
1

•

B
ro

ch
u

re

Practical Seminar

Financial Accounting in
EU External Cooperation Funding
25th – 26th August 2014, Berlin

• Staff Cost Accounting

• Eligible Costs & VAT Issues

• EU requirements on public procurement

• How to prepare for EU audits

• Funding Trends in the new Programming Period

With experts from:

• European Bank for Reconstruction and Development (EBRD)

• Save the Children Brussels Office

• Undersecretariat of Treasury, Republic of Turkey

Especially for projects funded by

• Instrument for Pre-Accession Assistance (IPA)

• European Neighbourhood Instrument (ENI)

• European Development Fund (EDF)

• Development Cooperation Instrument (DCI)

and other EU External Cooperation Programmes

2

Who is this seminar for?

• National and regional authorities
 which are involved in the
 financial management of projects
 funded by EU external cooperation
 programmes such as
 - Instrument for Pre-Accession
 Assistance (IPA)
 - European Neighbourhood
 Instrument (ENI)
 - Development Cooperation
 Instrument (DCI)
 - European Development Fund (EDF)

• Development agencies using IPA,
 ENI, DCI and EDF funds

• Public organisations and NGO
 handling projects funded by EU
 external cooperation funds

• Public Development Banks

• Private companies executing
 service contracts for IPA, ENI, DCI
 and EDF-funded projects

• Consultants advising beneficiaries
 of EU external cooperation funding

PRACTICAL SEMINAR

Financial Accounting in EU External Cooperation Funding

Financial accounting in EU External Cooperation Funding is a
challenge for many beneficiaries beyond the European Union’s
borders
The European Union (EU) and its Member States are the world’s biggest donors, providing

more than half of all development aid worldwide. However, in order to cooperate with the

EU successfully and to benefit from the external cooperation funds, beneficiaries have

to comply with a multitude of accounting regulations for projects financed by the EU.

Moreover, EU financing instruments such as the Instrument for Pre-Accession Assistance

(IPA), the new European Neighbourhood Instrument (ENI) and the Financing Instrument

for Development Cooperation (DCI) necessitate extensive reporting on the side of the

beneficiaries to comply with all rules and prevent the recovery of funding.

Practitioners in EU-funded projects need to be aware of questions such as:

•	 Which costs are eligible?

•	 How to handle the accounting of personnel costs?

•	 What VAT issues can arise?

•	 Which public procurement rules apply to my project?

Extensive audits of the European Commission and OLAF in external
assistance projects
To ensure that funds used for development and cooperation projects are spent properly,

the European Commission and other designated authorities such as the European Court

of Auditors and the European Anti-Fraud Office OLAF conduct extensive audits of projects

financed by the EU. It is therefore imperative to know which areas auditors focus on, how

to respond to pre-audit questions, and what is expected during an on-site audit of the

European Commission.

Learn how to conduct the financial accounting and project management of your EU-funded

project correctly at our Practical Seminar. Experienced financial managers from EU and

pre-accession countries lead practical workshops on sound accounting for beneficiaries

of EU external cooperation funds.

“Excellent opportunity for exchange of knowledge and ideas”

3

Your benefits

•	 Ensure the success of your
	 EU-funded project by implementing
	 accounting in accordance to
	 EU rules

•	 Increase the efficiency of your work

•	 Implement your projects with more
	 certainty

•	 Learn how to avoid the threat of
	 funding recovery

•	 Receive practical advice on your
	 individual questions

•	 Benefit from many practical
	 examples and exercises as well as
	 group work sessions

•	 Network with experts and peers
	 from other countries and exchange
	 your experiences

What will you learn at this seminar?

•	 How to manage and implement projects according to EU regulations

•	 What are eligible costs for EU-funded development projects?

•	 How to handle different cost classifications such as variable costs, direct costs and
	 indirect costs

•	 How to handle accounting of personnel costs in EU-funded projects

•	 What do intermediate and final reports have to contain?

•	 Which EU public procurement rules do beneficiaries have to follow?

•	 How are European Commission audits conducted and how to best prepare for them?

•	 What are the changes for the new programming period?

?

4

WILLIAM POWER
Finance and Administration Manager, Small
Business Support Team, European Bank for
Reconstruction and Development (EBRD)
William Power is currently the Finance and Administration
Manager within the European Bank for Reconstruction
and Development’s (EBRD) Small Business Support
Team. The team is comprised of two complementary
instruments of SME assistance: The Enterprise Growth
Programme EGP, and the Business Advisory Services
programme. EGP supports SMEs in EBRD Countries
of Operations through the engagement of international
industry experts, while BAS works on supporting local
SMEs by building up the infrastructure of local advisory
services. In this context, William Power manages all
aspects of planning cycle for SBS activities, from the
inception of funding negotiations, to the conclusion
with donor agreements, the use of funds under donor-
approved programmes, and financial reporting to donors.
His team also deals extensively with contracting issues
related to consultants and beneficiary enterprises.

