

Action summary

The Civil Society Facility Turkey ("Sivil Düşün III" including support to the
Resource Centre) aims to improve the environment for active citizenship and
to strengthen the capacity of organised active citizens. The action will
contribute to an improvement in the enjoyment of freedoms of expression,
peaceful assembly and association; to an enhanced capacity of civil society
organisations (CSOs) to benefit from public and private funding mechanisms;
to a more effective mobilisation of support from citizens and decision-makers
by organised citizens; and to more effective civil society networks, information
sharing, and collaboration.

The action proposes innovative and flexible tools to answer the needs of civil
society in Turkey, going away from the standard project approach. It ensures
the EU a very high visibility and shows its repeated commitment to support
civil society, including at a grass-root level, in Turkey.

INSTRUMENT FOR PRE-ACCESSION ASSISTANCE (IPA II)
2014-2020

TURKEY

Civil Society Facility and
Media Programme 2016 -
2017

(Sivil Düşün III including support
to the Resource Center)

2

Action Identification

Action Programme Title Civil Society Facility and media 2016-2017

Action Title Civil Society Facility Turkey ("Sivil Düşün III" including support to the

Resource Centre)

Action ID IPA 2016/038-960.08/CSF & Media/Turkey

IPA 2017/038-961.08/CSF & Media/Turkey

Sector Information

IPA II Sector Democracy and governance – sub-sector civil society

DAC Sector 15150 – Democratic participation and civil society

Budget

Total cost 2016: EUR 10.0 million

2017: 0

EU contribution 2016: EUR 10.0 million

2017: 0

Budget line(s) 22.020401

Management and Implementation

Management mode Direct

Direct management:

EU Delegation

Indirect management:

National authority or

other entrusted entity

Delegation of the European Union to Turkey

Implementation

responsibilities

N/A

Location

Zone benefiting from the

action

Turkey

Specific implementation

area(s)

N/A

Timeline

Final date for concluding

Financing Agreement(s)

with IPA II beneficiary

N.A.

Final date for concluding

delegation agreements

under indirect

management

N.A.

Final date for concluding

procurement and grant

contracts

IPA 2016: 31 December 2017

IPA 2017: N.A.

3

Final date for operational

implementation

IPA 2016: 31 December 2021

IPA 2017: N.A.

Final date for

implementing the

Financing Agreement

(date by which this

programme should be de-

committed and closed)

N.A.

Policy objectives / Markers (DAC form)

General policy objective Not

targeted

Significant

objective

Main

objective

Participation development/good governance ☐ ☐ X

Aid to environment X ☐ ☐

Gender equality (including Women In Development) ☐ X ☐

Trade Development X ☐ ☐

Reproductive, Maternal, New born and child health X ☐ ☐

RIO Convention markers Not

targeted

Significant

objective

Main

objective

Biological diversity X ☐ ☐

Combat desertification X ☐ ☐

Climate change mitigation X ☐ ☐

Climate change adaptation X ☐ ☐

4

1. RATIONALE

Strengthening civil society is a core part of the Political Criteria for accession. As such, it also corresponds

to essential and closely interlinked elements of the Enlargement Strategy and a crucial area that is regularly

monitored in the Progress Report. Indeed, a more dynamic civil society can contribute to the accession

process, becoming more than just a technical process between the candidate country and the EU and to

sustain public support for accession.

The 'Civil Society Facility' (CSF) was set up in 2008 to financially support the development of civil society.

Contributing to anchoring democratic values and structures, human rights, social inclusion and the rule of

law, thereby supporting the EU integration process, the CSF is supported since 2014 by the DG NEAR

"Guidelines for EU support to civil society in enlargement countries, 2014-2020".

The rationale and justification for "Sivil Düşün III" including support to the Resource Centre is therefore

based on the EU priority clearly stated in many different strategic and policy documents, to uphold

fundamental rights and encourage democratic participation as well as civil society strengthening. The

interventions under this IPA II Civil Society Facility (CSF) Turkey window programme (known and

branded in Turkey as "Sivil Düşün") will be complementary to those of the IPA national programmes,

which are mostly concentrating on capacity building of public authorities in working with civil society, on

the cooperation between civil society and public authorities and on the EU-Turkey Civil Society Dialogue;

and which are implemented under indirect management by the beneficiary country (IMBC). The EIDHR, on

the contrary, is specifically focusing its very limited resources on supporting specialised Human Rights

Organisations which are active on the most delicate human rights issues.

In 2010 and 2011, two major consultations of civil society were carried out by the EU Delegation. These

consultations were done on-line and through meetings in over 11 cities in Turkey. Overall more than 730

organisations and individuals were involved. The consultations focused on how the EU could improve its

support to Civil Society in Turkey. As a result of these processes:

1. A set of Guiding Principles for EU Support to Civil Society in Turkey were adopted. These

principles identify two priorities for future support to Civil Society in Turkey: a) improvement of

the environment for active citizenship; b) strengthening capacity of organised active citizenship.

The Guiding Principles encourage a multi-annual approach to support civil society development, in

line with the existing strategy and programming documents.

2. The first phase of "Sivil Düşün" was designed under the IPA I Civil Society Facility (CSF) Turkey

window programme.

These consultation exercises continued in 2013, 2014 and 2015 under "Sivil Düşün". Indeed the Technical

Assistance Team that was contracted – among other tasks - helped the EUD to sustain the kicked-off

dialogue with platforms/networks, CSOs and activists from all over Turkey.

The present action design includes therefore civil society comments and inputs as gathered during the

comprehensive consultation processes of the last six years.

PROBLEM AND STAKEHOLDER ANALYSIS

Effective pluralism implies the respect for human rights, the rule of law and the possibility for political

change. Civil society activities - often defined as primarily non-state, non-business and non-private activities

- mirror this pluralism. They encourage citizens to organise themselves and to collaborate in their common

interest. A thriving civil society contributes to a more open, participatory and consequently a more dynamic

democratic society.

Through its advocacy activities, civil society can help ensure that accession negotiations between the

candidate country institutions and the EU are not merely technical discussions. Accession will only be

successful when it is supported by citizens who understand the necessary institutional, political and

economic changes.

5

There are over 108,000 associations in Turkey, with a total of over 10,034,000 members. The absolute

majority, 80,71%, of these are men and only 19,28% are women. Professional organisations, sport clubs,

religious organisations and solidarity associations are the most prevalent. In addition, there are over 4,800

foundations; they are mostly asset-based and/or raise funds and new foundations mainly concentrate on

education, health and charity.

Despite the uneven geographic distribution, civil society organizations are active in all of Turkey’s

provinces. There is a marked concentration of CSOs in the urban areas. According to data provided by the

Department of Associations, 33,9% of associations are established in Marmara region.

With regard to the legal environment in which CSOs operate, despite improvements in by-laws, many

bureaucratic obstacles remain with, in particular, operation, funding and in some cases the legal

establishment, for example:

• there continue to be heavy fines or severe punishments for failing to comply with the Law on

Associations and its regulations;

• there is still an administrative requirement to notify authorities before receiving financial support

from abroad;

• at times inspections of those CSOs receiving financial support from abroad are disproportionate; the

legal framework for the collection of donations and tax exemptions for CSOs remains to be improved;

• the procedures to obtain the status of public benefit that allows donors to deduct grants from their

taxes remain problematic and hence are granted to few CSOs ; grants by employees - as opposed to

institutions - are effectively not tax-deductible.

