönetim kapsamındaki kamu idareleri ile bunlara bağlı döner sermayeli kuruluşlar, kamu iktisadi teşebbüsleri ve diğer kamu kurum ve kuruluşlarınca, zorunlu ihtiyaç hallerinde ve ancak Başbakanlığın izni ile konut satın alınabilir.

16. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -Cetvelinin 36 sıra nolu açıklaması uyarınca;

657 sayılı Kanununun 212 nci maddesine dayanılarak hazırlanan ve 19/11/1986 tarihli ve 86/11220 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan Devlet Memurları Yiyecek Yardımı Yönetmeliğinin 4 üncü maddesi uyarınca yemek maliyetlerinin yarısını aşmamak üzere kurum bütçelerinden yapılan yemek yardımı Ankara, İstanbul ve İzmir illerinin büyükşehir belediyesi sınırları içinde görev yapan personel için yemek maliyetlerinin azami üçte ikisi olarak uygulanabilir.

17. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -**Cetvelinin** 37 sıra nolu açıklaması uyarınca;

Türk kültür varlığını koruma, tanıtma ve yaymaya ilişkin giderler ile dış ülkelerde siyasi tanıtıma ilişkin giderler, kurum bütçelerinin ilgili tertiplerinden ödenir.

18. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -**Cetvelinin** 39 sıra nolu açıklaması uyarınca;

1/12/2006 tarihli ve 2006/11350 sayılı Bakanlar Kurulu Kararı uyarınca ders ücreti karşılığında görevlendirilen ve üzerinde resmi görevi bulunmayan usta öğreticilere yapılacak ödemeler ile bunların sigorta primleri karşılıkları bütçelerin ilgili tertiplerinden ödenir. Söz konusu tertip dışında diğer tertiplerden hiçbir şekilde ödeme yapılamaz.

19. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -**Cetvelinin** 42 sıra nolu açıklaması uyarınca;

Kurum ve kuruluşlar, bu Kanunun 8 inci maddesinin birinci fıkrasının (a) bendi kapsamına giren işleri için Maliye Bakanlığında vize almaksızın ve bir ayı aşmayacak şekilde, çalıştıracakları kişilere ödeme yapabilirler. Bu şekilde çalıştırılanlardan kendi yükümlülükleri nedeniyle bir sosyal güvenlik kurumuna prim ödemeye devam etmesi gerekenler hakkında, bu çalışmalarından dolayı 22/5/2003 tarihli ve 4857 sayılı İş Kanunu hükümleri ile 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve ilgili diğer mevzuat hükümleri uygulanmaz. Bunlardan, kendi yükümlülükleri nedeniyle bir sosyal güvenlik kurumuna prim ödemeye devam etmesi gerekmeyenler hakkında ise, ayrıca Bakanlar Kurulu kararı alınmaksızın 657 sayılı Kanunun 4 üncü maddesinin (C) fıkrası hükümleri uygulanır ve bunlara fiilen çalıştıkları her gün için ödenecek ücretin bir günlük brüt tutarı, 16 yaşından büyük işçiler için belirlenen bir günlük brüt asgari ücret tutarını geçemez. Bir mali yıl içinde aynı kişiye aynı kurum bütçesinin (döner sermaye ve fon bütçesi dahil) farklı tertiplerinden olsa dahi en fazla üç ay (14/6/1935 tarihli ve 2804 sayılı Maden Tetkik ve Arama Genel Müdürlüğü Kanunu gereğince arazide yapılan etüt ve sondaj faaliyetleri için en fazla dört ay) için ödeme yapılabilir. Yurt dışında görevli Türk Silahlı Kuvvetleri birliklerinde insani amaçla çalıştırılan ve azami sayıları ile ücretleri, ödenekleri çerçevesinde ayrıca Maliye Bakanınca belirlenecek yerel personel için süre kaydı aranmaz.

20. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -**Cetvelinin** 47 sıra nolu açıklaması uyarınca;

Genel bütçe kapsamındaki kamu idareleri ile özalbütçeli idarelerin bütçelerinin "03.4.2.01-Beyiye Aidatları" ile "03.4.2.04-Mahkeme Harç ve Giderleri" ekonomik kodlarından yapılması gereken giderler, ödenek gönderme belgesi aranmaksızın muhasebe yetkilileri tarafından ödenir ve gerekli ödenek ilgili kurum tarafından Maliye Bakanlığı bütçesinin "12.01.31.00-01.1.2.66-1-09.9-Özellikli Giderleri Karşılama Ödeneği" tertibinden talep edilir.

21. Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı E -**Cetvelinin** 55 sıra nolu açıklaması uyarınca;

Maliye Bakanlıđı bütçesinin 12.01.31.00-01.1.2.65-1-09.9 tertibinde yer alan ödenekten, genel bütçe kapsamındaki kamu idareleri ile özel bütçeli idarelerin ilama bađlı borçlarını karşılamak amacıyla gerektiğinde kuruluş bütçelerinin mevcut veya yeni açılacak tertiplerine aktarma yapmaya ve bu tertipte yer alan ödeneđin bir katına kadar ödenek eklemeye Maliye Bakanı yetkilidir.

- 22.** Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin** 56 sıra nolu açıklaması uyarınca;

Maliye Bakanlıđı bütçesinin 12.01.31.00-01.1.2.66-1-09.9 tertibinde yer alan ödenekten, mahkeme harç ve giderleri, belirli satış aidatı ile oranı kanunla saptanmış ödenti ve ikramiyeleri karşılamak amacıyla genel bütçe kapsamındaki kamu idareleri ile özel bütçeli idarelerin mevcut veya yeni açılacak tertiplerine aktarma yapmaya Maliye Bakanı yetkilidir.

- 23.** Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin** 69 sıra nolu açıklaması uyarınca;

4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 10 uncu maddesinin sekizinci fıkrası kapsamında kaydedilen ödenekler, aynı maddenin dokuzuncu fıkrasında belirtilen hizmet ve faaliyetlere ilaveten;

a) Yükseköğretim Kurulu tarafından, merkezi istatistik veri tabanının kurulması, web tabanlı yabancı dil projesi gibi bilişim projelerinin yürütülmesi ile öğrenci ve öğretim elemanı veri tabanlarının ve bilişim üst yapısının (YÖKSİS) kapasitesinin güçlendirilmesine yönelik giderlerin karşılanması,

b) Öğretim elemanlarının araştırma faaliyetlerinin desteklenmesine yönelik olarak yükseköğretim üst kuruluşları ile yükseköğretim kurumlarının ihtiyaç duyacağı çeşitli elektronik bilgi kaynaklarının (e-kitap, e-dergi, veri tabanı arşivi vb.) temini ve desteklenmesi ile ortak veri tabanı üzerinden paylaşımın sağlanmasına yönelik giderlerin karşılanması,

c) Yükseköğretim üst kuruluşlarının fiziki kapasitesinin güçlendirilmesi kapsamında her türlü mal ve hizmet alımı ile yapım işleri,

ç) Yükseköğretim Kurulu tarafından ya da Yükseköğretim Kurulunun koordinasyonu ile ulusal veya uluslararası kongre, konferans gibi bilimsel organizasyonların gerçekleştirilmesi ve ulusal veya uluslararası bilimsel toplantılara Yükseköğretim Kurulunu temsilen yükseköğretim üst kuruluşları ve öğretim elemanları ile öğrencilerin katılımına ilişkin ilgili mevzuatı uyarınca ödenmesi gereken giderlerin karşılanması,

amacıyla Yükseköğretim Kurulu tarafından veya ilgili yükseköğretim kurumuna kaynak aktarmak suretiyle kullanılabilir. Ancak, (ç) bendi kapsamında yapılacak harcamaların toplamı kaydedilen ödeneklerin yüzde beşini geçemez.

- 24.** Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin** 70 sıra nolu açıklaması uyarınca;

Yükseköğretim Kurulu Başkanlıđı bütçesinin 38.01.00.02-09.4.1.20-2-05.2 ve 38.01.00.02-09.4.1.21-2-05.2 tertiplerinde yer alan ödenekler, 2547 sayılı Kanunun 10 uncu maddesinde

belirtilen usulle yükseköğretim kurumlarının yurt içi ve yurt dışı öğretim elemanı ve öğrenci değişim programlarının desteklenmesi amacıyla kullanılır.

