
MEDITERRANEAN STRATEGY FOR
SUSTAINABLE DEVELOPMENT 2016-2025
Investing in environmental sustainability
to achieve social and economic development

2

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Legal Notice

The designations employed and the presentation of the material in this document do not imply the expression of any
opinion whatsoever on the part of UNEP/MAP concerning the legal status of any State, Territory, city or area, or of its
authorities, or concerning the delimitation of their frontiers or boundaries.

Copyright
This publication may be reproduced in whole or in part and in any form for educational or non-profit purposes without
special permission from the copyright holder, provided acknowledgement of the source is made. UNEP/MAP would
appreciate receiving a copy of any publication that uses this publication as a source. This publication cannot be used for
resale or for any other commercial purpose whatsoever without permission in writing from UNEP/MAP.

© 2016 United Nations Environment Programme / Mediterranean Action Plan (UNEP/MAP)
P.O. Box 18019, Athens, Greece

For bibliographic purposes this volume may be cited as:
UNEP/MAP (2016). Mediterranean Strategy for Sustainable Development 2016-2025. Valbonne. Plan Bleu, Regional Activity
Centre.

Acknowledgements
This publication was produced under the leadership of the Mediterranean Commission on Sustainable Development (MCSD).
The MSSD 2005-2015 Review process could not has been possible without the guidance, participation and assistance of
so many people whose names may not all be enumerated. Their contributions were sincerely appreciated and are gratefully
acknowledged. Deep appreciation is specially addressed to the following: Marguerite Camilleri and Roberta Debono (Malta),
Hugues Ravenel and Julien Le Tellier (Plan Bleu), Atila Uras (UNEP/MAP), as well as thematic and sustainable development
experts, Spyros Kouvelis, Jeremy Hills, Pere Tomas-Vives, Ivica Trumbic, Stéphane Simonet, Jérémie Fosse, and Sofia Frantzi.

Review panel

Coordinating Unit of the Mediterranean Action Plan (UNEP/MAP) acting as Secretariat of the Barcelona Convention and
its Plan Bleu Regional Activity Centre (PB/RAC).

Graphic design and production

Final layout and production were prepared by Hélène Rousseaux, Plan Bleu.

ISBN 978-92-807-3576-5

3

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

TABLE OF CONTENTS

FOREWORD 4

EXECUTIVE SUMMARY 7

INTRODUCTION AND BACKGROUND 12

1.1. Background 13

1.2. The Mediterranean Region 16

1.3. Formulating the Mediterranean Strategy for Sustainable Development 2016-2025 18

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS 19

Objective 1: Ensuring sustainable development in marine and coastal areas 26

Objective 2: Promoting resource management, food production and food security through
sustainable forms of rural development 31

Objective 3: Planning and managing sustainable Mediterranean cities 38

Objective 4: Addressing climate change as a priority issue for the Mediterranean 48

Objective 5: Transition towards a green and blue economy 56

Objective 6: Improving governance in support of sustainable development 63

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MEDITERRANEAN
STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025 70

3.1. Institutional structures and processes for the implementation of the Strategy 73

3.2. Financing the implementation of the Strategy 78

3.3.Towards a monitoring system and a regional dashboard on the implementation of the Strategy 80

REFERENCES 82

4

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

FOREWORD

FOREWORD
Rachid Firadi, President of the Mediterranean Commission on Sustainable Development, Gaetano Leone,
Coordinator of the Mediterranean Action Plan, and Anne-France Didier, Plan Bleu’s Director.

At their 19th Ordinary Meeting (COP19) held in Athens, Greece, 9-12 February 2016, the Contracting Parties
to the Convention for the Protection of the Marine Environment and the Coastal Region of the Mediterranean
(Barcelona Convention) – namely the 21 Mediterranean countries and the European Union – adopted the
revised Mediterranean Strategy for Sustainable Development (MSSD 2016-2025). As contained in the Annex
to this Decision, the Strategy is a an integrative policy framework and a strategic guiding document for all
stakeholders and partners to translate the 2030 Agenda for Sustainable Development at the regional, sub-
regional and national levels.

The aims of the Strategy are as follows: to provide a strategic policy framework to secure a sustainable future
for the Mediterranean region; to adapt international commitments to regional conditions, to guide national
strategies and to stimulate regional cooperation in the achievement of sustainable development objectives; to
link the need to protect the environment to socio-economic development.

The Strategy is formulated taking into account the outcomes of the UN Conference on Sustainable
Development (Rio+20) which put particular focus on the green economy in the context of sustainable
development and poverty eradication. MSSD 2016-2025 aims to contribute significantly to the long-term
sustainable development vision of the Mediterranean region, especially within the context of the 2030 Agenda
for Sustainable Development and the adoption of the Sustainable Development Goals (SDGs) by the United
Nations General Assembly in September 2015 (New York).

The review of the 2005 MSSD was led by the Mediterranean Commission on Sustainable Development
(MCSD) with the assistance of the Secretariat to the Barcelona Convention (Coordinating Unit of the
Mediterranean Action Plan – UNEP/MAP) through its Plan Bleu Regional Activity Centre (PB/RAC) and
the support of the other MAP components (RACs). The Strategy was developed through a highly inclusive
process, in which all member States and key stakeholders had the opportunity to participate.

MSSD 2016-2025 is based on the principle that socio-economic development needs to be harmonized with
the environment and protection of natural resources. It emphasizes that investing in the environment is the
best way to secure long-term sustainable job creation: an essential process for the achievement of sustainable
socio-economic development for the present and future generations.

The Strategy highlights that the Mediterranean region is particularly rich in human settlements and civilizations,
both ancient and modern, as well as in natural ecosystems and environmental values. However, the Mediterranean
is at the same time subject to considerable pressures, due to urban sprawl of big agglomerations and coastal
cities, intense economic uses leading resources and ecosystems to stress conditions, and significant disparities
between sub-regions.

Therefore, the MSSD vision answers to the need for a proper development direction: A prosperous and
peaceful Mediterranean region in which people enjoy a high quality of life and where sustainable development takes
place within the carrying capacity of healthy ecosystems. This must be achieved through common objectives,
strong involvement of all stakeholders, cooperation, solidarity, equity and participatory governance.

5

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

MSSD 2016-2025 addresses key areas impacted by human activity, from the marine and coastal environments,
using ecosystem-based approach and planning tools such as Integrated Coastal Zone Management (ICZM), to
urban settlements and the rural and agricultural systems. It also focuses on climate change, which is expected
to impact severely the Mediterranean. The Strategy also introduces emerging approaches that help in turning
political will into reality: e.g., a Green economy approach combined with Sustainable Consumption and
Production (SCP).

MSSD 2016-2025 follows a structure based on six objectives that lie in the interface between environment and
development. They were chosen to provide scope for an integrated approach to address sustainability issues.
The first objectives of the Strategy reflect a territorial approach, while the other objectives are crosscutting
ones, as follows:

1. Ensuring sustainable development in marine and coastal areas;

2. Promoting resource management, food production and food security through sustainable forms of
rural development;

3. Planning and managing sustainable Mediterranean cities;

4. Addressing climate change as a priority issue for the Mediterranean;

5. Transition towards a green and blue economy;

6. Improving governance in support of sustainable development;

A set of strategic directions is formulated for each of the six overall objectives. The strategic directions are
complemented by national and regional actions, as well as flagship initiatives and targets. The actions aim at
providing guidance and inspiration for the most effective implementation of the Strategy. Not all countries may
have the necessity or the resources to undertake all the proposed actions; the proposed actions need to be
adapted to national needs.

Lastly, a strategy depends on its delivery mechanism: MSSD 2016-2025 looks into the means for financing its
implementation and measuring its effects, as well as the governance prerequisites. A comprehensive monitoring
system is also necessary through the establishment of a dashboard of sustainability indicators populated for
the Mediterranean. Through a collaborative process with Mediterranean decision-makers and experts, Plan
Bleu is now defining a regional process for the monitoring of the MSSD 2016-2025 implementation, in relation
with the adaptation of the SDGs to the Mediterranean region.

MSSD 2016-2025 is the result of over two years of intensive collaborative work within the MAP system.
Involvement, support, and substantial contributions from many regional and national organizations and
stakeholders were crucial to develop this important document. This publication represents a new occasion to
congratulate and thank all of them for their support and effort for making that possible. After the adoption,
the challenge is now the implementation of the Strategy. Facilitated by the MAP system, the participation of
all stakeholders will play a decisive role in the delivery of the Strategy, from national and local governments to
civil society, academia, private sector, and the support of regional institutions. It is a collective effort, through
which the sum will be much greater than the addition of the parts, thanks to the synergies developed and
economies of scale achieved. That is why we encourage the commitment of all concerned stakeholders for
the implementation of the Strategy.

FOREWORD

6

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Decision IG.22/2
Mediterranean Strategy for Sustainable Development 2016-2025

The 19th Meeting of the Contracting Parties to the Convention for the Protection of the Marine Environment and
the Coastal Region of the Mediterranean, hereinafter referred to as “the Barcelona Convention”,

Recalling Article 4 of the Convention for the Protection of the Marine Environment and the Coastal Region
of the Mediterranean and its Protocols;

Recalling Decision IG.21/11 on the review of the MSSD of COP 18 (Istanbul, Turkey, December 2013);

Recalling the 13th Meeting of the Mediterranean Commission on Sustainable Development (Cairo, Egypt,
2009);

Having considered the report of the 16th Meeting of the Mediterranean Commission on Sustainable
Development and its recommendation, Marrakesh, Morocco, June 2015, endorsing the MSSD 2016-2025 for
onward submission to MAP Focal Points and COP 19;

Welcoming the adoption of the 2030 Agenda for Sustainable Development by the UN Summit (New York,
September 2015);

Adopts, as a strategic guiding document for all stakeholders and partners to translate the 2030 Agenda for
Sustainable Development at the regional, sub-regional and national levels, the Mediterranean Strategy for
Sustainable Development 2016-2025 as contained in the Annex to this Decision;

Encourages Contracting Parties to reflect as appropriate the objectives, strategic directions and actions
set out in the MSSD 2016-2025 into national strategies for Sustainable Development, bearing in mind the
importance of the integrated and sustainable approach to development provided by the MSSD for achieving
the protection of the marine and coastal environment;

Invites countries to use the MSSD 2016-2025 as a Framework for further integrating sustainable development
into their national policies and building horizontal synergies between different government sectors and vertical
synergies between different levels of government from local to central and vice versa;

Encourages the Contracting Parties to ensure adequate support, full visibility and wide dissemination of the
MSSD 2016-2025 at all levels;

Invites international organizations, initiatives and programmes working in the field of Sustainable Development
in the Mediterranean to contribute to the implementation of the MSSD 2016-2025 and streamline its priorities
in their work and commitments;

Calls on all Mediterranean stakeholders to contribute to the implementation of the MSSD 2016-2025;

Requests the MCSD to carry out a mid-term review of the status of implementation of the MSSD 2016-2025
at regional and national level and to report the results to COP 21;

Requests the Secretariat to support the implementation of the MSSD 2016-2025.

FOREWORD

7

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

EXECUTIVE SUMMARY
The Mediterranean Strategy for Sustainable Development 2016-2025 provides a strategic policy framework, built
upon a broad consultation process, for securing a sustainable future for the Mediterranean region consistent with
Sustainable Development Goals. It aims to harmonise the interactions between socio-economic and environmental
goals, adapt international commitments to regional conditions, guide national strategies for sustainable development,
and stimulate regional cooperation between stakeholders in the implementation of sustainable development. As
highlighted in its subtitle (Investing in environmental sustainability to achieve social and economic development), the Strategy
is underpinned by the conviction that investment in the environment is the best way to secure long-term sustainable
job creation and socio-economic development.

The Strategy focuses on addressing cross-cutting issues that lie in the interface between environment and development. It
addresses issues across sectoral, institutional and legal boundaries, emphasizing the interlinkages between environmental
issues and economic and social challenges, rather than specific economic sectors. The Strategy is also expected to boost
synergies between the work of key national and regional stakeholders, by providing a commonly-agreed framework,
thereby leading to increased efficiency in the implementation of sustainable development in the Mediterranean.

The Mediterranean Sea is home to a large diversity of ecosystems and species subject to considerable pressures. Its
coasts account for 30 per cent of global tourist arrivals. Development of large and mega-cities is increasing pressures
from the rising population levels and the accumulation of economic activities in coastal zones. Mediterranean
agricultural products and diet have a global reputation, but depend on the sustainability of rural landscapes, resources
and decent working conditions. Global shipping routes through the Mediterranean make the density of maritime traffic
exceptional for a semi-closed sea. The recent surge of interest in the exploitation of hydrocarbons and minerals under
the Mediterranean seabed poses also increased risks for the environment.

Significant discrepancies in development levels between countries, together with conflicts in the region, pose challenges
for envisaging a sustainable future of the Mediterranean basin. The fragility of the region is further aggravated by its
sensitivity to climate change: the Mediterranean ecosystems are and will be among the most impacted by global climate
change drivers.

The Strategy is formulated taking into account the outcomes of the United Nations Conference on Sustainable
Development (Rio+20) which put particular focus on the green economy in the context of sustainable development
and poverty eradication. The United Nations process on the Sustainable Development Goals built upon the
Millennium Development Goals and adopted a set of goals that is coherent and integrated into the United Nations
2030 development agenda.

The institutional landscape is characterized by the emergence of regional initiatives focusing on increased collaboration
between the south and north shores of the Mediterranean, such as the Union for the Mediterranean and Horizon
2020 initiative to de-pollute the Mediterranean Sea by 2020. Other regional initiatives focus on specific issues to be
addressed at the Mediterranean level, looking at the most significant sources of environmental degradation in the region.

The Strategy is built around the following vision:

A prosperous and peaceful Mediterranean region in which people enjoy a high quality of life and where sustainable
development takes place within the carrying capacity of healthy ecosystems. This is achieved through common
objectives, strong involvement of all stakeholders, cooperation, solidarity, equity and participatory governance.

EXECUTIVE SUMMARY

8

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

A set of guiding principles also informs the Strategy: the importance of an integrated approach to environmental
and development planning; an openness to a plurality of future development models; a balanced approach
to territorial development; the precautionary and polluter pays principles; a participatory approach to policy
and decision-making; the importance of evidence-based policy; the reconciliation of long- and short-term in
terms of planning and evaluation; transparency; and, the partnership between the MAP system and other
international and regional organizations.

The Strategy follows a structure based on six objectives that lie in the interface between environment and
development, and were chosen to provide scope for an integrated approach to address sustainability issues.
The three first objectives reflect a territorial approach, while the other objectives are cross-cutting ones,
addressing key policies and areas, as follows:

1. Ensuring sustainable development in marine and coastal areas;

2. Promoting resource management, food production and food security through sustainable forms of rural
development;

3. Planning and managing sustainable Mediterranean cities.

4. Addressing climate change as a priority issue for the Mediterranean;

5. Transition towards a green and blue economy;

6. Improving governance in support of sustainable development.

A set of strategic directions is formulated for each of the six overall objectives. The strategic directions are
complemented by national and regional actions, as well as flagship initiatives and targets. The actions aim at
providing guidance and inspiration for the most effective implementation of the Strategy. The Strategy takes as
a given the implementation of all national and international obligations, even if it does not explicitly mention
them. Not all countries may have the necessity or the resources to undertake all the proposed actions: it may
be preferable to adapt the proposed actions to national needs.
The scope and content of the six objectives of the Strategy can be summarised as follows:

Objective 1: Ensuring sustainable development in marine and coastal areas
The objective focusing on “Sea and coasts” sits firmly and historically in the basin approach taken by the
Mediterranean Action Plan (MAP) and the Barcelona Convention. The strategy for marine and coastal areas
rests on strengthen implementation of and compliance with the Protocols of the Barcelona Convention and
other regional policy instruments and initiatives supplemented by national approaches, as well as establish and
enforce regulatory mechanisms, including Maritime Spatial Planning, to prevent and control unsustainable open
ocean resource exploitation.

EXECUTIVE SUMMARY

9

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 2: Promoting resource management, food production and food security through sustainable
forms of rural development
Rural areas in the Mediterranean are diverse in natural conditions, and social and economic structure, but
share a potential for the establishment of new bases for economic and social development. The maintenance
of the good status and health of rural ecosystems is fundamental for both biodiversity conservation and
human well-being. The sustainable use, management and conservation of natural resources, rural development
and food production and security are interdependent aspects that ensure the well-being of rural communities
and provide significant inputs to downstream industries, from food processing to tourism. The Strategy calls
for conservation and use of indigenous or traditional plant varieties and domestic animal breeds, valuing
traditional knowledge and practices in rural management decisions. It promotes networks of ecologically
protected areas, enhancing stakeholder awareness on the value of ecosystem services and the implications
of biodiversity loss. The Strategy also recommends inclusive rural development, poverty eradication, women’s
empowerment, youth employment, equitable access to basic local services, as well as access of local producers
to distribution channels and markets, including the tourism market.

Objective 3: Planning and managing sustainable Mediterranean cities
While the urbanization continues apace, in particular along its southern shores, most Mediterranean
cities, notably the coastal ones, are not being managed sustainably in relation to their carrying capacities
and are insufficiently resilient. Yet as engines of economic development, innovation and creativity, cities are
critical for sustainable development, as the climate friendly cities agenda shows. For those reasons, a new,
sustainable, inclusive and creative approach to planning and managing Mediterranean cities is the best hope
for riparian urban settlements. Key elements of this approach are the following: use inclusive urban planning
and management processes, promote socio-economic cohesion, reduce environmental pressures, increase
resilience, protect and rehabilitate historical areas, and promote green buildings and sustainable waste
management within the context of a more circular economy. Seven strategic directions put the emphasis
on the following recommendations: Apply holistic and integrated spatial planning processes; Encourage
inclusive urbanization; Promote the protection and rehabilitation of historic urban areas; Promote sustainable
waste management; Promote urban spatial patterns and technological options that reduce the demand for
transportation and stimulate sustainable mobility; Promote green buildings and reduce ecological footprint
of the built environment; Enhance urban resilience in order to reduce vulnerability to risks from natural and
human-induced hazards.

Objective 4: Addressing climate change as a priority issue for the Mediterranean
Climate variability and change is evident in the Mediterranean; the consequences of climate change are
expected to worsen already critical situations present in the region. The Strategy calls for progress towards a
green, low-carbon and climate-resilient Mediterranean region, promoting complementary strategic directions,
as follows: Increase scientific knowledge, raise awareness, and develop technical capacities to deal with climate
change and ensure informed decision-making at all levels, recognising and protecting the climate adaptation
and mitigation services of natural ecosystems; Accelerate the uptake of climate smart and climate resilient
responses; Leverage existing and emerging climate finance mechanisms, including international and domestic
instruments, and enhance the engagement of the private and finance sectors; Encourage institutional, policy and
legal reforms for the effective mainstreaming of climate change responses into national and local development
frameworks, particularly in the energy sector. The Strategy is complemented by the UNEP/MAP Regional
Climate Change Adaptation Framework.

EXECUTIVE SUMMARY

10

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 5: Transition towards a green and blue economy
A green economy – called blue economy when applied to the coastal, marine and maritime sectors – is
one that promotes sustainable development whilst improving human well-being and social equity, and
significantly reducing environmental risks and ecological scarcities. Besides being about renewable energy,
waste management, and sustainable consumption and production, the green economy concept draws on new
and emerging paradigms such as the circular economy, the collaborative economy and the functional economy.
The green economy explicitly includes the objectives of decent jobs creation for all, particularly youth and
women, and social inclusion, in order to eradicate poverty and promote a more healthy and just society. The
Strategy encourages the measurement of development, progress and well-being, as well as environmental
friendly and social innovation. It promotes sustainable consumption and production patterns, as well as the
integration of sustainability principles into decision-making on public and private investment. The Strategy also
recommends a greener and more inclusive market that integrates the true environmental and social cost
of products and services. The Strategy is complemented by the UNEP/MAP Sustainable Consumption and
Production Action Plan for the Mediterranean.

Objective 6: Improving governance in support of sustainable development
Governance is a crosscutting objective and concerns the inclusion of non-state actors in decision-making
processes, using new forms of cooperation arrangements. Regional challenges for environmental governance
include fragmentation of responsibility, uncoordinated and non-results-based planning and implementation, as
well as weak human and financial resources in the public sector, particularly at the local level. The Strategy for
improving environmental governance in the Mediterranean rests on five pillars: Enhance international dialogue
and cooperation, including on emergency-preparedness; Promote stakeholder engagement to secure inclusive
processes and integrity in decision-making; Promote implementation and compliance with environmental
obligations and agreements, including through policy coherence based on inter-ministerial coordination;
Promote education and research; and, Enhance regional capabilities for information management.

The third chapter of the Strategy focuses on implementation, funding and monitoring aspects, as follows: Institutional
structures and processes for the implementation of the Strategy; Financing the implementation of the Strategy; and,
Monitoring system and regional dashboard on the implementation of the Strategy.

Although facilitated by the MAP system, it is the participation and active role of all stakeholders that will play a
decisive role in the delivery of the Strategy. The MAP system provides leadership and guidance with respect to
implementing the Strategy. The UNEP/MAP action plans formulated with a view to implementing the Protocols of
the Barcelona Convention, as well as other key existing regional mechanisms and instruments, are essential tools for
implementing the Strategy. The MAP system is of primary importance to provide support and technical guidance
to the Contracting Parties to the Convention, as well as for coordinating implementation actions and monitoring
processes. The Mediterranean Commission on Sustainable Development is a key structure within this system for
supporting the implementation of the Strategy.

The countries are invited to use the Strategy as a framework for a better integration of sustainable development
into their national policies and to build horizontal synergies between different government sectors and vertical
synergies between different levels of government, from local to central and vice-versa. Intergovernmental and
regional and sub-regional organizations also have a very important role, working in tandem with each other and
with the MAP system, to facilitate synergies with countries using the Strategy as a common platform.

EXECUTIVE SUMMARY

11

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

For civil society, the Strategy contains a set of strategic directions that inform its work along with other partners,
and provides fertile grounds for the development of projects. Civil society can also take up important tasks related
to awareness and sensitization. The private sector is another key partner, notably in in the emerging green and
blue economy, not only through corporate social responsibility, but also through more sustainable consumption
and production processes. The analytical tools that will allow the forecasting, planning and assessment of sustainable
development-related impacts and actions need to be developed with the scientific community, which itself needs
to direct its research capacity in support of policymaking. For funding bodies, the Strategy contains a set of widely-
agreed regional objectives, as well as strategic directions within these objectives, which will help such bodies to
position and assess funding proposals aimed at advancing sustainable development in the region.