Participatory governance supportive of active citizenship is another area that remains to be strengthened.

Systematic stakeholder consultation would underpin transparency, the ownership by individuals and thus the

sustainability of legislative processes including the accession process. Overall, the legal framework on

associations is broadly in line with European standards. However, considerable progress needs to be made as

regards its implementation as associations still face disproportionate scrutiny of their activities, which in

some cases has led to judicial proceedings.

In terms of the financial environment, it is worth noting that the financial resources of CSOs depend largely

on philanthropy, and actions funded through philanthropy concentrate on social or educational activities. As

mentioned above, fund-raising/aid collection is bound by too heavy bureaucratic requirements. This is also

true for donations provided to associations by international donors.

The majority of the rights-based CSOs single out the lack of funding as their biggest problem, which forces

them to direct most of their energy and resources to fund-raising . Hence, the dearth of financial resources

available emerges as a major challenge. There may be a potential for increased private grants to

organisations promoting active citizenship.

With regard to capacities, organised citizens' activities are often limited by institutional management

systems, human resources and weak external relations of their organisations as well as their generally weak

membership base. The absence of a law on volunteering actually does not encourage CSOs to effectively

make the most out of volunteers' work (e.g. risking being fined for undeclared employment).

6

OUTLINE OF IPA II ASSISTANCE

Sector approach under IPA II assistance in Turkey foresees tackling previously mentioned problems and

needs in two indispensable and complementary ways: (1) through actions under the civil society sub-sector

under the coordination of the Ministry of EU Affairs and (2) in mainstreaming civil society participation

throughout all sectors.

Besides, the possibility to programme and implement IPA II actions under both IMBC and Direct

Management allows for a comprehensive approach. The present action document covers only the directly

managed part and will therefore complement what is currently programmed under IPA II 2014, 2015 and

later on 2016 and 2017.

In that respect, in line with the objectives related to civil society stated in the CSP, the Guidelines for EU

support to civil society and the SPD, the present action will contribute to the following results:

 Freedoms of expression, peaceful assembly and association are enjoyed fully and effectively

 Improved capacity of CSOs to benefit from public and private funding mechanisms.

 Organised citizens are more often supported by citizens and decision-makers and more effectively

use this support.

 Organised citizens more effectively network, share information and collaborate.

To do so, the action branded in Turkey as "Sivil Düşün" will be composed of a grant scheme to strengthen

networking capacities and sustainable platforms, a tailored networking and visibility support and a direct

agreement with the Resource Centre. See details below.

RELEVANCE WITH THE IPA II STRATEGY PAPER AND OTHER KEY REFERENCES

Under IPA II, it has been agreed that Civil Society would be a relevant sector in Turkey to focus the

assistance.

As stated in the Country Strategy Paper (CSP), the three Civil Society sector priority areas are: (1) to

support the development of civil society through more active democratic participation in policy and decision

making processes; (2) promote a culture of fundamental rights and dialogue; (3) enhance civil society

dialogue and inter-cultural exchange between civil societies in Turkey and Europe.

The present action specifically answers the first and second priorities of the CSP as it aims to improve the

environment for active citizenship and to strengthen the capacity of organised active citizens.

Besides, the Enlargement Strategy (COM(2015) 611 final of 10.11.2015)highlighted the fact that "A

stronger role for civil society organisations and a much more supportive and enabling environment to foster

their development is needed in the enlargement countries. This is necessary to enhance political

accountability and promote deeper understanding of accession related reforms. Public understanding of the

benefits that the EU has already brought and can bring to the region is vital to encourage political leaders to

pursue the required reforms vigorously. Effective communication on how the enlargement process works its

implications for citizens' lives remains essential for ensuring public support. This requires a joint effort of

the EU and its Member States as well as of the governments and civil society in the enlargement countries. "

Specifically on Turkey, the Enlargement Strategy stresses that " Civil society has remained active, growing

in numbers and continuing to be involved in many spheres of public life, but restrictions to freedom of

assembly remain a serious concern".

7

Also, the EU 2015 Progress Report stressed the fact that "[…] in the absence of structured arrangements

for their participation, CSOs have frequently not been able to take an active part in the policy and legislative

processes.

Systemic problems, such as restrictions on registering and the procedures for the authorisation and

functioning of associations, need to be addressed. A number of CSOs have also continued to see their

regular operations challenged through court closure cases, penalties, restrictions or discriminatory

practices by public authorities. Restrictions on freedom of assembly remained a problem for segments of

civil society (see freedom of association and freedom of assembly).

In some cases, the activities of human rights defenders were also subject to penalties, investigations and

court cases.

Current legislation, including tax rules, is not conducive to stimulating private donations to CSOs. Civil

society remains financially vulnerable and dependent on public project grants. At the same time, public

funding has not been sufficiently transparent."

DG NEAR "Guidelines for EU support to civil society in enlargement countries, 2014-2020" include a

set of objectives, results, and indicators for the EU support to civil society which will allow for the

measurement of progress at country level as well as among the IPA II beneficiaries. The Guidelines

particularly specify that “[s]upport to civil society within the enlargement policy should be focused on

enabling and stimulating participatory democracy. This should be reflected in two main goals: achieving an

environment that is conducive to civil society activities and building the capacity of CSOs to be effective and

accountable independent actors”.

Finally, the 10
th

 National Development Plan of Turkey (2014-2018) points out to the increased role of

civil society in solving social problems and supporting development efforts while stressing the substantial

regional disparities among regions with respect to the number of CSOs, their membership size and their

effectiveness. Therefore, the main objectives in the Plan period are to enhance the democratic participation

of CSOs in the decision making processes, to improve the technical and financial capacities of CSOs in order

to increase their support to local development initiatives and to promote their project development and

implementation capabilities.

LESSONS LEARNED AND LINK TO PREVIOUS FINANCIAL ASSISTANCE

Civil society development projects culminated with the establishment of the Civil Society Development

Centre (Turkish acronym: STGM) in Ankara in 2004. It has been followed by a series of subsequent EU

supports (grant schemes and direct agreements) in the area of civil society strengthening and civil society–

public authorities' dialogue and cooperation.

The project "Strengthening Civil Society Development and Civil Society-Public Sector Cooperation in

Turkey" financed under IPA Programming 2011 - Part I, and its follow-up phase programmed under IPA II

Programming 2014, will continue to focus on improving the environment and organisational capacity for

civil society and strengthening the capacities of organised active citizens. It also aims at fostering more

effective civic participation in policy dialogue and processes at all levels, including a better legal framework

for establishing, operating and funding civil society organisations. Moreover, support is provided to the

sustainable development of grassroots civil society organisations and newly established organisations and

networks.

In parallel, Sivil Düşün EU programme ("Civil Society Facility Turkey Programme 2011-2013" and "Civil

Society Facility Turkey Programme 2014-2015") has proven to be an excellent programme satisfying in

content – unfortunately not in size- the majority of EU support expectations of activists, CSOs and

platforms/networks in Turkey. The programme, aiming at improving the environment for active citizenship

and strengthening the capacity of organised active citizens, had in the end three components:

8

1. A grant scheme to provide support to existing or new national, regional, local or thematic platforms

and networks through technical assistance, capacity building training, exchange of information and best

practices, including re-granting and/or direct in kind support to smaller CSOs and/or members of the

network/platform.

