Twinning Fiche
1. Basic information

1.1
Programme: IPA 2011

1.2 Twinning Number: TR 11 IB TR 01
1.3 CRIS Number:

1.4
Title: Strengthening institutional and administrative capacity of the DGCA
1.5
Sector:
Transport
1.6
Location:
Turkey

Implementing arrangements:

1.5
Implementing Agency:

The Central Finance and Contracts Unit CFCU will be implementing agency and will be responsible for all procedural aspects of the tendering process, contracting matters and financial management including payment of project activities. The Director of the CFCU will act as Programme Authorizing Officer (PAO) of the project. The contact details of the CFCU Director are given below.
Contact details:

Mr. Muhsin ALTUN (PAO-CFCU Director)

Central Finance and Contracts Unit

Tel: + 90 312 295 49 00

Fax: + 90 312 286 70 72

e-mail: muhsin.altun@cfcu.gov.tr

Address: Eskişehir Yolu 4.Km. 2. Cad. (Halkbank Kampüsü) No: 63 C-Blok 06520
Söğütözü/Ankara TURKEY

1.6 Beneficiary (including details of SPO to be designated in line with the article 75

(3) of IPA Implementing Regulation) Directorate General of Civil Aviation (DGCA)
 Turkey is the Beneficiary of this Project
Stakeholders:

Turkish Airlines,
TOSHID (Turkish Private Aviation Enterprises Association) and

FTOs (Flight Training Organizations),
Contact details:

Haydar YALÇIN

Deputy Director General

Phone:+90 312 203 60 08

E-mail: hyalcin@shgm.gov.tr

Address: Gazi Mustafa Kemal Bulvarı No:128/A 06570 Maltepe / ANKARA-
/TURKEY
Financing
:

1.7
Overall cost (VAT excluded)
: The maximum contract budget is EUR 2,250.000, out which the amount of EUR 112.500 (5 % for TW shall be co – financed by the national budget.

1.8
EU contribution: EUR 2,137.500

1.9
Final date for contracting: 2 years after the signature of the Financing
Agreement.

1.10
Final date for execution of contracts: 2 years following the end date for contracting.
1.11 Final date for disbursements: 1 year following the end date for execution of contracts.
 2.
Overall Objective and Project Purpose

2.1 Overall Objective:

To contribute to the full alignment of the Turkish civil aviation legislation with the EU aviation acquis and enhancement of level of safety, environmental protection, security as well as market access in Turkish aviation sector.

2.2 Project Purpose:

To strengthen the Turkish DGCA’s legal, institutional and supervisory capacity on achievement of the alignment with the EU Civil Aviation acquis, ensuring high safety and security standards in civil aviation and as well as the implementation capacity of the EU Emissions Trading Scheme (ETS).

2.3 Link with AP/NPAA / EP/ SAA/Progress Report

The project is in line with the Accession Partnership (AP’s) between EC and the Republic of Turkey, EU annual Progress Reports, NPAA, MIPD. It addresses the priority areas defined in the revised Accession Partnerships (AP’s) and the Turkey National Programme for the Approximation with Acquis (NPAA) as follows:

2.3.1. Accession Partnership

The Accession Partnership Turkey dated 18 February 2008 under “Ability to assume the obligations of membership”, Chapter 14: Transport policy, set as Medium term priority continued efforts on the “legislative and administrative alignment to the transport acquis in particular as regards road transport and air safety” and “Strengthen the capacity to implement EU acquis, including control measures, in line with EU standards” (p.16); Regarding environment aspect on the Chapter 27: Environment, Commission recommended “adopting of a comprehensive strategy for the gradual transposition, implementation and enforcement of the acquis, including plans for building up the necessary administrative capacity at national, regional and local level and required financial resources, with an indication of milestones and timetables”.
2.3.2. NPAA

The Turkish National Plan for Approximation with the acquis (NPAA) 2008 under Section IV- Ability to Assume the Obligations of Membership, Chapter 14. Transport Policy. Priority

14.3 Air Transport presented a schedule of legislative alignments in the field of civil aviation by implementation deadlines and resources required. The alignment of the Directive No. 2004/36/EC
 Safety Assessment of Domestic and Foreign Aerial Vehicles; Regulation No. 261/2004/EC (Priority 28.1 Further aligning with the consumer acquis and ensuring adequate administrative structures and enforcement capacity), Regulation No. 1107/2006 on the rights of disabled persons and persons with reduced mobility when travelling by air; Regulation No. 2299/89/EEC regarding regulation of rules concerning the operation of computerized reservation systems were defined as priority topics.
National Programme of Turkey for Adoption of the EU Aquis (NPAA) 2008 under Section IV- Ability to Assume the Obligations of Membership, Chapter 27. Environment. Priority 27.3 Administrative Capacity presented a schedule of legislative alignments in the field of horizontal legislation by implementation deadlines and resources required. The alignment of the Directive No. 2003/87/EC establishing a scheme for greenhouse gas emission allowance trading; Decision No. 280/2004/EC establishing a mechanism for monitoring all GHG emissions were defined as priority topics.
2.3.3. Regular Progress Reports

Progress Report 2010 noted “Good progress” in the area of air transport. The Commission expressed its appreciation for Turkey willingness to integrate in the aviation architecture that will emerge from the Single European sky initiative. Commission appreciated the efforts of DGCA for improvement of the technical capacity of its human resources “through an active training policy” and recommended “systematisation of curricula and better training facilities”
.Despite the presence of the positive feedbacks registered in the 2010 Progress Report, the 2011 Report was rather critical on the relatively lacking human resources capacity of the DGCA and clearly stated that “the human resources capacity of DGCA is becoming a matter for serious concern given the robust growth of the aviation sector. The institutional and technical capacity of DGCA did not follow the pace of sector growth and there is high staff turnover.”

Progress Report 2011 was also critical regarding the climate change matters as well. The Report specifically noted that “Very limited progress was made regarding climate change. Some progress was made on trade in ozone-depleting substances. Turkey began implementing legislation transposing the acquis on the availability of consumer information on fuel economy and CO2 emissions in connection with the marketing of new passenger cars. A national climate change strategy was adopted by the Ministry of Environment and Forestry with UNDP/GEF support. Moreover, a climate change department was established within the Ministry of Environment and Forestry and a high level coordination committee for climate change was set up in order to increase coordination among government institutions. However, no preparations for the EU Emissions Trading Scheme have started yet. Turkey submitted its greenhouse gas inventory but has not submitted its fifth national communication so far. In the international climate negotiations on the post 2012 agreement, Turkey has had a tendency not to align with the EU positions lately. It has not associated itself with the Copenhagen Accord either. Turkey’s aim to limit greenhouse gas emission growth by 11% from the projected 2020 emissions on the basis of the business as usual scenario cannot be considered to be ambitious.”

2.4 Link with MIPD

The project falls within Turkey Multi-annual Indicative Planning Document (MIPD) 2011 -2013 priorities, respectively Priority 2 “to adopt the acquis in areas where there is complex legislation or costly requirements to adopt EU standards in areas such as transport..” and Priority 3 “to support Turkey in its economic and social development and to enhance competitiveness”. The Project also fits with the first objective for the transport sector stated as “the transposition of the EU’s transport legislation thereby aiming at improving the functioning of the market by promoting safe, efficient, environment sound and user friendly transport services...”
 Regarding Transport Sector Objectives for EU support over next three years the MIPD specifically noted “Institution building carried out to strengthen implementation of the EU acquis focusing on market regulation (establishment of regulatory body, infrastructure manager, accident investigation body and safety authority”

The MIPD 2011 – 2013 put specific attention on transport safety and environmental sustainability by focusing amongst others on safety management systems, passenger rights, airports and aviation safety which are issues that will be addressed by the Project, too. Related environment issues the MIPD considered adopting the environmental and climate change acquis as “an enormous challenge for Turkey”.
 In addition The MIPD stated that “The respect of general principles of environmental policy and conventions, the polluter pays principle, needed for low-carbon development, and financial sustainability has to be taken into account”. In order to achieve the Turkish Government objectives on the sector, the MIPD cited the necessity of a “Plan for Setting up Necessary Administrative Capacities at National, Regional and Local Level and Required Financial Resources for Implementing the Environmental Acquis”. This Plan will define the actions required for Turkey to implement the acquis in the Environment and Climate Change sector. “The strategy details the actions, timeframe and resources required and the sector can therefore be considered as coherent and supporting a sector wide approach. IPA supports in this section the implementation of the Europe 2020 strategy under the priority “Climate Change, Energy and Transport”.

2.5 Link with National Development Plan (where applicable)

The 9th Development Plan (2007–2013) set as the strategic goal for the aviation sector to be “the leader in the region and a major player in the world with the realization of investments towards increasing air traffic, security and capacity, besides the additional measures to be taken” (article 430). Regarding the DGCA, the Report clearly stated the “Need to ensure the efficiency of the General Directorate of Civil Aviation in terms of regulation and supervision in parallel with the growth in the sector”

.

Civil Aviation Strategy to 2023 articulated the main strategic goals regarding DGCA’s Institutional

and Administrative capacity strengthening as follows:

· Restructuring the Directorate General of Civil Aviation in becoming a Civil Aviation Regulation and Supervision Agency with strong corporate culture and identity;

· Recruitment of sufficient qualified staff, by ensuring competitive salary package;

· Transform airport management and air navigation service provision into two separate structures which are totally independent of each other.
· Separating the Navigation service provider functions from the Airport operator functions, creating a more efficient and effective system, as well as to continue to serve in a safer manner
.

· Establishment of an Aviation Accident and Incidence Investigation Board (AAIB) in the form of a permanent configuration in order to examine aircraft accidents and incidents;

· Examination of the deficiencies arising from other legislation affecting Civil Aviation legislation, and making a study in order to improve the missing aspects of the existing legislation.
Regarding EU harmonization process in the environment area the 9th Development Plan strongly recommended “to improve the infrastructure for environmental monitoring, auditing and reporting for increasing their efficiency and to ensure that the information flow and exchange among the relevant institutions are carried out through an integrated system
”. The Report expressed the Turkish Government commitment to address policies and develop mechanisms such as ” a National Action Plan that sets forth the policies and measures for reducing greenhouse gas emissions will be prepared. Thus, responsibilities concerning UN Framework Convention on Climate Change will be fulfilled”
.
2.6 Link with national/sectoral investment plans (where applicable)

N.A
This Project is linked with the Environment National Strategies & Action Plans as following:
· 9th Development Plan
 :

· Turkey: National Environmental Action Plan;

· Republic of Turkey, EU Integrated Environmental approximation strategy (2007- 2023)
 ;

· First National Communication on Climate Change of Turkey.

3. Description of project

3.1 Background and justification:

Civil Aviation is an important sector of the Turkey's economy. Whereas the development of aviation stimulates the economic activities in the country, the developments on the structure of economy designate that of air services. Given its large size and growing population base, the domestic and international air service will continue to increase as it was the case in the past years. The DGCA source
 reports that for 2010, 16 airlines carried 50.5 million domestic passengers and 52.1 million international passengers compare to 41.22 million domestic passengers and 44.28 million international passengers for 2009. Figures show the diversification and increase of the civil aviation market by 20.11 % in 2010. According DHMI last official figures, there are a total of 329 private airline companies working within Turkish aerospace, 17 of which are Turkish. These airlines are creating demand for air routes and airplane parts (new and used) as well as safety equipment, training and management. Turkish Airlines is the leading carrier with a market share of 64% of both international and domestic traffic. According to a global market research report prepared by Airbus, domestic air services in Turkey will constitute the fastest-growing market over the next two decades. The detailed and realistic research predicts domestic airlines in Turkey to grow 10.1% annually. With this average, Turkey will be the fastest-growing market over the next two decades.

Air Transportation consists of an important part of Turkey Transport policy initiatives to meet EU membership obligations. To better address this EU accession agenda, the Government of the Republic of Turkey adopted, in 2007, the National Action Plan for Approximation of the Legislation of the Republic of Turkey with the European Union Regulations. This includes committing amongst other sectors, to introducing the guiding principles of the EU acquis in the Transport sector and aligning its domestic legislation as a matter of priority. Provisional assessment of the primary legislation, as well as the level of the international and European aviation directives / regulations, transposed into the Turkish Legal framework showed significant gaps and revealed a number of recommendations for improvement. Although many regulations have already been adopted, many important requirements still need to be analyzed and passed.