Putting in place adequate institutional structures is a key priority in providing for effective implementation of
the Strategy. The Strategy in this area rests on two pillars: Put in place or strengthen structures for sustainable
development implementation at national and regional scale, and ensuring their adequate resourcing; and, Establish
regional processes for the implementation and monitoring of the Strategy.

Implementation of the Strategy, based on the ambitious but necessary and realistic vision of establishing a sustainable
Mediterranean on strong economic and social foundations, needs significant financial resources. The Strategy
includes a series of actions to strengthen capacity for financing its implementation such as a project portfolio, capacity
building processes and an investment facility for funding sustainable development actions in the Mediterranean.

A comprehensive monitoring system and relevant indicators are necessary for the implementation of the Strategy.
Two forms of monitoring are required, both the follow-up of the implementation of the actions recommended in
the Strategy, such as the number of countries implementing an action, and the progress of the wider sustainable
development issues, such as the reduction of greenhouse gas emissions, for instance. While both are relevant for
monitoring the implementation of the Strategy, the indicators and approaches are different. Therefore, the regular
monitoring of the Strategy will be developed through the establishment of a dashboard of sustainability indicators
populated for the Mediterranean.

EXECUTIVE SUMMARY

12

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

1. INTRODUCTION AND BACKGROUND
Sustainable development seeks to address the needs of current and future generations, utilizing natural resources and
ecosystems in ways that preserve and sustain them and ensure equitable access to them in the present and the future.
It sets the framework for securing viable and lasting development and decent livelihoods for all, which are particularly
important considerations in the current challenging Mediterranean socio-economic context.

The United Nations process on the Sustainable Development Goals, one of the key outcomes of the United Nations
Conference on Sustainable Development (Rio+20), built upon the Millennium Development Goals and adopted a set
of goals that is coherent with and integrated into the United Nations 2030 development agenda.1

Sustainable development is of key importance for the Mediterranean: it is a closed sea, in which water renewal is
limited by the narrow connection to the ocean, and therefore particularly sensitive to pollution. In addition, its mild
climate makes it home to a large diversity of ecosystems and species. The Mediterranean is also subject to considerable
pressures. With its rich history and exceptional natural and cultural landscapes, its coasts accounted for 31 per cent of
global tourist arrivals in 2011, while in previous years the figure had reached more than 35 per cent. At the same time,
international tourism receipts reached 190 billion Euros, representing approximately 26 per cent of the global total.2
Urban agglomerations on the Mediterranean coasts, along with tourist infrastructure, have resulted in the development
of large and mega-cities, with consequent pressures from the rising population levels and the accumulation of economic
activities in a particularly fragile environment. Mediterranean agricultural products, as well as Mediterranean diets, have a
global reputation, but depend entirely on the sustainability of rural landscapes, resources and decent working conditions.
Global shipping routes through the Mediterranean make the density of maritime traffic exceptional for a semi-closed
sea. The recent surge of interest in the commercial exploitation of hydrocarbons and minerals under the Mediterranean
seabed also poses increased risks for the Mediterranean environment.

Significant discrepancies in development levels and living standards between countries, together with the conflicts in
the region, which are already negatively affecting investment and development, pose also challenges for envisaging a
sustainable future of the Mediterranean basin. The fragility of the region is further aggravated by its sensitivity to climate
change: in its Fifth Assessment Report, the Intergovernmental Panel on Climate Change has identified Mediterranean
ecosystems among the most impacted by global climate change drivers.

The aim of the Mediterranean Strategy for Sustainable Development 2016-2025 is to provide a strategic policy
framework, built upon a broad consultation process, for securing a sustainable future for the region. The rationale
behind the Strategy is the need to harmonise the interactions between socio-economic and environmental goals, to
adapt international commitments to regional conditions, to guide national sustainable development strategies and to
stimulate regional cooperation between stakeholders in the implementation of sustainable development. The Strategy
is underpinned by the conviction that investment in the environment is the best way to secure long-term, sustainable
job creation and socio-economic development, and an essential vehicle for the achievement of social and economic
objectives. For this reason, the Strategy focuses on addressing cross-cutting issues that lie in the interface between
environment and development. It addresses issues across sectoral, institutional and legal boundaries, emphasizing the
interlinkages between environmental issues and economic and social challenges, rather than specific economic sectors
such as tourism or agriculture. The Strategy is also expected to lead to synergies being forged between the work of
important national and regional players and stakeholders, by providing a commonly-agreed framework, thereby
leading to increased efficiency in the implementation of sustainable development in the Mediterranean.

1 See https://sustainabledevelopment.un.org/
2 World Tourism Organization, ‘Tourism towards 2030: global overview’, Madrid, 2011.

1. INTRODUCTION AND BACKGROUND

13

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

1. INTRODUCTION AND BACKGROUND

1.1. Background
At the 12th Conference of the Contracting Parties to Barcelona Convention in Monaco in November 2001,
in line with the outcomes of the World Summit on Sustainable Development, the 21 Mediterranean countries
and the European Community decided to prepare a Mediterranean Strategy for Sustainable Development.

The Strategy 2005-2015 was developed as a result of a consultation process that mobilized Mediterranean
stakeholders, including Governments and civil society through the participation of non-governmental
organizations and key experts. The first Mediterranean Strategy for Sustainable Development was adopted
by the Contracting Parties to the Barcelona Convention in 2005 at their 14th meeting in Portoroz, Slovenia.

The need for the Strategy remains strong today, as while the global and regional context has changed
significantly, the pressures are even more pronounced. At the same time, new regional instruments have
been developed, such as the Ecosystem Approach Roadmap1

3 and the Protocol for Integrated Coastal Zone
Management in the Mediterranean4 under the Barcelona Convention, as well as the Sustainable Consumption
and Production Action Plan for the Mediterranean3

5, which is under preparation.

Above all, the present Strategy has been formulated taking into account the outcomes of the United Nations
Conference on Sustainable Development (Rio+20), which put particular focus on the green economy in the
context of sustainable development and poverty eradication, and included an agreement to draft Sustainable
Development Goals.

At the same time, at the regional level, the landscape is characterized by the emergence and consolidation
of initiatives focusing on increased collaboration between the south and north coasts of the Mediterranean,
such as the Union for the Mediterranean6,4 the intergovernmental organization promoting concrete regional
projects under the principles of co-ownership and variable geometry, which has launched the Horizon 2020
initiative to de-pollute the Mediterranean by 20207.5 Other regional initiatives focus on specific issues to be
addressed at the Mediterranean level, addressing the most significant sources of environmental degradation in
the region through tools such as maritime spatial planning and resource-efficiency.

Mandate for the review of the Mediterranean Strategy for Sustainable Development

In light of the outcomes of Rio+20, the Contracting Parties to the Barcelona Convention requested, at
their 18th Ordinary Meeting held in Istanbul, Turkey, in December 2013, that a review of the Strategy be
launched (Decision IG.21/11), with a view to submitting a new strategy for consideration and adoption by the
Contracting Parties at their 19th meeting, to be held in February 2016 in Greece. The Decision emphasizes
the importance of synergies with the global Sustainable Development Goals process, in order to ensure
coherence between global and Mediterranean regional objectives and targets, while allowing for regional
innovation and specificities.

3 UNEP(DEPI)/MED IG.21/9 Annex II – Thematic Decisions, Decision IG.21/3 on the Ecosystems Approach including adopting definitions of Good
Environmental Status (GES) and targets
4 See http://www.pap-thecoastcentre.org/pdfs/Protocol_publikacija_May09.pdf
5 See http://www.switchmed.eu/en/corners/policy-makers
6 See http://ufmsecretariat.org/
7 See http://ufmsecretariat.org/reporting-progress-and-proposing-follow-up-for-de-polluting-the-mediterranean-by-2020/

14

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

In addition, the Decision IG.21/11 emphasizes the need for synergies and coherence between the Strategy and other
regional initiatives, both those led by the Mediterranean Action Plan (MAP) and those led by other actors. As well
as the need to consider policy initiatives and instruments at the regional level, the review of the Strategy needs to
take on board key existing MAP initiatives and/or instruments, such as the Roadmap for the implementation of an
ecosystem approach in the Mediterranean, the Action Plan for the Implementation of the Protocol on Integrated
Coastal Zone Management in the Mediterranean (2012-2019), the Regional Climate Change Adaptation Framework,
the Sustainable Consumption and Production Regional Action Plan, and the Roadmap towards a comprehensive,
ecologically representative, effectively connected and efficiently managed network of Mediterranean Marine Protected
Areas by 2020. The reviewed Strategy will also need to develop linkages with other regional strategies (existing or to
be finalized) and strategic frameworks.

Assessments of the implementation of the Mediterranean Strategy for Sustainable Development 2005-2015

The Mediterranean Strategy for Sustainable Development 2016-2025 draws upon the findings of two assessments
carried out to inform the review process, the first focussing on implementation between 2005 and 2010, and the
second addressing the influence of the regional strategy on national strategies for sustainable development.

In 2011, an assessment of the implementation of the Strategy 2005-2015 was carried out five years after its adoption,
which offered a number of useful conclusions.1

8 It concluded that the major fulfilments at mid-term were in first place,
the signature of the Protocol on Integrated Coastal Zone Management in the Mediterranean, and in second, the
influencing of the development of recent national strategies for sustainable development, as well as the widespread
perception that the Mediterranean Strategy for Sustainable Development was a useful background document for
public authorities in the implementation of national strategies, without affecting the policy action in concrete terms. The
key conclusions are summarized below:

 ➢ For some of the 2005 Strategy’s objectives such as sanitation and access to electricity, the situation was improving,
while for others such as climate change, energy intensity, water and sustainable tourism (particularly the
environmental objectives), the situation was worsening.

 ➢ The Strategy should put more emphasis on emerging priorities, such as climate change adaptation and the green
economy. New indicators, such as those related to population flows caused by climate change, among others,
would allow the monitoring of adaptation processes in greater detail.

 ➢ Tangible targets and indicators for their measurement should be elaborated.
 ➢ The implementation of the Strategy had been strongly affected by the existing governance framework. A different

organization of the roles and organization framework concerning the UNEP/MAP for the Barcelona Convention,
including the role and expectations of national focal points, is required to create the channels for effective
implementation of the Strategy. MAP should create and adapt existing work units to provide a monitoring service
for the existing programmes and push forward activities of technical assistance, knowledge sharing, capacity-
building, information exchange and monitoring.

 ➢ The Strategy should include, as far as possible, opportunities for synergies with other programmes, organizations
and initiatives and, when feasible, indicate timing and modalities by which those synergies might arise. The business
community, local authorities or their representatives, academics and non-governmental organizations should be
more involved at the national level and at the level of the Mediterranean Commission on Sustainable Development.
Improving synergies between international and regional organizations operating in the Mediterranean
region would also be appropriate in order to maximize the results of initiatives and reduce uncertainties.

8 UNEP(DEPI)/MED WG.358/4: http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/7166.pdf

1. INTRODUCTION AND BACKGROUND

15

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

 ➢ An explanation of the procedures, resources and organization for the transformation of the Strategy into
actions at the national level is needed, as the passage from a regional strategic framework to national
policies is neither automatic nor straightforward, especially taking into account the interlinkages between
different sectors and levels of administration and governance in the countries.

In 2009, the MAP Secretariat carried out a review and assessment of national strategies for sustainable development
in the Mediterranean, in order to “provide an overall assessment of the actions and initiatives carried out so far by
the Mediterranean countries for sustainable development and hence allow for a better appreciation of the state of
play”. The assessment also examined the relation and effect of the Strategy on the development and implementation
of national strategies for sustainable development. It concluded that the Strategy has played a role more at the
regional level than in effectively engaging the authorities at the national level to produce their national strategies for
sustainable development. However, it noted that the MAP initiative to assist in the preparation of national strategies
was worthwhile and had been embraced by a number of countries. In addition, although national strategies were
structured around the three pillars of sustainable development, environmental issues often overshadowed the
other two pillars. The assessment also reported that at a national level a single government institution, usually a
ministry of the environment, generally coordinated the process. It was often the case that the entity responsible
for coordinating the formulation and implementation of sustainable development strategies faced challenges in
providing leadership and cross-government support, especially when sustainable development strategy processes
were not connected with government planning and budgeting, as often occurred. In addition, there was the risk of
cross-government commitment fading through time, especially in periods of economic crisis.

1. INTRODUCTION AND BACKGROUND

16

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

1.2. The Mediterranean Region
With its long history, its rich natural and cultural heritage, the Mediterranean Sea is a meeting point between
three continents: Africa, Asia and Europe. Surrounded by 21 countries, it is the world largest semi-closed sea.

Rich natural and cultural resources

Encompassing seven marine eco-regions9
1, 75 coastal hydrological basins, and 224 coastal administrative regions, the

Mediterranean Sea occupies a basin of almost 2.6 million km², has a coastline of 46,000 km, with an average water
depth of approximately 1,500 m. The riverine systems that are the main source of nutrients and their related human
activities have a significant impact on the health of the Mediterranean Sea.

With its variety of coastal and marine ecosystems, the Mediterranean region supports some of the richest fauna
and flora in the world and has a wide diversity of habitats. It is recognized as one the 25 top global biodiversity
hotspot and characterised as an area of exceptional biodiversity value, with a large number of endemic species and
critical levels of habitat loss. There are an estimated 10,000–12,000 marine species in the Mediterranean, comprising
approximately 8,500 macroscopic fauna, over 1,300 plant species and 2,500 species from other taxonomic groups.
This represents 4–18 per cent of the world’s known marine species, depending on the taxonomic group, in an area
covering less than 1 per cent of the world’s oceans and less than 0.3 per cent of its volume.102

The Mediterranean region is home to some of the oldest human settlements in the world giving it unique cultural
heritage and cultural landscapes. This has forged, over thousands of years, strong bounds among the people of the
region and given added meaning to the sense of belonging to the Mediterranean. Despite their diversity, the regional
identity of the Mediterranean countries has been strengthened by centuries of commerce and communication. It is
still one of the world’s busiest shipping routes, with about one third of the world’s total merchant shipping: 220,000
merchant vessels of more than 100 t cross the Mediterranean Sea each year.113

The state of the coastal and marine environment in the Mediterranean is variable, but all parts of the region
are subject to multiple pressures, acting simultaneously and in many cases chronically. The 2012 Report on the
State of the Mediterranean Marine and Coastal Environment highlights the major issues requiring coordinated
policy and management responses in the coming years in order to stem the tide of degradation of Mediterranean
ecosystems.12

4 The major drivers of environmental degradation listed are coastal development and sprawl, chemical
contamination, marine litter, marine noise, invasive non-indigenous species, and, overexploitation of many of the
commercially-exploited fish stocks. The principal impacts of these drivers are: chemical contamination of sediments
and biota; alteration of marine food webs; alterations in hydrographic conditions; changes to sea-floor integrity; and
eutrophication in coastal areas near large rivers and/or cities. In addition, climate change is also emerging as a key
driver of environmental change in the region.

Mediterranean coastal zones: A vital interface between land and sea
It is estimated that approximately one third of the Mediterranean population is concentrated in its coastal
regions, whereas more than half of the population resides in the coastal hydrological basins. According to Plan Bleu
the population in the Mediterranean coastal regions is estimated at 150 million inhabitants and that of its hydrological
basins totals approximately 250 million people, which represents 33 per cent and 55 per cent of the total population

9 Spalding et al., 2007, ‘Marine Ecoregions of the World: A Bioregionalization of Coastal and Shelf Areas’, BioScience 57(7), pp. 573.
10 See http://195.97.36.231/dbases/MAPmeetingDocs/12IG20_Inf8_Eng.pdf
11 Horizon 2020 Mediterranean report: Toward shared environmental information systems. EEA-UNEP/MAP joint report, 2014
12 UNEP/MAP: State of the Mediterranean Marine and Coastal Environment, UNEP/MAP - Barcelona Convention, Athens, 2012.

1. INTRODUCTION AND BACKGROUND

17

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

of the riparian states, respectively13. This percentage reaches 65 per cent for the southern countries of the region, with
around 120 million inhabitants.

The population of riparian states grew from 276 million in 1970 to 466 million in 2010, and is predicted to reach
529 million by 2025. However the distribution of population between the Mediterranean countries of the European
Union and the southern and eastern Mediterranean countries has changed dramatically over this period: in 1960, the
Southern and Eastern countries represented 41 per cent of the total population, while today this figure is 60 per cent.
This population growth is associated with a significant increase of the urban population, which grew from 48 per cent
in 1960 to 67 per cent in 2010. Most of this urbanization has taken place along the coasts: cities such as Algiers and
Tel-Aviv have seen their populations rise by 5 to 10 times between 1950 and 2010.

Socio-economic trends

In 2010, the Mediterranean states were responsible for 11.5 per cent of the world’s gross domestic product, decreasing
slightly from their 13.5 per cent share in 1990. Regionally, although the growth rates in Southern and Eastern countries
are higher than those of the Mediterranean countries within the European Union, the gap remain high: in 2011, the
average income per capita in Southern and Eastern countries (about 6,000 USD) was 4.6 times lower than the
average income in the Mediterranean countries of the European Union14

1. The economic growth in the Southern and
Eastern countries was accompanied by significant improvements in key social indicators as represented by the Human
Development Index.152

Resource-based activities (i.e. fisheries, aquaculture, forestry, agriculture, and primary industries), secondary industries
(e.g. food processing, housing and construction) and services (e.g. shipping and tourism) will continue to dominate
economic development in the Mediterranean coastal regions. The potential for economic opportunities in coastal
cities remains a strong attractive force, attracting populations from the hinterland and fuelling immigration from often
economically depressed rural areas. These new coastal cities’ inhabitants will demand employment, food, water, energy,
housing, and other goods and services, exerting further pressure on the coastal ecosystems and environments, and
therefore presenting a substantial development challenge for the Mediterranean.

Within the region, poverty continues to afflict many: the Arab Forum for Environment and Development reports
that it affects 65 million people in the Middle East and Northern Africa16

34. Economic insecurity is aggravated by high
unemployment rates in the general population, which increase among youth. Sharp income disparities still exist among
countries, and in some cases growth figures conceal deterioration in regenerative natural capital17.That raises questions
about the ability of Mediterranean economies to create the millions of new jobs projected to be required by 2020
to accommodate new entrants into the labour force, while keeping current unemployment rates stable. The impacts
of poverty and unemployment have contributed to social marginalization, which is further compounded by income
disparities, and gives rise to social and political instability. Demands for change across the Mediterranean reveal that the
mounting economic, social, and environmental strains and the resultant implications on livelihood security have become
unsustainable. In many countries it is because sustainable development planning was absent that civil and armed conflict
has arisen. Similarly, at the regional level, current and emerging socio-economic and political challenges and their impacts
remain major concerns for sustainable development.

13 Plan Bleu report: Mediterranean Strategy for Sustainable Development Follow-up - Main Indicators Update 2013.
14 Horizon 2020 Mediterranean report: Toward shared environmental information systems. EEA-UNEP/MAP joint report, 2014
15 Plan Bleu report: Mediterranean Strategy for Sustainable Development Follow-up - Main Indicators Update 2013
16 Najib Saab: Keynote speech at the Conference on the MSSD Review, Floriana, Malta, 2015 (Non edited meeting report)
17 In 2013, Plan Bleu reported that between 2000 and 2009 only six Mediterranean countries decreased their Ecological Footprint. Plan Bleu report:
Mediterranean Strategy for Sustainable Development Follow-up - Main Indicators Update 2013.

1. INTRODUCTION AND BACKGROUND

18

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

1.3. Formulating the Mediterranean Strategy for Sustainable
Development 2016-2025
The review of the Strategy was carried out in three phases. The review process was launched in February
2014, and a consultation document drawn up. On the basis of that document a wide consultation process was
carried out in April 2014, focusing on the vision and issues to be addressed in the review. During the meeting
of the Steering Committee of the Mediterranean Commission on Sustainable Development held in Malta in
June 2014, the Committee proposed a vision and a structure for the new strategy, based on six themes – which
later became the six overall objectives for the Strategy. The six themes were based on a grouping of the issues
emerging from the Phase 1 consultation, as well as the themes emerging from 2014 proposal of the United
Nations’ Open Working Group on the Sustainable Development Goals. Echoing the decision taken at the 18th
meeting of the Contracting Parties to the Barcelona Convention, the Steering Committee emphasized that the
Strategy 2016-2025 should focus on the interface between the environment and socio-economic development.
Socio-economic matters are addressed insofar as they relate to the interfacing environmental themes.

The second phase involved the drafting of the Strategy, based on the feedback received from the first phase.
A participatory approach was also taken during this phase: six thematic working groups made up of key
stakeholders and experts were constituted to provide input into the drafting of the thematic sections. Face-
to-face meetings complemented the electronic communications of the working groups. In the final phase the
draft Strategy was submitted for endorsement by the 16th meeting of the Mediterranean Commission for
Sustainable Development in June 2015 in Morocco, and final approval for the Strategy was sought during the
19th Meeting of the Contracting Parties to the Barcelona Convention in 2016.

1. INTRODUCTION AND BACKGROUND

19

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS
AND ACTIONS
The aim of this Strategy is to provide a strategic policy framework to secure a sustainable future for the Mediterranean
region. The rationale behind the Strategy is the need to harmonise the interactions between socio-economic and
environmental goals, to adapt international commitments to regional conditions, to guide national sustainable development
strategies, and to stimulate regional cooperation between stakeholders in the implementation of sustainable development.
In this respect, sustainable development translates into the need to take into account environmental, social and economic
goals in decision-making at all scales and across all sectors. The Strategy is underpinned by the conviction that investment
in the environment is the best way to secure long-term, sustainable job creation and socio-economic development, and
an essential vehicle for the achievement of social and economic objectives. The Strategy is built around the following vision:

A prosperous and peaceful Mediterranean region in which people enjoy a high quality of life and where sustainable
development takes place within the carrying capacity of healthy ecosystems. This is achieved through common
objectives, strong involvement of all stakeholders, cooperation, solidarity, equity and participatory governance.

This vision is encapsulated in the subtitle of the Strategy, which is ‘Investing in environmental sustainability to achieve social
and economic development’.

A set of guiding principles also informs the Strategy: the importance of an integrated approach to environmental and
development planning; an openness to a plurality of future development models; a balanced approach to territorial
development; the precautionary and polluter pays principles; a participatory approach to policy and decision-making;
the importance of evidence-based policy; the reconciliation of long- and short-term for planning and evaluation (at least
over a few decades); transparency; and, the partnership between the MAP system and other international and regional
organizations.

