Twinning Project Fiche
1. Basic information

1.1
 Programme: IPA 2011

1.2 Twinning Number: TR 11 IB AG 01
1.3 Title: Institutional Capacity Building for Fishery Producer Organisations

1.4 Sector: Agriculture and Rural Development

1.5 Location: Turkey

Implementing arrangements:

1.5 Implementing Agency:

The 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 CFCU Director are given below:

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 06580 Söğütözü/Ankara Türkiye

1.6 Beneficiary (including details of SPO):
 The Ministry of Food, Agriculture and Livestock (MFAL), DG Agricultural Reform , Department of Organisation will be the main beneficiary,
The Contact points at MFAL are as follows:

SPO: Dr. Gürsel KÜSEK (DGAR)
Tel: +90 312 258 8009
Fax: +90 312 258 8060
E-mail: gkusek2000@yahoo.com
Address: Eskişehir Yolu 9. km , Lodumlu, Ankara, TURKEY
Project Leader/Contact point: M. Erhan EKMEN, Ph. D.

Tel: +90 312 258 7978
Fax: +90 312 258 7952
E-mail: erhanekmen@yahoo.com
Address: Eskişehir Yolu 9. km , Lodumlu, Ankara, TURKEY
RTA Counterpart/Contact Point: F. Ömer TİRYAKİOĞLU

Tel: +90 312 286 33 60
Fax: +90 312 287 94 68

E-mail: omer.tiryakioglu@tarim.gov.tr
Address: Eskişehir Yolu 9. km , Lodumlu, Ankara, TURKEY
1.7 Overall cost: 1,000,000 Euro

1.8 EU contribution: 950,000 Euro

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 after the last day of the contracting deadline

1.11 Final date for disbursements:

1 year after the end date for the execution of contracts

2. Overall Objective and Project Purpose

2.1 Overall Objective:

The overall objective of the project is to improve the fisheries sector by introducing an effective mechanism in order to increase the welfare of fishermen and to provide better opportunities to public in terms of quality and food safety and alignment to Common Fisheries Policy.

2.2 Project Purpose:

The purpose of the project is to prepare Turkish Fisheries Sector for the effective implementation of common organisation of the market in line with the Common Fisheries Policy of the EU by establishing an institutional and legal framework.
2.3 Link with AP/NPAA / Progress Report
The 2008 Accession Partnership with the Republic of Turkey reads:

· Reinforce the administrative structures in particular by creating a central unit in charge of all fisheries matters. Particular attention also needs to be paid to strengthening fisheries inspection and control services,

· Adopt the revised Fisheries Law in line with EU requirements, including in the field of resource and fleet management, as well as inspection and control.

According to NPAA 2008, it is envisaged to “make sustainable use of fisheries resources, regulation of fishing, registration of fisheries fleet and fisheries sector, ensuring monitoring, control and inspection, regulation of markets and marketing of fishery products”. Producer organisations are a sine qua non for the proper functioning of the common market organisation in the fisheries sector, which was also stipulated in the Council Regulation of 104/2000, as well as structuring of the fisheries management in Turkey. NPAA 2003 also addressed structuring as a high-priority issue.

2010 Regular Report states that “no progress has been made on structural action, market policy and state aid.” In addition no progress was reported neither on market policy or producer’s organisations in the regular reports published between 2004-2009.

The priorities set forth by that project are directly addressing the remarks noted by the above-mentioned reports, in terms of development of an aligned national fishery market policy and establishment of fishery POs.

2.4 Link with MIPD

In section 3.7.3 of MIPD 2011-2013, “the restructuring of the administrative system for fisheries required for the adoption of the acquis for fisheries resource management, including the strengthening of resource and fleet management as well as the fisheries inspection and control services, producer organisations and an integrated approach to sea-related activities” is set forth as one of the main sector objectives for EU support over next three years. In addition, indicators for fisheries sector were laid down below. The project will serve basis for the first indicator directly and second indicator indirectly.

Fisheries:

Strategy and action plan for the harmonisation with the Fisheries acquis; actions to support the harmonization with the EU Fisheries acquis and to develop quality standards and improved market and market support mechanism completed
Administrative system for fisheries management and control restructured; stock assessments and measures to strengthen the sustainable management of natural resources and the related fisheries sector and to prevent illegal, unregulated and unreported fishing activities, carried out
Improved governance of sea-related activities such as, for example, Maritime Spatial Planning, Integrated Coastal Zone Management or marine and maritime research

Improved production conditions in terms of compliance with EU standards
Increased added value of agricultural and fishery products through improved and rationalised processing and marketing of products

Increased number of agricultural and fishery food processing establishments respecting the relevant Community standards

2.5 Link with National Development Plan (where applicable)

Under the section Improving Efficiency of the Agricultural Structure, 9th Development Plan covering the period between 2007 and 2013 reads:

Point 188

 “Contribution of producer organizations to training and extension services, which are currently carried out by the state, is limited.”

Point 189

“Even though the Agricultural Producer Unions Law No. 5200 came into effect in 2004 with the aim of improving formation of organizations among producers, a framework supporting the producers to organize for various purposes could not be created.”

Point 507

“The main principles to be adhered in fisheries policies include determination of fisheries policies on the basis of establishing resource utilization balance in fishery production by conducting stock assessment studies in line with the EU Acquis, ensuring environmental sustainability in agriculture activities in parallel with the increasing demand and the recently provided supports, and establishing the required administrative structure in compliance with these goals.”

2.6 Link with national/ sectoral investment plans (where applicable)

“To support strengthening and improvement of the roles of producer organisations in order to setup central producer associations” is set in the Strategic Plan of MFAL.

3. Description of project

3.1 Background and justification:
Common Fisheries Policy gives POs important roles in the regulation of common market organisation and, up to an extent, fisheries resource management. For setting up such mechanism leading to setting up the POs in compliance with EU, Turkey needs to renew its legal regulatory framework for stakeholder participation in decision-taking process as well as proper functioning of the market mechanism. This can be achieved by better organising current cooperatives, their associations and producer unions in the fisheries sector, hereinafter called “producer groups”, through promoting them to become members of POs.

Turkey’s full harmonisation with the Acquis as regards fishery Producer Organisations (POs) is foreseen in the long-term, i.e. approaching accession or in the early years after EU accession since setting up associated compliance instruments and mechanisms, such as price and market intervention systems for fishery products, does not seem to be a realistic approach in short- or medium-term. Availability of EU funds for relevant instruments and mechanisms after accession, types of fisheries, the complex nature of the small-scale artisanal fisheries, lack of sectoral awareness, types and ways of marketing of fishery products, consumer preferences on species, lack of an effective marketing chain allowing presentation of fishery products all-year around are the outstanding factors contributing to the establishment of a progressive approach to establishment of “recognised” fishery POs, with linked instruments and mechanisms on the basis of a long term alignment.

In line with on-going alignment process, Turkey has embarked upon the application of a number of pilot initiatives in support of practical application of common fisheries policy. Examples of such pilot applications include sales notes, logbook, licences and vessel monitoring system. Although legislative and regulatory framework regarding Fisheries Associations are formulated and enforced by the MFAL , to some extent, the law in force, i.e. Law no. 1163 and 5200, do not allow establishment of “recognised Fishery POs” as regulated by the fisheries acquis. Therefore, there is a crucial need for full harmonisation at legislative level and forming regulatory framework for development of phased sectoral approach/strategy for moving to establishment of compliance instruments and mechanisms in relation to Fishery POs, interbranch organisations and CMO, focusing in particular on the strengthening sectoral institutional capacity building.