The Directorate General of Civil Aviation (DGCA) of Turkey is the institution assigned with the task of alignment with the EU Acquis in the Civil Aviation area. An EC Funded Project
 carried out a Gap Assessment on the DGCA's legal framework together with its institutional and administrative capacities. From strategic recommendations in the project's report an Action Plan was developed for the period 2011-2015 on what and how should DGCA act to accomplish the legislation alignment in a qualitative and timely way.

An initial assessment of the primary legislation – Civil Aviation Act (Act No: 2920) and the Law on the Duties and Organization of the DGCA (Law No: 5431) showed the existence of a sound basis for the Regulatory and Supervisory role of DGCA in civil aviation. The Civil Aviation Code making reference to acquis approximation has not yet been adopted. Existing laws and regulations and their compliance require broad and in-depth understanding, by the DGCA staff and respective stakeholders. The DGCA staff at each level needs to be aware of the processes required for implementation of the EU aviation acquis. Equally important to enacting new legislation, is the need for the enforcement of already adopted laws and regulations. There appears to be a great deficiency in this area.

Whilst the personnel in the DGCA are of very good educational technical background, they do need to have better clarity and understanding about the full extent of their roles. Although many staff desire additional responsibility, the present HR system does not sufficiently address this requirement. Ongoing professional development and a general investment in the human capital in the DGCA departments need to be addressed. The lack of Job Descriptions is a handicap for the HR System as it does not allow setting of staff objectives, measurement of accomplishment and promotion criteria. By Law 5431 the Directorate of Human Resources is the responsible unit in charge for preparing, applying and evaluating the training programme of the DGCA. However, a training policy and well designed programme including initial, on-the-job training (OJT), recurrent and specialized training has not been developed. Training records are not maintained in a standardized format to allow for an effective evaluation of the training needs of the DGCA staff. Therefore, the establishment of a separate Training and Career Development Unit in DGCA should be considered a matter of priority.
Furthermore, with the foreseen growth in European air traffic in the next twenty years, it has become apparent that there have to be a lot of changes in the European air navigation system (ANS), the Air Traffic Management (ATM) and Communications, Navigation and Surveillance (CNS). To meet these requirement there are a lot of developments under way through the auspices of EUROCONTROL, backed by the EU through regulations such as: 549/2004 laying down the framework for the Single European Sky
 (SES, now SES II), resulting in the SES Applied Research (SESAR) programme of over 300 projects; 550/2004 on the provision of ANS services in the SES; 551/2004 on the organisation and use of airspace in the SES; Other regulations are concerned with more efficient operations, such as interoperability of the ATM network (552/2004).
According to Law No.5431 and Regulation on Safety Oversight in Air Traffic Management (SHY-OVERSIGHT), DGCA is responsible for regulating and setting up the principles regarding the safety oversight in terms of communication, navigation an oversight/air traffic management matters in civil aviation. DGCA performs the national supervisory authority functions while air navigation services are provided by the General Directorate of State Airports Administration (DHMİ).

The provisional assessment from the project Technical Assistance to DGCA for Preparation of Sector Strategy Document Project
 shows that there are number of gaps and revealed a number of recommendations for improvement regarding organisational structure on ANS supervision.
The DGCA’s current safety oversight activities within the ANS area are limited to the inspection of ATS and CNS, and a process for tracking compliance with identified corrective actions only exists in these areas. However, the DGCA has not established and implemented a formalized and documented oversight process. Turkey’s legal framework lacks a clear indication of the responsibilities of the various entities for safety oversight activities and does not establish how the existing safety oversight activities should be integrated. In addition, the DGCA does not have procedures specifying the implementation of acceptable level of safety; continuous monitoring and regular assessment of the safety level achieved; a process for the assessment of any safety-related change to the ATC system; and post-implementation monitoring requirements. An enforcement mechanism with a time frame for the elimination of deficiencies has been incorporated in the protocol established between the DHMI, the Turkish Armed Forces and the DGCA and has been implemented for PANS-OPS and AIS. As regards to MET and SAR, the responsibility for the safety oversight activities is established in the quality management systems of the Turkish State Meteorology Service and the Under-Secretary of Maritime Affairs respectively.

On the other hand, whilst the air transport has made a major impact on the economic and social life of humanity, its impact on the environment was probably regarded as just another consequence of industrial development - with the possible exception of noise pollution as aeroplanes could fly over most places. Air transport CO2 emissions represent about 3% (some sources quote 2%) of global CO 2 emissions and they are growing fast. Some projections indicate an expected fourfold increase by 2050 but fuel efficiency is not expected to offset the effects of the projected growth. At present, the EU Emissions Trading Scheme (ETS), EU 2020 package, is looking for a 20% reduction target for GHG emissions. A growing awareness of damaging factors on the environment did not exclude the aviation industry but it certainly heightened with the advent of large, and super large, jet aircraft and airports the size of towns. In return, the aviation industry has taken its responsibilities seriously and is making significant advances in many environmentally friendly ways (e.g. alternative fuels, environmentally friendly terminals).

As part of the Sixth Community Environment Action Programme, the EU has undertaken specific action to reduce greenhouse gas emissions from aviation if no such action was agreed within the International Civil Aviation Organisation (ICAO) by 2002. The ICAO has not adopted any such measures, but has endorsed the concept of emissions trading. In addition, the Commission is studying the need to change "essential requirements" in the area of environmental standards which apply to aviation. This includes the review of certification standards and improved pilot education that could further contribute to reduction of negative impacts. Regarding the emission of greenhouse gases, the Commission has proposed to extend the EU Greenhouse Gas Emission Trading Scheme to aviation including General and Business aviation. It is also examining the options that exist regarding more environmentally-friendly fuels. The immediate objectives are to improve data collection, ensure proportionality of rules and regulations, incorporate this sector correctly into the Commission's initiatives and improve the use of existing capacities and access to global markets whilst ensuring environmental sustainability.

Integrating the environment into aerial transport is concerned with an EU strategy for a coherent and friendly environmental policy in the field of air transport. Essentially, it is an EC communication to the EU council which proposes a strategy of two 'pillars' as in Pillar one consists of improving technical environmental standards for noise and gaseous emissions and Pillar Two is concerned with the environmental protection measures to be applied in airports.

Considering the strong link between the aviation and the climate change, is addressed by three key EC actions: Council Decision 2002/358/EC concerning approval of the EC of the Kyoto Protocol (UN Framework Convention on Climate Change); Directive 2003/87/EC establishing a scheme for greenhouse gas emission allowance trading (amending Directive 96/61/EC) and 2008/101/EC to include aviation activities in the scheme for greenhouse gas emission allowance trading within the Community (amending Directive 2003/87/EC). EC acknowledges that the EU is probably responsible for about half of the CO 2 emissions generated by international air transport. It therefore proposes to look at new and existing means and instruments for reducing greenhouse gas emissions in the air transport sector/ Namely, CO2 and NOx emissions. Starting from 2012, emissions from all domestic and international flights – from or to anywhere in the world – that arrive at or depart from an EU airport will be covered by the EU Emissions Trading System (Scheme). The intention is for the EU ETS to serve as a model for other countries and to link these to the EU scheme over time. Therefore, the EU ETS can form the basis for a wider and global action.

As result of the efforts made by the Turkish aviation authorities, only two Turkish airports respectively Ankara Esenboga Airport and Antalya Airport become by the end of 2011 Airport Carbon Accredited. The institutionally endorsed programme independently assesses and recognises airports’ efforts to manage and reduce their CO 2 emissions. Nevertheless the DGCA recognised responsibility for the aviation environment issues, is not clearly stated in the Objectives, Strategy and Action Plan for sector Development. In the DGCA organisational chart, no structure is existing to deal with aviation environment matters and no staff has a Job Description and/or Tasks on the environmental issues.
Moreover, Civil Aviation market regulations are another important part in ensuring that the air transport system works efficiently and effectively for the benefit of the passengers and cargo operators. EU legislation can be wide ranging, from competition rules (Articles 81 and 82 of the Treaty) to state aid. In addition there are specific regulations that address certification and/or licensing, the requirements of air carriers and support to their requirements as follows: Regulation 3922/91 on the harmonisation of technical procedures and operations; 2407/92 on licensing of air carriers; Regulation 785/2004 on insurance requirements for air carriers and aircraft operators; Regulation 2408/92 on access to air routes; Regulation 95/93 on slot allocation.

Passenger rights play a large part in the aviation acquis in order that all European citizens can travel easily and be sure in the knowledge that they are treated fairly should a problem arise. DGCA should ensure efficient supervision for the correct implementation of the Directive 95/46 (protection of individuals), Directive 1107/2006 on disabled persons and persons with reduced mobility as matter of priority. The Project will support DGCA to establish an appropriate Passenger rights unit and build capacities to supervise efficiently to ensure enforcement and issue the appropriate regulation in order to support the passenger.

On the basis of the above arguments, to this end, this project aims to support and strengthen primarily the institutional and administrative capacity of DGCA but also other relevant stakeholders in the above mentioned areas through designing a number of project activities grouped into 7 components as below:

1. Regulatory capacity

2. Institutional and human resources capacity
3. Oversight capacity

4. Supervisory capacity of DGCA on Air Navigation Services (ANS)
5. Turkish aviation security oversight capacity

6. Implementation capacity of DGCA on EU Emission Trading Scheme

7. Delivery of Training Programmes, Workshops and Study Visits (horizontal)

In order to comply with the requirements set in the civil aviation acquis, efforts have to be focused on assisting the respective Turkish administration(s) in completing the regulatory framework, strengthening the institutional capacity/structure, improving their staff capabilities by assisting in developing more efficient operational procedures based on best practices and taking into consideration the respective EU legislation. In order to address as above the Project will carry out a detailed Gap assessment on legislative deficiencies regarding acquis approximation taking into account ICAO audits, EASA standardization and accreditation visit results. That will entail an examination of the Turkish regulations and technical instruments against the EU package of regulations and directives, in order to identify areas of non-compliance, insofar as the regulations are made available to the Member States in the commonly used working language in aviation. Training of aviation administrative staff on legal approximation and assistance in drafting the relevant procedures will be carried out. In close cooperation with the respective Turkish administration staff the project will support transposition of relevant EU civil aviation regulations and directives in the language mentioned above.

The DGCA organisation and institutional structure should be reviewed and revised accordingly to strengthen a strong corporate culture and identity, solid sanction power and implementation of national and international standards. The Project will address implementation of an adequate HR Policy and Capacity Development in the DGCA which consequently will be the key in supporting EU accession requirements and in larger terms, goals for growth and social progress in Turkey. The project will support strengthening the DGCA administrative/institutional capacity to comply with the demanding requirements for the alignment with the acquis and ensuring enforcement.

As safety plays a large role in the aviation acquis, the DGCA role will be strengthened to ensure and assure the highest possible aviation safety standards. The Project therefore also address as a matter of priority development of appropriate Safety Management and the corresponding Manual. Furthermore, directives and regulations which are specific to the flight standards, airworthiness, ATM/ANS, aerodromes, horizontal issues such as occurrence reporting, auditing techniques, human factors etc. as well as accident investigation also have to be addressed. The project will support respective DGCA units to review, revise, update and formulate all Turkish legal acts transposing these directives and regulations through know how transfer approaches such as advising and mentoring/OJT, training, workshops and sharing best practices.

As stated previously, The DGCA of Turkey is responsible for the oversight and regulation of Turkey’s civil aviation sector. However, the DGCA recognised responsibility for the aviation environment issues, is not clearly stated in the Objectives, Strategy and Action Plan for sector Development. In the DGCA organisational chart there does not exist a structure to deal with aviation environment matters and none of the staff has a Job Description and/or Tasks on the environmental issues. For this, the project aims to support DGCA to establish and strengthen the appropriate aviation environment structure (environment unit), develop monitoring systems and strengthen the appropriate staff capacity. The Project will support strengthening of the inter- institutional cooperation between DGCA and other National or international stakeholders to effectively contribute to Turkey's Government efforts to meet the EU recommendations.