2. Advocacy support for interpretation, translation, travel and ad hoc expertise to allow for a broader

participation of active citizens in EU activities and of activists from the EU in civil society events in Turkey.

3. A component to raise the awareness of CSOs about the EU support to civil society but also to offer a

scene for better sharing of civil society work, activities, events, etc.

Also, the IPA funded "Civil Society Facility- Technical Assistance for Civil Society Organisations (TACSO)"

is currently implemented in the Western Balkans and Turkey. Via its office in Ankara, which are located

under the same roof as the Resource Centre (in Turkey, STGM), the project implements numerous support

activities all over Turkey for CSOs and civil society networks and platforms. Capacity building measures

and resources overlap with a very strong focus on policy areas, networking and partnership, dialogue

between CSOs and other institutions as well as CSO visibility. Several assessments and evaluations

incorporating inputs from the civil society in Turkey have been conducted under this project. Those

exercises, such as the February 2014 Needs Assessment, are providing a sound basis and a reliable analysis

for developing, implementing and monitoring the "Sivil Düşün" EU programme. TACSO Turkey office will

close down after summer 2017 and will operate remotely from the regional office only. The scope of Turkey

specific activities will have then to be shared between TACSO regional office and the Resource Centre.

Lessons have been learned and early conclusions drawn. Hence, the present 3rd phase of "Sivil Düşün"

incorporates best practices but also fine-tunes activities to be more tailored to the needs of activists, CSOs

and platforms/networks in Turkey. In particular, one important lesson learned in Turkey that is to be

mentioned - and confirmed by "Sivil Düşün" and TACSO reports - is that full funding is a critical condition

to ensure outreach to small/grass roots organisations with maximum visibility of EU support.

2. INTERVENTION LOGIC

LOGICAL FRAMEWORK MATRIX

OVERALL OBJECTIVE OBJECTIVELY VERIFIABLE INDICATORS (*) SOURCES OF VERIFICATION

To strengthen participatory democracies and the EU integration process

in the Western Balkans and Turkey by empowering civil society to

actively take part in decision making and by stimulating an enabling

legal and financial environment for civil society and pluralistic media.

 Quality assessment of existing legislation and

policy framework

 Quality of structures and mechanisms in place for

cooperation between CSOs/media and public

Institutions

Independent assessments by I.O.

and CSOs

Progress reports

SPECIFIC OBJECTIVE OBJECTIVELY VERIFIABLE INDICATORS (*) SOURCES OF VERIFICATION ASSUMPTIONS

The specific objective of "Sivil Düşün III" including the support to the Resource Centre is to

improve the environment for active citizenship and to strengthen the capacity of organised

active citizens.

Law on associations and law on collecting aid are amended and

annihilate existing obstacles. (EU Guidelines – indicator 1.1.a; Appendix

1 legislative standards and practice standards)1

Activists and citizens are not convicted while exercising their freedom of

expression and assembly. (EU Guidelines – indicator 1.1.a; Appendix 1

legislative standards and practice standards)

CSOs institutional management systems, human resources and external

relations are improved. (EU Guidelines – objectives 4 and 5 - all

indicators)

CSOs financial sustainability is improved. (EU Guidelines – objective 2

and 6 - all indicators)

A law on volunteerism exists and encourages targeting the whole

population..(EU Guidelines – result 1.2 - all indicators; result 5.1 - all

indicators)

Consultation exercises feedback

Monitoring reports of the TA

External evaluations

Reports of TACSO, STGM, TÜSEV, and

other CSOs, platforms and networks

CIVICUS reports or equivalent

Data of the Ministry of Interior – department

of associations

Data of the Directorate for Foundations

Data provided by TÜİK

Other relevant data provided by line

ministries

Turkey is committed to full fledge

democratic principles as per Copenhagen

political criteria

RESULTS OBJECTIVELY VERIFIABLE INDICATORS (*) SOURCES OF VERIFICATION ASSUMPTIONS

Result 1: Freedoms of expression, peaceful assembly and association are enjoyed fully

and effectively, especially by rights-based CSOs, networks & platforms and activists, in

particular those working on what are today more politically sensitive matters

1.1 Quality assessment of existing legislation and policy framework (EU

Guidelines – result 1.1)

1.2 Laws are amended and implemented in the sense of greater freedom

of expression, assembly and association (EU Guidelines – result 1.1)

1.1 Through independent assessment

e.g. Consultation exercises feedback;

Monitoring reports of the TA; External

evaluations; Reports of TACSO, STGM,

TÜSEV, and other CSOs, platforms and

networks, etc.

Turkey is committed to improve laws and

regulations, and also their implementation

in the area of Freedoms of expression,

peaceful assembly and association.

Both public authorities and CSOs are

willing to engage in dialogue and

1 "Guidelines for EU support to civil society in enlargement countries, 2014 2020" version of June 2015 (final) including appendix 1 on standards

10

 1.2 Assessment through DG Enlargement's

annual Progress Report

Other relevant data provided by line

ministries

cooperation.

Private donors are willing to support civil

society beyond "classical" education and

social related programmes.

Public authorities' funds are granted in a

fair, transparent and equal manner.

CSOs are willing to collaborate among

themselves and also to create networks

and platforms.

Individuals are willing to volunteer.

Media are open to promote all sorts of

civil society work

Result 2: Improved capacity of CSOs to benefit from public and private funding

mechanisms.
2.1 Number of employees in CSO (permanent and part-time) (EU

Guidelines – benchmark 1.2.a, b and c)

2.2 Number and kind of donations to CSOs from individual and

corporate donors (specified in monetary values) (EU Guidelines –

benchmark 2.2.a)

2.3 Percentage of CSOs benefiting from tax incentives (EU Guidelines –

benchmark 2.2.a; indicator 2.3.a)

2.4 Government support to CSOs is available and provided in a

transparent, accountable, fair and non-discriminatory manner (EU

Guidelines – result 2.4, all indicators)

2.1 National registries/surveys (e.g. Data of

the Ministry of Interior – department of

associations; Data of the Directorate for

Foundations; Data provided by TÜİK; etc.)

2.2 Data from Ministry of Finance,

Department of Associations, DG for

Foundations, other CSO reports.

2.3 Central Registries

2.4 Survey

Result 3: Organised citizens are more often supported by citizens and decision-makers

and more effectively use this support.

3.1 Public institutions recognise the importance of CSOs in improving

good governance through CSOs' inclusion in decision making processes

(EU Guidelines – result 3.1, all indicators)

3.2 Number of volunteers both female and male in CSOs per type of

CSO / sector (EU Guidelines – in particular benchmark 1.2.b)

3.3 Increase in the number of public campaigns organised by organised

citizens (EU Guidelines – linked to result 1.1.b – appendix 1 "practice

standard")

3.1 national registry and / or information

from national government and surveys with

CSOs (Department for Cooperation with

CSOs and Secretariat for European

Integration)

3.1 Future IPA programming documents and

activities

3.2 Surveys/ CIVICUS reports and other

CSOs' reports

11

3.2 Ministry of Labour, EU Progress report ,

State Statistical Office, State

registers/research, CSO data

3.3 Independent assessments e.g. Reports of

TACSO, STGM, TÜSEV, and other CSOs,

platforms and networks, CIVICUS reports

Result 4: Organised citizens more effectively network, share information and

collaborate
4.1 Share of CSOs taking part in local, national, regional and

international networks (EU Guidelines – result 5 in particular benchmark

5.3.a)

4.2 Increase in the number of joint public campaigns

4.1 and 4.2. Survey and independent

assessments e.g. CIVICUS reports, platforms

and networks reports.