According to the Decree Law numbered 939 on the organisation and functions of MFAL, although a separate directorate for fisheries (DG for Fisheries and Aquaculture, DGFA) was established, DGAR will remain the responsible DG from producer groups, therefore this project will serve to clarify the responsibilities of the new DGs and improve the staff of DGAR, who is and will be carrying out the tasks as regards POs. on the other hand, a draft law amending current fisheries law is pending at Grand National Assembly and in addition, neither current fisheries law nor the new draft law does not have any provisions on the organisation of fisheries producer groups. Therefore, the draft law will not have any effect on the project when it will be in force, but the results of this project is expected to fill the gap on the legislation as regards fisheries POs.
Setting up of fishery producer groups requires approval from other governmental bodies as well as a number of ministries. In Turkey, currently there are 519 Fishery Unit Cooperatives, founded under the Law 1163 on Cooperatives with a total partner of 28.751. These cooperatives have been further organised into 14 regional and one central union in accordance with the provision of the Law 1163. On the other hand, a new fishermen umbrella organisation has been formed through the Law 5200, of 29 June 2004, on Producer Union. Within the newly developed organisational structuring, there are 22 fishery unions, of which 4 are Fisheries Producer Union, 14 are Inland Aquaculture Producer Union, and 4 Marine Aquaculture Union.

Current producer groups in the fisheries sector need to be enhanced to have a functional and productive structuring that allows them active and responsible roles and influence in the fisheries co-management.

This project, therefore, aims to develop a policy framework, with a road-map, for setting up empowered fishery POs and interbranch organisations by re-orientating existing producer groups towards establishment of fishery POs with responsibilities in accordance with fisheries Acquis and to improve long term institutional and stakeholder capacity for implementation of targeted structuring. Formation of POs fully complying with the requirements of the EU is expected to be an occasion to small fishermen and producers to benefit from it and to create a sphere for participatory involvement into fisheries management.

In the Instrument for Pre-Accession Assistance Rural Development (IPARD) Programme, which covers 2007 – 2013 period, fisheries sector was one of the priority sector taken into account in Axis 1, Measure code 102 - Support for the setting-up of producers groups. This measure aims at supporting the development of modern producer groups, able to play a significant role on the markets as well as for the restructuring and modernisation of their farmer members, as mentioned in the IPARD Programme. This measure will be implemented at 20 provinces for the first phase.

One of the main priorities in this direction is to determine the extent of responsibilities of the proposed fishery POs and interbranch organisation, in the management of fisheries management and regulation of CMO at a later stage, in line with fisheries Acquis. This requires in-depth analysis of the fisheries sectoral organisation in order to ensure a coherent and concerted approach towards co-management of fisheries resources. The sectoral organisation and mobilisation strategies towards establishment of POs within the context of CMO need to be clearly defined to evolve appropriate policy before EU accession.

Besides, staffs of MFAL and stakeholder organisations as well as fishermen need to be trained. The training must cover detailed knowledge on EU implementation for MFAL staff and improve the information on the management and administration of POs for the staff of the stakeholders.

European Commission’s Regular Reports on Turkey’s Progress towards accession adopted since 2004 state repeatedly that “No progress has been made on structural action, inspection and control, market policy and state aid.”

There is a need to strengthen institutional capacity building in the short and medium term, for both public institutions and fisheries stakeholder organisations, in order to raise stakeholder awareness and to ensure a better co-ordination and collaboration mechanisms within fisheries sector on horizontal issues related to fishery POs and CMO. In this connection, Turkey is preparing for creating an institutional, legislative and administrative framework for fishery POs with associated compliance instruments and mechanisms. This is one of committed key alignment areas where strengthening institutional building for fisheries sector in support of exploration of fisheries resources with active and responsible participation from relevant stakeholders is central to fulfilment of relevant national targets that set forth in accordance with fisheries Acquis. Although stakeholder involvement is central to sustainable fisheries resource management, a synchronised stakeholder approach to develop effective mechanism in the formulation, development and implementation of national fisheries policy has not been a common practice in the existing fisheries management policy. In this context, a stakeholder participatory mechanism by setting up effective POs as an umbrella organisation must necessarily be put in place to achieve the targets set by Turkey in relation to harmonisation with the EU, both in terms of fisheries management and common market organisation for the sustainable benefit of fishermen, producers and consumers and for sustainable exploitation fisheries resources.

Four important challenges for the future will be:

•
Determination of the extent of roles and responsibilities of recognised fishery POs as active actors in the regulation of market and in the co-management of fisheries

•
Re-orienting fishermen, in particular those of small-scale, producer groups and other relevant stakeholders towards establishment of effective and concerted fishery POs and interbranch organisations in a coordinated way favourable to producers and consumers

•
Enforcement of landing and marketing regulations on vessels within a designated port or specified region, and

•
Allocation of fund for price intervention in the first sale market for fish.

This project supports multiple objectives put by Turkey in relation to the harmonisation process at the field of institutional building in support of CMO and resource management, recognizing the importance of an integrated co-management policy towards exploitation of resources in accordance with the fisheries Acquis.

This project intends to provide support to MFAL and Fishermen’s Associations in relation to future structuring of Fishery POs pursuant to fisheries acquis by analysing the existing administrative structure and operation patterns of Fishermen’s Associations. To this end, the project will develop a model structuring towards establishment of effective recognised fishery POs, specifying required adjustments for fulfilment of commitments of relevant acquis, with associated mechanisms and instruments, based on a national sectoral strategy with road-map. For this purpose, “Draft National Strategic Plan for the Fisheries and Aquaculture Sector” was prepared in 2007 by the Technical Assistance team of the twinning project TR-03-AG-01 “Support the Legal and Institutional Alignment of the Fisheries Sector to the EU Acquis”. This draft is under revision and in this project, revision of the fisheries PO and market strategy will also be envisaged.

Outputs to be generated through this project are expected to improve the institutional structuring of the MFAL up to an extent that would consequently lead to a more harmonised regime of fisheries resource co-management through forming a legislative and regulatory framework towards better implementations of Fishery POs based on the EU’s best practice.

This project is based upon receiving Twinning assistance from a Member State. This project will consist of a series of tasks to achieve the desired objectives, mainly in the form of an organisational review, production of manuals of procedures and training, and stakeholder awareness events.

3.2 Assessment of project impact, catalytic effect, sustainability and cross border impact (where applicable)

Project Impact:

The project is expected to build a framework for formulation of coordinated and cooperative approaches to the establishment of operational fishery POs, within integrated policy context, by promoting development and implementation of a coordinated resource management with active association/partnership from producer groups.

This project will be complementary to The IPA Rural Development Programme (IPARD Programme) of Turkey, in particular for the IPARD measures related to setting up of producer groups (Axis 1, Measure code 102), since activities foreseen in the project will increase the institutional capacity of responsible bodies within MFAL
Catalytic Effect:

The project will provide a framework towards a catalysed policy-focused approximation through strengthening institutional/sectoral capacity and orienting fishermen to come together for setting up an operational fishery POs with mandates defined by acquis.

It is expected that one of the outcomes of the project will be to provide necessary skills to POs to make most of available funds, such as IPARD.

Sustainability:

Sustainability will be ensured by transferring the available support mechanisms to the sector through re-structured producer groups by the project. In addition, the enhanced institutional capacity and policy framework to be formulated by this project will help to safeguard the long term sustainability of this initiative.

Cross Border Impact:

N/A

3.3 Results and measurable indicators:
Results:

1. Draft legislation prepared and policy developed for support mechanism with relevant fisheries Acquis in order to fully comply with the EU’s CMO.