The project will support relevant DGCA units to review, revise, and formulate all Turkish legal acts transposing the Aviation Acquis directives and regulations through a well-designed Capacity Building (CB) program which will include advice and mentoring/OJT, training, workshops and study visits.
Link with EU acquis

The proposed project is linked to the EU Regulations and Directives (see ANNEX V).
3.2 Assessment of project impact, catalytic effect, sustainability and cross border impact (where applicable)

It is assessed that the possible results of the project will ensure below impacts:

· Institutional, legal, supervisory and operational capacity of DGCA will be improved significantly regarding the EU member state practices and regulations.
· The legal will be improved and significant progress will be made on alignment of the National Civil Aviation legislation with the EU acquis.

· The DGCA monitoring capability on the degree of CA legislation compliance to acquis enhanced due to establishment of a monitoring system, a set of procedures and staff qualified and competent to apply knowledge gained.
· DGCA enforcement capacities enhanced due application of new techniques on monitoring, analyzing and reporting in accordance to the EU requirements

· The competitiveness of the Turkish Civil Aviation will be enhanced due introducing enforcement of better market regulations and services to passengers.

· Supervisory capacity of DGCA on ANS operations will enhanced in accordance with EU standards.
· Safety oversight capacity of the civil aviation administration will be reinforced.

· Modernisation of ATM Resources in Turkey will be supported.

· The level of Safety in Turkish aviation sector will be enhanced.

· Alignment with the EU acquis will be enhanced due initiating legislative initiatives and support in drafting and/or updating aviation environment legislation

· DGCA aviation environment monitoring systems will be established and DGCA’s capability to monitor the degree of aviation environment legislation implementation and its enforcement will be increased accordingly.

· Institutional, operational, organisational and staff capacities of DGCA regarding aviation environment will be improved.

Catalytic Effect:

The legislation aligned and/or drafts passed will serve other sectors linked with CA, too. The degree of CA alignment with the EU acquis will contribute to the speed of Turkish legislation alignment. The Project, through strengthening the DGCA capacities will support not only the DGCA meeting the EU accession objectives but achievement of the National Strategic Goals for Turkish Civil Aviation and meet the future capacity and safety needs in the Turkish aviation sector, too. The success of this project is very important to assure continuity of future EU assistance to DGCA. Furthermore, improving the aviation environment performance will contribute to overall impact of Turkey environment performance. The project will also contribute in strengthening inter-institutional coordination and cooperation on environment aspects.

Sustainability:

New Operational Systems that will be established, improved existing systems according to best practices as well as a set of guidelines and manuals developed will remain at the DGCA and will serve to support continuous capacity development needs through passing the knowledge to the new staff after project completion. In that sense, the effective mechanisms established and the results achieved during the project will also be disseminated and consolidated by the DGCA.
3.3 Results and measurable indicators:

Result 1.The legal capacity of the DGCA strengthened.

Objectively Verifiable Indicators:

· Draft civil aviation legislations will be ready to be submitted to Parliament at the end of the project.
· Timely production and completion of the reports such as Gap Assessment on aviation sector, Action Plan for the legislative changes and as well as Gap Assessment Study identifying legislative deficiencies on ATM issues followed and implemented by DGCA by 2015.
· Necessary legal framework, institutional and technical capacity is in place for mutual recognition of certificates issued by DGCA for the operators in the relevant sectors
Result 2. The institutional capacity of the DGCA strengthened.
Objectively Verifiable Indicators:

· %20 increase in number of inspections by 2015. (Base year is 2011)
· %50 decrease in passenger complaints by 2015.
· DGCA’s staff and recruitment policy follows the developed HR strategy (incl. training, the job descriptions etc.) by 2015.
· New units in DGCA (Environmental unit, Regulatory Unit, Passengers Rights unit, Career Development and Training Unit) established and active by 2015
· Establishment or improvement of management system with an internal monitoring function
Result 3. DGCA safety oversight capacity improved and strengthened in the field of Flight Standards, Airworthiness, ATM/ANS, Aerodromes etc..

Objectively Verifiable Indicators:
· %50 decrease in EASA safety related findings of audits by 2015. (Base year is 2011)
· An Action Plan and a Strategy Document on the supervisory role of DGCA timely prepared and approved by the DGCA and ready for the implementation by 2015.

· A Road Map on the certification systems for the new ANS is started to be followed and implemented by the DGCA by 2015.
· NSA Manual produced, disseminated and followed by the current and new staff of DGCA by the end of the project.
Result 4. The implementation capacity of DGCA on EU Emission Trading Scheme (ETS) strengthened

Objectively Verifiable Indicators:
· ETS Monitoring, Reporting & Verification Guidelines timely produced and implemented by the DGCA by 2015.
· A functional “Monitoring System” developed and is in place by 2015 and operated by DGCA.
Result 5. Training programmes, workshops and study visits organized and delivered
Objectively Verifiable Indicators:
· At least 250 personnel, in charge of the the respective civil aviation administration, participated in the training programmes and get proficient on the training topics programmed and have integrated the issues to their daily work by 2015.
· At least 250 personnel, in charge of the respective civil aviation administration, participated in the workshops and get proficient on the training topics programmed and have integrated the issue to their daily work by 2015.
· At least 55 personnel, in charge of the respective civil aviation administration, participated in the 5 (five) study visits and 5 internship programmes with the relevant organisations at the EU level will be organized.

3. 4 Activities

This project will be implemented through the means of a twinning contract. A number of activities to achieve required results have been identified and grouped into 8 components as stated below. All of the activities stipulated herein shall be carried out to complement the vision and targets of components shall be carried out to complement the vision, targets and outcomes of the high level dialogue that is institutes between EU and Turkey in 2012. A copy of the agreed records can be found in the annex to this project fiche and shall be carefully reviewed while preparing the twinning proposal. In more details the Project Activities by Component and respective inputs are as follows:

3.4.1 Component 1. Strengthening the legal capacity
In the framework of this Component the following activities will be carried out.
a) Conducting a comprehensive gap assessment study (analysis) to identify legislative deficiencies with the relevant EU legislation. The report to be produced after the gap analysis shall cover all aspects of the aviation sector/policy that is covered by the EU acquis and also present the necessary legislative changes to be realized.
b) Developing an Action Plan for drafting and implementation of the necessary legislative changes;

c) Drafting of regulations to align the Turkish legislation with the EU acquis on aviation policy/sector. The subject areas for draft legislations include but not be limited to :

· Safety

· Security

· Market Access

· Environment

· Airports

· ATM issues

· Air Incident Investigations

d) Carrying out an additional comprehensive gap assessment study out to identify legislative deficiencies in ATM issues.

e) Drafting of the regulations to align the Turkish legislation on ATM issues.
f) Drafting the necessary legislative amendments regarding the establishment of an Environmental Unit within DGCA organisation.

g) Drafting the Primary and Secondary legislation on Emission Trading Scheme in aviation sector.

h) Developing the legal framework for certification and oversight processes in line with the EU aviation acquis;

3.4.2 Component 2. Strengthening the institutional capacity.

In the framework of this Component the following activities will be carried out.
a) Identification of the most suitable organizational structure for DGCA after reviewing relevant member state organizations which have similar institutions and experiences in order to develop and propose a functional organizational chart (organigram) by drafting operational documents, reporting flows, positions, tasks and responsibilities, job descriptions etc. such documents should be drafted by DGCA with the appropriate support of MS experts.

b) Exploration and establishment of new units such as Environmental unit, Regulatory Unit, Passengers Rights unit, Career Development and Training Unit to the extent applicable.
c) Design and development of a “Human Resources Strategy” including recruitment policy and procedures, job descriptions, administrative procedures; staff performance with objectives as well as career development and incentives.
d) DGCA should establish and maintain a Management system in accordance with the international requirements including the establishment of an internal audit process.
3.4.3 Component 3. Strengthening the oversight capacity of DGCA
In the framework of this Component the following activities will be carried out;
a) DGCA should develop/improve their procedures, manuals, handbooks, check-in lists with the support of MS experts in order to support their oversight activities in all domains of air safety (Flight Standards, Airworthiness, Aerodromes etc.)

b) The respective civil aviation administration with the help of MS experts should implement a State Safety Plan, preferably also taking into account it’s respective developments within the EU

3.4.4 Component 4. Strengthening the oversight capacity of DGCA on Air Navigation Services (ANS)

In the framework of this Component the following activities will be carried out;

a) Developing a comprehensive “Assessment Report” study carried out to evaluate the separation of ANS function from DHMI to DGCA

b) Developing a “Strategy Document” and an “Action Plan” for strengthening the supervisory role of DGCA on the implementation of the rules on passenger rights and persons with reduced mobility travelling by air (PRM)

c) Reviewing the relevant systems in the EU and developing “Best Practice Report” making recommendations for a best system suited for Turkey’s requirements;

d) Revision of the necessary existing procedures, processes and organizational arrangements needed for performing NSA functions and develop a comprehensive and user friendly “NSA Manual” both for the current and new staff to perform NSA functions.

e) Developing a “Road Map” on the Certification system for the new ANS (ATM, ATC, CNS etc) together with the development and implementation of the training programs to be organized under Component 5;

f) Developing a “Lessons Learned Report” based on the outputs of the above activities and then disseminate to other relevant DGCA departments.
3.4.5 Component 5. Strengthening the Turkish aviation security oversight capacity

Within the framework of this Component, the following activities should be carried out:

a) a) Development/Improvement with the support of MS experts of procedures, manuals, handbooks, check-lists in order to support their oversight activities on Air Navigation Services (ANS)
b) Developing a comprehensive “Assessment Report” study carried out to evaluate the separation of ANS functions from DHMI to DGCA
c) Developing a “Strategy Document” and an “Action Plan” for strengthening the supervisory role of DGCA on the implementation of the rules on passenger rights and persons with reduced mobility travelling by air

d) Reviewing the relevant systems in the EU and developing “Best Practice Report” making recommendations for a best system suited for Turkey’s requirements;

e) Revision of the necessary existing procedures, processes and organizational arrangements needed for performing NSA functions and develop a comprehensive and user friendly “NSA Manual” both for the current and new staff to perform NSA functions.

f) Developing a “Road Map” on the Certification system for the new ANS (ATM, ATC, CNS etc) together with the development and implementation of the training programs to be organized under Component 5;

g) Developing a “Lessons Learned Report” based on the outputs of the above activities and then disseminate to other relevant DGCA departments.
3.4.6 Component 6. Strengthening the EU Emission Trading Scheme capacity
Within the framework of this Component, the following activities will be carried out;
a) Drafting the necessary ETS Monitoring, Reporting & Verification Guidelines.

b) Developing an inventory of the airlines operators to be involved in the Emission Trading Scheme and establishing a “Monitoring System” the international airlines that fly to Turkey within the Emission Trading Scheme.
3.4.7 Component 7 Strengthening the oversight capacity of DGCA on Air Security.
. a) Developing an Action Plan for drafting and implementation of the necessary legislative changes; on Air Security.

b) Reviewing the relevant systems in the EU and developing “Best Practice Report” making

recommendations for a best system suited for Turkey’s requirements;

c) Common Studies with EASA Staff on Air Security Matters.
3.4.8 Component 8. Design and delivery of Trainings, Workshops and Study Tours
Within the framework of this Component, the following activities will be carried out. This component should be carried out in parallel to the other components in order to ensure an appropriation of the newly development/improved legislative acts and manuals/procedures.