12

DESCRIPTION OF ACTIVITIES

In order to address the issues mentioned in the Logframe matrix above, the needs and concerns of civil

society in Turkey have been clearly identified during the consultation processes mentioned under part 1

("Rationale"). The consultation process undertaken with civil society in Turkey is expected to continue on a

regular basis (at least annually) in order to review and confirm priorities for action, sequencing and financial

allocations throughout the whole implementation period.

From an operational viewpoint, activities will be designed along the below lines:

Activity 1: Sivil Düşün grant scheme to support networking and sustainable platforms (to contribute

to Result 4 foremost, but also to Results 1, 2 and 3)

This grant scheme is designed so that organised citizens can effectively network, share information and

collaborate. Grants delivered will allow for a financial support to long-term partnerships among the members

of the platforms and networks.

This grant scheme will support existing or new national, regional2, local or thematic platforms and networks

through technical assistance, capacity building training, exchange of information and best practices,

including sub-granting and/or direct in kind support to smaller CSOs and/or members of the

network/platform.

This grant scheme will respond to the needs expressed by CSOs during consultation processes about longer-

term (multi-annual) EU support to networks and platforms, allowing for moving away from a "standard

project approach".

The call for proposals will be tentatively launched in 2017 with a view to have tentatively 6 to 10 grants

involving platforms and networks of CSOs and/or initiatives. In order to support needs of both national and

local/(multi)provincial networks (whether thematic or cross-cutting), the possibility of establishing separate

lots should remain open. This could allow for relatively bigger grants to be awarded to national networks and

smaller grants to encourage the creation and/or to strengthen existing local/(multi-) provincial networks.

Priorities, budgets, possible lots, number grants, etc. will be confirmed through follow-up consultations with

civil society.

Yet, this grant scheme is designed to support rights-based activities and rights-based work of networks and

platforms. It will give priority to what are considered today by civil society the most "politically sensitive"

matters in Turkey (e.g. minority rights, gender, cultural rights, freedom of media and of expression, etc.),

therefore covered with difficulties by IMBC IPA funded activities. An effort will be made to encourage a

wide geographical coverage, as well as different scope and thematics.

EU co-financing up to 100%: the multi-annual approach calls for moving away from the traditional project

co-financing approach. One of the main reasons for this is that coordination of a network/platform requires

an organisation/some organisations of the group to take(s) over the secretariat and coordination tasks. This is

an additional burden that is not necessarily part of their mandate and included in their individual fund raising

activities. That is why, in this context, it/they should be relieved of the financial burden related to these

additional tasks that go beyond pure content related activities. Besides, the fact the coordination tasks are

financially covered in total by the grants will enhance the possibility for inclusive ways of working (e.g. less

likely to limit the numbers of members due to an increasing co-funding, rotating secretariat among members

2 In the sense of regions within Turkey

13

of the platform/network, etc.). Hence, the grants under this Activity will be financed in full as made possible

within Art. 192 of the financial regulations.

Activity 2: Sivil Düşün tailored networking support and visibility (to contribute to Result 4 foremost,

but also to Results 1, 2 and 3)

In order to respond to the needs expressed by CSOs during the consultation processes, support to the

strengthening of advocacy and networking capacity of civil society actors will be delivered through a service

contract.

Furthermore, to contribute to fully and effectively enjoyed freedoms of expression, peaceful assembly and

association, this activity is designed in a way that rights-based activities will be supported giving priority to

what are considered today by civil society as the most "politically sensitive" matters in Turkey (e.g. minority

rights, gender, cultural rights, freedom of media and of expression, etc.) and therefore hardly covered by

IMBC IPA funded activities.

This is foreseen in a way so as to tentatively support (1) activists, (2) platforms and networks ad hoc capacity

building needs and (3) rights-based CSO led/organised cultural events. This will be implemented by

providing operational in-kind support e.g. interpretation, translation, travel and ad hoc expertise (including

legal, psychological and medical support), support to CSOs capacities to work with volunteers, researches,

surveys and studies carried by CSOs, CSO visibility (e.g. audio, visual and printed materials, websites,

events, campaigns, etc.) etc. to allow for a broader participation of active citizens in EU activities and of

activists from the EU in civil society events in Turkey.

This activity will respond to the needs expressed by the civil society during the consultation processes and

therefore will give priority to rights-based activities and to rights-based CSOs led/organised events. In

particular, it is designed considering the lessons learned during "Sivil Düşün I and II" i.e. the need for a

much bigger support in terms of amount (due to the very high capacity of absorption in Turkey), as well as

the need for separate lots/groups of actors in order to reach properly the set objectives.

Besides the networking support, this activity will also raise awareness of CSOs about the EU support to Civil

Society through "Sivil Düşün" and ensure the visibility of its different components. It will create fora and

provide a scene for civil society work exchange and visibility (e.g. reports, events, promotion, etc.), allowing

for even greater connections and synergies among activists, CSOs and platforms/networks. This will

moreover include consultation mechanisms to both steer activities implemented under this action document

but also more generally steer EU support to civil society in Turkey.

Activity 3: Support to the Resource Centre (to contribute to Results 1, 2, 3 and 4)

As touched upon under part 1 under "Lessons learned and link to previous financial assistance" above, the

EU has supported the Technical Assistance to Civil Society Organisations (TACSO) Project since 2009

under the Civil Society Facility (CSF), in order to achieve a strengthened civil society and to stimulate a civil

society-friendly environment and culture in the Western Balkans and Turkey.

TACSO is currently implementing a sustainability strategy/exit strategy at national level via partnership with

"Resource Centres". The partnership to deliver TACSO services aims to ensure capacity of local partner

CSOs to sustain TACSO functions at national level after the completion of TACSO II, in August 2017.

14

In Turkey, the Resource Centre is currently run by the Civil Society Development Centre (STGM)3. To-

date, STGM is the only organisation capable of effectively operating in the field of activity of the Resource

Centre by virtue of consideration of the following facts:

 STGM has specialized exclusively in providing support to civil society organisations and it is still to

date the only civil society actor capable of effectively delivering tailor-made and help-desk support

to grassroots CSOs all over the country, from a rights-based perspective.

 STGM is also widely recognized as having a leading role regarding capacity building of CSOs at

national level. This technical expertise has proven to be crucial, particularly taking into consideration

that the current legal framework regulating CSO operations in Turkey is complex, restrictive, and

very bureaucratic. Especially regulations regarding state inspections on CSOs are mainly focused on

limitations, defining penalties and sanctions that do not seem to meet the principle of proportionality.