2. Policy developed and timetabled framework conditions in place for the establishment of responsible and functional fishery POs in accordance with the relevant Acquis,
3. Improved capacity of MFAL and producer groups for implementation of instruments of the EU’s CMO through trainings, study visits and awareness campaigns for stakeholders.
Overall measurable indicators:
· An action plan for setting up a mechanism for operational fishery POs and further harmonisation with the EU’s CMO approved and incorporated into national policy by 2014

· Sector strategy for the common market organisation in fisheries prepared by the end of the project
· At least 5 operational programs prepared by producer groups by the end of the project by the end of the project
· A draft legislation prepared by the end of the project

· A legislation as regards fisheries POs will be in force by 2015
· Three study visits for 10 persons carried out
· A functional price support system established by 2015
3.4 Activities:

Twinning contract

This project shall be implemented through a single twinning contract for a period of 12 months.

Institutional capacity building, as a tool for integrated resource management with active and responsible participation from involved stakeholders falls under the scope of twinning assistance. Implementation of the project will require twinning assistance from related competent authorities of Member State(s), in particular regarding CMO.

The following activities will be carried out to achieve Result No. 1: Legislative alignment and policy development

1.1. Review the current status of harmonisation with fisheries Acquis and horizontal structures established; recommendations and detailed guidelines for further progress in legislative harmonisation with Fishery POs including EU’s CMO.

1.2. Review the practices on support mechanisms of EU Member States and prepare a strategy to implement all components of EU’s CMO

1.3. Prepare draft legislation on fisheries producer organisations in line with relevant EU legislation.

The following activities will be carried out to achieve Result No. 2: Policy development and timetabled framework conditions
2.1. Preparation of a national action plan to develop instruments and mechanisms for establishment and implementation of rules on fisheries CMO taking into account of POs, market intervention and price support.

2.2. Development of guidelines and criteria for the roles and recognition of fishery POs and interbranch organisations for a functional stakeholder involvement in participatory decision-making process in national fisheries management, considering Acquis and EU best practice

2.3. Assessment of current and future market for fish and fish products within Turkey, including possible changes to imports, exports and prices on EU accession and prepare a report as regards current status and future market.

2.4. Development of a strategy for sustainable marketing and production chain for year-round fishery supply and demand

2.5. Assessment of suitable fisheries, species and regions for intervention mechanism and preparation of a report on twinning team’s recommendations

2.6. Preparation of a model including possible alternatives on organisational structuring for organisation of fishery stakeholders/ producer groups to proposed POs in order to enhance their efficiency and effectiveness in the co-management of resources and collective decision-making process. This model should include with associated management tools and mechanisms, which also enables good governance and responsible fisheries in the sector.

2.7. Preparation of a sector strategy for the common market organisation in fisheries in Turkey.

The following activities will be carried out to achieve Result No. 3: Capacity building and stakeholder awareness:

3.1 Organisation of workshops and seminars for staff from MFAL (DG Agricultural Reform, DG Fisheries and Aquaculture, DG Agricultural Research and Policies, DG EU and External Relations and Agriculture and Rural Development Support Institution), other ministries, institutions, stakeholders and NGOs
 on fisheries management and CMO,
3.2 Organisation of campaigns/activities for public awareness1 by preparation of manuals, brochures, posters and visual materials for promoting market information, certification, CMO, fisheries co-management, as well as activities regarding publicity (publicity and visibility plan, organisation of events, etc.)

3.3 Preparation of guidelines and manuals for plan/strategy preparation and management and training of POs in particular for operational programmes (in particular Commission Regulation (EC) No 2508/2000 of 15 November 2000 laying down the detailed rules for the application of Council Regulation (EC) No 104/2000 as regards operational programmes in the fisheries sector).
3.4 Study visits and internships for staff of MFAL (and producer groups
) in order to increase capacity building:

3.4.1 Overseas study tours (150 total person-days) to Member State(s)

3.4.2 Internship programme in the government offices and/or stakeholders organisation, i.e. POs, co-operatives and unions of Member State(s) (6 persons, each for 7 working days; 42 total person-days). Assistance on the selection of suitable Member State will be provided by a Resident Twinning Adviser (RTA) who will be supported by short-term experts (STEs) from the twinning side.
3.5 Conditionality and sequencing:

General conditionalities:

Provision, by beneficiary, of necessary staff, equipment and office accommodation for the implementation of twinning covenant.

Sequencing:

It is assumed that the results as regards capacity building will be commenced towards the end of component 1 and 2.

3.6 Linked activities

The Phare project titled “Fisheries Sector-Legal and Institutional Alignment to the EU acquis”:

The project was conducted under the 2003 Financial Co-operation Programme of the European Union and finalised within June 2007. The project made an analysis of management review of fisheries sector administration within MFAL, set objectives for sectoral development and consultation mechanism, established indicators to monitor the industry, proposed region-based fisheries management plans and a national strategic plan for the sector. In addition, amendments to national legislation made considering national Alignment Strategy and fisheries acquis, including the framework Fisheries Law. Through the project’s initiatives, a Fisheries Information System and a Vessel Registry System were updated and a Vessel Monitoring System established.

The IPA (2007) Project titled “Introduction of Stock Assessment to the Fisheries Management System of Turkey”: The project aims to build a policy framework for introduction of stock assessment as an instrument for fisheries resource management in Turkey.

The IPA-I (2007) Project titled “Promotion of the Civil Society Dialogue between EU and Turkey-II (07 03 01)” aims to establish a framework for cooperation; support the establishment of partnerships; and promote dialogue between civil societies of Turkish and EU counterparts on Culture and Arts and Fisheries and Agriculture. One of the priorities of Agriculture and Fisheries component of this project is “work and role of producer organizations” in the fisheries sector.

Results of the project are defined as:
· Enhanced capacity of the actors for dialogue, networking and cooperation with their counterparts in Turkey, the EU and Candidate countries

· Diversified and improved dialogue, collaboration and joint actions through projects with counterparts in the EU

· Participation of Turkish actors in European Networks in the field of fisheries and agriculture

· Improved knowledge and access of actors to funding opportunities at all level
Within the framework of IPARD Programme 2007-2013, all the Producer Organisations, established under the related laws and which fulfil the requirements of IPARD Programme for each measure and sub-measure can potentially benefit from IPARD support.
Fisheries establishments and fisheries producer groups would also be supported under IPARD. Assistance under the IPARD programme is mainly granted in the form of support for private investments undertaken by natural or legal persons like farmers, food processing and marketing enterprises, producer groups, etc.
3.7 Lessons learned

This project is a direct product of lessons learned from the previous project, Fisheries Sector-Legal and Institutional Alignment to the EU Acquis, which was conducted under the Phare programme (TR0303.02). The project indicated a need for:

· A step by step transition to the creation of an umbrella organisational structuring comprising fishery POs with responsibilities pursuant to fisheries acquis with committed instruments and mechanisms,

· Introduction of an intervention system according to the EU legislation marketing standards and launching of an operational system of sales notes system in line with the Council Regulation 2847/93/EEC (1224/2009/EC) were seen a high-priority action in terms of alignment with and implementation of the CMO,

· Implementation of a pilot project for a first fishery PO preparation for the targeted structuring,

· Establishment of recognised fishery POs by either

· region-based structuring (POs for Sea of Marmara, Eastern Black Sea, Western Black Sea, Aegean, and for the Eastern Mediterranean) or

· fisheries-based structuring, i.e. POs formed by tuna fishermen, trawlers, large sardine/anchovy purse seiners, and small-scale pelagic fishermen, and

· Training and awareness raising.
	4. Indicative Budget (amounts in EUR)
	