For the successful achievement of the training activities, main activities described below will be carried out horizontally for the all grouped activities defined above under each component. Before the delivery of the planned training programmes, below activities will be completed;
a) Conducting a comprehensive training needs assessment (TNA) study and developing curricula for the trainings and preparing a training plan for the whole project implementation.

b) Developing a curricula and a training programme for the training of trainers (ToT). While developing this programme, at least two similar EU institutions’ training programmes shall be elaborated and customised for Turkey.

c) DGCA personnel with the support of MS experts should draft a “training manual” for the new staff to be recruited.

d) Prepare at least but not limited to 10 series of workshops with the participation of the majority of staff for each and additional field studies in the following areas of;
i. Civil Aviation Legal Framework and Legislative Procedures

ii. Aviation mapping

iii. Airport management

iv. Air traffic management

v. Environmental Management, etc.

vi. Air Security

It is expected that a minimum of 10 workshops with the participation and field studies should be delivered through the project implementation. After each workshop a “Mission Report” will be prepared and some regulatory actions will be advised within the “Mission Report” by the experts’ team.
It is expected that the training programme that will be prepared after the Training Needs Assessment (TNA) study, will at least but not limited to include the below topics and programmes;

i. Organisation of at least 1 training programme with the participation of at least 25 participants for the staff of DGCA on airlines and airport operator on implementation of passenger rights regulation.
ii. Organisation of at least 1 training programme with the participation of at least 25 participants for the private sector staff operating in Airports in Turkey
iii. Organisation of at least 1 training programme with the participation of at least 25 participants coming from the relevant DGCA departments on EU-ETS (Emission Trading Scheme) and preparation of guidelines and procedures respectively.
iv. Organisation of at least 2 training programme with the participation of at least 25 participants for the appropriate DGCA Staff on the adaptation of the EU aviation acquis.
v. Organisation of at least 1 training programme with the participation of the DGCA department heads on Aviation law
vi. Organisation of at least 1 training programme with the participation of at least 25 participants on CNS/ATM Planning
vii. Organisation of at least 1 training programme with the participation of at least 25 participants Training on integrated management systems

viii. Organisation of at least 1 training programme with the participation of the DGCA department heads on Aviation Policy and Regulation for managers

ix. Organisation of at least 1 training programme with the participation of at least 25 participants on Air Security
x. Organisation of at least 1 training programme in all domains on air safety including auditing techniques and study cases
The training programme will also be supported by the organisation of at least 5 on the job training programmes in Turkey delivered on at least 5 training topics stated above including safety oversight in all domains.
It should be noted that each training session will be prepared for 25 participants. The profile of the participants should also be elaborated in the TNA study to achieve the maximum benefit from the trainings and to ensure the sustainability. Furthermore, the number of days for each training programme will be determined in accordance with the TNA study results.
In addition to the trainings, at least five (5) study visits/on the job trainings should be planned for the DGCA staff on the topics mentioned for the components and should include at least safety oversight in all domains and 5 internship programmes with the relevant organisations at the EU level will be organized. Each study visit will be planned at least for (5) participants from the relevant departments of the DGCA and a detailed visit plan will be further elaborated after the TNA Study finished.

3.4.9 Component 9 – Based on the needs and results coming out of all project components and also in line with the general policy/strategy in the aviation sector, the project partners will prepare and continuously update a sector identification fiche and a project pipeline to assist the DG Civil Aviation in further benefit from EU financial assistance in the 2014 – 2020 period. The template and format of SIF and Project fiche will be provided after the project kick off.

Inputs:

Project Leader

The PL should be a high ranking official with broad knowledge of all processes in the area of the acquis that the project deals with, who will continue to work at his/her Member State (MS) administration but devote, some of his/her time to conceive, supervise and co-ordinate the overall thrust of the Twinning project.
The PL will allocate a minimum of 3 days per month including one visit every 3 months to Turkey as long the project lasts.

His main tasks will be:

• Overall project co-ordination;

• Mobilising short and medium term experts;

• Executing administrative issues (i.e. signing reports, side letters, etc.).

Resident Twinning Advisor: (RTA) 24m/m

· Sufficient written, verbal and inter-personal communication skills in English and experience in developing, co-coordinating and conducting training programmes;

· Minimum five years’ experience working on the implementation of the relevant EU legislation;

· An advanced university degree in aeronautic/mechanical/industrial engineering, or another relevant subject;

· Experience in all aspects of the sectors as required in the twinning components by the RTA (Resident Twinning Advisor) is not a prerequisite, but this should be sufficiently covered by the other experts proposed in the twinning contractor’s team;

· A solid international background relating to institutional capacity building, institutional change and regulatory issues and a strong track record of proven management skills of complex projects;

· At least 2 year of working experience on the implementation of the relevant EU Aviation legislation at executive level;

· Good knowledge of the institutional environment related to the implementation and enforcement of relevant EU legislation;

· Extensive network of functional contacts with related EU and Member State institutions (proven functional contacts at the EU level are considered an asset);

· Proven understanding of the main issues regarding EU accession;

· Senior experience in carrying out strategic and organisational analyses;

· International advisory experience;

· Experience in managing a large team of experts;

· Experience in working in a different cultural environment will be considered as an advantage.

Language Assistant: 24m/m
A full time Language Assistant in addition to the RTA Assistant should be added to the team for interpretation/translation purposes. Ideally, he/she should have a legal/law background and knowledge of the Aviation Jargon Terminology.
Short term&Medium Term experts: 900 days (the overall estimate is 900 man/days)
All EU institutional and technical experts will be in principle deployed on a Short-term&Medium Term basis. The experts should have substantial experience in the relevant subject matter fields. It is envisaged that all of the project’s experts should possess at least three years of past experience and knowledge in the domains addressed in the Twinning Project. In particular theexperts should have an appropriate mix of the following expertise:

· Experience in the implementation of ATM and ANS environment;
· Experience in Aviation Safety oversight

· Experience in Aviation Security oversight
· Experience in Market Access in the sector

· Experience in emission regulations

· Experience in Airport management

· Extensive experience in institution building and planning processes;

· Experience with economic instruments;

· Legal expertise in the field of Aviation;
· Air Incident Investigation
· Relevant experience of work in the international field and in Central and Eastern Europe and/or Turkey in particular will be considered an advantage during the evaluation;

· Experience in conducting training programmes, in particular group processes and training of trainers.
3.5 Conditionality and sequencing:

The DGCA shall establish working Groups for supporting all activities under the Twinning component.

DGCA shall allocate funds for the procurement of software and hardware for the data returns system at DGCA;

DGCA shall provide commitment to establish new units: Environmental unit, Regulatory Unit, Passengers Rights Unit, Career Development and Training Unit.
A dedicated project implementation unit with the necessary technical and language skills shall be provided by the DGCA as well as all the necessary facilities. DGCA management shall ensure that there is no unnecessary staff turnover during project implementation.

Sequencing

Activity A.1.1, A.1.4 and A.1.5 must be carried out at the start of the TW component. These activities will provide a basis for some of the other activities under the TW.
3.6 Cooperation with the European Aviation Safety Agency:

The tasks related to aviation safety issues shall be closely coordinated with EASA and the beneficiary. Upon request from Beneficiary, the EASA staff could be invited to participate and contribute in the project activities as trainers and short terms experts as seen appropriate. EASA can also be invited to participate in steering committee meetings.
3.7 Linked activities

A Gap Assessment & Action Plan was carried out during 2010 as part of the EC FWC Project. The Gap Assessment produced important findings and recommendations that could be further developed by the Project.

3.8 Lessons Learned

This is the first big size EU project managed by the DGCA. The previous ones have been FWC contracts. However the experience gained through best practices and lessons learned will help DGCA to make preventive measures that will assure the successful Project completion. The specific importance of this project in the development of the CA legislation in line with the acquis and DGCA restructuring strongly requests that a High Level policy maker person (Deputy Director General)should be the direct counterpart of the Twinning project. This will facilitate and speed up the process of approval of activity plans, outputs and activities to be carried out and allocation of DGCA staff. Successful implementation and sustainability of twinning results depends crucially on ownership and commitment of whole DGCA staff. The effective coordination among Project stakeholders (DGCA Airlines-Airport Operator and Government) is key for the successful implementation the actual project in order its outputs have a catalytic effect on the overall efficiency of project to a large extent.
3 Indicative Budget (amounts in EUR)

	
	
	SOURCES OF FUNDING

	
	TOTAL EXP.RE
	TOTAL PUBLIC EXP.RE
	IPA COMMUNITY CONTRIBUTION
	NATIONAL PUBLIC CONTRIBUTION

	 ACTIVITIES
	IB
	INV
	EUR
	EUR
	EUR
	-95%
	Total
	%
	Central
	Regional/
	IFIs

	
	(1)
	(1)
	(a)=(b)+(e)
	(b)=(c)+(d)
	(c)
	
	EUR
	-5
	EUR
	Local
	EUR

	
	
	
	
	
	
	
	(d)=(x)+(y)+(z)
	
	(x)
	EUR
	(z)

	
	
	
	
	
	
	
	
	
	
	(y)
	

	Activity 1
	
	
	
	
	
	
	
	
	
	
	

	Twinning Contract
	X
	–
	2.250.000
	2,250,000
	2.137.500
	95%
	112.500
	5%%
	112.500
	
	

	TOTAL IB
	2, 250.,000
	2,250,000
	2.137.500
	95%
	112.500
	5%%
	112.500
	
	

	TOTAL INV
	
	
	
	
	
	
	
	
	

	TOTAL PROJECT COSTS
	2,250,000
	2,2250,000
	2.137.500
	95%
	112.500
	5%%
	112.500
	
	

 (1)
In the Activity row use "X" to identify whether IB or INV

(2)
Expressed in % of the Public Expenditure (column (b))

(3)
Expressed in % of the Total Expenditure (column (a))
5. Indicative Implementation Schedule (periods broken down per quarter)
	Contracts
	Start of Tendering
	Signature of contract
	Project Completion

	Twinning Contract
	2013- 2nd
Quarter
	2013 3rd Quarter
	2015 3 rd
Quarter

Duration of the Twinning Contract: 24 months.

CFCU is responsible for preparation of the procurement dossiers (Terms of reference etc.).

6. Cross cutting issues (where applicable)

6.1
Equal Opportunity

Equal participation of women and men will be secured through appropriate information and publicity material, in the design of projects and access to the opportunities they offer. An appropriate men/women balance will be sought on all the managing bodies and activities of the programme and its projects.

6.2 Environment

The Project will address respective CA environment legislation alignment to acquis which enforcement will provide broad effects to the CA sector, industry and public

6.3 Minority and vulnerable groups

According to the Turkish Constitutional System, the word minorities encompass only groups of persons defined and recognized as such on the basis of multilateral or bilateral instruments to which Turkey is a party. This project has no negative impact on minority and vulnerable groups. It will apply the policy of equal opportunities for all groups including vulnerable groups
6.4 Civil Society/Stakeholder involvement

N/A

ANNEXES

1-
Log frame in Standard Format

2-
Amounts contracted and Disbursed per Quarter over the full duration of
Programme

3-
Description of Institutional Framework

4 -
List of DGCA legislation

5-
Reference to laws, regulations and strategic documents:

Reference list of relevant laws and regulations

Reference to AP /NPAA / EP / SAA

Reference to MIPD

Reference to National Development Plan

Reference to national / sector investment plans

6-
Details per EU funded contract (*) where applicable:

Account of tasks expected from the team leader,
resident twinning advisor and short term experts

ANNEX 1-
Log frame in Standard Format
	LOGFRAME PLANNING MATRIX FOR Project Fiche
	Programme name and number
	

	
	
	Contracting period expires

FA + 2 years
	Disbursement period expires

1 year after the end date for the execution of contracts

	
	
	Total budget : EUR 2,250,000

	IPA budget: EUR 2,137.500

	Overall objective
	Objectively verifiable indicators
	Sources of Verification
	

	· To contribute to the full alignment of the Turkish civil aviation legislation with the EU aviation acquis and enhancement of level of safety and security in Turkish aviation sector.
	· The accession negotiation process in the field of civil aviation handled by the Turkish government in a successful manner

· The comprehension and implementation of the EU civil aviation acquis and related negotiation process further improved

· %50 decrease in findings of EASA audits by 2015

· %20 increase in number of inspections (whose inspections?) by 2015

· %50 decrease in complaints on distortion of competition by 2015

· %50 decrease in passenger complaints in 2015
	· The Turkish Official journal

· EU Regular Progress and Sectoral Reports

· EUROSTAT statistics

· TURKSTAT statistics

· NPAA

· EASA Audit reports

· Annual Activity Reports of DGCA
	

	Project purpose

	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	· To strengthen the legal, institutional and supervisory capacity of the Turkish DGCA on achievement of the alignment with the EU Civil Aviation acquis, ensuring high safety standards in civil aviation and as well as the implementation capacity of the EU Emissions Trading Scheme (ETS) in Turkey.
	· Organisational re-structuring of Turkish DGCA in line with the project results achieved by 2015

· All DGCA staff trained in their related fields by the end of the project.