 Despite legal limitations related to the creation of networks and platforms in Turkey, STGM is the

only organisation that manages to operate as a quasi NGO umbrella organisation, giving it the

strategic advantage of covering a wide range of policy sectors (the founding members (and board

members) of STGM are prominent representatives of CSOs working on environment, gender,

children, culture, human rights, disaster preparedness, education etc.).

 It is important to underline that CSOs in Turkey, particularly those that are rights-based, currently

operate in a difficult political context. As underlined in the 2015 Progress Report, there have been

growing pressures on freedom of expression, as well as increasing restrictions in the sphere of

freedom of association based on security concerns and the need of combating terrorism.

Activities of the Resource Centre shall include:

• Capacity building support to CSOs according to EU Guidelines result areas (including

producing information, help desk services, coaching, trainings, thematic, inter sectorial and intra

sectorial events, information meetings targeting all levels of actors from civil society).

• Promoting freedom of association in Turkey via information campaigns but also through

lobbying activities.

• Monitoring of the EU Guidelines in Turkey and facilitation of dialogue of key stakeholders.

• Facilitation of civil society contribution to EU accession process in cooperation with EU and

key stakeholders.

In addition to regional TACSO III interventions, STGM will also complement regional activities (e.g. in

covering for participation costs for additional participants to regional events organised by TACSO III,

3 STGM was established in 2004 by a wide group of civil society activists, following the completion of the first long–

term EU Technical Assistance Programme for CSOs in Turkey. The mission of STGM, targeting the attainment of a

strong and democratic civil society, is to carry out advocacy, campaign, research, training and lobbying activities in its

priority target areas in order to ensure the development of participation and democracy; strengthen the organisational

capacity and autonomy of civil society and make the voice of civil society heard in decision making processes.

15

replication of regional trainings in Turkey, mobility of key stakeholders from EU and the IPA region to meet

Turkish counterparts and vice-versa, etc.).

EU co-financing up to 100%: STGM will be the direct beneficiary of a grant agreement with full contractual

responsibility (both financial and technical). The final beneficiaries will be the supported civil society

organisations – STGM's sole mission for the last 10 years. It will take over, as described in TACSO

sustainability strategy, the implementation of services to CSOs that were formerly carried out by TACSO. In

the current ever challenging context for civil society work, STGM, as the only civil society organisation

capable of carrying out Resource Centre activities in an impartial manner in Turkey at all levels and

geographical scopes, will be, thanks to a financing in full, preserved from uncertainties and legal

environment related risks. That is how and why STGM will be able to implement those specific activities

related to its CSOs support role in a flexible and timely way. Art 192 of the financial regulations that allows

for financing in full will be therefore applied.

RISKS

The following assumptions can be made:

 Turkey is committed to improve the laws and regulations as well as their implementation in the areas

of freedom of expression, peaceful assembly and association.

 Both public authorities and CSOs are willing to engage in dialogue and cooperation.

 Private donors are willing to support civil society beyond "classical" education and social related

programmes.

 Public funds are granted in a fair, transparent and equal manner.

 CSOs are willing to collaborate among themselves and to create networks and platforms.

 Individuals are willing to volunteer.

 Media are open to promote different sorts of civil society work.

 Media professional organisations and CSOs advocating for media freedoms might not come forward

with project proposals fearing the general negative political atmosphere

Risks can be summarised and mitigated as follows:

 The degree of participation/involvement of participants is often difficult to assess beforehand.

Everything possible should be made to create the necessary conditions (adequate material, rooms,

audio-visual aids, etc.) to allow for such an active participation.

 Political developments in Turkey and in the region may affect the involvement of public

organisations and other stakeholders.

 Other risks to consider at a more general level are: relevant qualified staff does not participate in the

events; the location of the project activities is no longer available for reasons beyond control;

trainers/facilitators/participants do not arrive due to acts of nature, security related issues, strike, etc.

CONDITIONS FOR IMPLEMENTATION

All necessary conditions for the successful implementation of the proposed Action are already in place.

16

3. IMPLEMENTATION ARRANGEMENTS

ROLES AND RESPONSIBILITIES

"Sivil Düşün" Steering Committee (SC):

A Steering Committee (SC) will be established to provide guidance on all aspects of "Sivil Düşün"

implementation. It will be composed of the EU, the Technical Assistance Team (TAT) contracted under

Activity 2, a TACSO representative if any could join, a STGM representative, and representatives of NGOs

with experience on implementing civil society development related programmes (approx. 5 selected through

an open call for interest with the aim to have gender balanced representation). Other

organisations/institutions may be identified by the Steering Committee in the course of implementation, if

deemed necessary.

The Committee will meet every three months to discuss and evaluate the progress of the action. The EU will

chair the meetings. The organisation and logistics will be covered by the TAT. The agenda and the minutes

of the meetings will be drafted by the TAT based on indications from the EUD and the other SC members.

"Sivil Düşün" Advisory Committee (AC):

The EU will set up an Advisory Committee at the beginning of the project. It will be composed of a gender

balanced group of representatives of the CSO community and individuals actively working in civil society.

The Ministry for EU Affairs and other relevant Turkish authorities will be invited to participate as observers

to these Committee meetings.

The main aim of the Advisory Committee will be to assess the activities of "Sivil Düşün" and give

recommendations and suggestions for improvement. It will also have a role in coordinating the various EU

support instruments for civil society (Civil Society Facility, support under the national programme for civil

society development and civil society dialogue, and EIDHR), with a view to explore synergies and to avoid

overlaps and duplications, and to ensure the adequate provision of information.

The Advisory Committee will meet every six months. Approximately 100 CSO representatives will be

invited to take part in the working of the Advisory Committee meetings. The organisation and logistics will

be covered by the TAT and STGM will be a co-host.

Broader Open Consultations:

The consultation process launched in 2010 and their follow-up will be continued and more closely linked to

the implementation of "Sivil Düşün". This forum will be consulted on a yearly basis in conjunction with the

milestones of "Sivil Düşün" implementation. The inputs of consulted CSOs, together with that of the

Advisory Committee will be recorded, published and used by the SC for confirming and fine-tuning the

design of "Sivil Düşün". The organisation and logistics will be covered by the TAT and STGM will be

associated to the process.

IMPLEMENTATION METHOD(S) AND TYPE(S) OF FINANCING

A grant scheme and a service contract will be awarded according to EU rules and procedures for external

actions.

A direct grant agreement will be signed with STGM as the Resource Centre.

As previously mentioned under part 2 "Description of the activities", both the grants and the direct

agreement will be financed in full as per Art 192 of the financial regulations.

17

Support provided under all activities of this action will be designed to address the capacity building needs of

grassroots CSOs. In all activities, specific effort will be made to simplify procedures as much as possible,

and to ensure user-friendly mechanisms allowing as fast a response as possible to the applicants. Also,

special attention will be paid to the use of Turkish language, whenever possible, in communication and

applications to support schemes under the action.

This bottom-up participatory approach is supported by the results of the consultations indicating that rights-

based organisations should be given the priority.

CSOs in Turkey will continue to be consulted throughout the whole implementation of "Sivil Düşün ".