	SOURCES OF FUNDING

	
	TOTAL EXP.RE
	TOTAL PUBLIC EXP.RE
	EU CONTRIBUTION
	NATIONAL PUBLIC CONTRIBUTION
	PRIVATE CONTRIBUTION

	 ACTIVITIES
	IB
(1)
	INV
(1)
	EUR

(a)=(b)+(e)
	EUR

(b)=(c)+(d)
	EUR

(c)
	% (2)
	Total EUR

(d)=(x)+(y)+(z)
	%
(2)
	Central
EUR (x)
	Regional/
Local
EUR (y)
	IFIs

EUR (z)
	EUR

(e)
	%
(3)

	Twinning Contract
	X
	–
	1.000.000
	1.000.000
	950.000
	95
	50.000
	5
	–
	–
	–
	–
	–

	TOTAL IB
	1.000.000
	1.000.000
	950.000
	95
	50.000
	5
	–
	–
	–
	–
	–

	TOTAL INV
	-
	–
	–
	–
	–
	–
	–
	–
	–
	–
	–

	TOTAL PROJECT
	1.000.000
	1.000.000
	950.000
	95
	50.000
	5
	
	
	
	
	

(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))
"The Turkish authorities commit themselves to provide national cofinancing according to the above provisions. The NAO will verify that co financing has been provided in line with the above provisions before submitting requests for funds and final declarations adjusting payment requests to the above ratio as necessary."

"For Twinning contracts joint co financing will be provided to cover 5% of the costs of the Twinning contract. Additional parallel cofinancing will be provided in order to cover costs of activities not eligible for IPA support in line with the Twinning Manual."
In the context of beneficiary staff participating in missions outside of Turkey paid for under a contract, the maximum amounts eligible for accommodation costs and daily allowances ("per diems") are the official rates provided for by EuropeAid for the destination country (see website for the latest rate). Provided the total cost of daily allowance and accommodation charged to the contract remains below these maximum rates, the applicable Turkish rules and regulations for per diems shall be applied when reimbursing these costs for public servants from the beneficiary institutions. Where a contract foresees the reimbursement of such expenses for Turkish public servants and other beneficiaries of IPA projects during missions inside of Turkey, the maximum costs reimbursed under the contract will be those provided for domestic missions under the applicable Turkish legislation provided that they are subject to the same ceiling for maximum rates. This provision cannot be construed and applied in contradiction with the IPA Framework Agreement and in particular the IPA Implementing Regulation.
5. Indicative Implementation Schedule (periods broken down per quarter)

	Contracts
	Start of Tendering
	Signature of contract
	Project Completion

	Twinning Contract
	1 Q 2013
	4 Q 2013
	4 Q 2014

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

No adverse environmental effects are envisaged from this project. In addition, the producer organisations will gain more environmental concern and will also apply in the long run.
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.

6.4 Civil Society/Stakeholder involvement

Contribution from fisheries producer groups and civil society are essential for the success of the project. The list of civil society organisations in the fisheries sector is given in Annex VII.

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- Reference to laws, regulations and strategic documents:

Reference list of relevant laws and regulations

Reference to AP /NPAA / EP / SAA/ Progress report

Reference to MIPD

Reference to National Development Plan

Reference to sector strategies and national / sector investment plans

5-
Details per EU funded contract (*) where applicable:

For twinning contracts: main components and activities foreseen, indicative budget breakdown, profile of the MS project leader,
resident twinning advisor and key short term experts as well as name and position of the project leader of the BC

6- Training Needs Assessment
7- List of Civil Society Organisations in the Fisheries Sector
(*) non standard aspects (in case of derogation to PRAG) also to be specified

ANNEX 1: Logical framework matrix in standard format

	LOGFRAME PLANNING MATRIX FOR PROJECT:

Institutional Capacity Building for Fishery Producer Organisations

	Programme name and number

IPA-1 2011
	

	
	Contracting period expires

2 years after the signature of the FA
	Disbursement period expires

5 years after the signature of the FA

	
	Total budget: 1.000.000 EUR
	IPA budget: 950.000 EUR

	Overall objective
	Objectively Verifiable Indicators
	Sources of Verification
	

	The overall objective of the project is to improve the fisheries sector by introducing an effective mechanism in order to increase the welfare of fishermen and to provide better opportunities to public in terms of quality and food safety and alignment to Common Fisheries Policy.

	Functioning market support mechanism in place

Aligned legislation in force by 2015
	· Official documents
· Statistics on fisheries sector
· EU progress report on Turkey
· Official Gazette of Turkey
	

	Project Purpose
	Objectively Verifiable Indicators
	Sources of Verification
	Assumptions

	The purpose of the project is to prepare Turkish Fisheries Sector for the effective implementation of common organisation of the market in line with the Common Fisheries Policy of the EU by establishing an institutional and legal framework
	· At least one operational Fishery PO compliant to EU

· At least two Instruments and/or mechanisms established for Fishery POs and full implementation of CMO in accordance with fisheries Acquis and EU’s best practice created by 2015

· Introduction of a provision into the draft legislation on the amount of financial aid transferred to POs

· Strengthened institutional capacity and capability, both public and producer groups
· Further legislative alignments achieved

· 20 staff trained,
· at least one awareness raising activity
	· MFAL ’s PO registry

· Official Gazette of Turkey

· EU Progress Report
· Project Reports

· Awareness material (survey, manual, poster, visual material, etc.)

· Training evaluation reports
· Reports of study visits
· Feedback from public and POs (ie. Questionaires, public consultation, etc.)

	· Effective co-operation between related stakeholders and public administration

· Political commitment to establish recognised fishery POs with effective responsibility in fisheries management

· Available staff and resources to develop the institutional capacity

	Results
	Objectively Verifiable Indicators
	Sources of Verification
	Assumptions

	1. Draft legislation prepared and policy developed for support mechanism with relevant fisheries Acquis in order to fully comply with the EU’s CMO.

2. Policy developed and timetabled framework conditions in place for the establishment of responsible and functional fishery POs in accordance with the relevant Acquis,
3. Improved capacity of MFAL and producer groups for implementation of instruments of the EU’s CMO through trainings, study visits and awareness campaigns for stakeholders.

	· An action plan for setting up a mechanism for operational fishery POs and further harmonisation with the EU’s CMO approved and incorporated into national policy by 2014

· Sector strategy for the common market organisation in fisheries prepared by the end of the project
· At least 5 operational programs prepared by producer groups by the end of the projectby the end of the project
· A draft legislation prepared by the end of the project

· A legislation as regards fisheries POs will be in force by 2015

· Three study visits for 10 persons carried out
· A functional price support system established by 2015

	· Twinning Project Final Documents

· National legislation

· EU Regular Reports
· Project reports

· Turkish Official Gazette

	· Policy maker’s commitment and willingness to adopt the proposed frame

· Available staff and resources

· Conscious and considerate commitments from fishermen

	Activities
	Means
	Costs
	Assumptions

	Result No. 1: Legislative alignment and policy development

1.1. Review the current status of harmonisation with fisheries Acquis and horizontal structures established; recommendations and detailed guidelines for further progress in legislative harmonisation with Fishery POs including EU’s CMO.

1.2. Review the practices on support mechanisms of EU Member States and prepare a strategy to implement all components of EU’s CMO

1.3. Prepare draft legislation on fisheries producer organisations in line with relevant EU legislation.
Result No. 2: Policy development and timetabled framework conditions
2.1. Preparation of a national action plan to develop instruments and mechanisms for establishment and implementation of rules on fisheries CMO taking into account of POs, market intervention and price support.

2.2. Development of guidelines and criteria for the roles and recognition of fishery POs and interbranch organisations for a functional stakeholder involvement in participatory decision-making process in national fisheries management, considering Acquis and EU best practice

2.3. Assessment of current and future market for fish and fish products within Turkey, including possible changes to imports, exports and prices on EU accession and prepare a report as regards current status and future market.