- 25.** Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin 71** sıra nolu açıklaması uyarınca;

5449 sayılı Kanun gereğince, merkezi yönetim kapsamındaki kamu idarelerinin kalkınma ajansları tarafından desteklenmeye hak kazanan projelerine tahsis edilen kaynaklar, proje yürütücüsü idarelerin bütçelerine gelir kaydedilmeksizin açılacak özel hesaplarda izlenir. Söz konusu projelerde kullanılmak üzere merkezi yönetim kapsamındaki kamu idarelerince taahhüt edilecek eş finansman tutarı, bütçe ve bütçe dışı imkanlardan karşılanır. Bütçe dışı imkânlarla karşılanamayan eş finansman tutarını, bu amaçla idarelerin bütçelerinde (06) ve (07) ekonomik kodlarını içeren tertiplerde yer alan ödeneklerden tahakkuka bağlamak suretiyle söz konusu projeler için açılan özel hesaplara ödemeye proje yürütücüsü idareler yetkilidir. Kalkınma ajansı ve yararlanıcı kamu idaresi tarafından projeye tahsis edilen kaynakların kullanımı, proje kapsamında ve proje süresiyle sınırlı olmak üzere 6/6/1978 tarihli ve 7/15754 sayılı Bakanlar Kurulu Kararı hükümleri çerçevesinde personel çalıştırılması, özel hesabın işleyişi ve muhasebeleştirilmesi ile diğer hususlara ilişkin usul ve esaslar Maliye Bakanlığı ve Kalkınma Bakanlığı tarafından müştereken tespit edilir.

- 26.** Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin 76** sıra nolu açıklaması uyarınca;

2547 sayılı Kanununun 46 ncı maddesine istinaden Bakanlar Kurulu kararları ile yapılan düzenlemeler gereğince, Devletçe karşılanacak öğrenci katkı payları, Maliye Bakanlığı bütçesinde bu amaçla öngörülen ödeneklerden tahakkuka bağlanmak suretiyle yükseköğretim kurumları muhasebe birimi hesabına ödenir. Ödenen bu tutarlar, yükseköğretim kurumları bütçelerine öz gelir kaydedilerek, öğrenci katkı payı gelirlerine ilişkin esaslara göre kullanılır. Bu kapsamda, ödemeye ilişkin esasları belirlemeye, uygulamaya ilişkin ortaya çıkabilecek tereddütleri gidermeye ve gerekli düzenlemeleri yapmaya Maliye Bakanlığı yetkilidir.

- 27.** Bazı Ödeneklerin Kullanımına ve Harcamalara İlişkin Esasların yer aldığı **E -Cetvelinin 79** sıra nolu açıklaması uyarınca;

Maliye Bakanlığı bütçesinin 12.01.31.00-01.1.2.40-1-05.2 tertibinde yer alan ödeneği; Onuncu Kalkınma Planının Öncelikli Dönüşüm Programları arasında yer alan Kamu Harcamalarının Rasyonelleştirilmesi Programının Cari Harcamaların Kontrol Altında Tutulması Bileşeni çerçevesinde, kamu idarelerince yürütülecek proje ve işlerin finansmanı için kamu idarelerine kullandırmaya veya aktarmaya Maliye Bakanı yetkilidir.

B.2. H – CETVELİ

28. 10/2/1954 Tarihli ve 6245 Sayılı Harcırah Kanunu Hükümleri Uyarınca Verilecek Gündelik ve Tazminat Tutarlarının yer aldığı H – Cetveli uyarınca;