4. PERFORMANCE MEASUREMENT

METHODOLOGY FOR MONITORING (AND EVALUATION)

The European Commission may carry out a mid-term, a final or an ex-post evaluation for this Action or its

components via independent consultants, through a joint mission or via an implementing partner. In case a

mid-term or final evaluation is not foreseen, the European Commission may, during implementation, decide

to undertake such an evaluation for duly justified reasons either on its own decision or on the initiative of the

partner. The evaluations will be carried out as prescribed by the DG NEAR guidelines for evaluations. In

addition, the Action might be subject to external monitoring in line with the European Commission rules and

procedures set in the Financing Agreement.

The activities under this action document will be monitored and evaluated in two ways at least using, among

other tools, the set of indicators provided above in the Lograme matrix:

1. internal monitoring and evaluation by the TA (i.e. under Activity 2)

2. external monitoring by independent experts, hired by DG Enlargement, in charge of monitoring the

implementation of the "Guidelines for EU support to civil society in Enlargement countries, 2014-

2020".

18

INDICATOR MEASUREMENT

Indicator Description Baseline

(2015)

Last (year

)

Milestone

2017

Target

2020

Source of information

CSP indicator(s) – if

applicable

Action outcome indicator1:

To improve the environment

for active citizenship and to

strengthen the capacity of

organised active citizens.

Law on associations and law

on collecting aid are amended

and annihilate existing

obstacles.

Activists and citizens are not

threatened by possible

disproportionate use of force

while exercising their freedom

of expression and assembly.

CSOs institutional management

systems, human resources and

external relations are

improved.

CSOs financial sustainability is

improved.

Current law

and its

implementa

tion create

obstacles

Several

cases are

reported in

PR 2015

See part 2

of below

baseline

study

0% of

CSOs

stated that

they did not

have any

donors in

the past

year, 4%

had one

N/A Consultatio

ns have

taken place

to change

the laws

No case

reported in

PR 2017

Increase by

one point

on each

percentage

of the

baseline

Increase by

one point

on each

percentage

of the

baseline

The laws

are

amended

No case

reported in

PR 2020

Increase by

one point

on each

percentage

of the

baseline

Increase by

2 points on

each

percentage

of the

baseline

Consultation exercises

feedback

Monitoring reports of the

TA

External evaluations

Reports of TACSO,

STGM, TÜSEV, and other

CSOs, platforms and

networks

CIVICUS reports or

equivalent

Data of the Ministry of

Interior – department of

associations

Data of the Directorate

for Foundations

Data provided by TÜİK

Other relevant data

provided by line

ministries

19

Indicator Description Baseline

(2015)

Last (year

)

Milestone

2017

Target

2020

Source of information

A law on volunteerism exists.

donor, 7%

had

between 2-3

donors, 3%

had 4-5

donors, and

24% over 6

donors

No law

Consultatio

ns are

going-on on

a draft law

A law is

implemente

d

Action outcome indicator2:

 Result 1: Freedoms of

expression, peaceful

assembly and association

are enjoyed fully and

effectively

Result 2: Improved capacity

of CSOs to benefit from

public and private funding

mechanisms.

Result 3: Organised citizens

are more often supported by

citizens and decision-

makers and more effectively

use this support.

Result 4: Organised citizens

1.1 Quality assessment of

existing legislation and policy

framework

1.2 Laws are amended and

implemented in the sense of

greater freedom of expression,

assembly and association

2.1 Number of employees in

CSO (permanent and part-

time)

2.2 Number and kind of

donations to CSOs from

individual and corporate

donors (specified in monetary

values)

1.1 Reports

including

PR 2015

critical

1.2. Laws

and their

implementa

tion are

criticised

2.1. No

data

available

for

association

2.2. 0% of

CSOs

stated that

they did not

have any

 1.1 Less

critical

reports

1.2.

Consultatio

ns are

taken place

on draft

laws

2.1. data is

available

2.2.

Increase by

one point

on each

percentage

of the

1.1 Positive

reports

1.2. Laws

are

amended

2.1. an

increase is

witnessed

2.2.

Increase by

two points

on each

percentage

of the

1.1 Through independent

assessment

e.g. Consultation

exercises feedback;

Monitoring reports of the

TA; External evaluations;

Reports of TACSO,

STGM, TÜSEV, and other

CSOs, platforms and

networks, etc.

1.2 Assessment through

DG NEAR's annual

Progress Report

Other relevant data

provided by line

ministries

2.1 National

registries/surveys (e.g.

20

Indicator Description Baseline

(2015)

Last (year

)

Milestone

2017

Target

2020

Source of information

more effectively network,

share information and

collaborate

2.3 Percentage of CSOs

benefiting from tax incentives

2.4 CSO's perception of the

provision of funds in terms of

transparency, fairness and

non-discrimination

3.1 Quality* of structures and

mechanisms in place for

dialogue and cooperation

between CSOs and public

donors in

the past

year, 4%

had one

donor, 7%

had

between 2-3

donors, 3%

had 4-5

donors, and

24% over 6

donors

2.3. 400

association

s approx.

2.4. Critical

reports

3.1. No

systematic

baseline

2.3. The

public

benefit

statute is

discussed

for reform

2.4. Less

critical

reports

3.1. A

mechanism

is under

baseline

2.3. all

CSOs

working in

the benefit

of the

public are

benefiting

from tax

incentives

2.4.Positive

reports

3.1. There

is a

systematic

Data of the Ministry of

Interior – department of

associations; Data of the

Directorate for

Foundations; Data

provided by TÜİK; etc.)

2.2 Data from Ministry of

Finance, Department of

Associations, DG for

Foundations, other CSO

reports.

2.3 Central Registries

2.4 Survey

21

Indicator Description Baseline

(2015)

Last (year

)

Milestone

2017

Target

2020

Source of information

institutions

* in terms of:

- CSO representation in

general

- representation of

smaller/weaker CSOs

- its visibility and availability

- government perception of

quality of structures and

mechanisms

- CSOs perception of structures

and mechanisms

3.2 Number of volunteers in

CSOs per type of CSO / sector

3.3 Increase in the number of

public campaigns organised by

organised citizens

4.1 Share of CSOs taking part

in local, national, regional and

international networks

mechanism

in place

3.2. data

unavailable

– even can

be fined

3.3 data

unavailable

4.1. 0% of

CSOs

indicated

that they do

not belong

to any

internation

al network,

17% stated

discussion

with CSOs

at all public

administrat

ion levels

3.2. gender

disaggregat

ed data is

available

3.3. data is

available

4.1.

Increase by

one point

on each

percentage

of the

baseline

established

structure

for

dialogue

and

cooperation

3.2.

increased

number of

volunteers

both women

and men

3.3.

increased

number

4.1.

Increase by

two points

on each

percentage

of the

baseline

3.1 national registry and /

or information from

national government and

surveys with CSOs

(Department for

Cooperation with CSOs

and Secretariat for

European Integration)

3.1 Future IPA

programming documents

and activities

3.2 Surveys/ CIVICUS

reports or equivalents and

other CSOs' reports

3.2 Ministry of Labour,

EU Progress report ,

State Statistical Office,

State registers/research,

CSO data

3.3 Independent

assessments e.g. Reports

of TACSO, STGM,

TÜSEV, and other CSOs,

platforms and networks,

CIVICUS reports

4.1 and 4.2. Survey and

independent assessments

e.g. CIVICUS reports or

equivalent, platforms and

networks reports.