2.4. Development of a strategy for sustainable marketing and production chain for year-round fishery supply and demand

2.5. Assessment of suitable fisheries, species and regions for intervention mechanism and preparation of a report on twinning team’s recommendations

2.6. Preparation of a model including possible alternatives on organisational structuring for organisation of fishery stakeholders/ producer groups to proposed POs in order to enhance their efficiency and effectiveness in the co-management of resources and collective decision-making process. This model should include with associated management tools and mechanisms, which also enables good governance and responsible fisheries in the sector.

2.7. Preparation of a sector strategy for the common market organisation in fisheries in Turkey.
Result No. 3: Capacity building and stakeholder awareness:

2.1. Organisation of workshops and seminars for staff of MFAL (DGAR, DGFA, DGARP, , DGEUER and Rural Development Support Institution), other ministries, institutions, stakeholders and NGOs on fisheries management and CMO,

2.2. Organisation of campaigns/activities for public awareness by preparation of manuals, brochures, posters and visual materials for promoting market information, certification, CMO, fisheries co-management, as well as activities regarding publicity (publicity and visibility plan, organisation of events, etc.)

2.3. Preparation of guidelines and manuals for plan/strategy preparation and management and training of POs in particular for operational programmes (in particular Commission Regulation (EC) No 2508/2000 of 15 November 2000 laying down the detailed rules for the application of Council Regulation (EC) No 104/2000 as regards operational programmes in the fisheries sector).
2.4. Study visits and internships for staff of MFAL (and producer groups
) in order to increase capacity building:

3.4.1 Overseas study tours (150 total person-days) to 3 Member State(s)

3.4.2 Internship programme in the government offices and/or stakeholders organisation, i.e. POs, co-operatives and unions of Member State(s) (6 persons, each for 7 working days; 42 total person-days). Assistance on the selection of suitable Member State will be provided by a Resident Twinning Adviser (RTA) who will be supported by short-term experts (STEs) from the twinning side.
2.5.
	Twinning Contract

	1.000.000 EUR
	· Good project management and organisation

· Availability of appropriate human resources

· Support from other relevant institutions and producer groups

ANNEX II:

Amounts contracted and Disbursed per quarter over the full duration of Programme (in €)

Contracted and disbursed by quarter for the project (IPA contribution only)

	Contracted
	IV/2012
	I/2013
	II/2013
	III/2013
	IV/2013
	I/2014
	Check

	Contract 1.1
	 950.000
	0
	0
	0
	0
	0
	

	Cumulated
	950.000
	950.000
	950.000
	950.000
	950.000
	950.000
	950.000

	Disbursed
	IV/2012
	I/2013
	II/2013
	III/2013
	IV/2013
	I/2014
	Check

	Contract 1.1
	 427.500
	0
	0
	0
	522.500
	0
	950.000

	Cumulated
	427.500

	427.500

	427.500

	427.500

	522.500

	950.000

	950.000

ANNEX III: Description of Institutional Framework

Project Management

The Implementing Agency for this project will be the Central Financing 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 operating an appropriate administrative structure, including premises, sufficient qualified structure and staff. Besides, the CFCU retains overall responsibility for monitoring and supervision of the project.

The main beneficiary of this project will be DG Agricultural Reform (DGAR). DGAR shall therefore assume complete responsibility for administration related to the preparation, technical control and implementation of the project components for efficient administration. A team assigned to this project will work together to achieve targeted results of the project. The team will be composed of personnel from the relevant DGs of the Ministry, in particular DGAR, DGFA and DGEUER under MFAL.
Steering Committees will meet on a quarterly basis to monitor and drive forward the implementation of projects and achievement of results and to agree on corrective actions as appropriate. In addition, list of participants for events such as study visits and internships will also be approved by the Steering Committee. Operational conclusions of Steering Committee meetings will be agreed by all participants in minutes of the meetings. The Ministry of EU will ensure that Steering Committees are formally established and will have a first meeting at the latest within 3 months after the date of the signature of the Financing Agreement. The PSC will also endorse proposals regarding the project work and commend the draft quarterly report submitted to it beforehand. If required, Working Groups will be formed to support the PSC and Short Term Experts, in particular as regards legislative work, evaluation of delivered draft action plan, strategies
Senior Programme Officer (SPO): The SPO shall be responsible for the preparation, technical implementation, decision-taking and follow-up of the project. SPO shall also provide regular information and monitoring reports for on-going projects and authorizations to undertake financial commitments or disbursement in relation to projects.

The Project Leader (PL) will be a high ranking official with broad knowledge of all processes in the area of the acquis that the project deals with. The PL will continue to work at his/her Member State administration but devote some of his/her time to conceive, supervise and coordinate the overall thrust of the Twinning Project. The PL, together with his/her counterpart, will be responsible for overall project coordination. The PL will allocate a minimum of three days per month including one visit every 3 months (more for complex projects) to Turkey as long the project lasts.

Resident Twinning Adviser (RTA): The main responsibility of the RTA is the project management and coordination of the activities of the team members in line with the agreed work programs to enable timely completion of project outputs and preparation of project progress reports and supervision of the preparation and production of task reports.
Establishment of an internal control system within the Ministry composed of senior officials and relevant experts from DGs such as DG Agricultural Reform (DGAR), DG Fisheries and Aquaculture (DGFA), DG Agricultural Research and Policies (DGARP) and DG European Union and External Relations (DGEUER) for the purpose of the regular evaluation of the project. The activities will be defined and finalized during contract preparation.
The main stakeholders (and the summary basis of their involvement)
· Ministry of Food, Agriculture and Livestock (as the statutory authority responsible for exploitation, monitoring and control of fisheries and related activities)

· Directorate-General for Fisheries and Aquaculture (DGFA) (responsible institution for fisheries resource management, common market organisation and fishing-related issues);

· Directorate General for Agricultural Research and Policies.
· Directorate General for EU and External Relations
· State Planning Organization (as a source of approval for national projects and policy development)

· Ministry of Customs and Trade (one of statutory authorities for granting issue to agricultural co-operatives)

· Union of Chambers and Commodity Exchanges of Turkey (TOBB)

· Fisheries producer groups
· Universities

ANNEX IV: Reference to laws, regulations and strategic documents

	EU Legislation

	· Commission Regulation (EEC) No 3703/85 of 23 December 1985 laying down detailed rules for applying the common marketing standards for certain fresh or chilled fish

· Council Regulation (EEC) No 1536/92 of 9 June 1992 laying down common marketing standards for preserved tuna and bonito

· Council Regulation (EC) No 1224/2009 of 20 November 2009 establishing a Community control system for ensuring compliance with the rules of the common fisheries policy

· Council Regulation (EC) No 2406/96 of 26 November 1996 laying down common marketing standards for certain fishery products

· Commission Regulation (EC) No 1449/98 of 7 July 1998 laying down detailed rules for the application of Council Regulation (EEC) No 2847/93 as regards effort reports

· Council Regulation (EC) No 104/2000 of 17 December 1999 on the common organisation of the markets in fishery and aquaculture products

· Commission Regulation (EC) No 1924/2000 of 11 September 2000 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the grant of specific recognition to producers' organisations in the fisheries sector in order to improve the quality of their products

· Commission Regulation (EC) No 1925/2000 of 11 September 2000 establishing the operative events for the exchange rates to be applied when calculating certain amounts provided for by the mechanisms of Council Regulation (EC) No 104/2000 on the common organisation of the market in fishery and aquaculture products

· Commission Regulation (EC) No 1926/2000 of 11 September 2000 providing for the granting of compensation to producers' organisations in respect of tuna delivered to the processing industry from 1 October to 31 December 1999