	GÜNDELİK MİKTARI (TL)
I- Yurt İçinde Verilecek Gündelikler (Madde : 33)	
B	
- Memur ve Hizmetlilerden;	
a) Ek göstergesi 8000 ve daha yüksek olan kadrolarda bulunanlar (1)	40,50
b) Ek göstergesi 5800 (dahil) - 8000 (hariç) olan kadrolarda bulunanlar	37,50
c) Ek göstergesi 3000 (dahil) - 5800 (hariç) olan kadrolarda bulunanlar	35,00
d) Aylık/kadro derecesi 1-4 olanlar	31,00
e) Aylık/kadro derecesi 5-15 olanlar	30,00
<hr/>	
(1) 6245 sayılı Harcırah Kanununun 33 üncü maddesinin (b) fıkrasına göre verilecek gündeliklerin hesabında bu tutar esas alınır.	
* 6245 sayılı Harcırah Kanununun 33 üncü maddesinin (b) ve (d) fıkralarına göre yatacak yer temini için ödenecek ücretlerin hesabında, gündeliklerinin %50 artırımlı miktarı esas alınır.	
II	
- Arazi Üzerinde Çalışanlara Verilecek Tazminatlar (Madde 50)	
50 nci Maddenin 1, 2, 3, 4 ve 5 inci Bentlerinde Yer Alan Personel :	
a) Kadro derecesi 1-4 olanlar	12,00
b) Kadro derecesi 5-15 olanlar	11,50
<hr/>	
<i>Bu tazminattan yararlananlardan;</i>	
1) Memuriyet mahalli dışındaki çalışma alanlarında hizmet görenler ile 24.2.1984 tarihli ve 2981 sayılı Kanun uygulamasında çalışan Tapu ve Kadastro Genel Müdürlüğü personeline yukarıda yazılı miktarların yarısı ek olarak ödenir.	
2) Bu çalışmaları dolayısıyla arazide, şantiyede veya gemilerde geceleyenlere bu suretle bulunacak miktarın yarısı ek olarak ayrıca ödenir.	

B.3. İ – CETVELİ

29. Çeşitli Kanun ve Kanun Hükmünde Kararnamelere Göre Bütçe Kanununda Gösterilmesi Gereken Parasal ve Diğer Sınırlara Ait İ – Cetveli uyarınca;

I.PARASAL SINIRLAR

Kanun No:	Kanunun Adı	Madde	Fıkra	Parasal Sınır (TL)	
a) 2886	Devlet İhale Kanunu	17	2 - -	530.000	
			3 - -	1.600.000	
		45	-	1.600.000	
				Bu madde ile ilgili parasal sınır, Hazineye ait taşınmazların satışında 10.000.000 TL olup, bu tutarı yirmi katına kadar artırmaya Maliye Bakanı yetkilidir.	
		51	- a)	İllerde, kuruluş merkezlerinde, askeri kurum kuruluş ve birliklerde, büyükşehir belediyesi sınırları içindeki ilçelerde ve nüfusu 50 bini geçen ilçelerde	58.000
			b)	Diğer ilçelerde	29.000
		76	- a)	Ankara, İstanbul ve İzmir il merkezlerinde	350.000
			b)	Diğer büyükşehir belediyesi olan il merkezlerinde	175.000
			c)	Diğer il merkezleri, büyükşehir belediyesi sınırları içindeki ilçeler ve nüfusu 50 bini geçen ilçelerde	127.000
			ç)	Diğer ilçelerde	95.000
				Bu madde ile ilgili parasal sınırları, herbiri için ayrı ayrı veya birlikte dört katına kadar artırmaya Maliye Bakanı yetkilidir.	
b) 2942	Kamulaştırma Kanunu	3	2		191.000
c) 3082	Kamu Yararının Zorunlu Kıldığı Hallerde Kamu Hizmeti Niteliği Taşıyan Özel Teşebbüslerin Devletleştirilebilmesi Usul ve Esasları Hakkında Kanun	4	1		95.000
ç) 5018	Kamu Mali Yönetimi ve Kontrol Kanunu	35	1	a)	Yapım işleri ile mal ve hizmet alımları için;
				1 - İllerde, kuruluş merkezlerinde, büyükşehir belediye sınırları içindeki ilçeler ve nüfusu 50 bini geçen ilçelerde	1.100
				2 - Diğer ilçelerde	560
			b)	Asker sevk ve celp dönemlerinde askerlik şubesi ve eğitim merkez k.lığı mutemetlerine asker sevki ile ilgili	85.000
			c)	Şehit cenazelerinin nakli, firari askerler,şüpheli, tutuklu veya hükümlü askerlerin sevk amacıyla	12.700
			ç)	Yabancı konuk ve heyetlerin ağırlanması amacıyla görevlendirilecek mihmandarlara	7.400