The Strategy focuses on addressing cross-cutting issues that lie in the interface between environment and development.
It is based on a set of cross-cutting themes that were chosen to provide scope for an integrated approach to address
sustainability issues, as follows: Seas and coasts; Natural resources, rural development and food; Sustainable cities; Climate;
Transition towards a green economy; Governance.

The first three themes reflect a territorial approach, where complex sustainability issues can be addressed together: a
concern over seas and coasts was a major outcome of Rio+20, as well as a cornerstone of the cooperation under the
Barcelona Convention; rural areas provide a context for addressing a set of inter-related rural issues; and, cities were the
theme of the Istanbul 18th Conference of the Parties to the Barcelona Convention in 2013. The three cross-cutting
themes that follow are climate change, which is a major sustainability issue from a global and regional perspective; the
green economy, which provides a key link between the environment and the economy and is a major focus of the Rio+20
Summit; and governance, which emerged during the consultation as a key issue for implementing sustainability in the
Mediterranean region. These themes have been used as a basis for formulating the six objectives of the Strategy, as follows:

1. Ensuring sustainable development in marine and coastal areas
2. Promoting resource management, food production and food security through sustainable forms of rural

development
3. Planning and managing sustainable Mediterranean cities
4. Addressing climate change as a priority issue for the Mediterranean
5. Transition towards a green and blue economy
6. Improving governance in support of sustainable development

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

20

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

These objectives correspond closely to the Sustainable Development Goals, adopted by the United Nations in September
2015, as indicated in Table 1 below. Nevertheless, due to the cross-cutting nature of the objectives, almost all the Sustainable
Development Goals are indirectly relevant to all the Strategy’s objectives.

Table 1: Linking the objectives of the Mediterranean Strategy for Sustainable Development 2016-2025 to
the Sustainable Development Goals

Mediterranean Strategy for
Sustainable Development 2016-2025
objectives

Sustainable Development Goals

1. Ensuring sustainable development in
marine and coastal areas

14. Conserve and sustainably use the oceans, seas and marine
resources for sustainable development

2. Promoting resource management, food
production and food security through
sustainable forms of rural development

2. End hunger, achieve food security and improved nutrition and promote
sustainable agriculture

15. Protect, restore and promote sustainable use of terrestrial
ecosystems, sustainably manage forests, combat desertification and halt
and reverse land degradation and halt biodiversity loss

6. Ensure availability and sustainable management of water and
sanitation for all

3. Planning and managing sustainable
Mediterranean cities

11. Make cities and human settlements inclusive, safe, resilient and
sustainable

7. Ensure access to affordable, reliable, sustainable, and modern energy
for all

4. Addressing climate change as a priority
issue for the Mediterranean

13. Take urgent action to mitigate climate change and its impacts

5. Transition towards a green and blue
economy

8. Promote sustained, inclusive and sustainable economic growth, full and
productive employment and decent work for all

9. Build resilient infrastructure, promote inclusive and sustainable
industrialization and foster innovation

12. Ensure sustainable consumption and production patterns

6. Improving governance in support of
sustainable development

16. Promote peaceful and inclusive societies for sustainable development,
provide access to justice for all and build effective, accountable and
inclusive institutions at all levels

17. Strengthen the means of implementation and revitalize the global
partnership for sustainable development

Cross-cutting sustainable development goals
related to social issues

1. End poverty in all its forms everywhere

3. Ensure healthy lives and promote well-being for all at all ages

4. Ensure inclusive and equitable quality education and promote lifelong
learning opportunities for all

5. Achieve gender equality and empower all women and girls

10. Reduce inequality within and among countries

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

21

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The six objectives represent the backbone of the Mediterranean Strategy for Sustainable Development 2016-
2025. Each objective covers a range of sustainability issues, as presented in Box 1.

Box 1: List of issues addressed by the six objectives of the Mediterranean Strategy for Sustainable
Development 2016-2025

1. Ensuring sustainable development in marine and coastal areas
 ➢ Continued environmental degradation and increased risks from marine pollution and marine noise
 ➢ Loss of biodiversity
 ➢ Ecosystem fragmentation and degradation
 ➢ Unsustainable exploitation of living resources and alien species in ecological systems
 ➢ Impacts from exploitation of non-living marine resources
 ➢ Incidental catches of endangered species
 ➢ Increased linear coastal urbanization resulting in inadequate protection and management of land, urban sprawl

owing to illegal construction and gentrification of coasts, and unrestricted tourism development

2. Promoting resource management, food production and food security through sustainable forms of rural
development

Natural resources and ecosystem services

 ➢ Loss of biodiversity and local varieties of crops and indigenous breeds from:
• Overexploitation or illegal use of water and other natural resources
• Habitat loss, degradation and fragmentation, and lack of appropriate valuation
• Alien and invasive species
• Genetically modified organisms
• Climate change

 ➢ Pollution of soil, water and air
 ➢ Degradation and fragmentation of terrestrial ecosystems, notably forests
 ➢ Protected areas at risk from insufficient spatial coverage, planning, management and funding
 ➢ Insufficient awareness of ecosystem services and their economic benefits from society, industries and policymakers,

and lack of appropriate valuation
 ➢ Cross-border issues in the management of natural resources and livestock production

Rural development and food

 ➢ Vulnerability of small producers to economic and climatic changes and natural resource scarcity
 ➢ Low provision of social services and infrastructure in certain rural areas
 ➢ Loss of agricultural land, erosion and desertification
 ➢ Socio-economic inequalities affecting rural populations, particularly women and youth
 ➢ Logistical deficit at local, national and regional levels, including lack of access of local and small producers to land,

water, credit, and markets
 ➢ Agricultural production and market controlled by large players, leaving limited access for small-scale producers and

local products
 ➢ Loss of traditional know-how and aging farmers
 ➢ Insufficient collective organization and lack of participation of local communities in natural resource management
 ➢ Insufficient consideration of water, land and food security nexus

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

22

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

3. Planning and managing sustainable Mediterranean cities
 ➢ Urban quality of life and health degraded by traffic congestion, noise, poor air quality, inadequate supply of sanitation

and increased generation of urban waste
 ➢ Resilience reduced by natural and human-induced risks, particularly those triggered by climate change
 ➢ Unsatisfactory urban economic and social cohesion, especially in slums and informal urban settlements, which is further

increased by regional territorial imbalances, resulting in rural migration to large cities that increases urban poverty
 ➢ Increased demand for energy, coupled with inefficient use of energy
 ➢ Degradation of historic urban areas
 ➢ Continued rise in waste generation due to growing population and increased consumption
 ➢ Low capacity of local authorities for integrated forms of urban management

4. Addressing climate change as a priority issue for the Mediterranean
 ➢ Scientific knowledge and tools on climate change not sufficiently accessible and used for decision-making
 ➢ The damage caused by climate change, including extreme events and long-term steady changes, increases in key

vulnerable areas and sectors
 ➢ Growing trend of greenhouse gas emissions within and beyond the energy sector
 ➢ Slow pace in emergence of climate-friendly societies due to limited access to best available technologies and

alternative development practices
 ➢ Climate change adaptation and mitigation costs largely unmet at national and local levels
 ➢ Over-reliance on public funding and state-led initiatives

5. Transition towards a green and blue economy
 ➢ Socio-economic inequalities between and within countries and high unemployment in particular for youth and women
 ➢ Economic growth that does not take into account environmental and social impacts
 ➢ Unsustainable lifestyles based on high resource-consumption patterns and low recycling rates, limited consumer

awareness and insufficient product information
 ➢ Environmentally-harmful and inefficient production facilities
 ➢ Investment flows financing unsustainable facilities and inefficient infrastructure
 ➢ Policy uncertainties increasing the risk of investments in green technologies and processes
 ➢ Wrong price/market signals and fiscal incentives not valuing intangible and natural capital and externalities
 ➢ Inefficient trade markets and cooperation at regional level
 ➢ Low level of regional economic competitiveness
 ➢ Relatively high dependence on natural resources for economic development

6. Improving governance in support of sustainable development
 ➢ Poor capacities for responding to emergencies, and poor understanding of the relationship between population

flows and environmental sustainability
 ➢ Low level of participation in decision-making at various levels
 ➢ Fragmentation of responsibility in different levels of governance and between sectors, and lack of decentralisation
 ➢ Lack of coherence and subsidiarity between the different levels of decision-making
 ➢ Insufficient planning, management and implementation of existing legal instruments
 ➢ Inadequate awareness, education, and research and innovation regarding sustainable development
 ➢ Need to advance public trusteeship concepts in the existing instruments for better and more equitable

governance and more effective and efficient public participation
 ➢ Insufficiency, unavailability and unreliability of scientific knowledge and data

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

23

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

A set of strategic directions has been formulated for each of the six objectives of the Strategy, in order to
ensure that the relevant issues are addressed. Table 2 lists the strategic directions for each objective. Due to
the cross-cutting nature of the objectives, there are interlinkages between the strategic directions, and the
implementation of one strategic direction may synergistically affect the implementation of another. Further
strategic directions and actions have been elaborated in Chapter 3, which focuses on ensuring implementation
and monitoring of the Strategy.

Table 2: Strategic directions under the objectives of the Mediterranean Strategy for Sustainable Development
2016-2025

Objective Strategic direction
1. Ensuring
sustainable
development in
marine and coastal
areas

1.1: Strengthen implementation of and compliance with the Protocols of the Barcelona
Convention and other regional policy instruments and initiatives supplemented by national
approaches

1.2: Establish and enforce regulatory mechanisms, including Maritime Spatial Planning, to
prevent and control unsustainable open ocean resource exploitation

2. Promoting
resource
management,
food production
and food security
through sustainable
forms of rural
development

2.1: Promote the sustainable use, management and conservation of natural resources and
ecosystems

2.2: Promote conservation and use of indigenous or traditional plant varieties and
domestic animal breeds, value traditional knowledge and practices in rural management
decisions

2.3: Promote networks of ecologically protected areas at national and Mediterranean
level and enhance stakeholder awareness on the value of ecosystem services and the
implications of biodiversity loss

2.4: Promote inclusive and sustainable rural development, with a specific focus on poverty
eradication, women’s empowerment and youth employment, including equitable and
sustainable access to basic local services for rural communities

2.5: Ensure access of local producers to distribution channels and markets, including the
tourism market

3. Planning
and managing
sustainable
Mediterranean
cities

3.1: Apply holistic and integrated spatial planning processes and other related instruments,
as well as improved compliance with respective rules and regulations, to increase
economic, social and territorial cohesion and reduce pressures on the environment

3.2: Encourage inclusive urbanization and strengthen capacities for participatory and
integrated human settlement planning and management

3.3: Promote the protection and rehabilitation of historic urban areas

3.4: Promote sustainable waste management within the context of a more circular economy

3.5: Promote urban spatial patterns and technological options that reduce the demand for
transportation, stimulate sustainable mobility and accessibility in urban areas

3.6: Promote green buildings to contribute towards reducing the ecological footprint of
the built environment

3.7: Enhance urban resilience in order to reduce vulnerability to risks from natural and
human-induced hazards including climate change

Investing in environmental sustainability to achieve social and economic development

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

24

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

4. Addressing
climate change as
a priority issue for
the Mediterranean

4.1: Increase scientific knowledge, raise awareness, and develop technical capacities to deal
with climate change and ensure informed decision-making at all levels, recognising and
protecting the climate adaptation and mitigation services of natural ecosystems

4.2: Accelerate the uptake of climate smart and climate resilient responses

4.3: Leverage existing and emerging climate finance mechanisms, including international and
domestic instruments, and enhance the engagement of the private and finance sectors

4.4: Encourage institutional, policy and legal reforms for the effective mainstreaming of
climate change responses into national and local development frameworks, particularly in
the energy sector

5. Transition
towards a green
and blue economy

5.1: Create green and decent jobs for all, particularly youth and women, to eradicate
poverty and enhance social inclusion

5.2: Review the definitions and measurement of development, progress and well-being

5.3: Promote sustainable consumption and production patterns

5.4: Encourage environmentally-friendly and social innovation

5.5: Promote the integration of sustainability principles and criteria into decision-making
on public and private investment

5.6: Ensure a greener and more inclusive market that integrates the true environmental
and social cost of products and services to reduce social and environmental externalities

6. Improving
governance
in support of
sustainable
development

6.1: Enhance regional, sub-regional and cross-border dialogue and cooperation, including on
emergency-preparedness

6.2: Promote the engagement of civil society, scientists, local communities and other
stakeholders in the governance process at all levels, in order to secure inclusive processes
and integrity in decision-making

6.3: Promote implementation and compliance with environmental obligations and
agreements including through policy coherence based on inter-ministerial coordination

6.4: Promote education and research for sustainable development

6.5: Enhance regional capabilities for information management

The strategic directions are complemented by actions to be taken at national and regional levels, which are
accompanied by a broad indication of owners, timeframes and indicators. Flagship initiatives are also identified,
which demonstrate the vision of the Strategy in an exemplary way; these initiatives are indicative of a regional
or (multi) national action that carries significant potential for results, demonstration and visibility.

A set of targets has also been developed for the Strategy, bearing in mind its focus on the interface between
the environment and socio-economic development. The main source for the targets was the Sustainable
Development Goals. The targets are summarised by objective in Table 3 below and appear in the Strategy
under the relevant objective and strategic direction.

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

25

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Table 3: Targets in the Mediterranean Strategy for Sustainable Development 2016-2025

Objective Target (the bracketed numbers refer to the targets in the final draft of the outcome
document for the United Nations Summit in September 2015, which adopted the 2030
Agenda for Sustainable Development)

1. Ensuring sustainable
development in marine
and coastal areas

By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national
and international law and based on best available scientific information (14.5)

By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and
unregulated fishing and destructive fishing practices and implement science-based
management plans, in order to restore fish stocks in the shortest time feasible, at least
to levels that can produce maximum sustainable yield as determined by their biological
characteristics (14.4)

2. Promoting resource
management, food
production and food
security through
sustainable forms of
rural development

Take urgent and significant action to reduce the degradation and fragmentation of natural
habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of
threatened species, and take further action as needed by 2030 (15.5)

3. Planning and
managing sustainable
Mediterranean cities

By 2030, enhance inclusive and sustainable urbanization and capacity for participatory,
integrated and sustainable human settlement planning and management in all countries
(11.3)

By 2030, substantially reduce waste generation through prevention, reduction, recycling and
reuse (12.5)

5. Transition towards
a green and blue
economy

By 2025, the majority of Mediterranean countries are committed to green or sustainable
public procurement programmes

6. Improving
governance in
support of sustainable
development

By 2025, two-thirds of Mediterranean countries have acceded to the Aarhus Convention

The Strategy takes as a given the implementation of all national and international obligations, even if it does not explicitly
mention them. These include the relevant European Union policies and strategies including the Europe 2020 Strategy
and the Roadmap to a Resource-Efficient Europe – for those Parties where these instruments constitute obligations.

The actions proposed are aimed at providing guidance and inspiration, as they summarize the opportunities for
developing national actions and regional collaboration within and outside the MAP system for the most effective
implementation of the Strategy. It is understood that not all countries may have the necessity or the resources to
undertake all the proposed national level actions. It may be preferable, in line with national planning procedures, to
adapt the proposed actions to national needs. National actions should therefore serve as a reference framework to
help countries design national policies to implement the strategic directions. For the purposes of the Strategy, which has
a focus on the Mediterranean region, sub-national regional authorities are included under the term ‘local authorities’.

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

26

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 1: Ensuring sustainable development in marine and
coastal areas

The objective focusing on “Sea and coasts” sits firmly and historically in the basin approach taken by the MAP and the
Barcelona Convention. The 1975 MAP was the first ever regional seas programme under the UNEP umbrella. The
Barcelona Convention was adopted in 1976 by the Mediterranean countries and the European Community. Since
then various protocols have been adopted under the Convention to help with the protection of the Mediterranean
Sea and its coastal regions. The protocols currently cover dumping from ships and aircraft, oil and harmful pollution
emergencies, land-based pollution, specially protected areas and biological diversity, pollution from exploitation of
the continental shelf, hazardous wastes and, most recently, integrated coastal zone management181.

The 2005 Strategy established the sea and coastal zones as one of its seven priority fields of action, deeming this
priority as essential in making real progress in the sustainable development of the Mediterranean. In the years since
its adoption, there have been a number of sub-regional, regional and global developments relevant to this objective,
which include:

 ➢ Higher profile for marine issues within sustainable development. Rio+20 increased the focus on marine issues
through its chapter on oceans and seas. In addition, there is increasing recognition of the role of marine areas in
economic development, as the concept of the blue economy illustrates. In addition, at the Mediterranean level,
the Istanbul Declaration19

2 contains a commitment from the Contracting Parties to the Barcelona Convention,
“to make the Mediterranean an exemplary model in implementing activities effectively protecting the marine
and coastal environment as well as contributing to sustainable development”.

 ➢ Stronger regional policy instruments under the Barcelona Convention. The adoption (2008) and entry into
force (2011) of the Protocol on Integrated Coastal Zone Management in the Mediterranean recognized
the importance of an integrated management approach for the sustainable development of coastal zones. In
addition, since 2008 the Contracting Parties to the Barcelona Convention committed to apply the ecosystem-
based approach – through the Ecosystem Approach Roadmap – to the management of human activities
while enabling a sustainable use of marine goods and services, with the view to achieving or maintaining good
environmental status of the Mediterranean Sea and its coastal regions, their protection and preservation, as well
as preventing their subsequent deterioration.

 ➢ Sub-regional policy development. The European Union Marine Strategy Framework Directive (2008) and
the associated criteria and indicators have become applicable to European Union Member States. In addition,
Maritime Spatial Planning (MSP) is recognised as an important tool for integrated planning20

3. The European
Union Strategy for the Adriatic and Ionian Region (EUSAIR) is also being implemented at sub-regional level,
with a pillar focusing especially on Blue Growth21.4

 ➢ Launch of a regional process in 2008 aiming at the establishment of protected areas in the areas beyond
national jurisdiction, on the basis of joint proposals by neighbouring countries for inclusion in the List of
Specially Protected Areas of Mediterranean Importance.

18 See http://www.unepmap.org/index.php?module=content2&catid=001001001
19 Decision IG.21/9 of the Contracting Parties to the Barcelona Convention, Annex I
20 See http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32008L0056
21 See http://www.adriatic-ionian.eu/; http://ec.europa.eu/regional_policy/en/policy/cooperation/macro-regional-strategies/adriatic-ionian/

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

27

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

 ➢ Global recognition of Mediterranean marine areas in need of protection, including areas of national
jurisdiction and deep sea habitats. The 12th meeting of the Conference of the Parties to the Convention
on Biological Diversity in 2014 listed 15 Mediterranean areas meeting the scientific criteria for ecologically- or
biologically-significant marine areas, due to issues relating to the conservation and sustainable use of
marine biological diversity beyond areas of national jurisdiction.

Increased realization of the economic value of the open sea and the need for blue growth has promoted an
increase in the exploration for and exploitation of non-living open sea resources (e.g. oil, gas) and emphasized
the need for robust integrated maritime spatial planning to support sustainable development22.211Therefore the
Strategy promotes the blue economy concept through strong partnerships between maritime sectors and
public authorities in regard to the sustainable and equitable use of marine areas and resources. In addition,
the global momentum behind assessing vulnerabilities and the impacts of climate change and delivering an
effective and efficient response has grown rapidly over the last decade, leading to the increased inclusion and
mainstreaming of climate change in many sectors associated with coastal and marine areas.

The strategy for marine and coastal areas rest on two pillars:

 ➢ Strengthen implementation of and compliance with the Protocols of the Barcelona Convention and other
regional policy instruments and initiatives supplemented by national approaches (strategic direction 1.1)

 ➢ Establish and enforce regulatory mechanisms, including Maritime Spatial Planning, to prevent and control
unsustainable open ocean resource exploitation (strategic direction 1.2).

National actions under strategic direction 1.1 include strengthening implementation of the Barcelona
Convention and its additional protocols, with special focus on the Protocol on Integrated Coastal Zone
Management, national coastal conservation initiatives, and the Ecosystem Approach Roadmap, as well as
delivery of ratified protocols through strengthened national policies and priority actions. These processes,
developed in more detail in the strategic direction 6.3 (Governance objective), will be supported by regional
and sub-regional roadmaps for delivery of protocols and enhanced coordination, exchange of good practices,
including technology and local knowledge transfer. Joint efforts will be initiated for the coastal and marine
protected areas in the Mediterranean Sea, including the areas beyond national jurisdiction, as part of the
wider efforts to implement the Strategic Action Programme for the Conservation of Biological Diversity in the
Mediterranean region (SAP BIO). The target for this strategic direction is to conserve at least 10 per cent of
coastal and marine areas, consistent with national and international law and based on best available scientific
information, by 2020. Supporting the Trust Fund for Mediterranean Marine Protected Areas is highlighted as
a flagship initiative.

22 See http://ec.europa.eu/maritimeaffairs/policy/maritime_spatial_planning/index_en.htm

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

28

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 1.1: Strengthen implementation of and compliance with the Protocols of the Barcelona
Convention and other regional policy instruments and initiatives supplemented by national approaches

Actions Owners Time frame Indicators

National

1.1.1. Strengthen the implementation
of the Barcelona Convention and its
Protocols and other regional policy
instruments, through enhanced
prioritization and results-based
management through ministries with
environmental and budget portfolios
and implementing line agencies.

National governments,
local authorities,
regional institutions,
private sector, civil
society

Ongoing Number of ratifications and level
of compliance as reported by
Contracting Parties

Percentage of coastal and marine areas
conserved

Target: by 2020, conserve at least
10 per cent of coastal and marine
areas, consistent with national and
international law and based on best
available scientific information

1.1.2. Implement the Ecosystem
Approach Roadmap to achieve healthy
marine ecosystems and conserve
marine biodiversity.

UNEP/MAP, national
governments

Ongoing UNEP/MAP ecosystem approach
indicators

1.1.3. Transpose the Protocol on
Integrated Coastal Zone Management
(where ratified) and its Action Plan
into national policies and further its
implementation.

National governments,
local authorities, regional
institutions, with the
support of UNEP/MAP
(PAP/RAC)

2016-2020 Status of implementation of
articles of the Protocol

1.1.4. Support national coastal
conservation initiatives and strengthen
or develop specific national laws for
conservation of coastal areas, building on
concepts such as public trusteeships.

National governments Ongoing Number of initiatives and legal
instruments addressing specifically
coastal conservation

1.1.5. Create or strengthen delivery nodes
for ratified protocols through national
prioritization and policy strengthening.