· Commission Regulation (EC) No 2508/2000 of 15 November 2000 laying down the detailed rules for the application of Council Regulation (EC) No 104/2000 as regards operational programmes in the fisheries sector

· Commission Regulation (EC) No 2509/2000 of 15 November 2000 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards granting financial compensation for withdrawals of certain fishery products

· Commission Regulation (EC) No 2813/2000 of 21 December 2000 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the grant of private storage aid for certain fishery products

· Commission Regulation (EC) No 2814/2000 of 21 December 2000 laying down the detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the grant of carry-over aid for certain fishery products

· Commission Regulation (EC) No 150/2001 of 25 January 2001 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the penalties to be applied to producer organisations in the fisheries sector for irregularity of the intervention mechanism and amending Regulation (EC) No 142/98

· Commission Regulation (EC) No 500/2001 of 14 March 2001 laying down detailed rules for the application of Council Regulation (EEC) No 2847/93 on the monitoring of catches taken by Community fishing vessels in third country waters and on the high seas

· Commission Regulation (EC) No 939/2001 of 14 May 2001 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the grant of flat-rate aid for certain fishery products

· Commission Regulation (EC) No 1813/2001 of 14 September 2001 laying down the detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the conditions for, the grant of and the withdrawal of recognition of interbranch organisations

· Commission Regulation (EC) No 2065/2001 of 22 October 2001 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards informing consumers about fishery and aquaculture products (Text with EEA relevance)

· Commission Regulation (EC) No 2183/2001 of 9 November 2001 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards granting the compensatory allowance for tuna intended for the processing industry

· Commission Regulation (EC) No 2318/2001 of 29 November 2001 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the recognition of producer organisations in the fishery and aquaculture sector

· Commission Regulation (EC) No 2493/2001 of 19 December 2001 on the disposal of certain fishery products which have been withdrawn from the market

· Commission Regulation (EC) No 2306/2002 of 20 December 2002 laying down detailed rules for the application of Council Regulation (EC) No 104/2000 as regards the notification of the prices of imported fishery products

· 2003/566/EC: Commission Decision of 28 July 2003 on the financial contribution towards carrying out the operations planned by the Member States in 2003 in implementing the control, inspection and surveillance systems applicable to the common fisheries policy (notified under document number C(2003) 2693)

· Council Regulation (EC) No 1984/2003 of 8 April 2003 introducing a system for the statistical monitoring of trade in bluefin tuna, swordfish and bigeye tuna within the Community

· Commission Regulation (EC) No 110/2005 of 24 January 2005 providing for compensation to producer organisations for tuna delivered to the processing industry between 1 October and 31 December 2003

· Council Regulation (EC) No 768/2005 of 26 April 2005 establishing a Community Fisheries Control Agency and amending Regulation (EEC) No 2847/93 establishing a control system applicable to the common fisheries policy

· Commission Regulation (EC) No 1342/2005 of 16 August 2005 providing for compensation to producer organisations for tuna delivered to the processing industry between 1 January and 31 March 2004

· Council Regulation (EU) No 1256/2010 of 17 December 2010 fixing the fishing opportunities for certain fish stocks applicable in the Black Sea for 2011.

	National legislation:

	Primary Legislation

· Fisheries Law 1380

· Fisheries Regulation, of 22 March 2003, based on the Fisheries Law No 1380

· Agricultural Producer Organisation Law 5200 of 29.06.2004
· Producer Organisation Regulation No 25702 published on 16 January 2005

· Law 1163 on Cooperatives

· Regulation on Wholesale and Retail Fish Markets No 24790 published on 19.06.2002, based on

· Communiqué No. 2/1 of Regulating Commercial Fishing in Seas and Inland Waters in 2008-2012 Fishing Years

· Cooperatives Law No 1163

· Law 1581 on Agricultural Credit Cooperatives and Unions

· Law 5253 on Associations

· Ninth Development Plan (2007-2013). Approved by Turkish Grand National Assembly on 28.06.2006 with Law No: 877.

Strategic Documents

Documents produced by the Phare project titled “Fisheries Sector-Legal and Institutional Alignment to the EU acquis”

· Fisheries & Aquaculture Sector Study

· Draft National Strategic Plan for the Fisheries And Aquaculture Sector

· EU Fisheries Administrative Structures and Institutional Options for Turkey Final Report

· Preliminary Fisheries Management Plan for Black Sea

· Preliminary Fisheries Management Plan for Sea of Marmara

· Outline Fisheries Management Plan FMP for Aegean Sea Fisheries

· Outline Fisheries Management Plan for Inland Fisheries

· Outline Fisheries Management Plan FMP Workshop Output Mediterranean Fisheries

· Outline Fisheries Management Plan for Migratory Species

	Reference to AP /NPAA / EP / SAA

	· Council Decision of 23 January 2006 on the principles, priorities and conditions contained in the Accession Partnership with Turkey (2006/35/EC)

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

· National Programme for Pre-accession; 2008

ANNEX V - Details per EU funded contract where applicable

Twinning covenant:

Under the twinning covenant Member States expertise will be mobilised to develop a framework in favour of establishment of Fishery POs pursuant to fisheries acquis.

The profile of the Project Leader (PL)

The PL should be a high ranking official with broad knowledge of all processes in the area the project, 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 (more for complex projects) to Turkey as long the project lasts.

a) Qualifications:
· Broad knowledge (min. 5 years) of all processes in the area of acquis that the project is dealing with, such as establishment of POs, their recognition process, etc.,
· High-ranking official;

· Experience in international cooperation projects, preferably EU Twinning projects;
· Good written and oral command of English;
· Overall appreciation of the problems and solutions in the sector;

· Capable of unblocking any problems at highest level;

· Good leadership skills;

· Experience in one of the Mediterranean MS as regards fisheries CMO would be an asset
b) Tasks:

· Overall project co-ordination;

· Co-chairing, with the Turkish PL, the regular project steering committee meetings;

· Mobilizing short term experts;

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

The profile of the Resident Twinning Advisor (RTA)

The RTA is expected to co-ordinate all training and awareness raising activities of the project. The RTA will assist in the organisation and mobilisation of short-term twinning assistance, day to-day practical advice, internship, organisation of study visits, trainings, ad hoc seminars, preparation of the training materials in the field of the project. S/He will be located at the Turkish beneficiary administration during the project. S/He has to be a person with significant experience as a manager and should have a capacity for initiating new projects and will work with the staff of the MFAL, and other stakeholders to provide assistance, advice and guidance based on fisheries Acquis and the EU’s best practices. S/He will provide advice on formulation of a policy and framework for setting up fishery POs with roles in fisheries management and common market organisations Experience of working outside of the home country administration would be an advantage.
a) RTA qualifications

The RTA will possess the following qualifications:

· Minimum of 5 years experience in work related with fisheries acquis

· University degree in the relevant area(s), such as environment, biology, fisheries science, economics and management or related discipline

· Strong written, oral and inter-personal communication skills in English;

· Familiar with systems in one or more EU Member State with particular emphasis on institutional set-up and implementation, in particular on the Common Organisation of Market in Fisheries

· Experience in project management and experience in developing, co-ordinating and conducting programmes and supervising staff

· Comparative knowledge of other Member States systems

· Broad international contacts/exposure will be an asset;

· Experience in the participation of a legislative process/law drafting (optional);

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

b) RTA tasks

· To ensure continuity of implementation through: the enforcement of the day to day management; working on a daily basis with the Turkish beneficiary staff to implement the project;
· to review the current legislation, policy documents and implementation structures and recommendations for goals, strategies, objectives, performance indicators and prioritised actions
· To assist in preparing action plan and strategies in order to implement all components of EU’s CMO;
· To assist in draft legislation preparation
· To plan and coordinate outputs;

· To ensure proper quality of outputs;

· Together with the Project Leader, to nominate, mobilize and supervise the short term experts;
· To coordinate and organize study visits, training activities, workshops and public awareness activities;

· To provide detailed reports on the impact of the project.