22

Indicator Description Baseline

(2015)

Last (year

)

Milestone

2017

Target

2020

Source of information

4.2 Increase in the number of

joint public campaigns

that belong

to one

internation

al network,

10% stated

that they

belong to 2

internation

al

networks,

15% belong

to more

than 3

internation

al networks

4.2. data

unavailable

4.2. data is

available

4.2.

increased

number

Action output indicator 1:

Networks/platforms grant

scheme

Greater links among CSOs

whether thematically,

regionally or locally

Increased number of joint-

actions

Data not

yet

available

 Data not

yet

available

Data not

yet

available

tbd at the moment of

contracts' signature

Action output indicator 2:

TA contract

In-kind support provided to

activists, CSOs and

platforms/networks

Consultation exercises

smoothly run

Data not

yet

available

 Data not

yet

available

Data not

yet

available

Indicators to be developed

at the contracting phase.

23

Indicator Description Baseline

(2015)

Last (year

)

Milestone

2017

Target

2020

Source of information

Visibility material produced

allowing for better connection

among activists, CSOs,

platforms and networks

Action output indicator 3:

Direct Agreement

help desk services, coaching,

trainings, delivered

thematic, inter sectorial and

intra sectorial events smoothly

organised

information meetings targeting

all levels of actors from civil

society smoothly organised

freedom of association

promoted

EU guidelines monitored

Process indicator 1:

Number of contracts

1 service contract N/A N/A N/A EU Delegation

monitoring reports

Process indicator 2:

Number of contracts

6-10 large grant contracts N/A N/A N/A EU Delegation

monitoring reports

Process indicator 3:

Number of contracts

1 direct agreement N/A N/A N/A EU Delegation

monitoring reports

(1) This is the related indicator as included in the Indicative Strategy Paper (for reference only)

(2) The agreed baseline year is 2010 (to be inserted in brackets in the top row). If for the chosen indicator, there are no available data for 2010, it is advisable to refer to the following years – 2011, 2012. The year of reference

may not be the same either for all indicators selected due to a lack of data availability; in this case, the year should then be inserted in each cell in brackets. The baseline value may be "0" (i.e. no reference values are available as

the Action represents a novelty for the beneficiary) but cannot be left empty or include references such as "N/A" or "will be determined later".

(3) The target year CANNOT be modified.

(4) This will be a useful reference to continue measuring the outcome of IPA II support beyond the 2014-2020 multi-annual financial period. If the Action is completed before 2020 (year for the performance reward), this value

and that in the 2020 target column must be the same.

24

5. SECTOR APPROACH ASSESSMENT

The present programme falls under the Sector Planning Documents (SPD) for civil society as drafted by

the Ministry for EU Affairs. It is a seven year plan regularly up-dated.

The overall objective of financial assistance in the civil society sector is to contribute to further

strengthen democratic structures and processes, fundamental rights and the rule of law, thereby also

supporting the EU integration process.

The specific objectives stated in the SPD are to contribute to a more dynamic civil society with capacity

to actively participate in policy and decision making processes in all relevant sectors, with a particular

focus on fundamental rights and to foster dialogue and inter-cultural exchange between civil societies in

Turkey and EU Member States.

Although there are a few examples of donor coordination between related institutions in the civil society

sector, from a central government perspective, there is no systematic and holistic approach nor

coordination, monitoring and reporting mechanism.

The EU is coordinating with other donors (e.g. Member States, UN agencies, etc.) while programming

the instruments for Pre-Accession, including of course civil society related support. Civil Society donor

coordination is also intensified at project level e.g. by TACSO, Sivil Düşün TAT, STGM, etc.

Finally, the comprehensive EU support to civil society in Turkey through various tools implemented

under different modalities but also their complementarity can be explained as follows:

Based on past experience, the priority under IMBC-implemented projects focuses on the support to

Turkish Institutions to mainstream civil society participation and institutional support for activities such

as mapping of CSOs, strategies of participatory policy-making according to the ministry/public body,

etc. The civil society participation mainstreaming approach should be an important criterion in

designing DIS projects.

The EIDHR will continue to have a direct focus on promoting human rights where of course support to

civil society also plays an instrumental role. In particular, a clear distinction should be made between

the different and complementary approach of the CSF deconcentrated/national window and the EIDHR:

• The Civil Society Facility should focus on empowering CSOs (i.e. civil society

development), thus be used as a mean.

• The EIDHR is the policy tool of the EC to promote democracy and human rights in all of

its external policies. As such, EIDHR assistance is an instrument serving an objective

where supporting CSOs/Human Rights Organisations is rather "democratic capacity-

building focused". In addition, past experience shows that, in the Turkish context, the

EIDHR is not easily reaching grass-root organisations. Its scope is defined within the limits

of human rights and defending human rights defenders.

6. CROSS-CUTTING ISSUES

GENDER MAINSTREAMING

The action is designed to promote among other cross-cutting issues gender equality and women and

LGBTI participation and to be a model action in that respect.

25

In the grant selection process, the project will as far as possible ensure gender equality, for example,

through measures such as having both women and men as facilitators in workshops, having a gender

equality perspective in its actions and a gender mainstreaming approach while preparing posters,

brochures and the web site.

EQUAL OPPORTUNITIES

Through its focus on fundamental rights and freedoms, the project will promote equal opportunities,

gender equality and participation by more marginalised groups/organisations/individuals to the target

groups in terms of services provided through the three activities of the present action document - see

above "additional description" part.

The project will pay particular attention to the access of people with disabilities to activities and outputs.

Under Activity 2, in particular, to ensure higher women participation to events, trainings, meetings, etc.,

baby-sitting services will be proposed.

Special attention will be paid to ensure that through platform and network grants as well in-kind support,

an affirmative action budget will be allocated to the activities for the above mentioned purposes.

MINORITIES AND VULNERABLE GROUPS

Through its focus on fundamental rights and freedoms, the project will promote the inclusion and access

of minorities and vulnerable groups to project activities. Throughout the project, the participation of

minorities and vulnerable groups will be encouraged. Their representation will be sought along with other

groups of civil society in project activities. Whenever required, measures will be taken to increase their

participation in project activities.

ENGAGEMENT WITH CIVIL SOCIETY (AND IF RELEVANT OTHER NON-STATE STAKEHOLDERS)

By definition, this action is aiming to improve the environment for active citizenship and to strengthen the

capacity of organised active citizens and has been designed based on inputs provided by activists and

CSO representatives during consultation processes.

ENVIRONMENT AND CLIMATE CHANGE (AND IF RELEVANT DISASTER RESILIENCE)
During the identification phase environment emerged as one of the thematic areas to be covered. Special

attention will be paid to ensure this through platform and network grants as well as in-kind support to

environmentally sensitive activities.

Reducing waste and recycling will be promoted under the three activities.

7. SUSTAINABILITY

The specific objective of this action is two-folded: (1) to improve the environment for active citizenship

and (2) to strengthen the capacity of organised active citizens.

Contributing to an improved environment (1) for active citizenship infers more possibilities for activists,

CSOs and platforms and networks to raise funds and find diversified support to conduct their activities.

This includes public funding (from local to national levels) as well as private funding (donations, CSR-

like programmes, etc.) and income-generating activities.

A strengthened capacity (2) is also a promise of sustainability in that the work of civil society will be

and will be perceived by the public authorities, the media and the general public as more trustworthy.

Their performance in raising funds and finding appropriate ways to continue to conduct their activities

26

will be increased. Besides, new initiatives, organisations, platforms and networks are a means to ensure

some institutional sustainability.

8. COMMUNICATION AND VISIBILITY

From past experience, the CSF in Turkey (Sivil Düşün in particular) and the EU visibility in the context

of this facility are highly recognised. In order to improve even further this positive trend,

communication and visibility will be given high importance during the implementation of the Action.

The implementation of the communication activities shall be funded from the amounts allocated to the

Action.

All necessary measures will be taken to publicise the fact that the Action has received funding from the

EU in line with the Communication and Visibility Manual for EU External Actions. Additional

Visibility Guidelines developed by the European Commission (DG NEAR) will have to be followed.

Visibility and communication actions shall demonstrate how the intervention contributes to the agreed

programme objectives and the accession process. Actions shall be aimed at strengthening general public

awareness and support of interventions financed and the objectives pursued. The actions shall aim at

highlighting to the relevant target audiences the added value and impact of the EU's interventions and

will promote transparency and accountability on the use of funds.

Activity 2 precisely focuses on communication and visibility. The TAT in particular - as well as STGM

- will ensure both EU visibility and promotion of the whole action. The TAT will have to develop and

implement a sound communication plan. It will have to include - at least - the ways the action will be

explained to the target group of "Sivil Düşün" i.e. activists, CSOs, Netwoks/platforms of all over

Turkey; as well as the ways the project will be promoted in the media and towards the general public.

All key messages will be developed on the basic principles that Turkish and other languages than

Turkish spoken in Turkey should be favoured in all communication and visibility plans; jargon-free

material should be developed; "Sivil Düşün" should be a model in terms of inclusiveness,

environmentally-friendliness, gender mainstreaming and answer to special needs requests.

The TAT will monitor and report on EU visibility for the activity that will be conducted under activity 2,

as well as under activities 1 and 3.

	Instrument for Pre-accession Assistance (IPA II) 2014-2020
	1. Rationale
	2. Intervention logic
	Logical framework matrix
	Description of activities
	In order to address the issues mentioned in the Logframe matrix above, the needs and concerns of civil society in Turkey have been clearly identified during the consultation processes mentioned under part 1 ("Rationale"). The consultation process unde...
	From an operational viewpoint, activities will be designed along the below lines:
	Activity 1: Sivil Düşün grant scheme to support networking and sustainable platforms (to contribute to Result 4 foremost, but also to Results 1, 2 and 3)
	This grant scheme is designed so that organised citizens can effectively network, share information and collaborate. Grants delivered will allow for a financial support to long-term partnerships among the members of the platforms and networks.
	This grant scheme will support existing or new national, regional , local or thematic platforms and networks through technical assistance, capacity building training, exchange of information and best practices, including sub-granting and/or direct in ...
	This grant scheme will respond to the needs expressed by CSOs during consultation processes about longer-term (multi-annual) EU support to networks and platforms, allowing for moving away from a "standard project approach".
	The call for proposals will be tentatively launched in 2017 with a view to have tentatively 6 to 10 grants involving platforms and networks of CSOs and/or initiatives. In order to support needs of both national and local/(multi)provincial networks (wh...
	Yet, this grant scheme is designed to support rights-based activities and rights-based work of networks and platforms. It will give priority to what are considered today by civil society the most "politically sensitive" matters in Turkey (e.g. minorit...
	EU co-financing up to 100%: the multi-annual approach calls for moving away from the traditional project co-financing approach. One of the main reasons for this is that coordination of a network/platform requires an organisation/some organisations of ...
	Activity 2: Sivil Düşün tailored networking support and visibility (to contribute to Result 4 foremost, but also to Results 1, 2 and 3)
	In order to respond to the needs expressed by CSOs during the consultation processes, support to the strengthening of advocacy and networking capacity of civil society actors will be delivered through a service contract.
	Furthermore, to contribute to fully and effectively enjoyed freedoms of expression, peaceful assembly and association, this activity is designed in a way that rights-based activities will be supported giving priority to what are considered today by ci...
	This is foreseen in a way so as to tentatively support (1) activists, (2) platforms and networks ad hoc capacity building needs and (3) rights-based CSO led/organised cultural events. This will be implemented by providing operational in-kind support e...
	This activity will respond to the needs expressed by the civil society during the consultation processes and therefore will give priority to rights-based activities and to rights-based CSOs led/organised events. In particular, it is designed consideri...
	Besides the networking support, this activity will also raise awareness of CSOs about the EU support to Civil Society through "Sivil Düşün" and ensure the visibility of its different components. It will create fora and provide a scene for civil societ...
	Activity 3: Support to the Resource Centre (to contribute to Results 1, 2, 3 and 4)
	As touched upon under part 1 under "Lessons learned and link to previous financial assistance" above, the EU has supported the Technical Assistance to Civil Society Organisations (TACSO) Project since 2009 under the Civil Society Facility (CSF), in or...
	TACSO is currently implementing a sustainability strategy/exit strategy at national level via partnership with "Resource Centres". The partnership to deliver TACSO services aims to ensure capacity of local partner CSOs to sustain TACSO functions at na...
	• Capacity building support to CSOs according to EU Guidelines result areas (including producing information, help desk services, coaching, trainings, thematic, inter sectorial and intra sectorial events, information meetings targeting all levels of a...
	• Promoting freedom of association in Turkey via information campaigns but also through lobbying activities.
	• Monitoring of the EU Guidelines in Turkey and facilitation of dialogue of key stakeholders.
	• Facilitation of civil society contribution to EU accession process in cooperation with EU and key stakeholders.
	In addition to regional TACSO III interventions, STGM will also complement regional activities (e.g. in covering for participation costs for additional participants to regional events organised by TACSO III, replication of regional trainings in Turkey...
	EU co-financing up to 100%: STGM will be the direct beneficiary of a grant agreement with full contractual responsibility (both financial and technical). The final beneficiaries will be the supported civil society organisations – STGM's sole mission f...
	Risks
	Risks can be summarised and mitigated as follows:
	 The degree of participation/involvement of participants is often difficult to assess beforehand. Everything possible should be made to create the necessary conditions (adequate material, rooms, audio-visual aids, etc.) to allow for such an active pa...
	 Political developments in Turkey and in the region may affect the involvement of public organisations and other stakeholders.
	 Other risks to consider at a more general level are: relevant qualified staff does not participate in the events; the location of the project activities is no longer available for reasons beyond control; trainers/facilitators/participants do not arr...
	Conditions for implementation
	3. Implementation arrangements
	4. Performance measurement
	7. Sustainability
	The specific objective of this action is two-folded: (1) to improve the environment for active citizenship and (2) to strengthen the capacity of organised active citizens.
	Contributing to an improved environment (1) for active citizenship infers more possibilities for activists, CSOs and platforms and networks to raise funds and find diversified support to conduct their activities. This includes public funding (from loc...
	A strengthened capacity (2) is also a promise of sustainability in that the work of civil society will be and will be perceived by the public authorities, the media and the general public as more trustworthy. Their performance in raising funds and fin...
	8. Communication and visibility
	The TAT will monitor and report on EU visibility for the activity that will be conducted under activity 2, as well as under activities 1 and 3.