PROGRAMME DAY 1

Financial Accounting in EU External Cooperation Funding

8.30-9.00

Registration and Handout of Seminar Material

9.00-9.05

Opening Remarks from the European Academy for Taxes, Economics
& Law

9.05-9.30

Welcome Note from the Chair and Round of
Introductions
Dr Bettina Geiken, Senior EU External Cooperation
Projects Manager, Brussels, Belgium

9.30-10.15

Financial Reporting and Contract Addenda
•	Intermediate/Final reports
•	Reporting with different valuta
•	Different partners, different languages, different cultures:
	 Cost statements, use of templates
•	Submission and approval deadlines
•	When and how to submit contract addenda

Group exploration: What are the main factors for accurate
financial reporting?

Dr Bettina Geiken, Senior EU External Cooperation
Projects Manager, Brussels, Belgium

10.15-10.30

Discussion Round

10.30-11.00

Coffee Break and Networking Opportunity

11.00-12.00

Financial Accounting for Projects Financed
by EU External Cooperation Funding
•	EBRD Small Business Support
•	EBRD and EU
•	Systems and processes
•	Accounting and reporting
•	 Internal controls
•	Specific challenges
William Power, Finance and Administration Manager,
Small Business Support Team, European Bank for
Reconstruction and Development (EBRD)

12.00-12.15

Discussion Round

12.15-13.30

Lunch Break and Networking Opportunity

5

16.30-18.00

EU Funding Trends and Access to
EU Funding for Civil Society Organisations
•	Overview of the new MFF and 11th EDF, 2014-2020
•	Overview of the new funding instruments for CSOs
•	Trends in EU-funding for CSO: Opportunities and challenges
Stijn De Lameillieure, EuropeAid Partnership Manager,
Save the Children Brussels Office & Co-Chair, Funding
for Development and Relief Work Group, CONCORD
– The European NGO Confederation

18.00

End of Day One

DR BETTINA GEIKEN
Senior EU External Cooperation
Projects Manager Brussels,
Belgium
Since 1998, Dr Bettina Geiken has
been working as an External Expert
in project development, coordination
and financial management for

external cooperation projects between regional and local
authorities in the ENPI area, funded by Development
and Cooperation – EuropeAid. From 2006 to 2013, she
worked for the Environment Agency of Brussels Region
(IBGE) to financially and technically manage their external
cooperation projects. Additionally, Dr Bettina Geiken was
involved in other long and medium term collaborations
including the Municipality of Rome and ECOMED, the
Municipal Agency for sustainable development in the
Mediterranean, and United Nations Operations Office
Geneva (UNOPS). As part of her project manager
task, Dr Bettina Geiken regularly trained and coached
southern local authorities in Tunisia, Morocco, Lebanon
and Syria in EU-accounting and financial management
to make sure local accounting rules correspond to the
specific accounting requirements of EuropeAid projects.

Workshop with Group Assignments

13.30-16.30

Eligible Costs and Financial
Reporting for Projects Financed by
EU External Cooperation Funding

Participants work in small groups on different exercises like
•	Identifying eligible and ineligible costs
•	Applying different calculations for travel allowances
•	Assessing staff cost accounting documents

Eligible Costs
•	Definition of eligible costs
•	When are costs eligible and what could make them ineligible?
•	Which costs require justification and which don’t?
•	Per Diems: Use of flat rates or actual costs, different models
•	Administrative costs/overheads, co-financing
•	Pitfalls of VAT related issues

Practical Exercise: Identify eligible costs
(example equipment documents, travel costs etc)

Group Exploration: Pitfalls and solutions of VAT related issues
(on a real life example)

Staff Cost Accounting
•	Particular requirements for the financial accounting of personnel
	 costs
•	How to track personnel costs
•	Valorisation of personnel costs as co-financing

Practical Exercise: From the view point of an auditor, check staff
cost accounting documents and valuta

Note: This session includes a refreshment break.