· Recommendations for a coordinated policy and management framework for establishment of fishery POs

· Control and allocation of the project resources

· Preparation of quarterly meetings and project forum meetings

· Other related tasks defined in overall project results

The Profile of Short-term experts

a) Experts’ qualifications

Minimum of 3 years professional experience in their respective field such as law, organisation, policy making, fisheries and/or public administration, fisheries acquis harmonisation, fisheries management and/or economics, intervention-support mechanisms, marketing, etc.

· Advanced university degree in the relevant subject;

· Proven contractual relation to public administration or mandated body;

· Capacity to integrate into a large expert team;

· Good written and oral command of English;

· Previous experience of working in other cultures and countries will be an advantage.
· Experience in drafting legislation would be an asset
b) Experts’ tasks
· To contribute to the project with specialist knowledge in the area of fisheries acquis and to work on specific project activities defined in PF
· To provide specialist support services [e.g. providing Turkey with access to databases];

· To evaluate Turkey’s national policy documents and guidance for further alignment with fisheries acquis
· To help in drafting and preparation of the draft legislation
· To review existing practices in the EU MS and to prepare a national action plan to develop instruments and mechanisms for establishment and implementation of rules on CMO for fishery products

· To propose detailed guidelines and to develop strategies for establishment of fishery POs with associated compliance instruments and mechanisms based on fisheries acquis
· To carry out prescribed tasks from the project leader and RTA

· To develop strategies, guidelines and a model institutional structuring in relation to fishery POs and common organisation of market
· To assess future market possibilities for fisheries products for Turkey and develop a market strategy
· To prepare training courses and workshops
· To organise campaigns/activities for public awareness

· Other related tasks specified in the project results

ANNEX VI - Training Needs Assessment

For a clear understanding of the common organization of the fisheries market (CMO), practical information for the beneficiary is foreseen as an important component of the project. Therefore, some activities, as described in Section 3.4, are planned by the participation of staff from various administrative units of MFAL (DG Agricultural Reform, DG Fisheries and Aquaculture, DG Research and Policies DG EU And External Relations and Agriculture and Rural Development Support Institution), , as well as other ministries, public institutions, etc. which take part in the functioning of CMO.

For this purposes, Activity 3.4, “Study visits and internships for staff of MFAL in order to increase capacity building”, is planned. Under Activity 3.4.1, a total of 180 person-days of study tours is envisaged. This activity will be divided into three different groups, which will be comprised of senior managers, relevant staff from MFAL and other necessary public institutions and provincial directorates, in order to assess how EU provisions on fisheries CMO are transferred into implementation among different Member States. Taking into account that majority of the capture fisheries in Turkey is in the form of pelagic fisheries (i.e. anchovy, sardine, etc.), it is important to understand how the market operates for pelagic species. Therefore, at least one study tour out of 3 may include a Member State, which performs catches in a similar character. Next visits should contain a Member State of best practices, one of which may exist in the Mediterranean region.

Under Activity 3.4.2, Internship programme in the government offices and/or stakeholders organisation, i.e. POs, co-operatives and unions of Member State(s) (6 persons, each for 7 days; 42 total person-days) is foreseen. This activity will be focused on management aspects and aims to provide information on how government institutions and stakeholders such as POs take part in the co-management process, how market operates, etc. and targeting central administration staff, while study visits focus on extension of information by including staff from provincial directorates who are in interaction with fishermen with daily basis. Thus, rather than providing information and/or practice, the aim of the internship activity is to train the key personnel in the project team and to draw up a comprehensive report on the functioning of the system for the responsible DGs. This would lead a better understanding and if internship would be provided in different Member States for five people, it would be possible to discuss and compare different approaches and give an opportunity to find out the model which fits best for Turkey’s conditions during the project. Therefore internship can be planned for 2 people each in 3 different Member States. The outputs of these two activities will also be linked to the activities to be carried to achieve Result 2, such as preparation of a strategy, action plan and a model for the organisational structuring.

A detailed breakdown of budget for the above mentioned actions is given in Table 1.

Table 1. Budget breakdown table, approximate figures
	TWINNING
	Total Budget: 1.000.000 €

	

	BUDGET SUMMARY
	Units
	Unit cost
	Total cost

	1
	RTA
	12 months
	10.000 €/month
	120.000 €

	2
	RTA Assistant
	12 months
	2.000 €/month
	24.000 €

	3
	Language assistant
	12 months
	2.000 €/month
	24.000 €

	4
	Project Leadership
	15 days
	2.000 €/day
	30.000 €

	
	Subtotal
	
	
	198.000 €

	5
	Study Visits
	150 days

(10 persons × 5 daysx3 Member States)
	300 € /day
	 45.000 €

	6
	Internship
	42 days

(6 persons × 7 working days)
	300 € /day
	12.600

	
	Subtotal
	
	
	57.600 €

	8
	Activities (Trainings, short term expertise, workshops, seminars, campaigns/activities, posters brochures, visual materials, guidelines and manuals)
	
	
	650.000 €

	9
	Operational Costs (Project preparation, Interpretation during meetings and trainings/ workshops, translation of the documents, audit, training and Extension materials including CDs, pens, papers, published documents, etc.)
	
	
	65.000 €

	
	Subtotal
	
	
	715.000 €

	10
	Contingencies
	
	
	 29.400 €

	
	TOTAL
	1.000.000 €

DRAFT PROGRAMME FOR INTERNSHIP

	Day 1.
	· Arrival to the ministry/institution

· Introduction and information on the institutional facilities

· Information on current legal and institutional situation in Turkey

	Day 2.
	· Ministry (legal issues)
· Ministry (implementation)

	Day 3.
	· Producer Organisations (auction)
· Producer Organisations (Backoffice & logistics, preparation of operational programs, recognition criteria)

	Day 4.
	· Interbranch Organisations

	Day 5.
	· Port offices / landing points (sales notes, fish handling, sorting & inspection)

	Day 6.
	· Communication (questionnaire may be submitted) with fishermen representatives & controllers/inspectors

	Day 7.
	· Any other matters, report preparation
· Wrap up & discussion on the outline of the report

Internship in two different countries in 5 days may be considered, depending on the budget.

PROFILE OF ATTENDEES FOR INTERNSHIP (INDICATIVE)
	Responsible institution
	Number of persons

	DGAR
	2

	DGFA
	2

	DGEUER
	1

	Provincial Directorates (port offices)
	1

	TOTAL
	6

PROFILE OF ATTENDEES (INDICATIVE) FOR STUDY VISIT (INDICATIVE)
	Responsible institution
	Number of persons

	DGAR
	4

	DGFA
	1

	
	

	DGEUER
	1

	Provincial Directorates (port offices)
	İstanbul
1

Trabzon
1

İzmir
1

Mersin
1

	TOTAL
	10

ANNEX VII

List of Civil Society Organisations in the Fisheries Sector
	
	NAME OF THE ORGANISATION
	ADRESS
	PHONE(T)/ FAX(F)/MOBILE

	1.
	Su Ürünleri Yetiştiricileri ve Üretici Merkez Birliği

www.tsumb.org.tr
	Naci Çakır Mahallesi 15.Sok. No:17/9 Dikmen /ANKARA
	T/F(312) 478 17 81