National governments 2016-2020 List of delivery nodes per
Contracting Party

1.1.6. Implement the Regional Programme
of Work for Coastal and Marine
Protected Areas in the Mediterranean,
including areas beyond national
jurisdiction, and its related roadmaps.

Regional institutions,
national governments

Ongoing Progress on implementation of
the Regional Programme of Work
for Coastal and Marine Protected
Areas in the Mediterranean

1.1.7. Implement the Strategic Action
Programme for the Conservation
of Biological Diversity in the
Mediterranean region (SAP BIO), and
its related national action plans.

SPA/RAC in
cooperation with
regional institutions,
national governments,
civil society

Ongoing Status of implementation of SAP
BIO and its related national action
plans

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

29

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 1.1: Strengthen implementation of and compliance with the Protocols of the Barcelona
Convention and other regional policy instruments and initiatives supplemented by national approaches

Actions Owners Time frame Indicators

Regional

1.1.8. Improve regional and sub-
regional coordination, exchange of
good practices, including technology
and local knowledge transfer.

Regional institutions,
national governments,
local authorities, civil
society, UNEP/MAP

Ongoing Number of regional meetings
on regional and sub-regional
coordination on seas and coasts

Number of good practice exchange
programmes on seas and coasts
annually

1.1.9. Develop regional and sub-regional
roadmaps, where lacking, for delivery of all
Barcelona Convention Protocols in synergy
with other regional policy instruments as
relevant.

Regional institutions,
national governments

2016-2020 Number of roadmaps in place and
the status of their implementation

Flagship initiative

1.1.10. Support the Trust Fund for
Mediterranean marine protected areas.

France, Monaco, Tunisia
and the other countries

Ongoing Number of States supporting and/
or benefitting from the Fund

In order to address the issues resulting from the unsustainable exploitation of living and non-living marine resources
(strategic direction 1.2), the Strategy calls for promotion of the blue economy for a sustainable and equitable use of marine
areas and resources. It also highlights the vital need for implementation of the relevant legislation and policy measures at
national level, including the requirements of the Barcelona Convention, in particular the Offshore Protocol and its draft
Action Plan, and procedures for environmental impact assessment (EIA) and strategic environmental assessment (SEA),
with special emphasis on open ocean exploration and exploitation of non-living resources. A regional integrated marine
planning process based on the Maritime Spatial Planning approach, integrating SEA, EIA and ecosystem approach principles
will support the implementation of the strategic direction. A target under this strategic direction is to effectively regulate
harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive fishing practices and implement
science-based management plans, in order to restore fish stocks in the shortest time feasible, at least to levels that can
produce maximum sustainable yield as determined by their biological characteristics, by 2020.1

Strategic direction 1.2: Establish and enforce regulatory mechanisms, including Maritime Spatial Planning,
to prevent and control unsustainable open ocean resource exploitation

Actions Owners Time frame Indicators

National

1.2.1. Promote and support the blue
economy concept through strong
partnership between maritime sectors
and public authorities in regard to the
sustainable and equitable use of marine
areas and resources.

National governments,
regional institutions,
UNEP-MAP

Ongoing Percentage of contribution of
maritime-related activities to the
gross national product

Coastal livelihoods and
economies (element of Ocean
Health Index23)

23 See http://ec.europa.eu/maritimeaffairs/policy/maritime_spatial_planning/index_en.htm

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

30

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 1.2: Establish and enforce regulatory mechanisms, including Maritime Spatial Planning,
to prevent and control unsustainable open ocean resource exploitation

Actions Owners Time frame Indicators

National
1.2.2. Ensure that the necessary
regulatory instruments, including
strategic environmental assessment and
environmental impact assessment, national
development guidelines, and exploration
and extraction tender criteria are
effectively in place, and amend national
regulatory framework as required.

National
governments,
regional institutions

2016-2019 Status of regulatory capacity for
open ocean exploitation

1.2.3. Implement relevant legislative and
policy measures to control open ocean
exploitation within national and regional
requirements, including liability regimes.

National
governments,
regional institutions,
private sector

Ongoing Share of open ocean exploitation
projects on which regulatory
controls are exercised

1.2.4. Translate the Offshore Protocol
(where ratified) and its Action Plan
into national policies and further its
implementation.

National
governments, local
authorities, regional
institutions, with the
support of UNEP/
MAP (REMPEC)

Ongoing Percentage of the goals defined
under the Mediterranean Offshore
Action Plan achieved (target: 100
per cent of the goals achieved by
2024)

1.2.5. Safeguard the Mediterranean
fisheries by ensuring that all fish stocks are
being fished sustainably and effectively.

National
governments,
regional institutions

2016-2020 Conservation status of commercial
fish stocks in the Mediterranean
Target: by 2020, effectively regulate
harvesting and end overfishing,
illegal, unreported and unregulated
fishing and destructive fishing
practices and implement science-
based management plans, in
order to restore fish stocks in the
shortest time feasible, at least to
levels that can produce maximum
sustainable yield as determined by
their biological characteristics

Regional

1.2.6. Prepare a regional programme on
assessment and control regarding open
ocean exploration and exploitation of
non-living resources, based on the Maritime
Spatial Planning approach, and including
standards for open ocean exploitation
compatible with good environmental status.

Regional institutions,
private sector, with
support of UNEP/
MAP

2016-2020 Status of regional programme on
assessment and control opportunities
for open ocean exploitation and
exploitation of non-living resources

Number of countries utilizing
Maritime Spatial Planning by 2020 and
by 2025

1.2.7. Set up process to further the
exchange of good practices on control
approaches.

UNEP/MAP & other
regional institutions,
private sector

2020-2025 Status of good practices exchange
process

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

31

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 2: Promoting resource management, food production
and food security through sustainable forms of rural development
Rural areas in the Mediterranean are relatively diverse in their history, culture, natural conditions, population density,
settlements, economic structure, and human resources and thus require different policy interventions, but share a
potential for the establishment of new bases for economic and social development.241

When addressing the use of natural resources in rural areas, attention must be paid to the protection of terrestrial
ecosystems, which provide essential goods and services for human development. Those range from food and water to
medicinal plants, fuel, timber, and housing materials. The maintenance of the good status and health of those ecosystems
is therefore fundamental for both biodiversity conservation and human well-being.

The three objectives of the Convention on Biological Diversity – conservation of biological diversity, sustainable use
of its components, and fair and equitable sharing of benefits arising out of the utilization of genetic resources – reflect
the importance of this theme. The Strategic Plan for Biodiversity 2011-2020 sets 5 strategic goals and 20 targets to be
achieved by 2020.25

2 The intention is not only to guarantee the conservation of all biodiversity components, but also
to address key socioeconomic aspects, such as poverty reduction, sustainable agriculture, aquaculture and forestry, the
needs of women and local communities, traditional knowledge, and public participation.

In the northern Mediterranean countries, there has been agricultural and pastoral land abandonment and reforestation
campaigns have been effective, while in southern and eastern Mediterranean countries the pressures on ecosystems
remain strong, particularly in North African countries because of the high population pressure on land and water
resources, urban sprawl, over-exploitation of forests and overgrazing26;3 in addition, desertification processes are
exacerbated by climate change, causing increased aridity and extreme events (long periods of drought, devastating
floods of land and livestock, large cold spells), with strong socio-economic impacts on farmers. In this context, food
cooperation among Mediterranean countries is also a main issue as regards the situation of the southern and eastern
Mediterranean countries and the existing complementarities between the North and the South.

The Mediterranean agri-food sector consumes significant rural resources and constitutes one of the main drivers of
environmental degradation through processes such as desertification of marginal lands and pollution run-off from
farming. At the same time the sector is a key player in the conservation of the Mediterranean agricultural landscape
and in providing livelihoods and employment. The sustainable management of natural resources, rural development and
food production and security are interdependent aspects that ensure the well-being of rural communities and provide
significant inputs to downstream industries, from food processing to tourism.

All around the Mediterranean’s rural areas, food production and food security are of paramount importance. Given
the importance of small and medium-sized farms in the rural areas of the southern and eastern Mediterranean
countries and their mobilization of the family workforce, family farms contribute to food security of farm households
and local communities by the supply of domestic markets. Furthermore, the intra-family and intergenerational solidarity
prevailing in farm households contribute significantly to the fight against food insecurity and social vulnerability of rural
populations. However, access to land is increasingly open to foreign capital and investors without much consideration of
the effects on agricultural and rural societies at the local level. The southern and eastern Mediterranean countries are
also vulnerable to changes in international agricultural prices due to their high dependence on cereal imports.

24 Giullo Malorgio, New Medit N. 2/2004, http://www.iamb.it/share/img_new_medit_articoli/343_02malorgio.pdf
25 See https://www.cbd.int/sp/
26 State of Mediterranean Forests 2013. Food and Agriculture Organization of the United Nations, Rome, Italy, http://www.fao.org/docrep/017/i3226e/i3226e.pdf

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

32

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

This context makes agricultural and food security issues particularly sensitive. Furthermore, since the impacts of climate
change are likely to include the degradation of agricultural water resources and loss of fertile soils, ensuring food security
and rural vitality by adapting agriculture to climate change is also necessary. Indeed small farmers will be directly affected
by these impacts, which represent risks in terms of the stability of rural areas. This calls for adaptation strategies and
services for agricultural and rural areas, as well as public and private support for those adaptations, such as promotion
of agri-environmental practices, alternative agricultural methods, crop diversification, controlling and limiting use of
genetically modified organisms, and conservation of water and soil, limiting the consumption of such natural resources.

The Strategy underlines the need for compliance of national legal measures with international and regional
commitments to promote the sustainable use, management and conservation of natural resources and ecosystems
(strategic direction 2.1). It calls for effective and participatory management of protected areas and exploitation of
renewable natural resources for a regulated development in rural areas, including through Environmental Impact
Assessment, Strategic Environmental Assessment and permitting processes. The Strategy aims to address the limits
to sustainable rural development caused by the unsustainable use of natural resources and ecosystem goods and
services, particularly energy, food and water, through improving efficiency. It recommends institutional and legal reforms
fostering water cooperation programmes among sectors and cross-borders. The Strategy also suggests adopting
policies, regulatory measures and instruments for sustainable exploitation of non-renewable resources and related
post-extraction restoration. The target under this strategic direction is to Take urgent and significant action to reduce
the degradation and fragmentation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent
the extinction of threatened species, and take further action as needed by 2030.

Strategic direction 2.1: Promote the sustainable use, management and conservation of natural resources and
ecosystems

Actions Owners Time frame Indicators

National

2.1.1. Ensure that legal measures are
in place to conserve biodiversity
and ecosystem services in line
with international and regional
commitments.

National governments,
civil society

Ongoing Status of legal measures that are
in place to conserve biodiversity
and ecosystem services in line
with international and regional
commitments

Target: take urgent and
significant action to reduce the
degradation and fragmentation
of natural habitats, halt the loss of
biodiversity and, by 2020, protect
and prevent the extinction of
threatened species, and take
further action as needed by 2030

2.1.2. Ensure that management
processes are in place for protected
areas.

National governments,
local authorities, regional
institutions, civil society

Ongoing Share of protected areas with
management processes in place

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

33

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 2.1: Promote the sustainable use, management and conservation of natural resources and ecosystems

Actions Owners Time frame Indicators

National

2.1.3. Ensure Environmental Impact
Assessment, Strategic Environmental
Assessment and permitting processes
are in place to regulate development
in rural areas, as well as monitoring and
adaptive management of interventions.

National governments,
local authorities, regional
institutions, civil society,
private sector

Ongoing Share of contracting parties
with permitting processes in
place to regulate development
in rural areas

2.1.4. Put in place participative
cross-sectoral resource management
strategies to ensure that renewable
natural resources are extracted in
ways that do not threaten the future
use of the resources, and without
exceeding their maximum sustainable
yield.

National governments,
local authorities, civil
society, private sector

Ongoing Water efficiency index

Percentage of water used in
sustainable water management
practices for agriculture

Number of river basins with
integrated water resources
management schemes in place

Share of Mediterranean forests
under sustainable management

2.1.5. Achieve a sustainable balance
between production of food, use of
water and use of energy, through
improving energy and water use
efficiency, promoting the use of
renewable energy sources, as well
as through the introduction of
institutional and legal reforms.

National governments,
local authorities, civil
society, private sector

Ongoing Water use efficiency (domestic,
industrial, agricultural)

Energy use efficiency

Rate of renewable energy used in
provision of water and sanitation
services

Percentage of wastewater treated
by country (target is 90 per cent
by 2025)

Percentage of wastewater reused
by country

2.1.6. Develop socio-economic models for
national strategic choices for water alloca-
tion between agriculture, industry, tourism,
and domestic uses, taking into account
environmental and social aspects, as well as
economic development needs.

National governments,
local authorities, civil
society, private sector

Ongoing Economic efficiency per sector
for water use

2.1.7. Ensure that extraction and
management of non-renewable resources
are carried out in ways that minimize
environmental impacts, and that permitting
systems include post-extraction restoration.

National governments,
local authorities, civil
society, private sector

Ongoing Share of contracting parties
implementing permitting
systems on extractive sectors

2.1.8. Develop action plans for the
restoration of land from extractive activities.

National governments, local
authorities, civil society, private
sector

Ongoing Status of action plans

Regional

2.1.9. Develop or strengthen cross
border water cooperation programmes

Regional institutions, national
governments, local authorities,
civil society, private sector

Ongoing Participation of countries in cross
border integrated water resources
management processes

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

34

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy aims to promote conservation and use of indigenous or traditional plant varieties and domestic animal breeds,
as well as to value traditional knowledge and practices in rural management decisions (strategic direction 2.2). It calls for
establishing national seed banks and knowledge repositories and encourages them to engage in regional collaboration. It
promotes the valorisation of traditional knowledge and land races, emphasizing the need for supporting their integration
in education and training for rural and agricultural practices.

Strategic direction 2.2: Promote conservation and use of indigenous or traditional plant varieties and
domestic animal breeds, value traditional knowledge and practices in rural management decisions

Actions Owners Time frame Indicators

National

2.2.1. Establish national seed banks and
knowledge repositories of indigenous
or traditional plant varieties and
domestic animal breeds.

National governments,
local authorities, agricultural
associations and cooperatives,
civil society, academia, private
sector

2016-2025 Number of seed banks and
knowledge repositories in
place

2.2.2. Support the integration of
traditional knowledge in education
and training for rural and agricultural
practices at national level.

National governments, civil
society, academia, private
sector

Ongoing Share of agricultural training
courses that include traditional
knowledge

2.2.3. Promote the valorisation
of traditional knowledge in rural
development funding programmes.

National governments,
donor agencies

Ongoing Number of rural development
programmes that include
support for traditional
practices

Regional

2.2.4. Establish regional collaboration
between seed banks and
knowledge repositories around the
Mediterranean.

Regional institutions, civil
society

2016-2025 Number of seed banks
operating in the region

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

35

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 2.3 focuses on the promotion of networks of ecologically protected areas at national and
Mediterranean level, as well as the enhancement of stakeholder awareness on the value of ecosystem services and the
implications of biodiversity loss. The pressures on protected areas created by insufficient spatial coverage, planning and
management processes call for, at the national level, programmes that strengthen the protection of biodiversity and
the actual management of such areas. Legal or financing mechanisms accompany actions that raise awareness on the
economic, social and environmental value of ecosystem services. The promotion of national and regional networking
processes aims at reuniting directors and managers for enhancing the synergies of their actions. At the regional level,
the Strategy supports further networking, as well as the promotion of the new “Green list” initiative agreed between
IUCN and IUCN national committees to assess the efficiency and effectiveness of park management bodies created
at the IUCN World Parks Congress27.1

Strategic direction 2.3: Promote networks of ecologically protected areas at national and Mediterranean level
and enhance stakeholder awareness on the value of ecosystem services and the implications of biodiversity loss

Actions Owners Time frame Indicators

National

2.3.1. Promote national networking
activities for ecologically protected
areas with similar and different
protection status

National governments, local
authorities, civil society

2016-2019 Number of national
networking initiatives for
ecologically protected areas

2.3.2. Establish programmes to
enhance awareness among local
stakeholders on the economic, social
and environmental value of ecosystem
services and the implications of
biodiversity loss for their daily lives.

National governments,
local authorities, rural
communities, civil society

2016-2020 Number of programmes
established to enhance
awareness among local
stakeholders on the
economic, social and
environmental value of
ecosystem services and the
implications of biodiversity
loss

2.3.3. Set up financial mechanisms
(national funds, payment for ecosystem
services, compensations) to support
policies ensuring the provision of
environmental and social services.

National governments, local
authorities

Ongoing Status of financial mechanisms
to support policies ensuring
the provision of environmental
and social services

Regional

2.3.4. Promote a regional network of
managers of ecologically protected
areas building on the experiences of
existing initiatives.

Regional institutions 2016-2020 Status of project to promote a
regional network of managers
of ecologically protected areas

Flagship initiative

2.3.5. Promote the “Green list” (IUCN
World Parks Congress) in riparian
states to assess the efficiency and
effectiveness of parks managing bodies
created.

IUCN-Med and IUCN
national committees

Ongoing Number of countries
participating in the “Green
list” initiative

27 See https://www.iucn.org/about/work/programmes/gpap_home/gpap_quality/gpap_greenlist/

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

36

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy addresses the social and environmental consequences created by inequalities affecting rural populations,
particularly women and youth, by developing skills and opportunities through participatory rural development
programmes that take into account traditional knowledge, skills and crafts in order to add value to rural territories
and local cultural assets. Strategic direction 2.4 promotes inclusive and sustainable rural development, with a specific
focus on poverty eradication. At a national level, policy measures and fiscal arrangements should encourage rural
multi-functionality, coupling tourism and agriculture, benefiting to women’s empowerment and youth employment.
Such actions should also lead to equitable and sustainable access to basic local services for rural communities. A
regional action focuses on international partnerships and networks to build capacity in the promotion of traditional
knowledge, skills and crafts, as well as the establishment of capacity development programmes for local communities.

Strategic direction 2.4: Promote inclusive and sustainable rural development, with a specific focus on
poverty eradication, women’s empowerment and youth employment, including equitable and sustainable
access to basic local services for rural communities

Actions Owners Time frame Indicators

National

2.4.1. Develop participatory rural
development programmes and adapt
measures and fiscal arrangements to
encourage rural pluriactivity and sustainable
economic development of vulnerable rural
communities, particularly for the benefit of
women and youth, taking into account also
the vulnerability of such communities to
natural and human-induced hazards, which
recognise the multi-functionality of rural
areas.

National governments Ongoing Number of rural development
programmes that include
sustainability considerations,
including in relation to women and
youth
Number of rural jobs created in
SMEs for young and women
Rural poverty rates per country
(with women and youth reported
separately)

2.4.2. Develop training programmes and
businesses to encourage the reviving of
traditional skills, arts and crafts in view of
the protection and preservation of the
local cultural as well as a means to establish
economic activities locally.

National governments 2016-2020 Number of participants in
the training programmes and
businesses established

2.4.3. Prepare action plans to support the
development of rural tourism that will alleviate
overcrowding in coastal cities and resorts,
stimulate the utilization of locally produced
products and generate local employment
opportunities.

National governments Ongoing Number of action plans prepared
to support the development of
rural tourism

Regional

2.4.4. Develop international partnerships
and networks to build capacity in the
promotion of traditional knowledge, skills
and crafts, as well as establishment of
capacity development programmes for
local communities.

Regional institutions 2016-2020 Number of international partnerships
established to build capacity in
the promotion of traditional
knowledge, skills and crafts, as
well as establishment of capacity
development programmes for local
communities

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

37

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

In order to ensure an equitable access of local producers and small scale farmers to distribution channels and
markets, including the tourism market (strategic direction 2.5), national programmes supporting agro-ecological
and organic technologies will add value to local assets, products, and processes. This will be achieved through
the use of innovative products and processes, cooperation schemes, market instruments, marketing plans, and
labelling schemes. The Strategy focuses on the added-value of organic, labelled, and conservation agriculture,
while controlling and limiting the use of genetically modified organisms. On the demand side, awareness-raising
campaigns will be developed in order to sensitise consumers regarding local economic benefits.

Strategic direction 2.5: Ensure access of local producers to distribution channels and markets,
including the tourism market

Actions Owners Time frame Indicators

National

2.5.1. Undertake actions to improve
access of small-scale producers to
markets, including tourism markets,
through the use of innovative products
and processes, cooperation schemes,
market instruments, marketing plans
and labelling schemes.

National governments, local
authorities, civil society, local
cooperatives

2016-2020 Number of countries with
actions to improve access
of small scale producers to
markets

2.5.2. Undertake initiatives to
raise awareness on environmental,
economic and social benefits of
consuming local products, including in
the tourism sector.

National governments, local
authorities, civil society, local
cooperatives

2016-2020 Number of countries with
initiatives to raise awareness on
environmental, economic, and
social benefits of consuming local
products

2.5.3. Develop and strengthen
agriculture based on agro-ecological
and organic technologies, including
organic, labelled, and conservation
agricultures, controlling and limiting the
use of genetically modified organisms,
with special support to small-scale
farmers.

National governments,
local authorities, civil society,
rural communities, local
cooperatives, private sector

Ongoing Number of countries
with such national actions
undertaken

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

38

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 3: Planning and managing sustainable Mediterranean cities
Although affected by the economic crisis, the urbanization of the Mediterranean population continues at a fast pace, in
particular along its southern shores. Two in every three people are already living in the urban areas of Mediterranean
countries, which is higher than the world average. By around 2050, the United Nations Human Settlements Programme
predicts that the urban population will grow to around 170 million in the countries on the northern shore (140
million in 2005) and to over 300 million to the south and east (151 million in 2005). This fact generates serious
challenges: for example, by 2030 some 42 million additional dwellings will be required, mainly in cities28

1. In addition, most
Mediterranean cities, in particular those located on the coast, are not currently being managed sustainably, particularly
in relation to the carrying capacity of those coasts. At the same time, the potential of cities as drivers of innovative and
sustainable social and economic change is insufficiently recognized.

Mediterranean cities are insufficiently resilient in terms of coping with natural and human-made risks and hazards. They
are also highly energy-dependent, with low shares of renewable energy used, and their productive capacity in terms
of renewable energy, urban agriculture and waste recycling is highly underutilized. Waste generation in the region has
grown over the last decade, mostly due to a growing population and increased consumption. Waste management
needs significant improvement: while three-quarters of waste is collected, most is disposed of in open dumps, which
have negative health and environmental impacts. Less than 10 per cent of the waste collected in the Mediterranean
region was recycled in 201429

2. In addition, the participation of residents in decision-making on urban matters in many
municipalities remains low, as does the level of access to urban services.