Dr Bettina Geiken, Senior EU External Cooperation
Projects Manager, Brussels, Belgium

STIJN DE LAMEILLIEURE
EuropeAid Partnership
Manager, Save the Children
Brussels Office &
Co-Chair, Funding for
Development and Relief
Work Group, CONCORD - The
European NGO Confederation

Stijn De Lameillieure has 13 years of experience in
international development. He currently is Save the
Children’s EuropeAid Partnership Manager responsible
for managing the relations with DEVCO/EuropeAid in
relation to funding and programming. He also is co-chair
of CONCORD’s workgroup on Funding for Development
and Relief. Previously, Stijn De Lameillieure worked as
Project and Programme Manager at UNDP, UN-Habitat
and Unicef.

6

PROGRAMME DAY 2

Financial Accounting in EU External Cooperation Funding

MEHMET UVEZ, CIA
Deputy Head of Audit
Authority & Vice Chairman of
Treasury Controllers, Treasury,
Republic of Turkey
Mehmet Uvez has ten years of
experience with EU financial
assistance provided to Turkey and

other acceding Balkan countries. In 2011, he was
appointed Deputy Head of the Turkish Treasury’s Audit
Authority as well as Vice Chairman of the Board of Treasury
Controllers. In this function, he is responsible for verifying
the effective functioning of the management and control
system structure of the Instrument for Pre-Accession in
Turkey. Furthermore, he has actively participated in the
establishment of the legal and administrative basis for the
EU Financial Assistance Decentralised Implementation
System in Turkey. Additionally, he carried out compliance
audits and self-assessments for the Central Finance
and Contracts Unit, the National Fund, the Ministry of
Transport, the Ministry of Labour as well as the IPARD
Agency. Moreover, he held the position of OLAF National
Contact Point and Deputy Senior Programming Officer
for the “Strengthening the Audit Capacity” project at the
Undersecretariat of Treasury. Prior to his current position,
Mehmet Uvez worked as an Independent Auditor for the
World Bank for six years. He has been a Certified Internal
Auditor (CIA) since 2004.

MELINDA WEZENAAR
Branch Director MDF Training
& Consultancy, Brussels
Branch, Belgium
In 1998, Melinda Wezenaar set up
the Brussels branch office for the
Dutch-based Training & Consultancy
organisation MDF. As EU office, MDF

Brussels has as mission to contribute to the capacity
development of the development actors notably working
with EU funds. Melinda Wezenaar holds more than 19
years professional experience in the design, delivery and
implementation of capacity development programmes
(training, coaching, advisory) for EU external cooperation
actors in Brussels and EU partner countries worldwide.
She has a particular focus on EU external action
procedures, having designed and managed various large
training programmes for the European Commission and
implemented numerous workshops in the EU contractual
& financial procedures for both the EU Commission-
EuropeAid and Delegations, the partner country ministries
as well as the ‘implementing’ side, i.e. NGOs, private
sector consulting companies and technical assistants.

Practical Workshop

10.45-12.45

EU Public Procurement Rules for
EU Grant Beneficiaries and Service
Providers

9.00

Welcome Note from the Chair
Mehmet Uvez, CIA, Deputy Head of Audit Authority
and Vice Chairman of Treasury Controllers,
Undersecretariat of Treasury, Republic of Turkey

9.00-10.00

European Commission Audits of Projects
Funded by EU External Cooperation
Programmes
•	Background to the certification process
•	What areas do auditors focus on? Possible weak spots of projects
•	Practical aspects of European Commission audits
•	How to respond to pre-audit questions?
•	What do auditors sample and check?
•	Typical mistakes and how to avoid them
•	How to implement audit findings
Mehmet Uvez, CIA, Deputy Head of Audit Authority
and Vice Chairman of Treasury Controllers,
Undersecretariat of Treasury, Republic of Turkey

10.00-10.15

Discussion Round

10.15-10.45

Coffee Break and Networking Opportunity

•	What, who, why?
•	How to do it – Thresholds, main steps, documents
•	Application of PRAG as best practice
•	Eligibility and origin
•	Advice from a practitioner
Melinda Wezenaar, Branch Director MDF Training &
Consultancy, Brussels Branch, Belgium

12.45-13.00

Discussion Round

13.00-14.00

Lunch Break and Networking Opportunity

7

Practical Workshop

14.00-15.15

How to Prepare for Financial Audits

•	How to prepare for financial audits in the best way – Key aspects
	 you need to be aware of
•	Requirements of the European Commission and Audit Authorities
	 regarding accounting, bookkeeping and verification with regard to
	 eligibility
•	Which documents and records should I have ready?

Group Exercise: Analysing a fictive project report

Mehmet Uvez, CIA, Deputy Head of Audit Authority
and Vice Chairman of Treasury Controllers,
Undersecretariat of Treasury, Republic of Turkey

15.15-15.30

Final Discussion Round

15.30-15.45

End of Seminar and Handout of Certificates

“Quick and to the point”

“The seminar was informative”

Phineas Sigubhu, Budget Officer,
SNV Netherlands Development Organisation

9

BOOKING	 BOOKING NUMBER: S-806 (DMW) 			 25th – 26th AUGUST 2014

Herewith we register the following persons for the Summer Seminar: “Financial Accounting in EU External Cooperation Funding“.