· A functional ETS Monitoring System developed and is in place by 2015 and operated by DGCA
	· EU Regular Progress and Sectoral reports

· EASA & ICAO Audit reports

· Annual Activity Reports of DGCA

· DGCA monitoring reports

· The Project Progress Reports and Final Report

	· Political will of Turkish Government regarding approximation of Civil Aviation legislation is maintained

· Commitment of DGCA management to follow the Agreed activities during Project Implementation schedule; Availability/participation of DGCA staff on planned activities; DGCA managers and staff interested on Project activities

	Results
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Result 1.The legal capacity of the DGCA strengthened.
Result 2. The institutional capacity of the DGCA strengthened.
Result 3. DGCA supervisory capacity improved and strengthened in terms of Air Navigation Services (ANS) and as well as of other Certification processes and systems.

Result 4. The implementation capacity of DGCA on EU Emission Trading Scheme (ETC) strengthened
Result 5. Training programmes, workshops and study visits organized and delivered

	· Draft legislations will be ready to be submitted to Parliament at the end of the project

· Timely production and completion of the reports such as Gap Assessment on aviation sector, Action Plan for the legislative changes and as well as Gap Assessment Study identifying legislative deficiencies on ATM issues followed and implemented by DGCA by 2015
· Necessary legal framework is in place for mutual recognition of Certificates issued by DGCA for the operators in the relevant sectors at least 1 year after the completion of the project
· %50 decrease in findings of EASA audits by 2015

· %20 increase in number of inspections by 2015
· %50 decrease in passenger complaints by 2015
· DGCA’s staff and recruitment policy follows the developed HR strategy (incl. training, the job descriptions etc.) by 2015
· New units in DGCA (Environmental unit, Regulatory Unit, Passengers Rights Unit, Career Development and Training Unit) established and active by 2015
· %50 decrease in findings of EUROCONTROL audits by 2015
· An Action Plan and a Strategy Document on the supervisory role of DGCA timely prepared and approved by the DGCA and ready for the implementation by 2015.
· A Road Map on the certification systems for the new ANS is started to be followed and implemented by the DGCA by 2015.
· NSA Manual produced, disseminated and followed by the current and new staff of DGCA by the end of the project.
· ETS Monitoring, Reporting & Verification Guidelines timely produced and implemented by the DGCA by 2015.

· A functional “Monitoring System” developed and is in place by 2015 and operated by DGCA
· At least 250 personnel participated in the training programmes and get proficient on the training topics programmed and have integrated the issues to their daily work by 2015.

· At least 250 personnel participated in the workshops and get proficient on the training topics programmed and have integrated the issue to their daily work by 2015.
· At least 55 personnel participated in the 5 (five) study visits and 5 internship programmes with the relevant organisations at the EU level will be organized

	· DGCA Activity Reports
· EASA Audit Reports

· Project Monitoring and Evaluation Reports
· Project Progress and Final Report
· Annual Reports of the DGCA
· Organization Scheme of DGCA
· Number of draft legislations prepared and submitted to Parliament

· DGCA official web-site

· Number of training certificates distributed to the training participants

· Number of Approved project Action Plans, Reports, Manuals

	· Government policy coherence regarding project issues maintained

· Commitment of DGCA management to follow up on the Agreed activities during Project Implementation
· No change of the DGCA staff during or after project completion;

· DGCA staff absorbed the technical support & willing to adopt knowledge gained

	Activities
	Means
	Costs
	Assumptions

	Component 1. Strengthening the legal capacity
a) Conducting a comprehensive gap assessment study (analysis) to identify legislative deficiencies with the relevant EU legislation. The report to be produced after the gap analysis shall cover all aspects of the aviation sector/policy that is covered by the EU acquis and also present the necessary legislative changes to be realized.
b) Developing an Action Plan for drafting and implementation of the necessary legislative changes;

c) Drafting of regulations to align the Turkish legislation with the EU acquis on aviation policy/sector.

d) Carrying out an additional comprehensive gap assessment study out to identify legislative deficiencies in ATM issues.

e) Drafting of the regulations to align the Turkish legislation on ATM issues.

f) Drafting the necessary legislative amendments regarding the establishment of an Environmental Unit within DGCA organisation.

g) Drafting the Primary and Secondary legislation on Emission Trading Scheme in aviation sector.

Developing the legal framework for certification of operators and service providers in the relevant sectors (aerodromes, airlines, catering, ground handling etc) in line with the EU acquis;
Component 2. Strengthening the institutional capacity.
a) Identification of the most suitable organizational structure for DGCA after reviewing relevant member state organizations which have similar institutions and experiences in order to develop and propose a functional organizational chart (organigram) by drafting operational documents, reporting flows, positions, tasks and responsibilities, job descriptions etc.

b) Establishment of new units such as Environmental unit, Regulatory Unit, Passengers Rights unit, Career Development and Training Unit.
Design and development of a “Human Resources Strategy” including recruitment policy and procedures, job descriptions, administrative procedures; staff performance with objectives as well as career development and incentives.
Component 3. Strengthening the supervisory capacity
a) Developing a comprehensive “Assessment Report” study carried out to evaluate the separation of ANS functions from DHMI to DGCA

b) Developing a “Strategy Document” and an “Action Plan” for strengthening the supervisory role of DGCA on the implementation of the rules on passenger rights and persons with reduced mobility travelling by air

c) Reviewing the relevant systems in the EU and developing “Best Practice Report” making recommendations for a best system suited for Turkey’s requirements;

d) Revision of the necessary existing procedures, processes and organizational arrangements needed for performing NSA functions and develop a comprehensive and user friendly “NSA Manual” both for the current and new staff to perform NSA functions.

e) Developing a “Road Map” on the Certification system for the new ANS (ATM, ATC, CNS etc) together with the development and implementation of the training programs to be organized under Component 5;

f) Developing a “Lessons Learned Report” based on the outputs of the above activities and then disseminate to other relevant DGCA departments.
Component 4. Strengthening the EU Emission Trading Scheme capacity
a) Drafting the necessary ETS Monitoring, Reporting & Verification Guidelines.

Developing an inventory of the airlines operators to be involved in the Emission Trading Scheme and establishing a “Monitoring System” the international airlines that fly to Turkey within the Emission Trading Scheme.
Component 5. Design and delivery of Trainings,
a) Conducting a comprehensive training needs assessment (TNA) study and developing curricula for the trainings and preparing a training plan for the whole project implementation.

b) Developing a curricula and a training programme for the training of trainers (ToT). While developing this programme, at least two similar EU institutions’ training programmes shall be elaborated and customised for Turkey.

c) Preparing a “Training Manual" for the new staff to be recruited.

Prepare at least but not limited to 10 series of workshops with the participation of at least 20 participants for each and additional field studies
	· Twinning Contract

	2.250.000 Euro

	· Commitment of DGCA management to follow the Agreed activities during Project Implementation schedule;

· Good coordination between TW Team and DGCA Departments;

· Availability/participation of DGCA staff on planned activities;

· Fast and effective feedback on Project outputs from respective stakeholders;

· DGCA managers and staff interested on Project activities;

	
	· Twinning Contract

	2.250.000 Euro (why is a higher budget mentioned?)

	· Commitment of DGCA management to follow the Agreed activities during Project Implementation schedule;

· Good coordination between Project Team, DGCA and airports and airlines authorities;

· Availability/participation of the designed staff & stakeholders staff on planned activities;

· Timely and efficient procurement and instalment of required software and hardware from DGCA;

Pre conditions

1. Establishment of Working Groups for supporting all gap analysis of safety, security , passenger rights, , etc;

2. Filling of staff vacancies, with qualified staff, to a minimum of 90 % of the currently approved establishment;

3. Allocation of funds for the procurement of software and hardware for the data returns system at DGCA;

ANNEX II:
Amounts (in €) Contracted and disbursed by quarter for the project

	CONTRACTED
	II/2013
	III/2013
	IV/2013
	I2014
	II/2014
	III/2014
	IV/2014
	I/2015
	II/2015

	Twinning
	2,250,000
	
	0
	0
	0
	0
	0
	0
	0

	DISBURSED
	II/2013
	III/2013
	IV/2013
	I/2014
	II/2014
	III/2014
	IV/2014
	II/2015
	III/2015

	Twinning
	1,000,000
	
	
	
	1,0000,000
	
	
	250.000
	2,250,000

	Cumulated
	1,000,000
	
	
	
	1,0000,000
	
	
	250.000
	 2,250,000

ANNEX 3 – Description of Institutional Framework
DGCA Organizational Chart

	Name & Surname
	Appellation

	Bilal EKŞİ
	Director General

	Haydar YALÇIN
	Deputy Director General

	Bahri KESİCİ
	Deputy Director General

	Mehmet Fatih OLCAY
	Deputy Director General

	Faruk SUBAŞI
	Head of Strategy Development Department

	Özgü SARIÜNAL
	Acting Head of Aerodromes Department

	Özcan BAŞOĞLU
	Head of AirWorthiness Department

	Gaye Betül DOĞAN
	Head of Air Navigation Department

	Bahri KESİCİ
	Acting Head of Air Transportion Department

	Serdar KARABULUT
	Head of Aviation Security Department

	Cenk ÖZEN
	Head of Regulation & Training Department

	Mehmet Fatih OLCAY
	Acting Head of Flight Operations Department

	Z.Bediz TURNA
	Acting Legal Consultancy

Power, Tasks and Responsibilities of DGCA (Institutional Framework for Project Implementation)

According to provisions of the new Air Traffic Act, the Directorate General for Civil Aviation (DGCA) is the organizational unit competent for civil aviation within the Ministry of Transport, Maritime and Communications which have the competences in civil aviation as delegated by the Minister; The work, mandate and authorisations of DGCA are regulated by the Law on the Organization and Duties of DGCA with the number 5431 was published on 10 November 2005.

The Directorate General of Civil Aviation (DGCA) is the Turkish Regulatory Authority which represents Turkey at the EUROCONTROL Provisional Council. The operation of airports
 and air traffic control services are regulated and monitored by the DGCA. The overall responsibilities of the DGCA are given in the Aviation Law 5431 from 2005 in Article 4
, 8, 9, 10, 11, 12.

The DGCA is composed of 9 departments out of which, seven main service departments and two advisory units as follows:

1. Department of Airworthiness Department
 2.Department of Flight Operations Department

3. Department of Air Navigation

4. Department of Air Transportation

5. Department of Aerodromes

6. Department of Aviation Security
7.Department of Sectoral Regulatory and Training
8. Department of Strategy Development (advisory)

9. Legal Consultancy (advisory)

In this context, the power, tasks and responsibilities of DGCA are in general terms below;

· To follow up the basic points in a way to ensure sustainability and development of technical,

economic and social developments of Civil Aviation activities in line with public interest and national security purposes, and to follow up and inspect the developments thereof.

· To designate the airworthiness terms of commercial aircrafts that operate in the air space of
Turkey, to arrange the relevant documents and keep their register, to arrange and inspect the license of licensee technical staff in accordance with the legislation.

· To designate the license terms of the personnel that are charged in Turkish Civil Aviation space
as required by their specialization, to arrange their license and keep their registry.

· To designate the terms and conditions of the licenses to be granted to Turkish real or legal persons who seek to perform transport activities at home and abroad and foreign real or legal persons who seek to perform transport activities at home, and to inspect the developments thereof.

· To regulate and inspect the air navigation of commercial aircrafts in air space of Turkey as well as traffic communication services by consulting with the related institutions, and to take necessary precautions and have them taken.

· To designate the technical qualities and operating conditions of the airports for the sake of air navigation security, and to inspect the developments thereof.

· To follow up with the advancements in the field of International Civil Aviation, to take precautions to ensure that such activities are implemented in civil aviation activities in our country, to ensure that the plans of civil aviation are made and to have collaboration with other international foundations for further exercise.