				d) Bakanların katılacağı yurt dışı seyahatlerde kullanılmak üzere	21.200	
				e) Mahkeme harç ve giderleri için	26.500	
				- (Ankara, İstanbul ve İzmir il merkezleri için)	74.000	
				f) Doğal afetler nedeniyle oluşacak ihtiyaçlar için	58.000	
				ğ) İl dışına yapılacak seyahatlerde kullanılacak akaryakıt giderleri için	5.600	
				ğ) Yakalanan yasa dışı göçmenler ile sınırdışı edilecek şahıslar için kullanılmak üzere	23.300	
				h) Türkiye Büyük Millet Meclisi Genel Sekreterliği ve Cumhurbaşkanlığı Genel Sekreterliği	424.000	
				i) Askeri daire mutemetleri ile Milli İstihbarat Teşkilatı daire mutemetlerine ve dış temsilcilikler emrine verilecek avans tutarları, ilgili idarelerin görüşleri alınmak suretiyle askeri birlik, daire ve dış temsilcilikler itibarıyla Maliye Bakanlığınca ayrıca belirlenmek üzere;		
				- Askeri daire mutemetlerine	85.000	
				- Milli İstihbarat Teşkilatı mutemetlerine	42.000	
				- Dış Temsilciliklere	318.000	
				i) 5018 sayılı Kanuna ekli (II) sayılı cetvelde yer alan özel bütçeli idarelerin;		
				- Kuruluş merkezlerindeki mutemetlerine	795.000	
				- Merkez dışındaki birim mutemetlerine	318.000	
				j) Türkiye İşbirliği ve Koordinasyon Ajansı Başkanlığı mutemetlerine	795.000	
				k) Yükseköğretim Kurumları Sağlık Kültür ve Spor Daire Başkanlığı görev alanına giren faaliyetlere giren harcamalar için (a-1) bendinde belirtilen tutarın beş katı kadar,		
				l) Yargılama Giderleri	12.200	
				m) Posta ve Telgraf Giderleri (Yüksek Mahkemeler için)	2.650	
				n) Aile ve Sosyal Politikalar Bakanlığına ait kadın konukevleri ve bağlı birimlerinden hizmet alan kadınların harçlıkları için		
				- Büyükşehir belediye sınırları içinde	5.000	
				- Diğer il ve ilçelerde	3.000	
		40	4		23.300	
		46	2		291.500.000	
		79	-	(a) bendi için	15.000	
				(b) bendi için	15	
d)	Sosyal Güvenlik Kurumu Kanunu	5502	7	1	Kurumun hak ve alacaklarınının terkinin	390

II. KAMU GÖREVLİLERİNE İLİŞKİN TOPLAM ATAMA SAYISI SINIRLARI

K.H.K No:	Kanun Hükümünde Kararnamenin Adı	Madde	Fıkra	Kamu Görevlilerine İlişkin Toplam Atama Sayısı Sınırı
78	Yükseköğretim Kurumları Öğretim Elemanlarının	5	1	Açıktan veya nakil suretiyle; 78 sayılı Kanun Hükümünde Kararnamenin 5 inci maddesinin birinci fıkrası kapsamında öğretim üyeleri hariç olmak üzere boş öğretim elemanı kadrolarına 4.000, 190 sayılı Kanun Hükümünde Kararnamenin ek 7 nci maddesinin birinci fıkrası kapsamında serbest memur kadrolarına 36.000 olmak üzere, yapılabilecek toplam atama sayısı sınırı 40.000 adettir. Ayrıca, yükseköğretim kurumlarının boş öğretim elemanı kadrolarına 2013 yılında emeklilik, ölüm, istifa, nakil, eğitimin tamamlanması veya başarısızlık sonucu kurumlarından ayrılan araştırma görevlisi sayısı kadar daha açıktan veya nakil suretiyle atama yapılabilir. 4.000 adet atama izninin en az 2.000 adedi, Yükseköğretim Kurulu koordinasyonunda Öğretim Üyesi Yetiştirme Programı kapsamında yetiştirilmek amacıyla araştırma görevlisi kadrolarına yapılacak atamalarda kullanılır. Program kapsamında söz konusu kadrolara atanacak adayların puan türleri esas alınarak kurumlar itibarıyla merkezi olarak yerleştirilmeleri, yurt içinde ve yurt dışında yetiştirilmeleri ile yükseköğretim kurumlarına sağlanacak diğer desteklere ilişkin usul ve esaslar Yükseköğretim Kurulunca belirlenir.
190	Kadroları Hakkında Kanun Hükümünde Kararname Genel Kadro ve Usulü Hakkında Kanun Hükümünde Kararname	Ek 7	1	