Urban growth prospects in the Mediterranean cities point towards an exacerbation of the current challenges: excessive
land uptake; more rapid degradation of architectural heritage; aquifer pollution; inefficient waste management; atmospheric
air pollution and noise; and the cumulative effect of all these factors on the environment and on human health. On this
basis, if actions and initiatives aimed at correcting the impacts of urban territorial, environmental, economic and social
imbalances are not taken, Mediterranean societies and ecosystems may suffer serious consequences, particularly in
combination with the expected impacts of climate variability and change. Those are likely to impact most strongly the
coastal zones of the Mediterranean, where the majority of the population lives in cities.

Sound policies in favor of social and territorial cohesion in rural areas, which are addressed under Objective 2, are also
necessary for ensuring sustainable urban development. Urban sustainability is linked to food security and sustainable
forms of rural development: poor rural conditions have strong social and political impacts also on cities, as urban areas
are largely populated by rural migrants.

Cities are critical for sustainable development in the Mediterranean, because they are engines of economic
development, innovation and creativity: the climate friendly cities agenda is an example of the potential of urban areas
to contribute to sustainability. For those reasons, a new, sustainable and creative approach to planning and managing
Mediterranean urban agglomerations, offering longer-term sustainable solutions, and building on common aspirations
and understandings among the relevant stakeholders, is the best hope for the Mediterranean cities’ future.

Urban green and blue areas in the city have a multitude of positive environmental and socio-cultural functions: mitigating
environmental pressures, improving aesthetics, reducing the urban heat island effect, mitigating flooding, and providing
direct or indirect urban ecosystem services. Urban green and blue areas, or ‘green and blue infrastructures’ are net-
works of natural and engineered ecological systems providing a diverse range of services to increase the resilience of
urban systems.

28 UN-Habitat, ‘State of the world’s cities, Harmonious cities, 2008-2009’, UN-Habitat, Cities for All: Bridging the Urban Divide, 2010-2011.
29 EEA ‘The European Environment: State and outlook 2015: Countries and Regions: The Mediterranean Region.’ (http://www.eea.europa.eu/soer-2015/
countries/mediterranean)

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

39

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

While the simple addition of a green area could have a minor effect on the global city sustainability, and a park planned
in an inaccessible area would not satisfy the needs of citizens, while requiring many resources to be managed, the same
park could acquire greater value if its resultant overall potential ecosystem services (including water management)
are taken into account. Several urban best management practices can be applied in Mediterranean cities. Moreover,
urban regeneration projects and new urban settlements may also be planned and designed on the basis of urban best
management practices related to multifunctional green and blue infrastructure. This will contribute to the transition to
environments which are more resilient to changing future conditions30

1.

The Strategy addresses pressures on the environment caused by urban sprawl, particularly in coastal areas, where in
some cases triggered by tourism development (strategic direction 3.1). The proposed solutions include strengthening
the development of small and medium sized towns as focal points for sustainable regional development, and monitor-
ing and control of coastal urbanization and encroachment. The Strategy underlines the need for strong regulations and
tools for spatial planning and tourism. It calls for the promotion of blue and green infrastructure, safe and green public
open spaces, which will provide urban ecosystem services that will contribute to improved resilience to climate change
and variability. This requires use of spatial planning systems, capacity building and sharing of best practices at the national
level, as well as the preparation of regional guidelines for planning multi-functional green and blue infrastructures in the
Mediterranean. A flagship initiative recommends to promote and implement the “Environment Friendly City” Award,
as requested by the Contracting Parties to the Barcelona Convention (COP18, Istanbul Declaration, December 2013).

Strategic direction 3.1: Apply holistic and integrated spatial planning processes and other related
instruments, as well as improved compliance with respective rules and regulations, to increase econo-
mic, social and territorial cohesion and reduce pressures on the environment

Actions Owners Time frame Indicators

National

3.1.1. Utilize spatial planning systems to
ensure balanced development in urban
areas that incorporate measures for
infrastructure provision, and land-take
reduction where possible, as well as
the provision of multifunctional urban
green and blue infrastructures, which
provide urban ecosystem services that
are also important for climate change
adaptation.

National governments,
local authorities, planning
authorities

2016-2025 Number of countries utilizing
spatial planning systems for
coastal urban development

3.1.2. Ensure that legally-binding
instruments for tourism development
are put in place for those areas that
suffer from tourism pressures, and
related real-estate expansion and
coastal deterioration.

National governments,
local authorities, planning
authorities

2016-2025 Legally-binding strategies for
tourism development are put
in place

30 Haase, D., Larondelle, N., Andersson, E., Artmann, M., Borgström, S., Breuste, J., Elmqvist, T. (2014). & Pelorosso, R., Gobattoni, F., Lopez, N., & Leone, A.
(2013).

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

40

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 3.1: Apply holistic and integrated spatial planning processes and other related
instruments, as well as improved compliance with respective rules and regulations, to increase econo-
mic, social and territorial cohesion and reduce pressures on the environment

Actions Owners Time
frame

Indicators

National

3.1.3. Strengthen small and medium-
sized towns as focal points for regional
development that will reduce population
pressures on urban agglomerations,
including by ensuring appropriate
transport links from major urban centres
to medium and small ones.

National governments,
local authorities, planning
authorities, civil society

2016-
2020

Population trends in large,
medium and small urban
settlements by country

3.1.4. Promote the protection, upgrading
and creation of additional public
open space that is safe, green and
shady, and part of a network of green
infrastructure.

National governments,
local authorities, planning
authorities, civil society

Ongoing Number of countries and large
cities with initiatives to improve
public open space
Urban public open space per
capita (m2 per capita)

Regional

3.1.5. Monitor coastal urbanization and
encroachment at regional level and
provide monitoring support to national
and local authorities.

Regional and international
institutions, national
governments, local
authorities, planning
authorities

2016-
2020

Status of projects for the monitoring
of coastal urbanization and
encroachment at regional level and
of projects supporting national and
local authorities
Number of capacity development
and technical assistance projects in
relation to the monitoring of coastal
urbanization and encroachment at
regional level

3.1.6. Establish a regional process to
build capacity and share good practices
on improving compliance with spatial
planning regulations.

Regional and international
institutions, national
governments, local
authorities, civil society

2016-
2020

Status of regional process to build
capacity and share good practices
on improving compliance with
spatial planning regulations

3.1.7. Set up a process to prepare regional
guidelines for planning multifunctional
green and blue infrastructures, and provide
opportunities for exchange of related
urban best management practices.

Regional and international
institutions, national
governments, local
authorities, civil society,
private sector

2016-
2020

Blue and green infrastructures
(m2 per number of inhabitants)
Permeable surfaces (m2 per
number of inhabitants)

3.1.8. Identify Mediterranean urban
biodiversity hotspots and share
experiences on their protection.

International and regional
institutions, national
governments, local authorities,
planning authorities, civil society

2016-
2020

Number of countries with
identified urban biodiversity
hotspots

Flagship initiative

3.1.9. Promote the “Environment Friendly
City” Award approved by COP18 (Istanbul
Declaration, December 2013)

UNEP/MAP Ongoing “Environment Friendly City”
Award put in place

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

41

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy promotes participation of urban populations in planning and decision-making to support sustain-
able urban planning and management (strategic direction 3.2). In this respect securing the flow of information
and enhancing capacities for participation are key, in line with the 2014 Nafplion Declaration on Promoting
Territorial Democracy in Spatial Planning31

1. At the national level, participatory mechanisms will be established,
and governance regimes put in place that allows urban jurisdictions to regulate, register and manage land, with-
in a rights-based framework. In addition, planning measures will support the development of urban models
upgrading informal settlements within the urban fabric through forward-looking territorial planning. Regional
networks of cities will be developed or strengthened, and a sustainable urban toolbox for the Mediterranean
(flagship initiative) will be developed in cooperation with these networks. This will help as to ensure that Med-
iterranean cities are planned cities to be inclusive, safe, resilient and sustainable. A target associated with this
strategic direction is to enhance inclusive and sustainable urbanization and capacity for participatory, integrated
and sustainable human settlement planning and management in all countries by 2030.

Strategic direction 3.2: Encourage inclusive urbanization and strengthen capacities for participatory
and integrated human settlement planning and management

Actions Owners Time frame Indicators

National

3.2.1. Strengthen urban governance
by establishing communication and
participatory mechanisms to enhance
urban stakeholders’ involvement and
engagement in decision-making.

National governments,
local authorities, planning
authorities, civil society
private sector

2016-2020 Number of countries with such
communication and participatory
mechanisms enshrined in
planning legislation
Target: by 2030, enhance
inclusive and sustainable
urbanization and capacity for
participatory, integrated and
sustainable human settlement
planning and management in all
countries

3.2.2. Upgrade informal settlements
into cities and anticipate the expected
rates of urban growth through more
balanced territorial planning and the
provision of decent and affordable
housing.

National governments,
local authorities, planning
authorities, civil society

2016-2020 Number of countries with
informal settlements integration
processes in place
People living in informal
settlements
Urban poverty rates

3.2.3. Put in place governance regimes
that allow urban jurisdictions to regulate,
register and manage land, within a rights-
based framework.

National governments,
local authorities, planning
authorities, civil society

2016-

onward

Number of countries with
national legislation providing for
free access to coast

31 See http://www.coe.int/t/dgap/localdemocracy/CEMAT/16CEMAT/16CEMAT-2014-5-RES1_en.pdf

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

42

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 3.2: Encourage inclusive urbanization and strengthen capacities for participatory
and integrated human settlement planning and management

Actions Owners Time frame Indicators

Regional

3.2.4. Develop or strengthen
regional networking and partnership
programmes between cities and
at the city-region level around
the Mediterranean to promote
knowledge-sharing and capacity
building on sustainable cities.

Regional and international
institutions, national
governments, local
authorities, civil society

2016-

onward

Number of partnership
programmes of networks
running in area of sustainable
cities

Status of UNESCO World
Heritage Sites in the
Mediterranean countries

Flagship initiative

3.2.5. Create a sustainable urban
toolbox for the Mediterranean, with a
view to planning cities that will work
for everyone, in order to make them
inclusive, safe, resilient and sustainable.

Regional and international
institutions, national
governments, local
authorities, planning
authorities, civil society,
private sector

2016-2020 Sustainable urban toolbox for
the Mediterranean put in place
and implemented

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

43

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy focuses on the protection and rehabilitation of historic urban centres as a means to retain
population and economic activity, against the trend of increased dereliction and marginalization, based on fiscal
and planning incentives (strategic direction 3.3). It also focuses on creating opportunities to strengthen local
distinctive character both in planning and in project development in order to enhance local attractiveness.
This recognises that retaining the distinctiveness of territories has a potential for economic development and
competitive advantage. The Strategy recommends developing or strengthening existing networks of historic
cities, involving economic players, including the tourism sector and that representing traditional industries. In
addition adequate social dwelling provision coupled with fiscal incentives and the rehabilitation of historic
centres could enhance the attractiveness of the historic stock in comparison with peripheral urban expansions.
At a regional level, networking between historic centres and connecting them to economic activities are
promoted as a means to secure viability.

Strategic direction 3.3: Promote the protection and rehabilitation of historic urban areas
Actions Owners Time frame Indicators

National

3.3.1. Utilize forms of integrated and
sustainable rehabilitation of historic
urban centres, building on good
practices to maintain the population
in historic centres.

National governments,
local authorities, planning
authorities, civil society,
private sector

2016-2020 Population migration between
newer and older urban areas
by agglomeration

3.3.2. Provide fiscal and planning
incentives to utilize and rehabilitate
historic urban centres.

National governments,
local authorities, planning
authorities

2016-2020 Number of countries utilizing
fiscal and planning incentives to
utilize and rehabilitate historic
urban centres

3.3.3. Create opportunities to
strengthen local distinctive character
both in planning and in project
development in order to enhance
local attractiveness, as a tool for
economic development and enhancing
competitive advantage.

National governments,
local authorities, planning
authorities

Ongoing Tools created

3.3.4. Provide adequate social housing
coupled with fiscal incentives and
the rehabilitation of historic centres
to enhance the attractiveness of the
historic housing stock in comparison
with peripheral urban expansions.

National governments,
local authorities, planning
authorities

Ongoing Projects of rehabilitation of
historic centres

Regional

3.3.5. Develop or strengthen existing
networks of historic cities in the
Mediterranean, involving economic
players, including the tourism sector
and that representing traditional
industries.

International and regional
institutions, national
governments, local authorities,
planning authorities, civil
society, private sector

2016-2020 Coverage of Mediterranean
historic cities in international
networks

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

44

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Solid and liquid waste production and management remain major concerns in many urban regions in the Mediterranean
(strategic direction 3.4). The Strategy promotes national measures for implementing innovative waste management
solutions, in line with the waste hierarchy: prevention, reduction, reuse, sorting, recycling, recovery, and, as the least
preferred option, disposal. It is also a priority to develop behavioural change schemes that will lead to reduction in
waste volumes and to develop legal and financial frameworks to support sustainable waste management. At the
regional level, an assessment of the effectiveness high-tech and low-tech solutions (flagship initiative), including but not
limited to awareness-raising and economic measures that have been implemented, will be carried out with a view
to their more widespread utilization in waste reduction efforts. Finally the Strategy also includes a regional action to
develop a database of generated and treated waste and related material flows. A target associated with this strategic
direction is to substantially reduce waste generation through prevention, reduction, recycling and reuse by 2030.

Strategic direction 3.4: Promote sustainable waste management within the context of a more cir-
cular economy

Actions Owners Time frame Indicators

National

3.4.1. Implement innovative,
integrated and sustainable waste
management solutions, in line with
the waste hierarchy: prevention,
reduction, reuse, sorting, recycling,
recovery, and disposal.

National governments, local
authorities, civil society,
private sector

Ongoing Percentage of waste treated by
treatment type
Waste generated by type per
country
Target: by 2030, substantially
reduce waste generation through
prevention, reduction, recycling
and reuse

3.4.2. Develop schemes to encourage
and educate local communities to
change their behaviour with regard
to waste.

National governments, local
authorities, civil society,
private sector

Ongoing Municipal waste generated

3.4.3. Develop legal and financial
frameworks for sustainable waste
management.

National governments,
local authorities, planning
authorities

Ongoing Status of legal and financial
frameworks

Regional

3.4.4. Develop robust database of
generated and treaded waste and
related material flows.

Regional organizations,
national governments

2016-2020 Database created and updated

Flagship initiative

3.4.5. Undertake regional
assessments, as well as knowledge
exchanges, of high- and low-tech
solutions, that have been successfully
implemented to achieve waste
reduction.

Regional institutions,
national governments, local
authorities, academia, civil
society, private sector

2018-
onward

Status of the assessment initiative

Waste generated by type per
country

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

45

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Many Mediterranean cities have increased their dependence on private vehicles, an increase that is further
aggravated by urban sprawl, leading to pollution, congestion, high economic and social costs and land sealing
for traffic management and parking. The Strategy, under strategic direction 3.5, calls for a reduced dependence
on private vehicles by developing efficient integrated public transport systems between coastal cities and their
functional regions. It recommends also to anticipate future transport needs, to be provided mainly by collective
forms of transport, accompanied by economic and regulatory instruments, and increase virtual connectivity. At
the regional level, the development of a sustainable transport and mobility framework for the Mediterranean
is included.

Strategic direction 3.5: Promote urban spatial patterns and technological options that reduce the
demand for transportation, stimulate sustainable mobility and accessibility in urban areas

Actions Owners Time frame Indicators

National

3.5.1. Put in place spatial planning
provisions that reduce the need for
personal private mobility.

National governments, local
authorities, urban planning
authorities, civil society,
private sector

Ongoing Number of countries with
spatial planning provisions in
place that reduce the need for
personal private mobility

3.5.2. Reduce urban traffic congestion
and pollution through economic and
regulatory instruments promoting
low-pollution collective transport
systems at the local urban level,
maritime public transport (blue
ways), multi-modal links, and more
sustainable freight transport.

National governments, local
authorities, urban planning
authorities, civil society,
private sector

2016-2020 Number of coastal cities with
integrated public transport systems

Percentage of the urban
population using public transport

Number of private vehicle
ownership per urban inhabitant

3.5.3. Increase virtual connectivity
at least to basic services in order to
reduce the need to travel.

National governments, local
authorities, urban planning
authorities, civil society,
private sector

2016-2020

Regional

3.5.4. Develop a sustainable
Mediterranean transport and mobility
framework, taking into account the
objectives of the European Union
transport policy and other relevant
regional initiatives, including guidelines
for compact cities, in order to minimize
transport and service delivery costs.

Regional institutions, national
governments, local authorities,
civil society

2016-2020 Status of the sustainable
Mediterranean transport and
mobility framework

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

46

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy promotes green buildings, including the retro-fitting of the existing building stock, to contribute
towards reducing the ecological footprint of the built environment (strategic direction 3.6). At a national level,
various instruments are to be put in place to construct green buildings and retrofit existing buildings (e.g. institutional
and legal arrangements, strategies, support schemes, training programmes, and standards). At a regional level, the
Strategy focuses on the development of regional standards, certification and quality frameworks to encourage green
buildings suitable for the Mediterranean climate. These regional standards and frameworks will provide guidance to
national level efforts to encourage green buildings suitable for the local environment.

Strategic direction 3.6: Promote green buildings to contribute towards reducing the ecological
footprint of the built environment

Actions Owners Time frame Indicators

National

3.6.1. Put in place institutional
and legal arrangements, strategies,
support schemes, training
programmes and standards to
construct green buildings and retrofit
existing buildings.

National governments, local
authorities, civil society,
private sector, professional
associations (architects, civil
engineers)

2016-
onward

Number of countries with green
building standards

Regional

3.6.2. Develop regional standards,
certification and quality frameworks
to encourage green buildings suitable
for the Mediterranean climate.

Regional institutions,
national governments, local
authorities, civil society,
private sector, professional
associations

2016-2020 Status of regional standards,
certification and quality
frameworks for green buildings

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

47

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Urban areas, particularly those situated close to the coast, are vulnerable to natural and human-induced disasters and large-
scale changes, including climate change. Strategic direction 3.7 focuses on enhancing urban resilience, in order to reduce
their vulnerability to risks from natural and human-induced hazards including climate change. Besides the regional measures
relating to emergency-preparedness, the Strategy also highlights a number of actions required to be undertaken by cities
with regard to resilience. At a national level, climate proofing is addressed in the implementation of programmes increasing
urban resilience. National guidelines for planning of green and blue infrastructure will be prepared, which will also support
urban level climate change adaptation plans. The third national action involves the preparation and implementation of
action plans to improve urban resilience to natural and human induced risks, including through natural solutions, smart
development and awareness-raising. A fourth national action focuses on undertaking a set of integrated measures to
support the productivity of cities in terms of energy production, composting and urban and peri-urban agriculture,
including through the recognition of such activities as urban land uses and economic activities, ensuring that necessary
health safeguards are in place. At the regional level, the Strategy calls for an inventory of local authorities in the region which
are developing natural risk response mechanisms.

Strategic direction 3.7: Enhance urban resilience in order to reduce vulnerability to risks from natu-
ral and human-induced hazards including climate change

Actions Owners Time frame Indicators

National

3.7.1. Ensure urban spatial plans are subject
to climate proofing.

National governments,
local authorities, urban
planning authorities, civil
society, private sector

Ongoing Number of countries
that have enacted legal
provisions for climate
proofing of spatial plans

3.7.2. Develop national guidelines for
auditing and planning of green and blue
infrastructure, with reference to natural
and human-induced risks, including climate
change.

National governments,
local authorities, urban
planning authorities,
private sector, civil
society

Ongoing Number of countries that
have national risk reduction
guidelines for planning of
green and blue infrastructure

3.7.3. Prepare and implement action plans,
based on prevention, preparedness and
response approaches, to improve urban
resilience to natural and human induced risks,
including through natural solutions, smart
development and awareness-raising.

National governments,
local authorities, urban
planning authorities, civil
society

Ongoing Number of countries with
action plans to improve
urban resilience to natural
and human induced
risks-based on prevention,
preparedness and response
approaches

3.7.4. Undertake a set of integrated measures
to support the productivity of cities in terms
of energy production, composting and urban
and peri-urban agriculture, including through
the recognition of such activities as urban
land uses and economic activities, while
ensuring that necessary environmental health
safeguards are in place.

National governments,
local authorities, urban
planning authorities, civil
society, private sector

Ongoing Number of countries with
emergency preparedness
plans addressing major
installations

Regional

3.7.5. Set up an inventory of Mediterranean
local authorities developing natural risk response
mechanisms, including climate change adaptation
actions and relevant good practices.

Regional institutions,
national governments, local
authorities, civil society

2016-2020 Status of inventory of
Mediterranean local
authorities developing natural
risk response mechanisms

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

48

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 4: Addressing climate change as a priority issue for the
Mediterranean

Addressing climate change is a priority for the Mediterranean. As highlighted in the Fifth Assessment Report
of the Intergovernmental Panel on Climate Change, the Mediterranean region, considered one of the world’s
major climate change hotspots, is highly vulnerable to the negative impacts of global warming.

Climate variability and change is already becoming increasingly evident in the Mediterranean. In recent
decades, warm days and nights, heat waves, extreme precipitation and soil dryness have increased and cold
days and nights have decreased. Regarding sea level rise, there are areas in the Mediterranean Sea with current
average increases of more than 6 mm/year,1 but also with decreases of more than 4 mm/year.32 All model
projections agree on the region’s future warming and drying with potential huge risks and costs to the region’s
economy, population centres and biodiversity. More specifically, in the Fifth Assessment Report and medium-
low emissions scenario (RCP 4.5), the mean surface air temperature in the region is expected to increase by
2-4oC by 2081-2100 compared to 1986-2005 and the mean annual precipitation to decrease by 10-20 per
cent. In the worst case scenario, by 2100 the mean temperatures could increase by up to 7.5oC and mean
precipitation could decrease by up to 60 per cent. Regarding sea level, an average rise of 0.4-0.5 m is projected
for most of the Mediterranean.

Depending on the extent of climatic disruption, the consequences of climate change are expected to worsen
already critical situations present in the region. The Mediterranean will face an increased risk of desertification
and soil degradation, sea level rise, an increase in the duration and intensity of droughts, changes in species
composition, habitat losses, and agricultural and forests production losses, resulting in an increased risk of coastal
erosion, infrastructure damage and threatened water and food security. The Middle East and North Africa
region, which already has one of the lowest water availabilities per capita world-wide, is expected to be more
severely affected. These risks all have social and human impacts related to increased vulnerability, particularly
for the groups already living in poor conditions. In addition, given the inherent physical characteristics of small
islands, which are emblematic of the Mediterranean Sea, the Fifth Assessment Report reconfirms their high
level of vulnerability to climate stressors.