Only Valid with Signature and Stamp.
 NOTE

European Academy for Taxes, Economics & Law Brauner Klingenberg GmbH | Leipziger Platz 9 | 10117 Berlin | Phone +49 (0)30 80 20 80 230 | Fax +49 (0)30 80 20 80 259

Place, Date			 Authorised Signature and Stamp

Phone
Fax
E-mail

Ms. Mr.Delegate 1

I hereby order the digital version of the
seminar documents (fee required) in addition
to the seminar.

First name		 Last name 	
Your organisation	
Department
Unit		 	
Job position		 	
Street			
Postcode / City
Country			

Phone
Fax
E-mail

Ms. Mr.Delegate 2

I hereby order the digital version of the
seminar documents (fee required) in addition
to the seminar.

First name		 Last name 	
Your organisation	
Department
Unit		 	
Job position		 	
Street			
Postcode / City
Country			

Phone
Fax
E-mail

Ms. Mr.Delegate 3

I hereby order the digital version of the
seminar documents (fee required) in addition
to the seminar.

First name		 Last name 	
Your organisation	
Department
Unit		 	
Job position		 	
Street			
Postcode / City
Country			

In case of registration of more than one delegate do you prefer:
single invoice? collective invoice?

Ms. Mr.Invoice Organisation

 With my signature I confirm my registration and accept the

 General Terms and Conditions as legally binding.

 I herewith agree to receive further information from the

 European Academy for Taxes, Economics & Law

	

First name		 Last name	
Your Organisation	
Department
Unit		 	
Job Position		 	

E-mail			

Street	
Postcode / City
Country
Phone
Fax

European Academy for Taxes, Economics & Law

at Potsdamer Platz

Entrance: Leipziger Platz 9

10117 Berlin / Germany

BOOKING
E-mail: 	 booking@euroacad.eu

Fax: 	 +49 (0)30 802080-250

Phone: 	 +49 (0)30 802080-230

For online booking please visit

our website: www.euroacad.eu

10

Terms & Conditions for Conferences, Seminars and other
Training Courses
1. Area of Application
The following terms and conditions settle the contractual relationship between conference participants and the European Academy for Taxes, Economics & Law Brauner Klin-
genberg GmbH [referred to as “European Academy for Taxes, Economics & Law” in the following]. Differing terms and conditions, as well as, other settlements and/or regulati-
ons have no validity.

2. Registration / Confirmation of Application
A registration can be made via internet, mail, fax, or email. The registration is considered granted and legally binding if not rejected by the European Academy for Taxes, Eco-
nomics & Law in writing within seven (7) days after receipt of registration. The registration will be supplemented by a booking confirmation via email. Partial bookings are only
valid for seminars designed in modules.

3. Service
The course fee covers the fee per participant and course in € net, subject to current German VAT. It includes training course documents as per course description, a lunch meal/
snack and refreshments during breaks, as well as, a participation certificate.
The European Academy for Taxes, Economics & Law has the right to change speakers/instructors and to modify the course program if and where necessary while maintaining
the overall nature of the course. All registered participants will be notified in case of a course cancellation due to force majeure, due to speakers’ preventions, due to troubles at
the chosen location or due to a low registration rate. Course cancellation notification due to a low registration rate is issued no later than two (2) weeks before the course date.
Course fees are reimbursed in the cases listed above; however, reimbursement for travel expenses or work absenteeism is only granted in cases of intention or gross negligence
by the European Academy for Taxes, Economics & Law. Any reimbursement of travel expenses are to be considered as an exceptional goodwill gesture and form no future ge-
neral obligation. In case of disturbances and/or interruptions, the European Academy for Taxes, Economics & Law commits itself to solve or limit any problems that might occur
in order to maintain and continue the course as planned.

4. Payment Date and Payment, Default of Payment
Payment of the course fee is payable immediately upon receipt of invoice. Where payment is not received or lacking clear assignment to a participant prior to commencement of
the course, the European Academy for Taxes, Economics & Law may refuse the relevant participant’s participation in that course. The course fee, however, is still due immedia-
tely and can be claimed as part of a dunning procedure or legal action. In accordance with BGB §247 (1), in case of default of payment within the stipulated time period, default
interest on arrears of at least 5% above the ECB base rate is due and payable. The European Academy for Taxes, Economics & Law can claim higher damage for delay if and
where proven. Equally, the participant may prove that a damage has not occurred or has had less effect than estimated by the European Academy for Taxes, Economics & Law.