B.4. K – CETVELİ

- 30.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı **K – Cetvelinin “Ek Ders Ücreti” başlıklı 1. maddesi** uyarınca;

Polis Akademisinde ve Yükseköğretim Kurumları Öğretim Elemanları ile Yabancı Uyruklu Öğretim Elemanlarının Geliştirme Eğitimi Yönetmeliğine göre ek ders vermekle görevlendirilen; öğretim üyesi, öğretim görevlisi (öğretim görevlisi emniyet teşkilatı mensupları dahil) ve okutmanlara 2914 sayılı Yükseköğretim Personel Kanununa göre belirlenen tutarda, öğretmenlere ve öğretmen olarak görevlendirilenlere ise aynı Kanuna göre okutmanlar için belirlenen tutarda ek ders ücreti ödenir.

- 31.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı **K – Cetvelinin “Ek Ders Ücreti” başlıklı 4. maddesi** uyarınca;

2547 sayılı Yükseköğretim Kanununun 45 inci maddesinin (d) bendi uyarınca sınavsız geçme hakkı verilen meslek yüksekokullarında ikinci öğretim kapsamında yürütülecek eğitim-öğretim programlarındaki ders ve uygulamalarda bulunmak üzere, 2547 sayılı Kanunun 31 inci maddesine göre “öğretim görevlisi” olarak görevlendirilen ve fiilen görev yapan öğretmenlere, uzman kişilere, emekli öğretim elemanlarına ve emekli öğretmenlere, 2914 sayılı Kanunun 11 inci maddesinde belirtilen hükümler dikkate alınarak, 19/11/1992 tarihli ve 3843 sayılı Kanun ve buna ilişkin mevzuat hükümleri çerçevesinde ilgili üniversiteler tarafından ek ders ücreti ödenir. Milli Eğitim Bakanlığınca görevlendirilecek öğretmenlere bu kapsamda ödenecek ek ders ücreti haftada 10 saati geçemez.

- 32.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı **K – Cetvelinin “Ek Ders Ücreti” başlıklı 6. maddesi** uyarınca;

29/7/2002 tarihli ve 4769 sayılı Kanun uyarınca eğitim merkezlerinde ders vermekle görevlendirilen; yükseköğretim kurumları öğretim üyesi, öğretim görevlisi ve okutmanlarına 2914 sayılı Kanuna göre belirlenen tutarda, diğerlerine ise aynı Kanuna göre okutmanlar için belirlenen tutarda ek ders ücreti ödenir.

- 33.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı **K – Cetvelinin “Konferans Ücreti” başlıklı 1. maddesi** uyarınca;

1- Her bir konferans için 21 Türk Lirasını aşmamak üzere;

- a) 657 sayılı Kanunun 176 ncı maddesine göre ve yükseköğretim kurumlarında yönetim kurullarınca belirlenen öğretim programı dışında, konferans verenlere kurumlarınca belirlenecek tutarda konferans ücreti ödenir.

- 34.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı **K – Cetvelinin “Konferans Ücreti” başlıklı 2. maddesi** uyarınca;

Hizmet içi eğitim ve kurslarda konferans ücreti ödenmez.

35. Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı **K – Cetvelinin “Fazla Çalışma Ücreti” başlıklı 1. maddesi** uyarınca;

657 sayılı Kanunun 178 inci maddesi uyarınca fazla çalışma karşılığında saat başına yapılacak ödeme 1,54 Türk Lirasıdır. (399 sayılı Kanun Hükmünde Kararnamenin 30 uncu maddesinin (a) bendi dâhil olmak üzere özel kanunlarındaki hükümler uyarınca bütçe kanunlarıyla belirlenmesi gereken fazla çalışma ücretleri için bu saat ücreti esas alınır.)

36. Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı **K – Cetvelinin “Fazla Çalışma Ücreti” başlıklı 2. maddesi** uyarınca;

657 sayılı Kanuna tabi personele, anılan Kanunun 178 inci maddesinde yer alan kısıtlamalara bağlı olmaksızın ve fiilen yapılan fazla çalışma karşılığında;

- Her bir makam için aylık toplam 450 saati geçmemek üzere Kurul Başkanı (Bakanlıklar), Genel Müdür ve daha üst birim yöneticileri, Strateji Geliştirme Başkanı, Vali, General ve Amiral rütbesini haiz olmak kaydıyla Genelkurmay Başkanlığı, Milli Savunma Bakanlığı, kuvvet komutanlıkları ile Jandarma Genel Komutanlığı ve Sahil Güvenlik Komutanlığındaki Daire Başkanı ve daha üst birimlerin yöneticileri, Rektör, Büyükşehir ve İl Belediye Başkanları ile birlikte çalışan personele ayda 90 saati geçmemek üzere makam onayına istinaden saat başına yapılacak ödeme 1,62 Türk Lirasıdır.
- Bakanlıklar ve Yükseköğretim Kurulu Başkanlığı ile 2005 yılında katma bütçeli genel müdürlük iken 2006 yılında genel veya özel bütçe kapsamına alınan genel müdürlüklerin merkez teşkilatlarına ait kadrolarda görev yapan şoförlere ayda 60 saati geçmemek üzere makam onayına istinaden saat başına yapılacak ödeme 1,62 Türk Lirasıdır.
- Yüksek Öğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğüne bağlı yurtlar ile üniversitelere bağlı yurtlarda görev yapan personelden gerçekleştirdikleri fazla çalışma karşılığında kendilerine izin verilme imkanı bulunmayanlara, yıllık olarak Maliye Bakanlığınca tespit edilecek azami fazla çalışma saatleri içinde kalınmak şartıyla ve her bir personel için ayda 90 saati aşmamak üzere saat başına yapılacak ödeme 1,54 Türk Lirasıdır.
- Anadolu Üniversitesi dışındaki diğer yükseköğretim kurumları kadrolarında görev yapan personelden, Anadolu Üniversitesi Açıköğretim Fakültesince düzenlenen akademik danışmanlık ve yüzyüze eğitim hizmetlerinin yürütülmesine yardımcı olmak üzere normal çalışma saatleri dışında görevlendirilen ve fiilen görev yapanlara, Anadolu Üniversitesinin talebi üzerine yıllık olarak Maliye Bakanlığınca tespit edilecek azami fazla çalışma saatleri içinde kalınmak ve Anadolu Üniversitesi tarafından açıköğretim programı uygulayan yükseköğretim kurumlarına aktarılan öğrenci katkı paylarından ödenmek şartıyla ve her bir personel için ayda 60 saati aşmamak üzere saat başına yapılacak ödeme 2,65 Türk Lirasıdır.
- 2547 sayılı Kanunun 45 inci maddesinin (d) bendi hükmü uyarınca, mesleki ve teknik eğitim bölgesinde yer alan meslek yüksekokulları ile ilişkilendirilen mesleki ve teknik orta öğretim kurumlarında görev yapan Milli Eğitim Bakanlığı idari personeline (yardımcı hizmetler sınıfı personeli dahil), yasal çalışma saatinin bitiminden sonra fiilen yaptıkları fazla çalışma süreleri için ayda 100 saati geçmemek üzere saat başına yapılacak ödeme 2,65 Türk Lirasıdır.

- 37. Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı K – Cetvelinin “Fazla Çalışma Ücreti” başlıklı 4. maddesi uyarınca;**

Yapılan denetim ve inceleme sonucunda, fiilen fazla çalışma yapmayanlara yukarıda yer alan hükümlere göre ödeme yapıldığının tespit edilmesi halinde, ilgililer hakkında gerekli kanuni takibat yapılmakla birlikte, ödenen fazla çalışma ücreti bir katı fazlası ile birlikte geri alınır. Bu tutarın, cezaya ilişkin bölümünün yarısı ödeme yapılan personelden, diğer yarısı ise mesai çizelgesini onaylayandan tahsil edilir.

- 38. Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı K – Cetvelinin “Fazla Çalışma Ücreti” başlıklı 5. maddesi uyarınca;**

Her ne suretle olursa olsun, özel kanunlarına göre fazla çalışma ücreti alanlara, yukarıdaki hükümlere göre ayrıca fazla çalışma ücreti ödenmez.