The contribution of the region to global greenhouse gas emissions varies considerably, with the European
Union countries of the Mediterranean contributing to a much greater extent to global greenhouse gas
emissions than the southern rim countries. Nevertheless, carbon footprints are increasing steadily in southern
Mediterranean countries as well, which highlights the need to mitigate climate change. In particular, the energy
sector, accounting for 85 per cent of greenhouse gas emissions in the Middle East and North Africa region33

2,
and the transport sector play a crucial role in mitigation efforts.

In the Mediterranean Strategy for Sustainable Development 2005-2015 a range of actions were recommended
to address common adaptation and mitigation challenges. Other climate change-related initiatives have followed,
in particular the Union for the Mediterranean Expert Group on Climate Change, with a mandate to provide a
multilateral and multi-stakeholder platform for exchange of information, best practices, and opportunities for cross-
border cooperation.

32 See https://www.ipcc.ch/report/ar5/
33 See http://www.ecomena.org/tag/ghg-emissions/

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

49

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

However, progress towards a green, low-carbon and climate-resilient Mediterranean region remains limited
and constrained by a number of issues and barriers that still need to be addressed. Scientific knowledge,
data and information from research and monitoring systems remain insufficiently developed and shared.
When such information resources have been developed, they are often not easily utilisable in decision-making
processes. Moreover, even when information is utilisable, it is often not used. Awareness of the co-benefits
of climate change policies for economic development is low, which hampers their implementation. Regional
cooperation efforts are scattered and would benefit from better coordination. Persistent market distortions
and substantial financing and technology gaps across the region limit the shift towards more climate-friendly
development models, especially in the area of renewable energies and energy efficiency. In addition, public
participation, the involvement of the private and finance sectors, and the capacity to benefit from international
funding mechanisms need to be fostered.

Adapting to climate change is as important as addressing its root causes. The Mediterranean countries need
to identify and develop a regional approach to climate change adaptation, with common regional priorities
in order to increase the resilience of the Mediterranean to climate change. This is the main purpose of the
Regional Climate Change Adaptation Framework for the Mediterranean Marine and Coastal Zones (UNEP/
MAP). This framework will assist stakeholders and policy makers at all levels across the Mediterranean in
order to: (i) promote appropriate institutional and policy frameworks, increase awareness and stakeholder
engagement and enhance capacity building and cooperation; (ii) Identify, assess and implement best practices
(including low regret measures) for effective and sustainable adaptation to climate change impacts; (iii) promote
leveraging of existing and emerging finance mechanisms relevant to climate change adaptation, including
international and domestic instruments; (iv) promote better informed decision-making through research and
scientific cooperation and improved availability and use of reliable data, information and tools.

The Mediterranean region is at a crossroads with regard to climate change and development. If left
unaddressed, climate change will pose a serious risk to economic growth and may jeopardize achievement of
the Sustainable Development Goals in most Mediterranean countries. Climate change is no longer considered
an environmental or scientific issue but rather a developmental challenge that requires urgent and dynamic
policy and technical responses at the regional, national and local levels. Adaptation is not only about responding
directly to the impacts of climate change but also about addressing wider sources of existing vulnerabilities.
Mitigation is not only about avoiding dangerous climate change but also an opportunity to re-orientate the
way natural resources are used, in more sustainable directions.

Climate change policies need to be based on sound scientific knowledge and data, coupled with awareness
raising and technical capacities to ensure informed decision-making at all levels, recognising and protecting
the climate adaptation and mitigation services of natural ecosystems (strategic direction 4.1). At a national
level, the Strategy focuses on the strengthening of monitoring systems and the establishment of innovative
communication programmes with the cooperation of academic institutions, centres of excellence and national
and intergovernmental institutions, and also through dedicated education programmes and sensitization
campaigns. It also emphasizes assessment and enhancing the climate change adaptation capacity of ecosystems
such as coasts, wetlands and forests, as well as their mitigation services, as in the case of forests and marine
areas – considering that these actions are often already available without the need for upfront investment.

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

50

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

At a regional level, the Strategy promotes a Mediterranean research agenda to be implemented through
synergies, data sharing and harmonization, and regional level education through various schemes such as
massive open online course (MOOC) programmes on Mediterranean climate change issues and responses.
This section contains also a regional action for enhancing regional capacities for climate change monitoring
and analysis through multi-country data-sharing agreements and integration of existing climate observation
and early warning systems. This calls for the promotion of harmonised indicators and tools for climate
change vulnerability and mitigation assessments such as climate risk analysis and adaptation planning under
uncertainty, disaster risk management, climate change economic costs, as well as monitoring, reporting and
verification of emissions/reductions in greenhouse gases. A flagship initiative focuses on the establishment of
a regional science - policy interface mechanism, including the social and behavioural sciences, endorsed by all
the Contracting Parties to the Barcelona Convention, with a view to preparing consolidated regional scientific
assessments and guidance on climate change trends, impacts and adaptation and mitigation options.

Strategic direction 4.1: Increase scientific knowledge, raise awareness, and develop technical
capacities to deal with climate change and ensure informed decision-making at all levels, recognising
and protecting the climate adaptation and mitigation services of natural ecosystems

Actions Owners Time frame Indicators

National

4.1.1. Upgrade, sustain and expand
climate, weather and water
monitoring systems.

National governments,
government specialized
agencies, regional and
global institutions, academia

2016-2022 Climate, weather and water
monitoring systems in place
and operational

4.1.2. Assess, communicate, protect
and enhance climate change
adaptation capacity of ecosystems
such as coasts, wetlands and forests,
as well as their mitigation services,
as in the case of forests and marine
areas.

National governments,
government specialized
agencies, regional and
global institutions, academia

2016-2022 Number of assessments
communicated

4.1.3. Establish national climate
clearinghouses to ensure that
the relevant knowledge, data and
information reach the various types of
stakeholders.

National governments,
academia, regional and
global institutions, private
sector

2016-2020 Number of countries with
national climate clearinghouses
set up

4.1.4. Raise public awareness
through environmental education
campaigns and ensure climate
change is mainstreamed in the
formal educational curricula, including
through dedicated courses.

National governments, local
authorities, regional and
global institutions, academia,
civil society

Ongoing Number of countries with
environmental education
campaigns and courses set up

Number of countries
where climate change is
mainstreamed into educational
curricula

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

51

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 4.1: Increase scientific knowledge, raise awareness, and develop technical
capacities to deal with climate change and ensure informed decision-making at all levels, recognising
and protecting the climate adaptation and mitigation services of natural ecosystems

Actions Owners Time frame ndicators

Regional

4.1.5. Promote a Mediterranean
research agenda on climate change by
encouraging collaborative programmes
and networking amongst research
centres and universities.

Regional and global
institutions, academia,
research centres, civil society

Ongoing Number of collaborative
programmes amongst research
centres and universities at the
regional and sub-regional levels

4.1.6. Enhance regional capacities
for climate change monitoring and
analysis through multi-country data-
sharing agreements and integration of
existing climate observation and early
warning systems.

Regional and global
institutions, academia,
research centres, civil
society

2016-2022 Number of multi-country data-
sharing agreements

Number of countries with
climate observation and early
warning systems

4.1.7. Promote harmonised
indicators and tools for climate
change vulnerability and mitigation
assessments, including climate risk
analysis and adaptation planning
under uncertainty, disaster risk
management, climate change
economic costs, as well as monitoring,
reporting and verification of
emissions/reductions in greenhouse
gases.

Regional and global
institutions, academia,
specialized governmental
agencies, civil society

2016-2020 Number of harmonised
indicators and tools for climate
change vulnerability and
mitigation assessments

Number of collaborative
workshops, and capacity building
activities on indicators and
harmonisation

4.1.8. Establish regional courses
and diplomas; promote e-learning
and massive open online course
(MOOC) programmes on
Mediterranean climate change issues
and responses.

Regional and global
institutions, academic
networks, specialized
governmental agencies, civil
society

2016-2020 Number of e-learning and
massive open online course
(MOOC) programmes on
climate change

Flagship initiative

4.1.9. Establish a regional science-policy
interface mechanism, including the social
and behavioural sciences, endorsed
by all the Contracting Parties to the
Barcelona Convention, with a view
to preparing consolidated regional
scientific assessments and guidance
on climate change trends, impacts and
adaptation and mitigation options.

Regional and global
institutions, academic
networks, specialized
governmental agencies, civil
society

2016-2020 Science - policy interface
mechanism put in place

Status of Mediterranean
regional scientific assessment
and guidance on climate change
trends, impacts and adaptation
and mitigation options

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

52

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 4.2 seeks acceleration in the uptake of climate-smart and climate-resilient responses that
can assist in addressing climate change issues. At a national level, a key action to be undertaken is the designing,
financing and implementation of national technology investment plans for climate change. At the Mediterranean
level, the Strategy promotes climate change adaptation and mitigation knowledge-sharing platforms and
support mechanisms aiming at fostering collaborative R&D and innovation programmes between universities,
governments and businesses, including start-ups and SMEs. This calls for the utilisation of existing structures
within the MAP system to support the dissemination of regional climate knowledge, also hosting a web-based
regional climate change clearinghouse mechanism that will contain information on climate change monitoring,
research, practical tools and projects. A regional action focuses on the creation of a Mediterranean Climate
Technology Initiative, taking advantage of such existing initiatives at the global, European and national levels.

Strategic direction 4.2: Accelerate the uptake of climate-smart and climate-resilient responses
Actions Owners Time frame Indicators

National

4.2.1. Design, finance and implement
national technology investment plans
for climate change.

National governments,
regional and global
institutions, private sector

2016-2020 Number of countries with
national technology investment
plans in place

4.2.2. Develop regional climate change
adaptation and mitigation knowledge-
sharing platforms and support mechanisms
aiming at fostering collaborative R&D
and innovation programmes between
universities, governments and businesses,
including start-ups and SMEs.

Regional and global
institutions, academia, civil
society, private sector

2016-2020 Number of regional climate
change adaptation and mitigation
knowledge-sharing platforms and
support mechanisms aimed at
fostering collaborative R&D and
innovation programmes set up

4.2.3. Create climate change specific
funding lines on innovation open to
southern and eastern Mediterranean
countries under large-scale international
programmes (e.g. European Union
Horizon 2020, Climate KIC).

Regional and global
institutions, national
governments, private sector,
civil society

2016-2020 Number of funding lines on
climate change innovation
open to southern and eastern
Mediterranean countries

4.2.4. Utilize existing structures within the
MAP system to support the dissemination
of regional climate knowledge, also hosting
a web-based regional climate change
clearinghouse mechanism that will contain
information on climate change monitoring,
research, practical tools and projects.

UNEP/MAP, regional and
global institutions, civil
society

2016-2020 Status of project disseminating
regional climate knowledge

4.2.5. Launch a Mediterranean Climate
Technology Initiative in conjunction with the
European Union Climate KIC, UNFCCC
CTI platform, and Climate Innovation
Centre in Morocco (World Bank).

Regional and global
institutions, civil society

2016-2020 Status of the Mediterranean
Climate Technology Initiative

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

53

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 4.3 focusses on the leverage of existing and emerging climate finance mechanisms, including
international and domestic instruments, and on enhancing the engagement of the private and finance sectors.
Financing in support of responses to climate change issues will be mobilised through various instruments
including pricing, targeted subsidies, national funds, eco-taxes, concessional interest rates, and others as appro-
priate, at the national level, while encouraging the shift of public and private spending and consumption habits
towards green and climate-friendly practices, processes and products. Conducive legal frameworks are also
required. At a regional level, the focus is on assisting countries to strengthen institutional and technical capaci-
ties to improve access to international climate funding mechanisms, including non-conventional and innovative
funding, and ensure effective delivery of funds.

Strategic direction 4.3: Leverage existing and emerging climate finance mechanisms, including
international and domestic instruments, and enhance the engagement of the private and finance sectors

Actions Owners Time frame Indicators

National

4.3.1. Set up suitable domestic financial
instruments to finance the costs of
adaptation and mitigation efforts
at national level while encouraging
climate -friendly investment.

National governments, local
authorities, private sector

2016-2020 Number of countries using
financial instruments to finance
the costs of adaptation and
mitigation

4.3.2. Establish conducive legal
frameworks for leveraging private
sector investments and developing
partnerships between public and
private actors in the delivery of climate
change actions.

National governments, civil
society, private sector

2016-2020 Number of countries
establishing conducive legal
frameworks for leveraging
public private partnerships on
climate change

Regional

4.3.3. Assist countries and relevant
international organizations to
strengthen institutional and
technical capacities to improve
access to international climate
funding mechanisms, including non-
conventional and innovative funding,
and ensure effective delivery of funds.

Regional institutions,
national governments, civil
society

2016-2020 Share of the Mediterranean
Region within international
climate funding mechanisms
(Carbon finance, Green
Climate Fund, Global
Environment Facility, etc.)

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

54

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 4.4 addresses mainstreaming climate change at the legislative and policy levels. It provides
a particular focus on measures concerning energy and transport, and delivering sustainable no/low regret
adaptation measures across all vulnerable sectors and territories such as coastal and urban areas, water
management, agriculture, health, and tourism. The inclusion of climate measures into coastal policies and
plans is particularly highlighted. With respect to energy, the Strategy seeks to mainstream climate change
through scaling up investments in energy efficiency and renewable energy, promoting universal energy
access, reforming energy subsidies, and ensuring that energy projects are assessed for their climate impact.
Coordination mechanisms will be reinforced and the effective involvement of local authorities in planning and
implementation will be enhanced. At the regional level, the Strategy calls for enhancing national structures and
strengthening the implementation of commitments under the United Nations Framework Convention on Climate
Change (UNFCCC), as well as implementing high-level regional initiatives including the UNEP/MAP Regional Climate
Change Adaptation Framework, and other regional initiatives. The national efforts will be supported by a regional
climate change knowledge and innovation centre contributing also to the regional coordination and cooperation.

Strategic direction 4.4: Encourage institutional, policy and legal reforms for the effective mainstreaming of
climate change responses into national and local development frameworks, particularly in the energy sector

Actions Owners Time frame Indicators

National

4.4.1. Mainstream climate change into
national legislation and policies with a
focus on measures concerning energy
and transport and on delivering no/
low regret adaptation measures
across all vulnerable sectors and
territories such as coastal and urban
areas, water management, agriculture,
health, and tourism; introduce climate
change measures into urban and
coastal policies and plans.

National governments, local
authorities, civil society,
private sector

2016-2018 Status of updated policies and
programmes in sensitive sectors
and territories fully addressing
climate change

4.4.2. Mainstream climate change in
the energy sector through scaling up
investments in energy efficiency and
renewable energy, promoting universal
energy access and reforming energy
subsidies and ensuring that energy
projects are assessed for their climate
impact.

National governments, local
authorities, civil society,
private sector

2016-2018 Percentage decrease in regional
greenhouse gas emissions

Trends in energy consumption per
country

Number of countries where
climate impact assessment for
large-scale energy projects is
carried out

4.4.3. Establish designated climate change
coordination mechanisms or utilize
existing mechanisms within countries
involving all relevant stakeholders.

National governments, local
authorities, regional and
international organizations,
academia, civil society,
private sector

2016-2018 Number of countries with
participatory national
coordination mechanisms on
climate change in place

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

55

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 4.4: Encourage institutional, policy and legal reforms for the effective mainstreaming of
climate change responses into national and local development frameworks, particularly in the energy sector

Actions Owners Time frame Indicators

National

4.4.4. Enhance the leadership and
capacity of local authorities addressing
climate change issues, through twinning
and capacity-building programmes and
greater access to climate finance.

National governments, local
authorities, regional and
international organizations,
academia, civil society, private
sector

2016-2020 Number of countries with
leadership and local capacity
development programmes
addressing climate change
issues

4.4.5. Implement and monitor
commitments and obligations under the
new UNFCCC climate agreement and
its future implementation mechanisms.

National governments, local
authorities, civil society

2016-
onwards

Status of implementation
of the commitments and
obligations under the new
UNFCCC climate agreement

4.4.6. Implement high-level regional
initiatives, including the UNEP/MAP
Regional Climate Change Adaptation
Framework, and other regional
initiatives as appropriate.

Regional and international
organizations, national
governments, local
authorities, academia, civil
society

2016-2020 Status of implementation
of relevant regional climate
change strategies and policies

Regional

4.4.7. Provide policy tools and
guidance through the climate change
knowledge and innovation centre for
enhancing national governance, legal
and investment frameworks in terms
of climate change strategies and action
plans and regional coordination and
cooperation.

Regional and international
organizations, national
governments

2016-2025 Status of project providing
policy tools and guidance
through the climate change
knowledge and innovation
centre

4.4.8. Mobilize resources and
support for the development of
trans-Mediterranean power grids
for efficient utilization of renewable
energy sources in the region, including
solar energy.

Regional organizations,
national governments, local
authorities, private sector

2016-
onwards

Status of initiative towards
the development of trans-
Mediterranean renewable
energy power grids

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

56

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 5: Transition towards a green and blue economy

Despite being a relatively new concept launched by UNEP, the green economy34
1 in the context of sustainable

development and poverty eradication has attracted much attention from the international community at a
time when the financial crisis is seriously affecting socio-economic development. A green economy – called
blue economy when applied to the coastal, marine and maritime sectors of the Mediterranean35

2 – is one
that promotes sustainable development whilst improving human well-being and social equity, and significantly
reducing environmental risks and ecological scarcities. In other words, a green economy promotes resilient,
low-carbon, resource-efficient and socially-inclusive economic development.

A Mediterranean green and blue economy will generate sustainable development and employment through
public and private investments, while reducing carbon emissions and pollution, enhancing energy and resource
efficiency, and preventing the loss of biodiversity and ecosystem services. The related green investments would
be catalysed by targeted public and private expenditure, innovative policy and regulatory changes, awareness,
training and research initiatives, innovation and the uptake of new technologies and processes, progressive
tax and job reforms, the promotion of sustainable consumption and production patterns in general, as well
as by increasing the role of social enterprises. This green development path would maintain, enhance and,
where necessary, rebuild natural capital as a critical economic asset and a source of public benefits, especially
for people whose livelihoods and security depend heavily on natural resources. Indeed, the Arab Forum
for Environment and Development, in advocating a development model rooted in a green economy as a
sound foundation for addressing the shortcomings of Arab economies, also emphasizes the efficient use and
deployment of natural assets to diversify the economy, which in turn provides immunity against the volatilities
and recessionary pressures of the global economy.

This objective related to the transition towards a green and blue economy is crucial for the achievement of
the Strategy’s vision. Besides being about renewable energy, waste management, and sustainable consumption
and production, the green economy concept draws on new and emerging paradigms such as the circular
economy, the collaborative economy and the functional economy. These new paradigms are likely to illuminate
the paths for the necessary decoupling between prosperity and use of resources, and to provide credible
responses to the sustainability challenges being faced today. In addition, through its first objective on coastal
and marine areas, the Strategy promotes the blue economy concept through strong partnership between
maritime sectors and public authorities in regard to the sustainable and equitable use of marine and coastal
areas and resources.

The green economy explicitly includes the objectives of job creation and social inclusion, in order to promote a
more healthy and just society. The social economy, including cooperatives and the voluntary sector, has an important
role to play in the green economy. In addition, the active participation of all relevant stakeholders in the necessary
transition would be guaranteed in an efficient, consistent and transparent manner, engaging with local communities
and respecting cultural contexts. The link with the Strategy’s sixth objective on Governance, another cross-cutting
objective, is therefore fundamental in facilitating the transition to the green economy. Making the transition to green
development will not be a one-time event. Rather, it must be viewed as a long and demanding process guided both
by top-down policy prescription as well as bottom-up public participation. This approach will give the ecological
transition the political and social legitimacy needed to ensure the wide-scale mobilization of efforts required.

34 See http://www.unep.org/greeneconomy/AboutGEI
35 Behnam, A. (2013). Tracing the Blue Economy. Fondation de Malte

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

57

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Addressing socio-economic inequalities between and within countries, owing partly to the high unemployment
rate, is a key concern for the green economy. The creation of green and fair jobs for all is therefore critical, in
particular for youth and women (strategic direction 5.1). New jobs would be gender-inclusive and provide
social solidarity mechanism to workers. The Strategy includes an action to strengthen the role of green jobs
in eradicating poverty and enhancing social inclusion through skills assessment and gap analysis for green jobs,
which will help develop tailored capacity-development programmes. At an international level, the compilation
and dissemination of best practice guidelines, including harmonised regional definitions, to promote the growth
in green jobs and green and social entrepreneurship is envisaged.

Strategic direction 5.1: Create green and decent jobs for all, particularly youth and women, to eradicate
poverty and enhance social inclusion

Actions Owners Time frame Indicators

National

5.1.1. Undertake a skills assessment
and gap analysis, monitor and forecast
demand for green jobs to strengthen
the role of green jobs in eradicating
poverty and enhancing social
inclusion.

National governments, local
authorities, civil society,
private sector

2016-2018 Number of countries
undertaking skills assessment
and gap analysis on green jobs

Number of countries with
administrative processes in
place for monitoring and
forecasting green job demand

5.1.2. Develop training and capacity
building programmes for green skills and
green jobs, particularly for youth and
women.

National governments,
local authorities, regional
institutions, civil society,
private sector, academia

2016-2020 Number of countries with
training and capacity building
programmes for green jobs

5.1.3. Raise awareness, particularly among
decision-makers, about the potential
of the green economy transition to
promote resilient, low-carbon, resource-
efficient and socially-inclusive economic
development.

National governments,
local authorities, regional
institutions, civil society,
private sector, academia

2016-2020 Status of projects

Regional

5.1.4. Compile and disseminate
best practice guidelines, including
harmonised regional definitions,
to promote the growth in
green jobs and green and social
entrepreneurship.

Regional institutions,
national, governments,
specialised agencies

2016-2020 Status of guidelines
and number of related
dissemination activities carried
out

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

58

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

It has been widely recognized that the standard economic indicators, such as gross domestic product, do
not give a full picture of the socioeconomic development of a country and could lead to misinterpretations.
New indicators and indices that incorporate environmental and social criteria of progress, such as the Index
of Sustainable Economic Welfare and the Human Development Index, will be utilised to support decision-
making processes (strategic direction 5.2). A regional open database covering societal progress and well-being,
including integrated environmental and economic accounting, and data on the environmental goods and
services, as well as state of the environment assessments, will complement national efforts.