Payment shall be made by cashless bank transfer; cash or cheques will not be accepted. The European Academy for Taxes, Economics & Law is not liable for any loss of means
of payment. The participant may only offset such claims against the European Academy for Taxes, Economics & Law’s as are undisputed, legally recognized or recognized in
writing by the European Academy for Taxes, Economics & Law. The right of retention is only acceptable in accordance with a counterclaim based on the same contract.

5. Cancellation
Cancellations need to be issued in writing. Cancellation by the participant will be subject to cancellation charges as follows:
•	 30 days or more prior to commencement of the course: service charge of 80,00 € net, subject to current German VAT, payable immediately, course fee will be reimbursed,
•	 two (2) weeks to 30 days prior to commencement of the course: 50% of course fee net, subject to current German VAT, payable immediately,
•	 non-attendance or cancellation less than two (2) weeks prior to commencement of the course: 100% of course fee net, subject to current Germany VAT, payable
	 immediately
The European Academy for Taxes, Economics & Law gladly accepts without additional costs a substitute participant nominated in case of a cancellation if the substitute parti-
cipant is registered at least three (3) days prior to the commencement of the course. Neither cancellation of a specific module/part of the course or substitution per module/per
day is possible.

6. Copyright
Seminar/course documents are protected by property rights and may not be duplicated, processed, amended, circulated or published in any other way without the written con-
sent of the European Academy for Taxes, Economics & Law. The European Academy for Taxes, Economics & Law reserves all rights.

7. Liability
All seminars and courses are prepared and presented by qualified speakers and instructors. The European Academy for Taxes, Economics & Law accepts no liability for the up-
to-dateness, correctness and completeness of the seminar documentation, as well as, presentation of the seminar.

8. Applicable Law, Place of Jurisdiction, Place of Performance
All cases shall be governed and construed in accordance with German law to the exclusion of the UN Sales Convention. As far as legally admissible, place of performance and
place of exclusive jurisdiction shall be Berlin, Germany.

9. Data Protection
The European Academy for Taxes, Economics & Law protects personal data by taking appropriate protection measures. For the purpose of optimization of the product and ser-
vice portfolio and according to the regulations of the data privacy laws, it stores and processes person-specific data on the training participants. Hence, all European Academy
for Taxes, Economics & Law website hits are registered. All personal data will, in accordance with the law, be used for documentation requests, placed orders or other enquiries
in order to send information out by post.
The European Academy for Taxes, Economics & Law will, in accordance with the law, inform participants by email about special offers that resemble previously booked semi-
nars. If and where personal data needs to be transferred to countries lacking appropriate data protection schemes, the European Academy for Taxes, Economics & Law shall
grant alternative adequate protection. Furthermore, the European Academy for Taxes, Economics & Law will use personal data as far as participants have granted respective
permission. When collecting personal data, the European Academy for Taxes, Economics & Law will always ask for permission regarding email information about offers. The
participant may, at any time, express their objection to data collection for the purpose of advertisement or address via email or fax. Any data provided to the European Academy
for Taxes, Economics & Law will be processed for reservations and bookings, as well as, for information about other seminars. Names and company names will be published in
a participants’ list and forwarded to the mailing company.

	salutation: Off
	First name:
	Last name:
	Phone:
	Your organisation:
	Department:
	Fax:
	Unit:
	Email:
	Job position:
	Street:
	I hereby order the digital version of the: Off
	Postcode City:
	Country:
	salutation_2: Off
	First name_2:
	Last name_2:
	Phone_2:
	Your organisation_2:
	Department_2:
	Fax_2:
	Unit_2:
	Email_2:
	Job position_2:
	Street_2:
	I hereby order the digital version of the_2: Off
	Postcode City_2:
	Country_2:
	salutation_3: Off
	First name_3:
	Last name_3:
	Phone_3:
	Your organisation_3:
	Department_3:
	Fax_3:
	Unit_3:
	Email_3:
	Job position_3:
	Street_3:
	I hereby order the digital version of the_3: Off
	Postcode City_3:
	Country_3:
	salutation_4: Off
	First name_4:
	Last name_4:
	Street_4:
	Your Organisation:
	Postcode City_4:
	Department_4:
	Country_4:
	Unit_4:
	Phone_4:
	Job Position:
	Fax_4:
	Email_4:
	single invoice: Off
	collective invoice: Off
	I herewith agree to receive further information from the: Off
	Place Date:
	9:

