

STANDARD SUMMARY PROJECT FICHE

PROJECT NO: TR 07 02 19

TWINNING NO: TR 07 IB JH 02

1. BASIC INFORMATION

1.1. CRIS Number:

1.2. Title: Strengthening the Turkish National Monitoring Center for Drugs and Drugs Addiction

1.3. Sector: Justice, Freedom and Security

1.4. Location: Republic of Turkey

Implementing Arrangements:

1.5. Implementing Agency

The Central Finance and Contracts Unit (CFCU) will be Implementing Agency and will be responsible for all procedural aspects of the tendering process, contracting matters and financial management, including monitoring of project implementation, overall project coordination and payment of project activities.

The Head of the CFCU will act as Programme Authorizing Officer.

Muhsin ALTUN

Director, PAO

Phone: +90 -312- 295 49 00

Fax: +90 -312- 286 70 72

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

Address: Eskisehir Yolu 4.Km. 2.Street. (Halkbank Kampusu) No: 63 C-Blok
06580 Sögutozu/Ankara Turkiye

1.6. Beneficiary

Main Beneficiary

TUBIM, Turkish Monitoring Centre for Drugs and Drug Addiction, EMCDDA National Focal Point.

On the Turkish side SPO is:

Mr. Emin ARSLAN

Deputy General Director of National Police

e-Mail: emin@arslandia.com

phone:+90 312 412 28 00

address: Emniyet Genel Müdürlüğü Dikmen/Ankara TÜRKİYE

Head of Department will be the project leader of the project.
Mr. Ömer AYDIN
Phone. +90 312 412 70 10
Fax. +90 312 417 06 21
E-mail: oaydin@kom.gov.tr
Address: KOM Daire Başk. Konur Sokak No:40 Bakanlıklar- ANKARA

The Director of TUBIM will act as RTA Counterpart of the project.
Mr. Mustafa PINARCI
Phone. +90 312 4127530
Fax. +90 312 4127505
E-mail: mpinarci@kom.gov.tr

Address: Yucetepe Mah Necatibey Cad No:108 06580
Anıttepe/ANKARA-TURKIYE

1.7. Overall Cost

1.923.000 €

1.8. EU Contribution

1.886.750 €

1.7 Final date for contracting: two years after signing of the financing agreement

1.8 Final date for execution of contracts: four years after signing of the financing agreement

1.9 Final date for disbursements: five years after signing of the financing agreement

2. OVERALL OBJECTIVES AND PROJECT PURPOSE

2.1. Overall Objective(s)

Developing and strengthening Turkey's legal, institutional and technical capacity for further alignment with the EU *Acquis* in the fight against drugs.

2.2. Project purpose

To strengthen the Turkish Monitoring Centre for Drugs and Drug Addiction (TUBIM) to prepare for participation into the European Monitoring Centre for Drugs and Drug Addiction and further alignment with the *Acquis*.

2.3. Link with Accession Partnership (AP)/NPAA/EP/SAA

Short-term priority in the 2006 AP:

- Adopt and implement a national strategy on organised crime. Strengthen the fight against organised crime, drugs, trafficking in persons, fraud, corruption and money-laundering.
- Develop and start implementing a national drugs strategy in line with the EU Drugs Strategy and Action Plan.

Medium-term priority in the 2006 AP:

- In the field of drugs, continue to strengthen the national focal point.

The NPAA (2003) identifies the following priorities regarding the co-operation in the field of drugs:

Efforts will continue for the adoption and implementation of the EU *Acquis* on organised crime, fraud, corruption and people smuggling. Administrative capacity and co-operation between different law-enforcement bodies will be enhanced and international cooperation in these fields will be intensified. By means of legislative alignment, strengthening of the administrative capacity and cooperation between different law-enforcement bodies in line with the EU standards, the fight against organised crime, drugs, trafficking of human beings will be further improved. The fight against drugs will be reinforced. Adoption and implementation of the EU *Acquis*, administrative capacity building and co-operation in line with the EU standards between different law-enforcement bodies in this field are considered. A national drug strategy will be developed and will start to be implemented in accordance with the EU Drugs Strategy and Action Plan.

2.4 Link with MIPD

According to the first component of the MIPD (Multi-annual Indicative Planning Document for Turkey), I- Institution building; for 2007-2009, the eligible areas of intervention for the Institution Building components are defined by the Accession Partnership.

The priorities for assistance under the Institution Building component will be transposition and implementation of the *Acquis* for the migration and asylum policy, border management; visa policy and practice, fight against organised crime, drugs under the chapter of Justice, Liberty and Security.

2.5 Link with National Development Plan (where applicable)

It is mentioned in paragraph 729 of the Ninth Development Plan (2007-2013) that the National Drug Abuse Strategy will be amended to harmonize with the EU *Acquis* and an effective coordination will be established among the police, gendarmerie coast security and customs security organizations. The Strategy mentioned in the plan is adopted by the Prime Minister on 20 November 2006

2.6 Link with National/ Sectoral Investment Plans (where applicable)

N/A

3. DESCRIPTION OF PROJECT

3.1. Background and justification:

Turkey lies on the main transit route for drugs and is therefore affected by illicit trafficking of opiates and heroin. Turkey is not only affected by drug trafficking but also is facing an increasing

drug addiction phenomena. An overview of drug trafficking and drug addiction in Turkey is attached (Annex 8).

The agreement concerning the participation of Turkey in the European Monitoring Centre for Drugs and Drug Addiction (EMCDDA) was initiated in August 2004 and currently is waiting for the approval of the EU Council. With respect to participation into the EMCDDA, the Turkish Monitoring and Prevention Centre for Drugs and Drug Addiction (TUBIM) was established under the Anti-smuggling and Organized Crime Department of the Turkish National Police. Since 2004, Turkey has made considerable progress through TUBIM in the area of coordination and data collection. The first twinning project on “Establishment of National Monitoring Centre for Drugs and Drug Addiction and Development and Implementation of a National Drug Strategy” supported TUBIM as a National Focal Point to implement coordination and data collection, analyse and policy development in relation to the EMCDDA. A library and documentation centre, which was one of the outcomes of the aforementioned project, is in use.

Specific working groups for each of the EMCDDA key indicators (drug related death, infectious disease, drug supply, demand, problem drug use, population surveys, prevalence etc.), are operational however further assistance is required to provide for more cooperation at national and international level, data collection and analysis. For instance there is no recently conducted surveys among general population and schools.

A National Drugs Strategy was adopted by the Prime Minister on 20 November 2006, in line with the EU Drug Strategy and the EU Drug Action Plan 2005-2012. The preparation for the action plan is continuing.

The human resources of TUBIM is strengthened. However there is still some need for training of TUBIM staff in relation to fulfil EMCDDA requirements and implement the action plan that will be adopted soon. Another shortcoming that needs to be addressed is the improvement of cooperation between TUBIM, law enforcement bodies, relevant ministries, NGOs, and media to improve data collection. The development of an efficient national network and data collection system is considered necessary for effective participation into the activities of the EMCDDA.

3.2. Assessment of Project Impact, Catalytic Effect, Sustainability and Cross Border Impact

Data collection, analyse, produce evidence based policies and coordination are the most significant ways of fighting against drug smuggling and drug abuse. Therefore, the project will have significant impact on a variety of sectors from health to public order and to national security. The project does not only benefit Turkey but also provides benefits to the region including the EU.

Awareness will be raised among national and international partners of TUBIM and will strengthen the role of the national focal point. An integrated approach will be ensured that includes the prevention and protection measures against drug trafficking and abuse, together with the treatment, rehabilitation and resettlement of the addicts in the society.

3.3. Results and measurable indicators

The outputs to be delivered and the guaranteed results achieved by this project include:

3.3.1. Institutional structure of EMCDDA Turkish National Focal Point (TUBIM) at national and international level developed.

Indicators of achievement: TUBIM will have a more specific legal status and organisational framework including an autonomous budget. The increase of data both in quantity and quality in annual reports to be submitted in line with EMCDDA requirements

3.3.2. Technical capacity of TUBIM increased.

Indicator of achievement: The increase of data both in quantity and quality in annual reports to be submitted in line with EMCDDA requirements. Staff adequately equipped and trained.

3.3.3. Awareness of Non-Governmental Organizations (NGOs) and mass-media institutions of their responsibilities developed and their willingness to cooperate in this field increased.

Indicators of achievement: Increase in the number of joint works including publications, broadcastings and news in the media. Increase in number and activities of NGOs.

3.3.4. Data collection means nationwide with regard to treatment, forensic labs and supply reduction with that EMCDDA standardized.

Indicators of achievement: Increase in quality of data which will be compared with year 2006 coming from State Hospitals and Universities will be available. Direct data collected from forensic labs concerning purity of drugs and new type of drugs is increased.

3.3.5. National capacity of scientific studies based on appropriate methodology which supports prevention, intervention and reduction activity on drugs and drug abuse increased.

Indicators of achievement: Increase quality and quantity of scientific studies in drugs and drug abuse by the end of the project.

3.3.6. The capacity of the agencies and institutions against drug and drug abuse with regard to project-oriented work increased and Exchange on Drug Demand Reduction Action (EDDRA) supported.

Indicators of achievement: Number of joint projects between relevant institutions is increased during the implementation of this project. Number of project and programmes reported into the EDDRA by the end of the project.

3.4. Activities

In order to meet the project purpose the project activities will address six main areas which will correspond to each of the results indicated in section 3.3. These are as follows:

3.4.1. Strengthening institutional structure of TUBIM –Twinning Contract

This section in relation to result 3.3.1 aims at increasing the relationship between TUBIM and institutions fighting against drugs and drug abuse and ensuring TUBIM being recognized at national and international platform, improving legal framework of TUBIM, and facilitating the implementation of national policy strategy and action plan documents.

3.4.1.1. Structuring the legal status of TUBIM in line with the EU *Acquis* and best practices of Member States. In this respect legislative and organizational frameworks of Member States will be gathered, and the know-how will be transferred to the Beneficiary. Practical knowledge will be provided on procedures and best practises in EU Countries in order to develop recommendations. As training is a crucial part of capacity building, two study visits to Member State will be organized , with 14 participants in total from TUBIM and Ministry of Interior, Health, National Education and Justice who are responsible for TUBIM activities and structure preperation. The first one will be for TUBIM staff for 7 people, and the second will be for law officer staff of Ministry of Interior, Health, National Education and Justice.

3.4.1.2. Defining the organizational and operational procedures with respect to national / international co-operation. With this purpose, workshop programs will be organized in order to examine guidelines in line with EMCDDA standard tables and related EU *Acquis*.: staff from TUBIM and main national data provider institutions, responsible for Standard Tables and preparing the national report will be trained which will increase the quality of national report and standard tables filled out. Two workshops is foreseen, one for national report, one for standard tables for three days periods.

3.4.1.3. Increasing accessibility to services and visibility on activities of TUBIM and EMCDDA. In this activity workshop programs and public campaigns will be organized for TUBIM's personnel and public on social marketing. Printing of handbooks and brochures for visibility purposes to be disseminated to the members of Parliament and high level officials from national partners. This will promote visibility and role of TUBIM and strengthen its data collection capacity. People from universities, research institutions and NGO's will be invited to this workshop for 20 participants.

3.4.1.4. Study visits and workshop in technical level will be organized to EMCDDA and member states in order to share best practice with the 8 participations from TUBIM regional focal points to see the way of data collection. Study visit will be planned for 5 working days.

3.4.1.5. To increase the visibility of TUBIM at national and international level. Two-day workshop will be organised with 10 participants from TUBIM Centre and Regional Units.

3.4.2. Strengthening the technical capacity of TUBIM – Supply Contract

In order to meet the requirement of the EMCDDA, TUBIM will need to strengthen its technical capacity both at central and regional level. Both the staff number and workload has increased which requires additional equipment. The provision of equipment, which will meet result 3.3.2, will strengthen data collection duty of TUBIM.

3.4.2.1. Provision of necessary hardware equipment and software and other necessary electronic equipment in order to strengthen the technical capacity of TUBIM. Equipment and their technical specifications are listed in *Annex 5*.

3.4.3. Raising Awareness of NGOs and Mass Media Institutions-Twinning Contract

This section, aims at increasing awareness of NGOs and Mass Media Institutions in the fight against drugs and drug abuse and their willingness to work in cooperation with TUBIM. This module will include information campaigns, workshop programs as well as study visits to member states to share knowledge and experience in the field of co-working practice by law enforcement officers, NGOs and related institutions on the fight against drugs and drug abuse.

3.4.3.1. Organizing workshop programs to increase the willingness of NGOs and Mass Media Institutions to work jointly with TUBIM in the field of drugs and drug abuse.

3.4.3.2. Developing of an ethics document on publication and broadcasting concerning drugs and drug abuse for NGOs and Mass Media Institution' it is planned to realize the actions foreseen.

3.4.3.3. Study visits and short term training programs in member states in order to share best practice of NGOs and Mass Media Institutions. Study visit and workshop will be on establishing cooperation among Media, NGOs and state institutions. Staff from Radio Television High Council, Turkish Radio Television Institution, members from NGOs, and people from municipalities will be invited to those activities.

3.4.4. Improving Data Collection, Analysis Capacity and Coordination Function of TUBIM-Twinning Contract

TUBIM has been very recently designated as the National Focal Point. It has a history of three years and is already active, but further work is required to define and to support its strategic set-up and activities in the light of its new tasks and responsibilities as a National Focal Point.

In this regard, it is important that an information system for the collection, analysis and distribution of objective, comparable and reliable data on drugs, in line with the methodology of the EMCDDA, is developed within the National Focal Point.

3.4.4.1. Organizing general and specific workshops for key data providers in order to standardize the data collection tools nation-wide with regard to treatment, forensic labs and supply with that of EMCDDA. 20 people from main data provider institutions and TUBIM staff will be invited and it is aim at to increase capacity of data collection system.

3.4.4.2. Preparation and publication of documents for key data providers, such as handbooks, manuals etc.

3.4.4.3. Study visit to member states in order to see in place best practice regarding data collection practice by relevant institutions. This study visit will be on the area of mainly way of data collection as much as possible, to process these data and prepare them in line with international standards.

3.4.4.4. Coordination meetings and workshops with relevant authorities to implement the action plan in line with the National Strategy on Drugs. Share of MS experience on implementation and coordination of action plans.

3.4.5. Increasing the National Capacity of Epidemiologic Studies on Drugs and Drug Abuse-Twinning and Supply Contract

This module is aimed at increasing quality and quantity of scientific field studies necessary to identify and determine prevalence of drugs and drug abuse and the underlying problems, and to be able to fight with these problems more efficiently,

3.4.5.1. Collection and assessment of national epidemiologic studies. In this context, it is targeted to create a material for publishing, pressing and delivering through workshop programs.

3.4.5.2. To organize workshop programs to increase supplementary willingness of universities to epidemiologic studies. Universities will be encouraged to work more on this issue and information exchange will take place during the workshop with the participation of 10 people. Local experts will be more aware of research platforms run by some international agencies.

3.4.5.3. Expert assistance in sample field studies. With this purpose, sample field research activities will be implemented within the framework of the model ‘learning by doing-experiencing’ with the support of the experts of member states.

3.4.5.4. Improvement of existing library and documentation centre through provision of software to make it accessible all over the Turkey.

3.4.5.5. Implementation of General Population (GPS) and School Survey (ESPAD) on drug addiction. The last survey on GPS was in 2002. In terms of ESPAD there is no county level survey, covering whole Turkey. So, both survey have paramount importance to increase capacity of TUBIM.

Activities mentioned above will be implemented through twinning contract, except the one 3.4.5.4. which will be achieved through a supply contract.

3.4.6. Improving Project and Campaign Oriented Activities and Supporting of EDDRA-Twinning Contract

Various studies are carried out on drugs and drug abuse in Turkey. These are implemented systematically. However, there are problems in introducing those studies into the online EDDRA. Therefore, this module is aimed at transforming these studies into campaigns and registering them into the EDDRA.

3.4.6.1. Increasing project and campaign oriented skills of experts working in the field of drugs and drug abuse. With this purpose, workshops will be organized for the experts working in the field of drugs and drug abuse.

3.4.6.2. Introduction of EDDRA working system to NGOs, mass media institutions. In this context, workshop programmes will be organized and as a result of these workshops, advertiser posters, brochures, and other materials will be produced.

3.4.6.3. Adaptation and application of sample campaigns and project oriented works in member states with that of Turkey. With this purpose, workshops will be organized for the Institutional Focal Point. During workshop, expert from EU member states will introduce scientific based samples proved its productivity.

3.5. Conditionality and Sequencing

TUBIM will commit itself to ensure inter-agency co-operation. Adequate staff and space will be made available by the beneficiary for full time work with the RTA. Relevant NGOs will be invited to participate in drug demand reduction activities organised by TUBIM.

3.6. Linked activities

Establishment of National Monitoring Centre for Drugs and Drug Addiction and Development and Implementation of a National Drug Strategy 2002. This EU funded project which ended in September 2006, developed a Strategy in line with EU Drug Strategy and the EU Drug Action Plan 2005-2012. This strategy was adopted in November 2006. TUBIM will be responsible for the coordination of the action plan which will be adopted soon in line with the strategy. Another outcome of the project was the library and documentation centre which is currently in use. The project also provided training for staff of TUBIM and relevant authorities with respect to fulfilment of EMCDDA requirements.

Participation of Turkey and Croatia in the EMCDDA

There is an ongoing PHARE Project between the EMCDDA and Turkey which will end in December 2007. The aim of the project is to promote Turkey's participation to EMCDDA activities.

Strengthening of capacity for the interdiction of drugs in rural areas

This EU funded project will be implemented with the technical assistance of the UNODC. The main beneficiary is the Gendarmerie General Command. The project will focus on fight against drugs trafficking in rural areas. The project which has duration of 24 months did not start yet.

EMCDDA Reitox Academy training

With the cooperation of TUBIM, EMCDDA Reitox Academy will hold a training in Ankara on July 5-6, 2007 with the participation of 25 foreign experts in the field.

3.7. Lessons Learned

The final report of the 2002 Twinning Project provided some recommendations that will be followed up. According to those recommendations, the national focal point, which is TUBIM, should be more open to the expertise from other institutions and from other areas of the society

Besides cooperation among all related bodies must be strengthened. The mandate of the NFP should be clarified and it should have a stronger legal basis.

In order to make the Documentation Centre of TUBIM useful and available for all Turkish citizens and professionals, it has to be accessible through software programmes.

4. Indicative Budget

	TOTAL PUBLIC COST	SOURCES OF FUNDING									
		EU CONTRIBUTION				NATIONAL PUBLIC CONTRIBUTION					PRIVATE
		Total	% *	IB	INV	Total	Type of cofinancing (J / P) **	% *	Central	Regional	IFIs
Activities											
<u>Twinning contract 1.1</u>	1.778.000	1.778.000	100	1.778.000							
<u>Supply contract for equipment</u>	145.000	108.750	75	145.000	36.250	J	25	*			
TOTAL	1.923.000	1.886.750			36.250						

** compulsory for INV (minimum of 25 % of total EU + national public contribution) : Joint cofinancing (J) as the rule, parallel co financing (P) per exception

* expressed in % of the Total Public Cost

5. Indicative Implementation Schedule (Period broken down per quarter)¹

Contracts	Start of Tendering	Signature of contract	Contract Completion
Twinning	IV/2007	III/2008	II/2010
Supply	I/2008	III/2008	IV/2008

¹ The project activities are expected to be completed as follows;

Twinning: 24 months after signing the contract

Supply: 6 months after signing the contract

6. CROSS CUTTING ISSUES

6.1. Equal Opportunity

Participation in this program, both by Government Employees or other types of personnel, contracted by the Government, will be open to both male and female involved in the sector. Records of staff participating in training and other project related activities will reflect this.

6.2. Environment

The equipment will not have any negative influence on the environment.

6.3. Minority and Vulnerable Groups

According to the Turkish Constitutional System, the word minority encompasses 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.

ANNEXES TO PROJECT FICHE

- 1- Logical framework matrix in standard format
- 2- Contracting and disbursement schedule by quarter for full duration of program
- 3- Institutional Framework
- 4- List of relevant Laws and Regulations Acquis Communautaire
- 5- Indicative breakdown of the budget and expert qualifications and tasks
- 6-Expert Qualifications and Tasks
- 7- Justifications on Technical specifications for EMCDDA-TRNFP sections and offices
- 8- Reference to the relevant Government Strategic Plans and Studies
- 9- An Overview of Drug Trafficking and Drug Addiction in Turkey

Annex 1. Logical framework matrix in standard format\

LOGFRAME PLANNING MATRIX	Strengthening the Turkish National Monitoring Center for Drugs and Drugs Addiction	Contracting period expires 2 years after the signature of the FA Total budget : €1.923.000	Disbursement period expires 5 years after the signature of the FA IPA Budget: € 1.886.750
Overall objective	Objectively verifiable indicators	Sources of verification	Assumptions and risks
Developing and strengthening Turkey's legal, institutional and technical capacity for further alignment with the EU <i>acquis</i> in the fight against drugs.	Alignment with the <i>acquis</i> in the area of drugs. Participation of Turkey in EU drug related instruments and policies Statistics on drugs abuse.	Turkish National Report by TUBIM EMCDDA Report Legislation and Protocols on how to collect data and share it with national and international stakeholders. EU 2008 Progress Report and onwards	
Project purpose	Objectively verifiable indicators	Sources of verification	Assumptions and risks
To strengthen the capacity of the Turkish Monitoring Centre for Drugs and Drug Addiction (TUBIM) for prepare for participation into the European Monitoring Centre for Drugs and Drug Addiction and further alignment with the <i>Acquis</i> .	Established National Coordination Committee, Draft legislation on data supply Protocols for co-operation prepared and adopted by the end of the project	Decision, recommendations, solutions, taken by national coordination committee, Protocol, legislations	Full commitment and support of all Turkish authorities to the project.
Results	Objectively verifiable indicators	Sources of verification	Assumptions and risks
1. Institutional structure of EMCDDA Turkish National Focal Point (TUBIM) at national and international level developed. 2. Technical capacity of TUBIM increased. 3. Awareness of Non-	TUBIM will have a more specific legal status and organisational framework including an autonomous budget. The increase of data both in quantity and quality in annual reports to be submitted in line with EMCDDA requirements Staff adequately equipped and trained. Increase in the number of	EMCDDA Reports Turkish National Report by TUBIM EDDRA Database National Standard Tables National reports and work done by TUBIM.	Active participation from all representatives of NGO's, universities, medias, etc. Full commitment and support of all Turkish authorities to the project. Sufficient technical infrastructure on criminal labs network and treatment centers.

<p>Governmental Organizations (NGOs) and mass-media institutions of their responsibilities developed and their willingness to cooperate in this field increased.</p> <p>4. Data collection means nationwide with regard to treatment, forensic labs and supply reduction with that EMCDDA standardized.</p> <p>5. National capacity of scientific studies based on appropriate methodology which supports prevention, intervention and reduction activity on drugs and drug abuse increased.</p> <p>6. The capacity of the agencies and institutions against drug and drug abuse with regard to project-oriented work increased and Exchange on Drug Demand Reduction Action (EDDRA) supported.</p>	<p>joint works including publications, broadcastings and news in the media. Increase in number and activities of NGOs</p> <p>Increase in quality of data which will be compared with year 2006 coming from State Hospitals and Universities will be available. Direct data collected from forensic labs concerning purity of drugs and new type of drugs is increased.</p> <p>Increase quality and quantity of scientific studies in drugs and drug abuse by the end of the project.</p> <p>Number of joint projects between relevant institutions is increased during the implementation of this project. Number of project and programmes reported into the EDDRA by the end of the project.</p>	<p>Standard tables and Structured Questions sent to EMCDDA, and annual and biannual questioners to United Nations.</p> <p>Published surveys.</p> <p>Received reports from regional and institutional focal points.</p>	
Activities	Means	Costs	Assumptions and risks
<p><u>1. Strengthening institutional structure of TUBIM</u></p> <p>1.1. Structuring the legal status of TUBIM in line with the EU <i>Acquis</i> and best practices of Member States. In this respect legislative and organizational frameworks of Member States will be gathered, and the know-how will be transferred to the</p>	<p>Twinning</p> <p>Organization and delivery of training for trainers, including study visits</p>	<p>1.778.000 € (Twinning)</p>	<ul style="list-style-type: none"> - Availability of suitable, appropriately qualified RTA and STE's - Correct planning of training - Know how on existing Turkish environment and legislation and organizational arrangements <p>Availability of. suitable,</p>

<p>Beneficiary. Practical knowledge will be provided on procedures and best practises in EU Countries in order to develop recommendations.</p> <p>1.2. Defining the organizational and operational procedures with respect to national / international co-operation.</p> <p>1.3. Increasing accessibly to services and activities of TUBIM and EMCDDA.</p> <p>1.4. Share best practices with EMCDDA and Member States</p> <p>1.5. To increase the visibility of TUBIM on the national and international level.</p> <p><u>2.Strengthening the technical capacity of TUBIM -Supply</u> A modest investment package for both essential software and hardware and will provide for the following:</p>	<p>Workshop programs will be organized in order to examine guidelines in line with EMCDDA standard tables and related EU <i>Acquis</i>.</p> <p>Workshop programs will be organized for TUBIM's personnel on social marketing. People from universities, research institutions and NGO's will be invited to this workshop for 20 participants. Printing of handbooks and brochures for visibility purposes</p> <p>Study visits and workshop will be organized to EMCDDA and member states in order to share best practice with the 8 participations from TUBIM regional focal points</p> <p>Two-day workshop will be organised with 10 participants from TUBIM Centre and Regional Units.</p> <p>Supply (mainly IT equipment)</p>		<p>appropriately qualified consultants</p> <ul style="list-style-type: none"> - Co-operation of all government agencies involved in fighting drug and drug addiction. - Availability of local technical staff of TUBIM and sufficient resources
--	--	--	---

<p>2.1. Provision of necessary hardware equipment and software and other necessary electronic equipment in order to strengthen the technical capacity of TUBIM. Please see <i>Annex 5</i>.</p>			
<p><u>3. Raising Awareness of NGOs and Mass Media Institutions-Twinning</u></p>	<p>Twinning</p>		
<p>3.1. Organizing workshop programs to increase the willingness of NGOs and Mass Media Institutions to work jointly with TUBIM in the field of drugs and drug abuse.</p>	<p>This module will include information campaigns and workshop programs.</p>		
<p>3.2. Developing an ethics document on publication and broadcasting concerning drugs and drug abuse for NGOs and Mass Media Institution.</p>	<p>Workshops</p>		
<p>3.3. Share best practice of NGOs and Mass Media Institutions. Study visit and workshop will be on establishing cooperation among Media, NGOs and state institutions. Staff from Radio Television High Council, Turkish Radio Television Institution, members from NGOs, and people from municipalities will be invited to those activities.</p>	<p>Study visit and workshop station cooperation.</p>		
<p><u>4. Improving Data Collection, Analysis Capacity and Coordination Function of TUBIM</u></p>	<p>Twinning</p>		
<p>4.1 To standardize the data collection tools nation-wide with regard to treatment, forensic labs and supply with that of EMCDDA institutions.</p>	<p>Organizing general and specific workshops for key data providers</p>		

<p>4.2. Preparation and publication of documents for key data providers, such as handbooks, manuals etc.</p> <p>4.3. To see in place best practice regarding data collection practice by relevant institutions.</p> <p>4.4. Share of MS experience on implementation and coordination of action plan to implement the action plan in line with the National Strategy on Drugs.</p>	<p>Expert assistance</p> <p>Study visits to member states. This study visit will be on the area of mainly way of data collection as much as possible, to process these data and prepare them in line with the international standard.</p> <p>Coordination meetings and workshops with relevant authorities</p>		
<p><u>5. Increasing the National Capacity of Epidemiologic Studies on Drugs and Drug Abuse</u></p> <p>5.1. Collection and assessment of national epidemiologic studies.</p> <p>5.2. To increase supplementary willingness of universities on epidemiologic studies.</p> <p>5.3. Sample field studies. With this purpose, sample field research activities will be implemented within the framework of the model</p>	<p>Twinning and Supply Contract</p> <p>Organizing workshop programs to increase supplementary willingness of universities to epidemiologic studies.</p> <p>Workshop with the participation of 10 experts. Local experts will be more aware of research platforms run by some international agencies.</p> <p>Expert assistance</p>		

<p>'learning by doing-experiencing' with the support of the experts of member states.</p> <p>5.4. Improvement of existing library and documentation centre through provision of software to make it accessible all over the Turkey.</p> <p>5.5. Implementation of population survey and school survey on drug addiction.</p> <p><u>6. Improving Project and Campaign Oriented Activities and Supporting of EDDRA</u></p> <p>6.1. Increasing project and campaign oriented skills of experts working in the field of drugs and drug abuse.</p> <p>6.2. Introduction of EDDRA working system to NGOs, mass media institutions</p> <p>6.3. Adaptation and application of sample campaigns and project oriented works in member states with that of Turkey.</p>	<p>Training of national staff who will work for surveys, publication, dissemination and analyse of survey paper</p> <p>Twinning</p> <p>Workshops will be organized for experts working in the field of drugs and drug abuse.</p> <p>Workshop programmes will be organized and as a result of these workshops, advertiser posters, brochures, and other materials will be produced.</p> <p>Workshops will be organized for the Institutional Focal Point. During the workshop, expert from EU member states will introduce scientific based samples proving its productivity.</p>		
--	--	--	--