· To have collaboration with relevant foundations for air search and rescue activities in Turkish field, to investigate Civil Aviation accidents, to take necessary precautions as per the investigation results.

· To designate and investigate the working principles of Civil Aviation training enterprises.

· To take legal steps against real and legal entities acting in contrary to legislations and rules set for civil aviation activities.

· To follow up with the further exercise of international bilateral and multilateral contracts regarding the air transport, to participate in further studies in this regard.

· The duties of the Department of Airworthiness&Flight Operations Department :
· to regulate the principles and conditions of any permissions, licenses and other authorizations to be granted to natural persons and corporate bodies, who wish to perform civil aviation activities, in accordance with international standards, to grant the necessary permissions; to supervise the activities of these establishments, to renew their authorizations and to cancel them if necessary, to keep the records of the practices realized for this purpose.
· to determine the airworthiness standards of aircraft as well as body, engine, propeller, electrical and electronical devices and systems as well as other equipment used in aircraft, in accordance with international regulations, to issue, supervise, renew, cancel and keep records of the necessary documents and certificates in this scope.

· to determine the airworthiness and noise standards which shall enable the use of any aircraft body, engine and propeller as well as other trimming, produced in our country, in civil aircraft; to authorize any establishments, which are performing design, production, maintenance, amendment and renewal, in accordance with the standards determined, to realize supervisions in this matter, to issue the relevant documents, to approve them, to renew authorizations, to cancel them if necessary and to keep their records.

· to make the regulations essential for the license and certificate procedures of any personnel, apart from the air traffic services requiring the qualification certificate in the field of civil aviation, to issue the documents, to approve, renew them, to cancel them if necessary and to keep their records.

· to determine the standards of the trainings and health conditions required by the personnel, who require the qualification certificate, to authorize the training and health organizations training up this personnel, to supervise the international conformity of any practices realized with international standards, to cancel them if necessary and to keep their records.

· to supervise the conduct within the procedures and principles determined by regulations of all kind of activities of civil aviation organizations as well as their systems, installations, hardware and documents which they use in these activities, in accordance with the international civil aviation standards.

· to supervise the domestic and foreign registered aircraft using the aerodromes open for civil air traffic and their crew, in the framework of international rules, to take the necessary measures and to implement sanctions in order to ensure flight safety.

· to determine the terms and conditions for civil aircraft, registered in the Turkish aircraft register, to perform operations in the framework of any establishment, which has been authorized by another International Civil Aviation Organization member country in accordance with the International Civil Aviation Convention, and the responsibilities of operation with the relevant country, to realize or receive any devolution of authority, to supervise them, implement sanctions and keep the records, *** to determine the terms and conditions for civil aircraft, registered in another International Civil Aviation Organization member country’s register, to perform operations in the framework of any establishment, which has been authorized by the Directorate General in Turkey in accordance with the International Civil Aviation Convention, and the responsibilities of operation with the relevant country, to realize or receive any devolution of authority, to supervise them, implement sanctions and keep the records.

· to validate any airworthiness certificate, which has been issued or validated by another country or international organization member to the International Civil Aviation Organization, provided that the issue or validity conditions of these certificates are above or equal to the International Civil Aviation Organization’s standards.

· to supervise whether all aircraft registered with our country are always airworthy according to the rules determined, to suspend or cancel the airworthiness certificates in cases of nonconformity.

· to determine the procedures and principles related to the obtaining of qualification certificates by any personnel supposed to received them, to ensure their implementation.

· to determine the training principles of any agencies training the personnel supposed to obtain the qualification certificate, to grant them authorization, to supervise them and keep their records.

· to determine the organizations to give authority for the realization or procurement of theoretical and practical examinations regarding the granting as well as renewal of qualification certificates, and to supervise their conformity.

· to make the regulations related to the flight duty hours and working conditions of flying personnel, and to supervise their implementation.

· to take the necessary measures to prevent that duties related to flight operations or services are not performed while under the influence of alcohol, narcotics and other stimulating agents.

· to supervise or procure the supervision of all aviation establishments, which have been or shall be founded, in terms of its conformity with the terms and conditions determined related to their organization, financial structure and personnel structure.

· to conduct the secretarial services of the follow-up committee to be formed for giving business licenses to aviation organizations.

· to perform the registration procedures of civil aircraft, to fall off from registration and to keep records, to process all kind of legal restrictions required to be imposed by legal means, to stop their flights.

· to perform similar duties to be entrusted by the Directorate General.

The duties of the Department of Air Transportation:
· to ensure and supervise that all flight operations are realized in the framework of national rules, bilateral and multilateral agreements and the relevant regulations.
· to review, approve the flight tariffs and flights of foreign air transportation establishments realizing flights to Turkey, and to grant their permissions.

· to grant flight permits to all civil aircraft passing over Turkey.

· to evaluate the line requests of air transportation establishments.

· to make bilateral or multilateral air transportation agreements and to supervise whether the contractual provisions have been complied with.

· to evaluate the statistical data and trends related to aircraft movements, passengers, cargo and postal traffic.

· to make and supervise the arrangements necessary to implement the rules determined in the international field related to passenger rights.

· to ensure the slot application on aerodromes with intensive traffic, to make and follow up the necessary arrangements in this matter.

· to perform any similar duties to be entrusted by the Directorate General.

The duties of the Department of Air Navigation:
· to make arrangements related to civil terminal and control areas, air traffic services, to ensure the coordination with the relevant civil and military agencies and organizations.
· to make plans in coordination with the relevant organizations for the regular, safe, fast and economic conduct of the air traffic management services, to set rules and ensure their implementation.

· to review, to procure the review of and evaluate air events, to make the necessary warnings to persons and agencies related to the matter and to ensure the coordination by taking the necessary measures.

· to ensure the up-to-date publication of NOTAM and the Aviation Information Publication for the purpose of informing the personnel related to flight operation on any aviation facilities, service, method or the existence of any threat, conditions and amendment.

· to ensure the coordination in terms of air search and rescue.

· to follow up the implementation of agreements made related to air traffic management.

· to follow up the aviation communication and practices and to ensure frequency coordination in this framework.

· to coordinate the works related to aviation meteorology, to ensure their implementation.

· to make, supervise the arrangements with which the civil aircraft have to comply in terms of public and flight safety as well as air navigation security, to take measures related to air traffic management services and to determine, follow up, renew and cancel the principles of licensing the relevant personnel.

· to initiate the necessary procedures by obtaining the opinions of military and civil organizations at the stage of determining forbidden, restricted and dangerous areas.

· to determine the training principles of any agencies, which shall render training to air traffic personnel, to grant authorization to them, to supervise them and to keep their records.

· to perform similar duties to be entrusted by the Director General.

The duties of the Department of Aerodromes:

· to determine the criteria for the site selection of any civil aerodromes, helicopter landing-take-off fields, off-shore air facilities to be built and all kind of landing-departure runways to be used in civil aviation, to supervise the practices.
· to determine the elements of the operation and development of existing civil aerodromes as well as helicopter landing-take-off areas and off-shore air facilities, and to supervise the practices.

· to determine the elements for certification of aerodromes open to civil air traffic and to supervise the practices.

· to prepare the obstacle plans of civil aerodromes, to cooperate with the relevant organizations in terms of conformity with the plans, to give opinion in accordance with the zone plans to be prepared in the scope of the obstacle plan of local administrations.

· to determine the guidelines for using the civil aerodromes for other purposes, to advise them to the relevant organizations and to ensure cooperation.

· to make the arrangements related to the authorization of service providers to be commissioned at aerodromes, to take or procure the taking of the measures required to ensure the safe and secure conduct them in accordance with the provisions of national regulations, to supervise them and follow up the practices.

· to ensure and follow up the implementation of international standards in terms of aerodrome facilities.

· to determine the guidelines for the authorization of air cargo agencies and to realize supervisions.

· to perform similar duties to be entrusted by the Director General.

The duties of the Department of Aviation Security:
· to take the measures required to prevent any unlawful interventions threatening the civil aviation security as well as the other dangers.
· to take the necessary measures for the implementation of the international security standards in the civil aviation sector, to follow up and supervise them, to ensure the periodical rendering of "Basic Aviation Security" trainings appropriate to the international standards, to follow up their implementation.

· to make and supervise the arrangements related to the transportation of exceptional and nonadmitted passengers.

· to make and supervise arrangements related to the transportation of hazardous materials by airway.

· to determine the procedures and principles of aerodrome access cards, to realize or procure the realization of their printing, to ensure their distribution in consideration of its fee.

· to make the necessary arrangements and supervisions regarding the compliance of the air cargo agencies with the security rules.

· to perform similar duties to be entrusted by the Director General.

The duties of the Strategy Development Department:
· to determine the national development strategies and policies as well as the mid-term and long-term strategies and policies of the Directorate General in the framework of the annual programme, to realize the preparations necessary to form their objectives.
· to develop the performance and quality criteria in the matters included in the Directorate General’s sphere of duties and to fulfill the other duties to be entrusted in this scope.

· to prepare the budget of the Directorate General in accordance with the strategical plan and annual targets; to observe and evaluate the compliance of the Directorate General’s activities with them.

· to collect, analyse, interpret information and data related to the development of services with the management of the Directorate General and related to performance, and to prepare the annual reports.

· to make the necessary preparations in order to increase the effectiveness and the efficiency of the internal audit oriented function of the top management of the Directorate General.

· to review the external factors, which shall affect the services, in matters comprised by the sphere of duties of the Directorate General, to make capacity researches within the organization, to analyse the effectiveness and level of satisfaction of the services, and to make general researches.

· to fulfill the services related to management information systems.

· to collect, develop, classify, analyse and evaluate the necessary data related to the services and activities of the Directorate General in the framework of statistical techniques and methods, to make future-oriented estimates and to send the results obtained to the relevant authorities and to publish them.

· to perform similar duties to be entrusted by the Director General.

The duties of the Legal Consultancy:

· to prepare the regulations in the matters comprised by the Directorate General’s sphere of duty, to give opinion on the law, by-law and regulations drafts sent by the Director General, the Directorate General units and the Ministry as well as other legal matters.
· to take on time the legal measures to guard the interests of the Directorate General, to prevent any conflicts to assist in the realization of any agreements and contracts in conformity with these principles.

· to prepare the necessary information in judicial and administrative cases, to represent the Directorate General in cases and executive proceedings to which the latter is a party or to follow up and coordinate any actions and executive proceedings which are caused to be represented by means of service purchase by the Directorate General.

· to review the inspection and inquiry form issued and sent about the Directorate General’s personnel, and to realize the procedures related to the prosecutions pursuant to the regulations.

· to perform similar duties to be entrusted by the Director General.

The duties of the Sectoral Regulatory and Training Department:

a) in the field of civil aviation in order to ensure flight safety and aviation security, aircraft design, manufacture and operation of license requiring the staff, management, airports, air traffic management, and other areas of aviation legislation, establishment, preparation of relevant legislation, monitoring and updating of the work necessary to do.

b) Duties and responsibilities required under the legislation of the issues to prepare and ensure the necessary coordination in this regard.

c) the General Directorate in accordance with national and international standards and to determine educational policy related to civil aviation sector and to identify needs in accordance with established policy.

d) training programs needed to identify and provide up to date.
INSTITUTIONAL FRAMEWORK

The Contracting Authority for this Project will be the Central Finance and Contracting Unit (CFCU), who will be responsible for all procedural aspects of the tendering processes, contracting matters and financial management (including payments) of the Project activities. CFCU will be responsible for financial implementation of the project, ensuring full transparency in financial transactions, management and reporting and will also monitor and supervise the project implementation. The Director of the CFCU will act as PAO of the project.
The Beneficiary (DGCA) will work together with the selected contractor that will be determined at the end of the signature of the twinning contract regarding implementation of the project activities. DGCA will be the lead coordinating agency for the stakeholders. T he stakeholders will assist in implementing activities related to decisions taken by SPO. The SPO will manage the project and be responsible for the technical aspects of the project. During decision-making, the recommendations of the Steering Committee will be taken into consideration. CFCU and the Ministry for EU Affairs takes place in the Steering Committee meetings as member while the EUD representative remains “observer”. The Steering Committee will be composed of the following members;

Project Steering Committee

	Name
	Organization

	Mr. Haydar Yalçın
	SPO (DGCA)

	RTA
	Twinning Contractor

	Member
	CFCU

	Member
	Ministry for EU Affairs

	Observer
	EC Delegation

	PMU
	DGCA

The DGCA will be responsible for implementing the decisions with the assistance of the experts. Implementation includes but not limited to drawing up working plans, practical arrangements for seminars, workshops and study visits, coordinating stakeholders.

A Project Management Unit (PMU) will be set up within the Beneficiary (DGCA). The unit will comprise at least 2 technical staff. The PMU will be responsible for assisting the twinning contractor in timely implementation of project activities. The results of activities during the implementation will be reported by quarterly project management reports. The PMU and the TA Contractors project group will prepare the reports. The PMU will meet at least once every two weeks during the project.

“Under the overall responsibility of the PAO, SPO shall carry out the following tasks:

(a)
be responsible for the technical aspect of the operations within the line ministries;

(b)
assist the programme authorizing officers in the good and timely preparation and implementation of operations at technical level;

(c)
be in charge of the co-ordination within each priority axis set down in the Beneficiary's project proposal.”

Twinning Contractor will be responsible:

- Assisting the project experts in communication and overall coordination

- Drafting the quarterly interim project management reports

- Reviewing and implementing the directions of the SPO and PMU

-
Undertaking administrative work required for official approvals and co-financing arrangements for study visits, training, workshops, and any other project activities.

During the course of the project, the implementation will be focused on the functional aspects of the DGCA and its staff. Meanwhile, during the workshops and training activities that are relevant to experts of the stakeholders, the stakeholders would be responsible for arranging the official approvals.

ANNEX 4. List of DGCA Legislation
Legal Regulations and Directives - Implemented

	REGULATION / DIRECTIVE
	TITLE

	Directive 2006/23/EC
	Community air traffic controller licence

	Council Regulation (EC) No 219/2007
	Establishing a Joint Undertaking to develop the new generation European traffic management system (SESAR)

	Commission Regulation (EC) No 482/2008
	Establishing a software safety assurance system to be implemented by air navigation service providers and amending Annex II to Regulation (EC) 2096/2005

	Council Directive 94/56/EC
	Fundamental principles governing the investigations of civil aviation accidents and incidents

	Directive 2003/42/EC
	Occurrence reporting in civil aviation

	Commission Regulation (EC) No 2042/2003
	Continuing airworthiness of aircraft and aeronautical products, parts and appliances, and on the approval of organizations and personnel involved in these tasks

	Commission Regulation (EC) No 1217/2003
	Common specifications for national civil aviation security control programmes

	Commission Regulation (EC) No 820/2008
	Laying down measures for the implementation of the common basic standards on aviation security

	Council Regulation (EEC) No 2299/1989
	Code of conduct for computer reservation systems

Legal Regulations and Directives – In progress
	REGULATION / DIRECTIVE
	TITLE

	Council Regulation (EC) No 1008/2008
	Common rules for the operation of air services in the Community

	Council Directive 96/67/EC
	Access to the ground handling market at Community airports

	Regulation (EC) No 785/2004
	Insurance requirements for air carriers and aircraft operators

	Regulation (EC) No 549/2004
	Framework for the creation of the single European sky (the framework Regulation)

	Regulation (EC) No 550/2004
	Provisions of air navigation services in the single European sky (the service provision Regulation)

	Regulation (EC) No 551/2004
	Organization and use of the airspace in the single European sky (the airspace Regulation)

	Regulation (EC) No 552/2004
	Interoperability of the European Air Traffic Management network (the interoperability Regulation)

	Commission Regulation (EC) No 2096/2005
	Common requirements for the provision of air navigation services

	Commission Regulation (EC) No 2150/2005
	Common rules for the flexible use of airspace

	Commission Regulation (EC) No 1032/2006
	Requirements for automatic systems for the exchange of flight data for the purpose of notification, coordination and transfer of flights between air traffic control units

	Commission Regulation (EC) No 1033/2006
	Requirements on procedures for flight plans in the pre-flight phase for the single European sky

	Commission Regulation (EC) No 1794/2006
	Common charging scheme for air navigation services

	Commission Regulation (EC) No 633/2007
	Requirements for the application of a flight message transfer protocol used for the purpose of notification, coordination and transfer of flights between air traffic control units

	Commission Regulation (EC) No 1265/2007
	Requirements on air-ground voice channel spacing for the single European sky

	Commission Regulation (EC) No 1315/2007
	Safety oversight in air traffic management amending Regulation (EC) 2096/2005

	Council Regulation (EEC) No 3922/91
	Harmonization of technical requirements and administrative procedures in the field of civil aviation

	Commission Regulation (EC) No 736/2006
	Working methods of the EASA for conducting standardisation inspections

	Commission Regulation (EC) No 768/2006
	Collection and exchange of information on the safety of aircraft using Community airports and management of the information system

	Commission Regulation (EC) No 1321/2007
	Laying down implementing rules for the integration into a central repository of information on civil aviation occurrences exchanged in accordance with Directive 2003/42/EC

	Commission Regulation (EC) No 1330/2007
	Laying down implementing rules for the dissemination to interested parties of information on civil aviation occurrences referred to in Article 7(2) of Directive2003/42/EC

	Regulation (EC) No 300/2008
	Common rules in the field of civil aviation security and repealing Regulation (EC) No 2320/2002

	Commission Regulation (EC) No 1138/2004
	Establishing common definition of critical parts of security restricted areas at airports

	Directive 2002/30/EC
	Establishing of rules and procedures with regard to the introduction of noise-related operating restrictions at Community airports

	Directive 2002/49/EC
	Assessment and management of environmental noise

	Directive 2006/93/EC
	Regulation of the operation of aeroplanes covered by Part II, Ch 3, Vol. 1 of Annex 16 of ICAO

	Directive 2003/88/EEC
	Concerning certain aspects of the organisation of working time

	Council Regulation (EC) No 2027/97
	Air carrier liability in the event of accidents

	Directive 2001/95/EC
	General product safety

	Regulation (EC) No 1107/2006
	The rights of disabled persons and persons with reduced mobility when travelling by air

	Council Directive No 91/670/EEC
	Mutual acceptance of personnel licences for the exercise of functions in civil aviation

	Regulation (EC) No 437/2003
	Statistical returns in respect of the carriage of passengers, freight and mail by air

	Commission Regulation (EC) No 1358/2003
	Statistical returns in respect of the carriage of passengers, freight and mail by air and amending Annexes I and II

	Council Directive 2003/96/EC
	Restructuring the Community framework for the taxation of energy products and electricity

	Council Directive 88/361/EEC
	 The implementation of Article 67 of the Treaty

Legal Regulations and Directives – No Progress
	REGULATION / DIRECTIVE
	TITLE

	Council Regulation (EEC) No 95/93
	Common rules for the allocation of slots at Community airports

	Regulation (EC) No 216/2008
	Common rules in the field of civil aviation and establishing EASA and repealing Council directive 91/670/EEC, Regulation (EC) No 1592/2002 and Directive 2004/36/EC

	Commission Regulation (EC) No 1702/2003
	Implementing rules for airworthiness and environmental certification of aircraft and related products, parts and appliances, as well as for the certification of design and production organizations

	Commission Regulation (EC) No 104/2004
	Rules on the organization and composition of the Board of Appeal of EASA

	Regulation (EC) No 2111/2005
	Establishment of a Community list of air carriers subject to an operating ban within the Community and on informing air transport passengers of the identity of the operating air carriers, and repealing Article 9 of Directive 2004/36/EC

	Commission Regulation (EC) No 473/2006
	Laying down implementing rules for the Community list of air carriers which are subject to an operating ban within the Community

	Commission Regulation (EC) No 474/2006
	Establishing the Community list of air carriers which are subject to an operating ban within the Community

	Commission Regulation (EC) No 593/2007
	Fees and charges levied by EASA

	Commission Regulation (EC) No 1486/2003
	Procedures for conducting Commission inspections in the field of civil aviation security

	Council Directive 2000/79/EC
	Concerning the European Agreement on the Organisation of working time of mobile workers in civil aviation

	Council Directive 90/314/EEC
	Package travel, package holidays and package tours

	Council Directive 93/13/EEC
	Unfair terms in consumer contracts

	Directive 95/46/EC
	Protection of individuals with regard to the processing of personal data and on the free movement of such data

	Regulation (EC) No 261/2004
	Establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights, and repealing Regulation (EEC) No 295/91

ANNEX 5 - Reference to laws, regulations and strategic documents

Reference list of relevant laws and regulations

The proposed project will support implementation of the following EU Regulations and Directives and in setting an adequate organizational framework for safety, security, accident incident investigation etc. in accordance with the internationally accepted standards from ICAO Convention, ICAO Annexes 1, 6 and 8 and related ICAO Documents:

· Regulation (EC) No 1900/2006 of the European Parliament and of the Council of 20 December 2006 amending Council Regulation (EEC) No 3922/91 on the harmonization of the technical requirements and administrative procedures in the field of civil aviation;

· Council Regulation (EEC) No 3922/91 of 16 December 1991 on the harmonization of technical requirements and administrative procedures in the field of civil aviation (as amended by Commission Regulation (EC) No 2176/96 of 13 November 1996 amending to scientific and technical progress Council Regulation (EEC) No 3922/91

· Commission Regulation (EC) No 1069/1999 of 25 May 1999 adapting to scientific and technical progress Council Regulation (EEC) No 3922/91

· Commission Regulation (EC) No 2871/2000 of 28 December 2000 adapting to scientific and technical progress Council Regulation (EEC) 3922/91 on the harmonization of technical requirements and administrative procedures in the field of civil aviation

· Regulation (EC) No 1592/2002 of the European Parliament and of the Council of 15 July 2002 on common rules in the field of civil aviation and establishing a European Aviation Safety Agency, European Parliament and of the Council of 20 February 2008 on common rules in the field of civil aviation and establishing a European Aviation Safety Agency, and repealing Council Directive 91/670/EEC

· Regulation (EC) No 1592/2002 and Directive 2004/36/EC

· Commission Regulation (EC) No 1899/2006 of the European Parliament and of the Council of December 2006 amending Council Regulation (EEC) No 3922/91 on the harmonization of technical requirements and administrative procedures in the field of civil aviation

· Commission Regulation (EC) No 8/2008 of 11 December 2007 amending Council Regulation (EEC) No 3922/91 as regards common technical requirements and administrative procedures applicable to commercial transportation by airplane

· Commission Regulation (EC) N° 1315/2007 of 8 November 2007 on safety oversight in air traffic management and amending Regulation (EC) No 2096/2005

· Commission Regulation (EC) No 736/2006 of 16 May 2006 on working methods of the European Aviation Safety Agency for conducting standardization inspections

· Council Directive 94/56/EC of 21 November 1994 establishing the fundamental principles governing the investigations of civil aviation accidents and incidents

· Directive 2003/42/EC of the European Parliament and the Council of 13 June 2003 on occurrence reporting in civil aviation

· Commission Regulation (EC) No 1321/2007 of 12 November 2007 laying down implementing rules for the integration into a central repository of information on civil aviation occurrences exchanged in accordance with Directive 2003/42/EC of the European Parliament and of the Council

· Commission Regulation (EC) No 1330/2007 of 24 September 2007 laying down implementing rules for the dissemination to interested parties of information on civil aviation occurrences referred to in Article 7(2) of Directive 2003/42/EC of the European Parliament and of the Council

· Commission Regulation (EC) No 1702/2003 of 24 September 2003 on implementing rules for the airworthiness and environmental certification of aircraft and related products, parts and appliances, as well as for the certification of design and production organizations (as amended by Commission regulation (EC) No 381/2005 of 7 March 2005 amending regulation (EC) No 1702/2003 laying down implementing rules for the airworthiness and environmental certification of aircraft and related products, parts and appliances, as well as for the certification of design and production organizations

· Commission Regulation (EC) No 335/2007 of 28 March 2007 amending Regulation (EC) No 1702/2003 as regards the implementing rules related to environmental certification of aircraft and related products, parts and appliances

· Commission Regulation (EC) No 375/2007 of 30 March 2007 amending Regulation (EC) No 1702/2003 laying down implementing rules for the airworthiness and environmental certification of aircraft and related products, parts and appliances, as well as for the certification of design and production organizations

· Commission Regulation (EC) No 287/2008 of 28 March 2008 on the extension of the period of validity of referred to in Article 2c(3) of Regulation (EC) No 1702/2003

· Commission Regulation (EC) No 1057/2008 of 27 October 2008 amending Appendix II of Annex to Regulation (EC) No 1702/2003 concerning the Airworthiness Review Certificate (EASA Form 15a)

· Commission Regulation (EC) No 2042/2003 of 20 November 2003 on the continuing airworthiness of aircraft and aeronautical products, parts and appliances, and on the approval of organizations and personnel involved in these tasks (as amended by Commission Regulation (EC) No 707/2006 of 8 May 2006 amending Regulation (EC) No 2042/2003 as regards approvals of a limited duration and Annexes I and III

· Commission Regulation (EC) No 376/2007 of 30 March 2007 amending Regulation (EC) No 2042/2003 on the continuing airworthiness of aircraft and aeronautical products, parts and appliances, and on the approval of organizations and personnel involved in these tasks

· Commission Regulation (EC) No 1056/2008 of 27 October 2008 amending Regulation (EC) No 2042/2003 on the continuing Airworthiness of aircraft and aeronautical products, parts and appliances, and on the approval of organizations and personnel involved in these tasks)

· Commission Regulation (EC) No 768/2006 of 19 May 2006 implementing Directive 2004/36/EC of the European Parliament and of the Council as regards the collection and exchange of information on the safety of aircraft using Community airports and the management of the information system

· Regulation (EC) No 437/2003 of the European Parliament and of the Council of 27 February 2003 on statistical returns in respect of the carriage of passengers, freight and mail by air [Official Journal L 66, 11.03.2003]

· Commission Communication of 21 June 2000 to the European Parliament and to the Council regarding the protection of air passengers in the European Union [COM(2000) 365 final - Not published in the Official Journal]

· Regulation (EC) No 2111/2005 of the European Parliament and of the Council of 14 December 2005 on the establishment of a Community list of air carriers subject to an operating ban within the Community and on informing air transport passengers of the identity of the operating air carrier, and repealing Article 9 of Directive 2004/36/EC [Official Journal L 344 of 27.12.2005]

· Regulation (EC) No 261/2004 of the European Parliament and of the Council of 11 February 2004 establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights, and repealing Regulation (EEC) No 295/91 [Official Journal L 46 of 17.2.2004]; Council Resolution of 2 October 2000 on the rights of air passengers [Official Journal C 293 of 14.10.2000].

· Regulation (EC) No 1107/2006 of the Parliament and of the Council of 5 July 2006 concerning the rights of disabled persons and persons with reduced mobility when travelling by air

· Regulation (EC) No 261/2004 of the European Parliament and of the Council of 11 February 2004 establishing common rules on compensation and assistance to passengers in the event of denied boarding and of cancellation or long delay of flights, and repealing Regulation (EEC) No 295/91 [Official Journal L 46 of 17.02.2004]

· Communication from the Commission to the European Parliament and the Council: "Protection of air passengers in the European Union" [COM(2000) 365 final – Not published in the Official Journal]

· Council Regulation (EC) No 71/2008 of 18 December 2007 setting up the Clean Sky Joint Undertaking. Regulation (EC) No 71/2008 [adoption: consultation CNS (2007) 0018]; Proposal for a Directive of the European Parliament and of the Council of 20 December 2006 amending Directive 2003/87/EC so as to include aviation activities in the scheme for greenhouse gas emission allowance trading within the Community [COM(2006) 818 final - not published in the Official Journal]

· Directive 2003/87/EC of the European Parliament and of the Council of 13 October 2003 establishing a scheme for greenhouse gas emission allowance trading within the Community and amending Council Directive 96/61/EC [Official Journal L 275 of 25 October 2003]

· DIRECTIVE 2008/101/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 19 November 2008 amending Directive 2003/87/EC so as to include aviation activities in the scheme for greenhouse gas emission allowance trading within the Community

· Council Decision 2002/358/EC of 25 April 2002 concerning the approval, on behalf of the European Community, of the Kyoto Protocol to the United Nations Framework Convention on Climate Change and the joint fulfilment of commitments thereunder [Official Journal L 130 of 15 May 2002]

· Commission Staff Working Document of 27 September 2005 - Annex to the Communication from the Commission "Reducing the Climate Change Impact of Aviation" - Impact Assessment [SEC (2005) 1184]

· Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions of 27 September 2005: "Reducing the Climate Change Impact of Aviation" [COM (2005) 459 - not published in the Official Journal]

· Directive 2001/81/EC on national emission ceilings for certain atmospheric pollutants commits the Commission to report on the extent to which emissions from maritime traffic contribute to acidification, eutrophication and the formation of ground-level ozone

· Directive 1999/32 relating to a reduction in the sulphur content of certain liquid fuels sets sulphur limits for marine distillate oil used in EU territorial waters

· Directive 94/63/EC on the control of volatile organic compound (VOC) emissions resulting from the storage of petrol and its distribution from terminals to service stations [Official Journal L 365 of 31.12.1994] provides that the Commission must consider extending the scope of the Directive to include the loading and unloading of ships

· Regulation (EC) No 2037/2000 on substances that deplete the ozone layer bans the marketing and use of ozone-depleting substances in the EU

· Commission Regulation (EC) No 1702/2003 of 24 September 2003 laying down implementing rules for the airworthiness and environmental certification of aircraft and related products, parts and appliances, as well as for the certification of design and production organisations; Amending acts: Regulation (EC) No 1702/2003 dated 28.9.2003, Regulation (EC) No 706/2006 dated 10.5.2006, Regulation (EC) No 375/2007 dated -5.4.2007, Regulation (EC) No 287/2008 dated 30.3.2008, Regulation (EC) No 1194/2009 dated 28.12.2009

Reference to AP /NPAA / EP / Progress report

Reference to AP
· Council Decision of 23 January 2006 on the principles, priorities and conditions contained in the Accession Partnership with Turkey (2006/35/EC).
· Council Decision 2008/157/EC of 18 February 2008 on the principles, priorities and conditions contained in the Accession Partnership with the Republic of Turkey and repealing Decision 2006/35/EC.

Reference to Progress Report

· TURKEY 2010 PROGRESS REPORT accompanying the COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL

 Enlargement Strategy and Main Challenges 2010 - 2011 {COM (2010) 660}.

· TURKEY 2011 PROGRESS REPORT accompanying the COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL

 Enlargement Strategy and Main Challenges 2011 - 2012 {COM (2011) 666}.

Reference to NPAA

· Republic of Turkey, Council of Ministers Decision 2008/14481 of 10 November 2008 National Programmes of Turkey for the Adoption of the EU Acquis.

Reference to MIPD

· Multi-annual Indicative Planning Document (MIPD) 2011-2013

Reference to National Development Plan

· Republic of Turkey, Grand National Assembly of Turkey Decision 877 of 28 June 2006 on 9th National Development Plan (2007-2013).

Reference to national / sector investment plans

· T.R. Ministry of Transportation, 10th. TRANSPORTATION FORUM “HEDEF 2023” Air transport regulation workshop REVISION REPORT, 13 August 2009

· Ministry of Transport, Strategic Plan (2009-2013)

· European Union Strategy for TURKEY’S accession process 2010-2011 ACTION PLAN, 15 march 2010;

ANNEX 6 - Details per EU funded contract (*) where applicable:

The project will be implemented by means of a Twinning Contract.
Estimated Costs

	Component
	Man/Months
	Unit Cost
	Total (€)

	Twinning Contract
	
	
	

	Project Coordination Cost (the project leader attends project steering committee meetings (SCM) to coordinate the project)
	8 (a project with 24 months contains 8 SCM. In case of consortium the figure doubles)
	3,500
	56,000

	Preparatory Costs
	9
	3,500
	31,500

	RTA (total costs)
	24
	15,000
	360,000

	RTA Assistant
	24
	2,000
	48,000

	Language Assistant
	24
	2,000
	48,000

	Visibility cost
	1
	10,000
	12,000

	Audit cost
	1
	6,000
	6,000

	Experts
	900 days
	1450(per day)
	1,305,000

	
	
	
	

	
	
	
	

	Study Visits (6 x 5 staff x 7 days) (5 staff X 7 days = 35 unit X 6 visits, high per diem in MS around 276€)
	6
	9660
	57,960

	Internships (5 x 5 staff x 1 month, 5 staff X 32 days = 160 unit X 5 internships, high per diem ,n MS around 276€)
	5
	44,160
	220,800

	Publication Operational Guidelines, Manuals, Handbooks etc.
	
	
	41,304

	Translation Interpretation Costs
	
	
	52,000

	Provision in changes of prices (max. %2,5)
	
	
	11.436

	TOTAL
	
	
	2.250.000

	Total TWINNING PROJECT Cost (including 5 % co-financing)Ministry of EU Affairs

	
	112.500 %5

	

� Indicative First draft Project Fiche

� The total cost of the project should be net of VAT and/or other taxes. Should this not be the case, the amount of VAT and the reasons why it should be considered eligible should be clearly indicated (see Section 7.6)

� Directive No. 2004/36/EC was abolished with Regulation No. 216/2008/EC however is being arranged within the scope of Article 69 (5) of the Regulation.

� TURKEY 2010 PROGRESS REPORT, p.63

� TURKEY 20011 PROGRESS REPORT

� Turkey Progress Report 2011, p. 100;

� Turkey MIPD 2011 -2013, p.21

� Turkey MIPD 2011 -2013, p.22

7 Turkey MIPD 2011 p.1 -2013, p.18;

� 9th Five Year Development Plan (2007 – 2013), p.19.

� 9th Five Year Development Plan (2007 – 2013), p.37

� 10th. TRANSPORTATION FORUM, 2009, p.4

� 9th Five Year Development Plan (2007 – 2013), p.39.

� 9th Five Year Development Plan (2007 – 2013), p.89.

��HYPERLINK "http://ekutup.dpt.gov.tr/plan/ix/9developmentplan.pdf" \t "_blanc"�http://ekutup.dpt.gov.tr/plan/ix/9developmentplan.pdf�

��HYPERLINK "http://ekutup.dpt.gov.tr/cevre/eylempla/neap.html" \t "_blanc"�http://ekutup.dpt.gov.tr/cevre/eylempla/neap.html�

� �HYPERLINK "http://www.cevreorman.gov.tr/belgeler4/uces_eng.pdf" \t "_blanc"�http://www.cevreorman.gov.tr/belgeler4/uces_eng.pdf�

� �HYPERLINK "http://www.cevreorman.gov.tr/belgeler4/iklimbildirimi.pdf" \t "_blanc"�http://www.cevreorman.gov.tr/belgeler4/iklimbildirimi.pd�

� Meeting of Sub-Committee No.6 Transport, Environment, Energy and Trans-European Networks, 25 January 2011, Ankara

� “TECHNICAL ASSISTANCE TO DGCA FOR PREPARATION OF SECTOR STRATEGY DOCUMENT”

� Single European Sky aims to reform the architecture of European air traffic control to meet future capacity and safety need. The Single European Sky aims to deliver a seamless, safer, more performing and sustainable air traffic management system, built on the five pillars (regulation, safety, research & development, capacity, human factor).

� Specific Contract No ALTUN/TDGCATR0702.28-01/FWC/047

� www.shgm.gov.tr

� With the exceptions of Istanbul Sabiha Gökçen, Eskisehir Anadolu Universitesi, Batman, Gazipasa and Zonguldak which are privately owned although ATS are provided by DHMI personnel.

� In this context, the power, tasks and responsibilities of DGCA are in general terms. Please visit �HYPERLINK "http://www.shgm.gov.tr"�www.shgm.gov.tr�

1