0532 410 04 16

	2.
	Denizli Alabalık Yetiştiricileri Üretici Birliği

	Çameli Merkez /DENİZLİ
	T(258) 571 51 19

0533 439 78 86

	3.
	Muğla Alabalık Yetiştiricileri Üretici Birliği

	Muğla Tarım İl Müdürlüğü/ MUĞLA
	T(0312) 418 38 50

F(0312)418 38 51

	4.
	Aydın Deniz Ürünleri Yetiştiricileri Üretici Birliği

	Tarım İl Müdürlüğü Adnan Menderes Mah. Yahya Kemal Cad. No:2 AYDIN
	

	5.
	İstanbul Deniz Ürünleri Avcıları Üretici Birliği

	İstanbul Büyük Şehir Su Ürünleri Hali F.Blok No:95 Daire 5 Kumkapı Eminönü /İSTANBUL
	

	6.
	İzmir Deniz Ürünleri Avcıları Üretici Birliği
	Yalı Mah. Mithatpaşa Cad.No:170 1. Balıkçı Barınağı Güzel Bahçe/İZMİR
	

	7.
	Rize Deniz Ürünleri Avcıları Üretici Birliği
	Toptancı Balık Hali No:4 /RİZE
	

	8.
	Trabzon Deniz Ürünleri Avcıları Üretici Birliği
	Yalı Mahallesi Faroz Balıkçı Barınağı No:1 TRABZON
	

	9.
	Trabzon İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Trabzon Su Ürünleri Merkez Araştırma Enstitüsü Müdürlüğü
	

	10.
	Rize İç Su Ürünleri Yetiştiricileri Üretici Birliği

	Naci Çakır Mahallesi 15.Sok. No:17/9 Dikmen /ANKARA
	T/F(312)478 17 81

0532 410 04 16

	11.
	Antalya İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Tarım İl Müdürlüğü Kampüsü ANTALYA
	

	12.
	Isparta İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Yeni Sanayi Sitesi 3.Blok No.11 ISPARTA
	

	13.
	Artvin İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Dereboyu Alabalık Üretim Tesisi Dere Mah. Fabrika Sok. ARTVİN
	

	14.
	Muğla İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Hacıilyas Mahallesi Sodra Sokak No:8 Milas /MUĞLA
	

	15.
	Burdur İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Konak Mahallesi. Yeni Balık Hali No: 3/4 BURDUR
	T(248)234 04 84

	16.
	Elazığ İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Değirmenbaşı Mah.Çırçır Şelalesi Mevki No:1 Keban /ELAZIĞ
	

	17.
	Batman İç Su Ürünleri Yetiştiricileri Üretici Birliği
	Bahçelievler Mahallesi 1601 Sok.No:1 BATMAN
	

	18.
	 İzmir Su Ürünleri Yetiştiricileri Ve Üreticileri Birliği
	Atatürk Bulvarı. 1. Kordon. No:40 Kat:6/603 İZMİR
	

	19.
	Bodrum Su Ürünleri Yetiştiricileri Ve Üreticileri Birliği
	Naci Çakır Mahallesi 15.Sok.No:17/9 Dikmen /ANKARA
	T(312)478 17 81

0532 410 04 16

	20.
	Milas Su Ürünleri Yetiştiricileri Ve Üreticileri Birliği
	Milas Bodrum Karayolu 18. Km Kemikler Köyü Milas/ MUĞLA
	

	21.
	Türkiye Su Ürünleri Dayanışma, Eğitim, Araştırma ve Geliştirme Vakfı
	Karanfil Sok. No:36/14 Kızılay/ANKARA
	T(312) 418 94 96

 F(321) 425 57 20

0532 274 67 19

	22.
	Su Ürünleri Derneği
	Su Ürünleri Fakültesi, Oda 208, 35100 Bornova/İZMİR
	T(232) 388 32 25,

T(232) 388 40 00 /1305

	23.
	S.S. Türkiye Su Ürünleri Kooperatifleri Merkez Birliği (Sür-Koop.)
	Konur Sok. No: 54/8 Bakanlık / ANKARA

www.surkoop.org
	T(312) 419 22 88

F(312) 419 22 89

0533 697 07 76

0532 285 85 37

	24.
	S.S Adana Bölgesi Su Ürünleri Kooperatifleri Birliği
	 Karataş Barınağı Liman İçi Karataş/ADANA
	 T(322) 681 33 23

0533 395 95 52

	25.
	S.S Antalya Bölgesi Su Ürünleri Kooperatifleri Birliği
	Yeni Liman Balıkçı Barınağı / ANTALYA
	T(242) 259 15 10

0533 577 29 72

	26.
	S.S.Balıkesir Bölgesi Su Ürünleri Koop. Birliği
	İnönü Cad. No:6 Kat:4 Bandırma/BALIKESİR
	T(266) 712 47 71

F(266) 712 47 70

	27.
	S.S.Çanakkale Bölgesi Su Ürünleri Koop. Birliği
	Namık Kemal Mah. Köprübaşı Cad. Belediye Yeni Balık Hali No : 105 ÇANAKKALE
	T(286) 213 42 84

F(286) 213 00 66

	28.
	S.S Hatay Bölgesi Su Ürünleri Kooperatifleri Birliği
	İskenderun Su Ürünleri Balıkçı Barınağı Tay Mah. İskenderun/HATAY
	T(326) 617 68 23

F(326) 617 68 23

0 532 346 46 77

	29.
	S.S Mersin Bölgesi Su Ürünleri Kooperatifleri Birliği
	Hamidiye Mah.Zorlular Apt.No:18 MERSİN
	0535 543 78 24

	30.
	S.S.İstanbul Bölgesi Su Ürünleri Koop.Birliği
	Balıkhali Kompleksi F Blok No 93 Kumkapı/İSTANBUL
	T(212) 458 02 40

F(212) 517 69 31

	31.
	S.S.Marmara Bölgesi Su Ürünleri Koop.Birliği
	Balıkhali Kompleksi F Blok No 93 Kumkapı/İSTANBUL
	T(212) 517 71 24

	32.
	S.S.İzmir Bölgesi Su Ürünleri Koop.Birliği
	Yalı Mah.Mithatpaşa Cad.No.228 İZMİR
	T/F(232) 234 47 00

	33.
	S.S.Muğla Bölgesi Su Ürünleri Kooperatifleri Birliği
	İl Tarım Müdürlüğü MUĞLA
	T(252) 214 12 42

0542 586 87 62

	34.
	S.S Samsun Bölgesi Su Ürünleri Kooperatifleri Birliği
	Samsun İl Tarım Müdürlüğü/SAMSUN
	

	35.
	S.S Sinop Bölgesi Su Ürünleri Kooperatifleri Birliği
	Cami kebir Mah. Derinboğazağzı Sok. No.32 SİNOP
	T(368) 261 87 83

F(368) 261 95 62

0542 591 11 48

	36.
	S.S. Doğu Karadeniz Su Ürünleri Koop. Birliği (Doğu Karadeniz Bölgesi Balıkçılık Koop. Birliği)
	Yalı Mah.Faroz Balıkçı Barınağı içi TRABZON
	T(462) 224 38 97

F(462) 230 33 95

0555 261 13 67

	37.
	S.S. Tekirdağ Bölgesi Su Ürünleri Koooperatifleri Birliği
	Hoşköy Kas. Liman İçi Şarköy/ TEKİRDAĞ
	T(282) 538 61 50

F(282) 538 61 50

	38.
	S.S Adana Bölgesi Su Ürünleri Kooperatifleri Birliği
	Karataş Barınağı Liman İçi Karataş/ADANA
	 T(322) 68133 23

0533 395 95 52

� An indicative list of participants from the fisheries sector is given in Annex VII

� Provided that producer groups cover their expenses

� Provided that producer groups cover their expenses

PAGE
1