- 39. Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı K – Cetvelinin “Diğer Ödemeler” başlıklı 4. maddesi uyarınca;**

Genel yönetim kapsamında bulunan kamu idareleri ile bunlara bağlı döner sermayeli kuruluşlar ve özel kanunlarla kurulmuş fonlar tarafından yapılacak her türlü etüt, plan, proje, güzel sanatlarla ve benzeri işlere ilişkin yarışmalarda jüri üyesi veya raportör olarak görevlendirilen 657 sayılı Kanunun 87 nci maddesinde sayılan kurum ve kuruluşlarda çalışan personele, her bir asli jüri üyeliği veya raportörlüğü için 1.335 Türk Lirasını geçmemek üzere Maliye Bakanlığının görüşü alınarak kurumlarınca belirlenecek tutarda ücret ödenir. Bu personelden,

- Danışman jüri üyeliği görevi yapanlara aynı koşullarla, yukarıda belirtildiği şekilde tespit edilen tutarın 1/2'si,

- Yedek jüri üyelerine ön ve soru-cevap toplantılarına katılmaları halinde yedeği oldukları danışman jüri veya asli jüri üyelerine ödenen tutarın 1/4'ü,

- Asli jüri üyesinin zorunlu bir nedenle çalışmalara devam edememesi halinde kendisine yedek jüri üyesi ücreti, asli jüri üyesinin yerini alacak yedek jüri üyesine de asli jüri üyesi ücreti,

- Raportör yardımcılara raportörlere ödenen tutarın 1/5'i,

ödenir. Anılan jürilerde üye veya raportör olarak görev yapan ve yukarıda belirtilen kapsama girmeyen 657 sayılı Kanunun 87 nci maddesinde sayılan kurum ve kuruluşlarda çalışan personel dışındaki kişilere ise, 4734 sayılı Kamu İhale Kanununun 23 ve 53 üncü maddeleri uyarınca yayımlanmış olan Mimarlık, Peyzaj Mimarlığı, Mühendislik, Kentsel Tasarım Projeleri, Şehir ve Bölge Planlama ve Güzel Sanat Eserleri Yarışmaları Yönetmeliği hükümlerine göre ücret ödenir. Ancak verilecek tutar, bu maddenin birinci cümlesinde belirtilen tutarın iki katından fazla olamaz.

- 40. Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı K – Cetvelinin “Diğer Ödemeler” başlıklı 6. maddesi uyarınca;**

657 sayılı Kanunun ek 32 nci maddesi uyarınca verilecek öğretim yılına hazırlık ödeneği; öğretim yılının başladığı aydan sonra ve birinci dönem ders yılının sonundan önce göreve

başlayanlara %75'i, birinci dönem ders yılından sonra ve ikinci dönem ders yılının sona ermesinden önce göreve başlayanlara ise %50'si oranında yapılır.

- 41.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı K – Cetvelinin “Diğer Ödemeler” başlıklı **10. maddesi** uyarınca;

2155 sayılı Bazı Kamu Personeline Tayin Bedeli Verilmesi Hakkında Kanununun 1 inci maddesinin üçüncü fıkrası uyarınca ödenecek tayin bedelinin aylık tutarı, (2.100) gösterge rakamının memur aylık katsayısı ile çarpılması sonucu bulunacak tutarı geçemez.

- 42.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı K – Cetvelinin “Diğer Ödemeler” başlıklı **11. maddesi** uyarınca;

2828 sayılı Sosyal Hizmetler Kanununun 32 nci maddesinde yer alan “en yüksek Devlet memuru aylığının bir buçuk katı” ibaresi “1.180 Türk Lirası” şeklinde uygulanır.

- 43.** Ek Ders, Konferans ve Fazla Çalışma Ücretleri İle Diğer Ücret Ödemelerinin Tutarlarının Yer Aldığı K – Cetvelinin “Diğer Ödemeler” başlıklı **12. maddesi** uyarınca;

2547 sayılı Kanunun ek 29 uncu maddesinde yer alan (4.350) gösterge rakamı, 1/1/2014-31/12/2014 tarihleri arasındaki dönemde (4.702) olarak uygulanır.