Strategic direction 5.2: Review the definitions and measurement of development, progress and well-being
Actions Owners Time frame Indicators

National

5.2.1. Embed indicators that are more
inclusive of environmental and social
aspects of progress, including resource
efficiency indicators that take into account
national specificities, within statistics
databases and environmental assessments.

National governments,
academia, civil society,
private sector

2016-2020 Number of countries where
indicators that are more
inclusive of environmental
and social aspects of progress
are included in the national
statistics databases

Regional

5.2.2. Identify, collect and share in an
open database alternative statistics and
indicators on societal progress and well-
being, including integrated environmental
and economic accounting and data on
the environmental goods and services.

Regional institutions,
national governments, local
authorities, civil society,
academia

2016-2020 Status of open database
with alternative statistics and
indicators on societal progress
and well-being

Fundamental changes in the way societies consume and produce are indispensable for achieving sustainable
development. Therefore the Strategy is complemented by the Sustainable Consumption and Production
Regional Action Plan for the Mediterranean. The Action Plan highlights four priority areas of consumption and
production, namely food, agriculture and fisheries; goods manufacturing; tourism; and, housing and construction.

In the priority area of food, agriculture and fisheries, operational objectives are provided on: the promotion
of best environmental practices, technologies and innovation in growing and harvesting; policy and legal
frameworks to promote sustainable agriculture, fisheries and food production and consumption; the education
of food producers, retailers and consumers; and, support to the development of appropriate market tools and
information to promote sustainability.

In the priority area of goods manufacturing, operational objectives are provided on: the integration of best
available technologies and practices throughout the value chain of goods production; integrated policy-making
and legal framework to promote sustainable consumption, production and recovery, to move towards a
circular economy; and, raising awareness of consumers and stakeholders and supporting the development of
market structures, increasing the visibility and market share of sustainable and alternative goods and services.

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

59

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

With respect to tourism, the Action Plan provides operational objectives addressing: practices and solutions for efficient
use of natural resources and reducing the environmental impacts of tourism, respecting the carrying capacities of the
destination; regulatory, legislative and financial measures to mainstream sustainable consumption and production in
tourism to reduce tourism seasonality and promote local community engagement and empowerment; and, awareness,
capacities and skills to support sustainable destinations and green tourism services, and marketing schemes for a competitive
and sustainable Mediterranean tourism sector.

Finally, for the priority area on housing and construction, the Action Plan provides operational objectives on
the following topics: innovation, knowledge and integration of best available technologies and environmental
practices for achieving resource efficiency throughout the life cycle of a building; regulatory and legal
frameworks to enhance the contribution of housing and construction to sustainable development, social
integration and cohesion; and, awareness-raising and capacity-building with stakeholders in urban planning,
housing and construction to mainstream sustainable urban development.

Implementation of the Action Plan, thus the strategic direction 5.3, will be secured through awareness raising
programmes on sustainable lifestyles targeting the wider public. Regional capacity building to support countries
in implementing the Action Plan is also envisaged.

Strategic direction 5.3: Promote sustainable consumption and production patterns
Actions Owners Time frame Indicators

National

5.3.1. Implement the Sustainable
Consumption and Production
Regional Action Plan for the
Mediterranean.

National governments, local
authorities, civil society,
private sector, academia

2016-2025 Status of implementation of the
Sustainable Consumption and
Production Regional Action Plan

5.3.2. Undertake awareness-raising
programmes on sustainable lifestyles for
promoting sustainable behaviour.

National governments, local
authorities, civil society

2016-
onwards

Number of countries with
awareness-raising programmes on
sustainable lifestyles

Regional

5.3.3. Carry out capacity building
programme to support countries
in implementing the Sustainable
Consumption and Production
Regional Action Plan for the
Mediterranean.

UNEP/MAP, SCP/RAC Ongoing Status of capacity-building
programme on the
implementation of the
Sustainable Consumption and
Production Regional Action Plan
for the Mediterranean

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

60

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

A large part of the pollution in the Mediterranean is due to inefficient industrial processes and poor management
of waste. Apart from harming the environment and health, it also jeopardizes the competitiveness and long-
term sustainability of industries. Strategic direction 5.4 promotes resource efficiency and eco-innovation as
critical tools to allow businesses and economies to be more productive, while reducing cost, waste and use
of raw materials. Creating and connecting green and social incubators and training programmes, including
through partnerships between universities, businesses and research centres at national and regional scales
is also necessary. At a regional level, a Mediterranean network of green and social incubators and training
programmes is envisaged. A flagship initiative to create a Mediterranean business award for environmental
innovation is also included.

Strategic direction 5.4: Encourage environmentally-friendly and social innovation
Actions Owners Time frame Indicators

National

5.4.1. Increase capacity for eco-
innovation in the industry and service
sectors, through regulatory measures
and economic incentives, including to
promote market uptake.

National governments, civil
society, academia, private
sector

Ongoing Number of countries with
regulatory measures and
financial incentives supporting
eco-innovation in the industry
and service sectors

Number of countries with
programmes to support
the market share of green
productss

5.4.2. Support networks of eco-
incubators and clusters for green and
social businesses and entrepreneurs.

National governments, local
authorities, civil society,
private sector

2016-2020 Number of countries with
networks of eco-incubators
and clusters for green
and social businesses and
entrepreneurs

5.4.3. Promote and support
collaborative partnerships between
universities, businesses and research
centres.

National governments, local
authorities, civil society,
academia, private sector

Ongoing Number of countries with
collaborative partnerships
between universities,
businesses and research
centres in place

Regional

5.4.4. Create a Mediterranean
network of green and social
incubators and training programmes.

Regional institutions,
national governments, local
authorities, civil society,
private sector

2018-2020 Status of Mediterranean
network of green and social
incubators and training
programmes

Flagship initiative

5.4.5. Create and promote a
Mediterranean business award for
environmental innovation.

Regional institutions,
national governments

2016-2020 Business award put in place

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

61

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Misallocation of capital contributes to the development of inefficient, underused and environmentally-harmful
infrastructure. The Strategy promotes the integration of sustainability principles and criteria into decision-
making on public and private investment through the provision of tools and guidelines (strategic direction
5.5). This is linked to strategic direction 1.2 under the marine and coastal areas objective. The integration of
sustainability principles into public procurement at national and local levels and promoting key instruments
such as eco-design criteria and the environmental certification of products and services are also envisaged. At
the regional level, capacity-building is required, in addition to improved dialogue with international donors for
securing the mainstreaming of economic and social criteria in investments.

Strategic direction 5.5: Promote the integration of sustainability principles and criteria into decision-
making on public and private investment

Actions Owners Time frame Indicators

National

5.5.1. Raise the awareness of financial
actors on the economic risks
arising due to lack of environmental
and social impact assessments,
encouraging them to mainstream
such assessments through the
provision of tools and guidelines.

National governments,
private sector, civil society

2016-2020 Number of countries with
awareness initiatives on the
economic risks arising due
to lack of environmental and
social impact assessments

5.5.2. Promote eco-design criteria and
environmental certification of products
and services.

National governments,
academia, private sector

Ongoing Number of countries promoting
eco-design criteria and
environmental certification of
products and services

Regional

5.5.3. Build capacity of national
agencies on sustainable investment
and corporate social responsibility,
including corporate environmental
responsibility.

International institutions,
national governments and
agencies, private sector

2016-2020 Status of capacity building
programmes for national
agencies on sustainable
investment and corporate
social responsibility

5.5.4. Initiate or strengthen
dialogue with international funding
institutions with a view to obtaining
a commitment regarding the use of
environmental and social criteria for
investments.

International institutions,
national governments,
private sector

Ongoing Status of dialogue with
international funding
institutions on the use of
environmental and social
criteria for investments

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

62

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Environmental and social externalities are often not sufficiently addressed by markets and policies, creating misleading
price signals and incentives for business-as-usual practices linked to a high-carbon economy. Within the framework of
existing global initiatives, the Strategy promotes a greener and more inclusive market in the region (strategic direction
5.6) by integrating the polluter-pays principle, extended producer responsibility and payment for ecosystem services
based on economic valuation. The Strategy includes an action to carry out reviews on the environmental impacts of
public subsidies with a view to the phasing out of environmentally-harmful subsidies. At a regional level, capacity building
in market instruments is envisaged, as well as an action to promote trade cooperation between countries, with a focus
on moving towards more upmarket goods and services and sharing added value. Finally, a flagship initiative focuses on
the integration of sustainability principles into public procurement at national and local levels. A target associated with
this strategic direction is for the majority of the Mediterranean countries to commit to green or sustainable public
procurement programmes by 2025.

Strategic direction 5.6: Ensure a greener and more inclusive market that integrates the true environmental
and social cost of products and services to reduce social and environmental externalities

Actions Owners Time frame Indicators

National

5.6.1. Promote environmental tax reform
to reduce tax on labour and integrate
the polluter-pays principle and extended
producer responsibility into finance policy.

National governments 2016-2020 Number of countries
undertaking environmental tax
reform

5.6.2. Carry out reviews on the
environmental impacts of public subsidies
with a view to the phasing out of
environmentally-harmful subsidies.

National governments, local
authorities

2016-2025 Share of sustainable public
procurement

Regional

5.6.3. Provide assistance to countries
interested in integrating the polluter- pays
principle, extended producer responsibility
and payments for ecosystem services into
national finance policies.

International institutions,
national governments,
private sector

Ongoing Status of advisory programme
on integrating the polluter
pays principle and extended
producer responsibility into
national finance policies

5.6.4. Promote trade cooperation
between countries, to contribute towards
sustainable and more inclusive economic
development and job creation, with a focus
on moving towards more upmarket goods
and services and sharing added value.

International institutions,
national governments,
private sector

Ongoing Number of “green” companies
identified in the Mediterranean
coproduction Observatory.

Flagship initiative

5.6.5. Integrate sustainability principles
into public procurement at national
and local levels.

National governments, local
authorities

2016-2025 Share of green or sustainable
public procurement

Target: by 2025 the majority
of Mediterranean countries
are committed to green or
sustainable public procurement
programmes

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

63

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Objective 6: Improving governance in support of sustainable
development

Governance is a cross-cutting objective, relevant to each of the other objectives of the Strategy. This objective
focuses on improving environmental governance at the national level, while aspects of governance related to
the implementation of the Strategy are addressed in Chapter 3. Governance is characterized by the inclusion
of non-state actors in the decision-making process, such as civil society, private sector, and international
organizations. This also involves new forms of cooperation arrangements, either at a national or at a
transnational level, such as public-private partnerships. Consequently, there is multi-level governance, vertically,
with increased decentralization of authority at all levels of government, and also multi-polar governance,
horizontally, with different parallel yet interlinked rule-making systems. This extends to putting in place multi-
stakeholder processes for monitoring policy implementation.

Governance issues in the Mediterranean range from endangered peace in the region, to inequalities among
and within countries and weak public engagement, involvement and participation. Challenges for environmental
governance include horizontal and vertical (due to lack of subsidiarity) fragmentation of responsibility for
the environmental dossier, insufficient, uncoordinated and non-results-based planning, management and
implementation, as well as weak human and financial resources in the public sector, particularly at the local
level. Finally, inadequate awareness and education, research and innovation, and sharing of knowledge and
information, are also environmental governance challenges faced in Mediterranean countries.

Effective and efficient governance requires that participation in decision-making and cooperation to ensure
social justice considerations are taken into account. Participation and cooperation need to be strengthened,
and more sustainable development opportunities to address inequalities should be found. Governance has
to be flexible and adaptive; it should devise new forms of institutions based on discussion and participation,
as well as innovative legal conceptions and constructive practices directly related to sustainability governance,
taking also into account the new digital world and the opportunities it offers.

Finally, wide variations in the development models of Mediterranean countries do not allow a “one policy for
all” approach and therefore emphasis needs to be placed on their specific needs and contexts. Fragmentation
of responsibility needs to be addressed through increased policy integration and coordination. Horizontal
institutional reforms including, inter alia, legal, administrative and taxation reforms (such as green national
accounting, green tax reform) and efforts to fight corruption, are some of the approaches to be considered.
The science-policy interface should also be expanded to provide better information for decision-makers and
the public.

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

64

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 6.1 addresses enhanced regional, sub-regional and cross-border dialogue, cooperation,
and networking processes, including emergency-preparedness mechanisms. At the national level, the Strategy
focuses on preparedness / prevention plans and alert mechanisms in case of (natural and human-made)
disasters, as well as adaptive actions. At the regional level, an action to strengthen regional dialogue through
cooperation and networking, including on emergency-preparedness is included, along with an action to
strengthen regional and sub-regional dialogue and cooperation to better understand the relationship between
environmentally-sustainable development and the challenges and opportunities related to population flows.

Strategic direction 6.1: Enhance regional, sub-regional and cross-border dialogue and cooperation,
including on emergency-preparedness

Actions Owners Time frame Indicators

National

6.1.1. Strengthen preparedness /
prevention and cooperation plans
and alert mechanisms in case of
(natural and human-made) disaster, as
well as adaptive actions.

National governments, local
authorities, civil society

Ongoing Number of countries
implementing alert
mechanisms and cooperation
measures for preparedness /
prevention in case of disaster

Regional

6.1.2. Strengthen regional and sub-
regional dialogue, cooperation and
networking processes, including on
emergency-preparedness.

National governments,
international institutions,
civil society

Ongoing Progress of key international
cooperation initiatives

Status of cooperation plans
optimizing environmental
surveillance of the
Mediterranean Sea

6.1.3. Strengthen regional and
sub-regional dialogue and
cooperation in order to better
understand the relationship
between environmentally-sustainable
development and the challenges and
opportunities related to population
flows.

International institutions,
national governments, local
authorities, academia, civil
society

2018-2025 Status of dialogue and
cooperation programmes
aimed at better understanding
the relationship between
environmentally-sustainable
development and challenges
and opportunities related to
population flows

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

65

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy promotes the engagement of civil society, scientists, local communities and other stakeholders
in the governance process at all levels, in order to secure inclusive processes and integrity in decision-making
(strategic direction 6.2). Public participation is particularly important at the local level, which is the level
of government closest to the people, and the level of decision-making where many environment-related
decisions are taken. Increased public participation has to be achieved through support for national and local
governments and institutions by means of improved legal frameworks and human and financial resources,
and has to include skills related to partnership- building, negotiation and conflict resolution. The Strategy
also envisages support for and strengthening of the organizational capacity of local, national and regional
stakeholders, including voluntary organizations, cooperatives, associations, networks, and producer groups,
in terms of legal frameworks and human and financial resources. That will contribute to better decision-
making, implementation of policies, plans and projects, and monitoring. At the regional level, accession to
the Convention on Access to Information, Public Participation in Decision-making and Access to Justice in
Environmental Matters36

1 (Aarhus Convention) is encouraged as a flagship initiative. A target associated with
this strategic direction is that by 2025, two-thirds of Mediterranean countries will have acceded to the Aarhus
Convention.

Strategic direction 6.2: Promote the engagement of civil society, scientists, local communities and other
stakeholders in the governance process at all levels, in order to secure inclusive processes and integrity in
decision-making

Actions Owners Time frame Indicators

National

6.2.1. Set up, where relevant, and
strengthen the capacity of national
governments and local authorities for
public participation in terms of legal
frameworks and human and financial
resources.

International institutions,
national governments, local
authorities, academia, civil
society

Ongoing Number of countries with
legal provisions in place for
public participation in decision-
making that affects the
environment

6.2.2. Support and strengthen the
organizational capacity of local, national
and regional stakeholders in terms
of legal frameworks and human and
financial resources.

International institutions,
national governments, local
authorities

2016-2020 Number of countries with
legal frameworks in place for
regulating voluntary organizations

Flagship initiative

6.2.3. Encourage the adoption and
implementation of the Aarhus
Convention on Public Access to
Information, Public Participation
in Decision-making and Access to
Justice in Environmental Matters.

International institutions,
national governments, local
authorities, civil society

2016-2020 Number of countries adopting
the Aarhus Convention

Target: by 2025 two-thirds
of Mediterranean countries
have acceded to the Aarhus
Convention

36 See http://ec.europa.eu/environment/aarhus/

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

66

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy promotes implementation and compliance with environmental obligations and agreements to guide
actions at national and regional levels (strategic direction 6.3). It highlights the importance of ensuring policy coherence,
based on mechanisms for inter-ministerial coordination and cross-sectoral planning. The Strategy promotes the
implementation of the precautionary principle through instruments such as environmental impact assessments
and strategic environmental assessments. It encourages the support, through legal provisions where relevant, of
partnerships in planning and implementation, including but not limited to private sector involvement, public-private
partnerships, and innovative financing at regional (subnational) and/or local level. A flagship initiative is included to
develop capacity-building programmes on issues related to implementation and compliance with environmental
obligations and agreements, including environmental impact assessments and strategic environmental assessments.

Strategic direction 6.3: Promote implementation and compliance with environmental obligations and
agreements including through policy coherence based on inter-ministerial coordination

Actions Owners Time frame Indicators

National

6.3.1. Ensure ratification, compliance
and implementation of global and
regional agreements related to
environmental sustainability, to guide
actions at national and regional levels.

International institutions,
national governments, local
authorities, academia, civil
society

Ongoing Global and regional agreements
related to environmental
sustainability adopted by the
Mediterranean countries

6.3.2. Ensure the adoption of
the precautionary principle and
its application by undertaking
environmental impact assessments,
strategic environmental assessments
and other relevant procedures.

National governments, local
authorities, academia, civil
society, private sector

2016-2025 Number of countries with
application of environmental
integrated assessment and
strategic environmental
assessment in development
policies

6.3.3. Enhance policy coherence
through inter-ministerial coordination
and cross-sectoral planning.

National governments, local
authorities, civil society

2016-2025 Number of countries with
inter-ministerial coordination
mechanisms

6.3.4. Encourage and support,
through legal provisions where
relevant, partnerships in planning and
implementation, including but not
limited to private sector involvement,
public-private partnerships, and
innovative financing at regional
(subnational) and/or local level.

International institutions,
national governments, local
authorities, academia, civil
society, private sector

2016-2025 Number of countries with
partnership initiatives in planning
and implementation at regional
(subnational) and/or local level

Flagship initiative

6.3.5. Develop capacity building
programmes on issues related to
implementation and compliance
with environmental obligations and
agreements, including environmental
impact assessments and strategic
environmental assessments.

International institutions,
national governments, local
authorities, academia, civil
society, private sector

2016-2020 Number of countries where
capacity development
programmes developed on issues
related to implementation and
compliance with environmental
obligations and agreements are
put in place

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

67

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The Strategy promotes education and research for sustainable development (strategic direction 6.4), in particular
through the implementation of the Mediterranean Strategy on Education for Sustainable Development371. The
aim of the latter Strategy is to encourage Mediterranean countries to develop and incorporate education for
sustainable development into their formal education systems, in all relevant subjects, and in non-formal and
informal education.

The objectives of this Strategy focus on the following aspects of education for sustainable development: policy,
legislation and other regulatory and operational support frameworks; promotion through formal, non-formal
and informal learning; equipping educators with the competence to include sustainable development in their
teaching; accessible and adequate tools and materials; research and development; and, cooperation at all levels,
including exchange of experience and technologies within the region.

The Mediterranean Strategy for Sustainable Development also includes an action to strengthen research
capabilities in the area of sustainable development, as well as the science - policy interface. Management of
protected areas is highlighted as a particular subject where skills need to be upgraded. At the regional level,
the Strategy underlines the value of large-scale programmes (e.g. European Union Horizon 2020) to promote
sustainable development research and innovation, and the importance of encouraging and supporting
partnerships amongst countries. It promotes also the exchange of good practices and knowledge in all aspects
of education and learning for sustainable development.

Strategic direction 6.4: Promote education and research for sustainable development
Actions Owners Time frame Indicators

National

6.4.1. Implement the Mediterranean
Strategy on Education for Sustainable
Development, which promotes the
integration of the principles, values and
practices of sustainable development
into all aspects of education and
learning.

Regional institutions,
national governments, local
authorities, civil society,
academia and educators

Ongoing Status of implementation of
the Mediterranean Strategy
on Education for Sustainable
Development

Number of countries that have
launched national strategies
on education for sustainable
development

6.4.2. Strengthen knowledge and research
capacity at the national level, through long-
term provision of training opportunities,
particularly in the specialised professions,
transfer of knowledge and research
infrastructure development.

International institutions,
national governments, local
authorities, educational and
scientific communities, pri-
vate sector, and civil society

2016-2025 Number of countries with
such initiatives

Percentage of gross domestic
product spend on research

6.4.3. Strengthen the science - policy
interface, to support decision making
by scientific analysis and data, through
research fora, seminars, and other
opportunities for exchange.

International institutions,
national governments, local
authorities, academia, civil
society

Ongoing Number of countries with
science-policy dialogue
processes

37 See http://ufmsecretariat.org/wp-content/uploads/2014/05/Mediterranean-Strategy-on-Education-for-sustainable-development-.pdf

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

68

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 6.4: Promote education and research for sustainable development
Actions Owners Time frame Indicators

National

6.4.4. Provide professional and
vocational training for the management
of protected areas.

International institutions,
national governments, local
authorities, academia, civil
society

Ongoing Number of countries providing
professional and vocational
training for the management
of protected areas

Regional

6.4.5. Promote research and
innovation by ensuring that large-
scale programmes (e.g. European
Union Horizon 2020) take into
account Mediterranean priorities for
sustainable development.

International institutions,
academia, civil society

2016-2025 Number of such programmes
embedding Mediterranean
priorities for sustainable
development
European Union Research
and Innovation Funding
allocated to research entities
in Mediterranean countries
Share of projects addressing
Mediterranean issues

6.4.6. Encourage and support
partnerships amongst countries
and the exchange of good practices
and knowledge in all aspects of
education and learning for sustainable
development.

National governments, local
authorities, academia

Number of partnerships for
the exchange of good practice
on education for sustainable
development

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

69

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 6.5 addresses regional capabilities for information management. In order to allow for appropriate
knowledge-based decision- and policy-making, national information centres will be established, which will collect existing
and new information. Joint knowledge-creation and knowledge-sharing initiatives with stakeholders, including the scientific
community, the private sector and civil society are envisaged, which follow the European Union’s Shared Environmental
Information System principles on data-sharing. At the regional level, capacity-building on data and information production
and sharing and the coordination of national monitoring programmes are included. A flagship initiative is also envisaged to
establish a publicly-accessible Mediterranean integrated information system, through which synergy is established between
national governments, international institutions and the private sector, to collect and transparently display information on
the state of the environment and the status of delivery on the protocols to the Barcelona Convention. This will draw on
data and support systems already in place, for example that supporting the implementation of Horizon 2020.

Strategic direction 6.5: Enhance regional capabilities for information management
Actions Owners Time frame Indicators

National

6.5.1. Establish or strengthen support
for data monitoring processes, including
through survey information, as well as
national centres providing integrated
and publicly-accessible information.

National governments,
regional institutions, civil
society, private sector

Ongoing

6.5.2. Foster joint knowledge-creation
and knowledge-sharing initiatives
between stakeholders that respect the
European Union’s Shared Environmental
Information System principles on data
sharing.

International institutions,
national governments, and
local authorities, academia,
civil society

2016-2020 Number of countries with
such initiatives

Regional

6.5.3. Develop capacity on data and
information production and sharing and
enhance technology where necessary to
create comparable and compatible data.

Regional institutions,
national governments,
academia

2016-2025 Cooperation and networking
activities carried out

6.5.4. Coordinate national monitoring
programmes at the regional level,
including through annual workshops.

Regional institutions,
national governments

Ongoing Cooperation, networking
and joint monitoring activities
carried out

Flagship initiative

6.5.5. Establish a publicly-accessible
Mediterranean integrated information
system through a triumvirate of national
governments, international institutions
and the private sector to collate and
transparently display information on the
state of the environment.

UNEP/MAP, regional
institutions, national
governments, civil society,
academia, private sector

2016-2025 Status of integrated
information system project

2. MSSD 2016-2025: OBJECTIVES, STRATEGIC DIRECTIONS AND ACTIONS

70

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

3. ENSURE THE IMPLEMENTATION AND MONITORING OF
THE MSSD 2016-2025
The implementation of the Mediterranean Strategy for Sustainable Development 2016-2025 is a collective process.
Although facilitated by the MAP system, it is the participation and active role of all stakeholders that will play a decisive
role in its delivery.

The MAP system, which includes the UNEP/MAP Secretariat and the Regional Activity Centres, as well as the
Mediterranean Commission on Sustainable Development, will provide leadership and guidance with respect to
implementing the Strategy. Indeed the main UNEP/MAP action plans formulated with a view to implementing the
Protocols to the Barcelona Convention as well as other key existing regional mechanisms and instruments are essential
tools for the implementation of the Strategy (Box 2). In addition to these essential tools for implementation, the
MAP system will provide support and technical guidance to the Contracting Parties to the Convention, as well as the
coordination of implementation actions and monitoring processes. In addition, the MAP system provides a platform for
the exchange of relevant information, experience and synergies developed at regional or sub-regional level.

The MSSD is a key structure within the MAP system for supporting the development and implementation of the Strategy.
As a central point of reference and bringing together representatives of the Parties and stakeholders involved with
sustainable development, it will work closely, supported by the UNEP/MAP Secretariat, with the relevant organizations for
the effective implementation of the Strategy. The Strategy represents an organising framework for the Commission’s work.

The Mediterranean countries are invited to use the Strategy as a starting point for better integration of sustainable
development into their national policies. The Strategy provides them with tools to integrate sustainable development
into their national policies and build horizontal synergies between different government sectors and vertical synergies
between different levels of government, from local to central and vice-versa. That will allow for better coordination and
integration of policies around the objective of sustainability.

Intergovernmental and regional and sub-regional institutions also have a very important role to play in the
implementation of the Strategy. As mentioned in chapter 1, there are already a number of regional and sub-regional
institutions with strategies and actions aimed at supporting sustainable development in the Mediterranean region, as
well as addressing significant environmental challenges. Working in tandem with each other and with the MAP system,
as well as facilitating synergies with Contracting Parties using the Strategy as a common platform, they can be critical
for successful implementation. They will not only create an important critical mass of significant national and regional
players working in a coordinated way towards sustainable development, but will also have a positive effect on using
the limited human and financial resources needed for the implementation of joint activities more efficiently. For these
partners, the Strategy represents a coherent and integrated set of priority strategic directions and actions that need
to be implemented to achieve sustainable development in the region, in which their actions and objectives are placed
within an overall framework.

The private sector is a key partner for the implementation of the Strategy. As a key player in the emerging green
economy, the private sector can be one of the strongest allies in the process of implementing the Strategy. This is not
only through corporate social responsibility, but also through more sustainable consumption and production processes
that are part of its core business, through the integration of innovative technologies, and through improved upstream
and downstream processes of the industrial, artisanal and marketing chains. That will also contribute towards the
sustainability of its own operations. For the private sector, the Strategy provides an indication of issues, directions and
actions that have to be implemented to further sustainable development goals at regional, national and local level, and
the type of discussions that have to be held within the context of sustainable development in the near future. This
indication is of prime importance for business planning.

71

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

Science is key to success: all action and policy development at the national or regional level must rely on a strong
evidence bases. The analytical tools that will allow the forecasting, planning and assessment of sustainable development-
related impacts and actions need to be developed with the scientific community, which itself needs to direct its research
capacity in support of decision making. For academia, the Strategy contains a series of sustainable development concerns
that require assistance from science to understand.

Civil society has always been an important group of stakeholders in the Mediterranean Commission on Sustainable
Development. In the implementation of the Strategy, its role becomes more pronounced: besides being a catalyst for
supporting and monitoring the implementation process at the regional and national level, civil society can take up
important tasks related to awareness and sensitization, as well as acting as the third pillar of democracy, along with
decision-makers and judicial entities, to ensure transparency and secure the participation of the people. For civil society,
the Strategy contains a set of strategic directions that at once inform its work along with other partners, and provides
fertile grounds for the development of projects.

Funding bodies are also key partners for the implementation of the Strategy. For these partners, the Strategy contains
a set of widely-agreed regional objectives as well as strategic directions within these objectives, which will help such
bodies to position and assess funding proposals aimed at advancing sustainable development in the region.

Box 2: Existing regional programmes and frameworks constituting essential tools for implementing the
Mediterranean Strategy for Sustainable Development 2016-2025

 ➢ Integrated coastal zone management is recognised as the way forward for the sustainable development of coastal zones and
is characterised by a distinctive integrated approach to providing solutions to the complex environmental, social, economic
and institutional problems of the coastal zones. As indicated by Article 2 of the Protocol on Integrated Coastal Zone
Management for the Mediterranean under the Barcelona Convention, “Integrated coastal zone management means a
dynamic process for the sustainable management and use of coastal zones, taking into account at the same time the fragility
of coastal ecosystems and landscapes, the diversity of activities and uses, their interactions, the maritime orientation of certain
activities and uses and their impact on both the marine and land parts”. The adoption of this protocol is a fully achieved
policy-objective of the initial Mediterranean Strategy for Sustainable Development (2005). Its implementation is supported
by the Action Plan 2012-2019

 ➢ The Contracting Parties to the Barcelona Convention committed to apply the ecosystem-based approach – through the
Ecosystem Approach Roadmap – to the management of human activities while enabling a sustainable use of marine goods
and services, with the view to achieving or maintaining good environmental status of the Mediterranean Sea and its coastal
regions, their protection and preservation, as well as preventing their subsequent deterioration. They recognize the ecosystem
approach as an integrated operational approach for the successful implementation of the Barcelona Convention and its
protocols while enhancing sustainable development in the region, as well as a strategy for the integrated management of land,
water and living resources that promotes conservation and sustainable use in an equitable way.

 ➢ The Protocol concerning Specially Protected Areas and Biological Diversity in the Mediterranean (entered into force
in 1999) is implemented through the Strategic Action Programme for the conservation of Biological diversity in the
Mediterranean region (SAP BIO adopted in 2003). In addition, the extension of the network of Specially Protected Areas
of Mediterranean Importance and the adoption and implementation of a Regional Working Programme for the Coastal and
Marine Protected Areas in the Mediterranean Sea represent important achievements for the region.

 ➢ The Sustainable Consumption and Production Action Plan for the Mediterranean aims at achieving
the shift to sustainable patterns of consumption and production in priority economic sectors while

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

72

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

addressing related environmental degradation challenges. It supports the implementation of sustainable consumption and
production actions at the regional level and identifies actions to guide the implementation of the sustainable consumption
and production at the national level, addressing key human activities which have a particular impact on the marine and coastal
environment and related transversal and cross-cutting issues.

 ➢ The preparation and adoption by the Contracting Parties of the Barcelona Convention of a Strategic Action Programme
of regional and national activities to address land-based pollution is one of the major breakthroughs in the Mediterranean
countries’ efforts to combat land-based pollution. This action-oriented initiative is implemented under the MED POL
Programme - identifying priority target categories of polluting substances and activities to be eliminated or controlled by the
Mediterranean countries through a planned timetable for the implementation of specific pollution reduction measures and
interventions.

 ➢ Entered into force in 2014, the Marine Litter Regional Plan is the first regional plan on marine litter under a regional sea
convention. It presents measures and operational targets to achieve good environmental status and respective targets on
marine litter; develop and implement appropriate policy, legal instruments and institutional arrangements, including solid
waste and sewer system management plans which shall incorporate marine litter prevention and reduction measures; raise
awareness by the development of education programmes by the Contracting Parties; ensure institutional coordination and
close coordination and collaboration between regional, national and local authorities in the field of marine litter; mobilize the
producers, manufacturer brand owners and first importers to be more responsible for the entire life-cycle of the product
and also sustainable procurement policies contributing to the promotion of the consumption of recycled plastic-made
products; and, identify hotspots and implement national programmes to remove disposal in a sound manner regularly.

 ➢ The draft Offshore Action Plan includes priority actions and measures for the Contracting Parties to the Barcelona
Convention to ratify the Offshore Protocol; designate Contracting Parties’ representatives to participate to the regional
governing bodies; establish a technical cooperation and capacity building programme; establish a financial mechanism for
the implementation of the Action Plan; promote access to information and public participation in decision-making; enhance
the regional transfer of technology; develop and adopt regional offshore standards; develop and adopt regional offshore
guidelines; establish regional offshore monitoring procedures and programmes; and, report on the implementation of the
Action Plan.

 ➢ The Regional Climate Change Adaptation Framework for the Mediterranean Marine and Coastal Areas aims to increase
the resilience of the Mediterranean marine and coastal areas to climate change through the development of a regional
approach to climate change adaptation. Once adopted, this framework will form the basis for the development of a detailed
Regional Climate Change Adaptation Action Plan.

 ➢ The action programmes of the Union for the Mediterranean: On launching the Union, the heads of State and Government
of Mediterranean countries agreed six priority areas of action, including depollution of the Mediterranean and alternative
energies. At its Ministerial Meeting on Environment and Climate change (Athens, 2014), the Union for the Mediterranean
affirmed its commitment to accelerate the shift towards sustainable consumption and production patterns and the transition
to a green and low-emission economy, among others. The Horizon 2020 initiative aims to depollute the Mediterranean by
2020, by tackling the sources of pollution that account for around 80 per cent of the overall pollution of the Mediterranean:
municipal waste, urban waste water, and industrial pollution.

 ➢ Endorsed at the Ministerial Conference on Environment and Climate Change of the Union for the Mediterranean, the
Mediterranean Strategy on Education for Sustainable Development encourages the Mediterranean countries to develop
and incorporate education on sustainable development into their formal education systems, in all relevant subjects, and in
non-formal and informal education. This will equip people with knowledge of and skills in sustainable development, making
them more competent and confident and increasing their opportunities for acting for a healthy and productive life in
harmony with nature and with concern for social values, gender equity and cultural diversity.

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

73

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

This final chapter addresses the implementation of the Strategy, focussing on three critical areas:
 ➢ institutional structures and processes for the implementation of the Strategy;
 ➢ financing the implementation of the Strategy; and,
 ➢ monitoring system and regional dashboard on the implementation of the Strategy.

3.1. Institutional structures and processes for the
implementation of the Strategy
Putting in place adequate institutional structures is a key priority in providing for effective implementation of the
Strategy. The existing management system for the Strategy implementation faces a number of challenges.

One of the major challenges for implementing sustainability strategies in any context is that of complexity. In the
Mediterranean there is complexity both in terms of management scales (international, national and local), and in terms
of the various competencies of the related international organizations. In addition, in the national context, complexity
also arises from the need to coordinate the remits and competencies of the various ministries and regulators at
various scales. While there are many established cooperation forums at the international level, cooperation between
the various stakeholders, at multiple scales, is not always integrated in the processes and activities relevant for the
implementation of the Strategy. Such a complex management system runs the risk of excessive simplification of
activities and lack of harmonization of practical actions to apply sustainability principles. Efficient coordination and
capacity building of relevant stakeholders is therefore an urgent requirement for the Strategy implementation. As noted
under the Governance objective, timely consultations on proposed contents, which, implemented early enough, would
help avoiding misunderstandings, divergent objectives and overlapping of competencies. Consultations that begin at
the early stages of policy development are more likely to motivate stakeholders to provide good quality professional
contributions. A commitment towards transparency also helps to build trust, which increases the chances of policy,
programme and project implementation. This is an area where capacity-building is required.

A second key challenge relates to defining clear policy objectives and the expected results of plans, programmes and
projects, and to a lack of tradition to act in accordance with determined objectives. Objectives often lack clear indicators
for performance assessment or responsibility for the achievement of results. Capacity-building is also required here.

A third key challenge for implementation relates to the difficulty of successfully integrating economic, social, cultural and
environmental objectives when faced with the over-riding expectation that governments achieve immediate economic
goals. Related to this is the fact that the environment and social implications of development are often not clearly
understood, in particular at national and local scales.

Fourthly, organization building and restructuring for the implementation of sustainable development is often hampered
by inadequate institutional system capacity to efficiently carry out duties within the scope of its competencies.
Lack of capacities, of human resources and financing sources, at various scales, was identified as a shortcoming by
numerous stakeholders in the process of consultations during the review of the Mediterranean Strategy for Sustainable
Development.

In the context of the above challenges facing the management system for sustainable development in the Mediterranean
region, the following strategic directions and actions are required. In order to improve sustainable development
governance it is essential that the right structures are put in place or strengthened, and properly resourced (strategic
direction 7.1).

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-20253. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

74

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

At a national level, it is essential to ensure the wide participation of relevant organizations in sustainable development
management through the setting up of sustainable development commissions, councils, fora, and networks as
appropriate in each national context. These coordination and consultation bodies should serve to achieve wide and
high-level political support at national level, particularly with key ministries whose competencies affect or are effected
by, sustainable development, including the prime minister, where relevant, and must be supported by adequate human
and financial resources.

At a regional level, it is essential that the Mediterranean Commission on Sustainable Development should have its
proper funding and its human resources and that MAP’s own governance and funding programmes are designed
to take into account the need for resources for sustainable development. In this context, the establishment of the
Mediterranean Commission on Sustainable Development Secretariat, within UNEP/MAP Coordinating Unit, with at
least two employed officers to focus on the Secretariat role and the formulation and implementation of projects
related to the implementation of the Strategy, are essential.

A second regional action reflects to the need to enlarge the Mediterranean Commission on Sustainable Development
to ensure the participation of a larger number of relevant international organizations and stakeholder groups from the
Mediterranean region involved in sustainable development processes.

The third regional action under this strategic direction focuses on improving visibility of the Mediterranean Commission
on Sustainable Development, particularly within the United Nations system, such as within the Conferences of the
Parties to the Barcelona Convention and at the United Nations High-Level Political Forum on sustainable development38

1.
This would entail the establishment of a ministerial level of action through organization of regular four-yearly sessions
dedicated to sustainable development of the Mediterranean at the ministerial level within the framework of the
Conferences of the Parties to the Barcelona Convention. The final action under this strategic direction focuses on
ensuring that the Mediterranean Commission on Sustainable Development fulfils its role in promoting the exchange
of good practices and networking in areas relevant to its remit.

Strategic direction 7.1: Put in place or strengthen structures for sustainable development implementation
at national and regional scale, and ensure their adequate resourcing

Actions Owners Time frame Indicators

National

7.1.1. Ensure a wide participation of relevant
organizations in sustainable development
management at the national level through the
setting up of sustainable development commissions,
councils, fora, and networks as appropriate.

National governments 2016-2025 Number of national
commissions, councils,
fora or networks
created

7.1.2 Improve the impact of the Mediterranean
Commission on Sustainable Development in
the regional context through strengthening of
the administrative and financial support for
its operation, in particular by strengthening
the UNEP/MAP Coordinating Unit as the
Commission Secretariat for it to be able to
coordinating the implementation and monitoring
of the Mediterranean Strategy for Sustainable
Development 2016-2025 and the regular reporting
on progress.

UNEP/MAP 2016 Trends in
Mediterranean
Commission
on Sustainable
Development
resourcing

38 See https://sustainabledevelopment.un.org/hlpf

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

75

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 7.1: Put in place or strengthen structures for sustainable development implementation
at national and regional scale, and ensure their adequate resourcing

Actions Owners Time frame Indicators

Regional

7.1.3 Enlarge the Mediterranean Commission
on Sustainable Development to ensure
the participation of a larger number of
relevant international organizations and
stakeholder groups from the Mediterranean
region involved in sustainable development
processes.

Steering Committee
of the Mediterranean
Commission on Sustainable
Development, UNEP/MAP

2016 List of Mediterranean
Commission
on Sustainable
Development members
by stakeholder group

7.1.4. Improve visibility of the Mediterranean
Commission on Sustainable Development,
particularly within the United Nations system,
such as within the Conferences of the Parties
to the Barcelona Convention and at the
United Nations High-Level Political Forum on
sustainable development, to complement the
four-yearly ministerial sessions on sustainable
development at the Conference of the Parties
to the Barcelona Convention.

Steering Committee
of the Mediterranean
Commission on Sustainable
Development, UNEP/MAP

2016-2020 Number of sessions on
sustainable development
in the Mediterranean held
at Conferences of the
Parties to the Barcelona
Convention

Number of times
Mediterranean
Commission on
Sustainable Development
presented at the United
Nations High-Level
Political Forum on
sustainable development

7.1.5. Ensure that the Mediterranean
Commission on Sustainable Development
fulfils its role in promoting the exchange
of good practices and networking in
areas relevant to its remit on sustainable
development, as well as through appointing
‘champions’ where relevant.

Steering Committee
of the Mediterranean
Commission on Sustainable
Development, UNEP/MAP

Ongoing Good practice
exchanges undertaken

Networking activities
undertaken

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-20253. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

76

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

The second strategic direction in this section focuses on establishing mechanisms for management of sustainable
development processes, in particular the Mediterranean Strategy for Sustainable Development 2016-2025, at the
regional level (strategic direction 7.2). The actions recommended take on board the understanding that policies and
strategies exist within a policy cycle, beginning with policy formulation and continuing with policy implementation
and monitoring and then policy review.

The first action under this strategic direction focuses on the need to integrate the role of the Mediterranean
Commission on Sustainable Development Secretariat and the implementation and monitoring of the Strategy into
the regular MAP programmes of work.

A second action concerns the drafting of an implementation plan for the Strategy, which identifies the optimal
mechanisms for the participation of national institutional frameworks responsible for sustainable development in the
implementation of the Strategy national actions. This implementation plan should include the possibility of achieving
voluntary agreements with key stakeholders in the region, thus contributing to the coherence of the common work
in the Mediterranean basin towards sustainable development. It should also take into consideration the need to
regularly communicate the work on implementation of the Strategy in order to retain momentum.

The third action relates to the need for national guidelines and capacity-building measures to help countries to adapt
the Strategy to their national contexts in terms of procedures, resources and organization, particularly in the area
of working with stakeholders, inter-ministerial coordination, utilising research and consultancy to inform the writing-
up and implementation of national strategies, managing conflicts between national and regional policy frameworks,
fundraising, and competencies and skills needed for these tasks39

1.This process should determine the national-
level modalities regarding how the Strategy objectives and actions may be integrated into national sustainable
development strategies, and related sectoral policies.

The fourth action under this strategic direction focuses on the need for a participatory mid-term evaluation based
on the first 5 years of data regarding the implementation of the Strategy, based on indicators associated with the
actions, as well as the proposed dashboard of Sustainability Indicators. This dashboard will draw on the indicators
already selected in connection with the Protocol on Integrated Coastal Zone Management in the Mediterranean
and the Ecosystem Approach Roadmap. The Strategy will be reviewed after ten years, taking into consideration
global developments, and a new Strategy will then need to be defined by 2025.

39 UNEP(DEP)/MED WG. 358/Inf 3, pp. 61-62

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

77

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 7.2: Establish regional processes for the implementation and monitoring of the
Mediterranean Strategy for Sustainable Development 2016-2025

Actions Owners Time frame Indicators

Regional

7.2.1 Ensure that the regular programmes
of work of UNEP/MAP allocate the
necessary resources for leading the
implementation and monitoring of the
Mediterranean Strategy for Sustainable
Development 2016-2025.

Steering Committee
of the Mediterranean
Commission on Sustainable
Development, UNEP/MAP,
Contracting Parties to the
Barcelona Convention

Ongoing Human and financial
resources allocated to
sustainable development
within UNEP/MAP system

7.2.2 Prepare an implementation plan
for the Mediterranean Strategy for
Sustainable Development 2016-2025,
which identifies the optimal mechanisms
for the participation of national
institutional frameworks responsible
for sustainable development in the
implementation of the Strategy actions at
the national level.

UNEP/MAP 2018 Status of development of
implementation plan

7.2.3 Strengthen the support of
the Mediterranean Commission on
Sustainable Development to national
systems implementing sustainable
development policies with the aim to
establish connections between national
policies and the objectives of the
Mediterranean Strategy for Sustainable
Development 2016-2025, by preparing
guidelines to help countries adapt the
Strategy to their national contexts as well
as through capacity-building measures.

UNEP/MAP 2018 Capacity building measures
carried out

Status of guidelines

7.2.4 Undertake a participatory mid-
term evaluation of the Mediterranean
Strategy for Sustainable Development
2016-2025 based on the first 5 years of
data regarding its implementation, using
indicators associated with the actions,
as well as the proposed dashboard of
Sustainability Indicators

UNEP/MAP 2022 Status of mid-term review

7.2.5 Review the Mediterranean Strategy
for Sustainable Development 2016-2025,
issuing a new Strategy for the period
2026-2035.

UNEP/MAP 2023-2025 Status of review

New Strategy defined by
2025

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-20253. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

78

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

3.2. Financing the implementation of the Strategy

Implementation of the Strategy, based on the ambitious but necessary and realistic vision of establishing a
sustainable Mediterranean on strong economic and social foundations, needs significant financial resources.
The resources for financing the Strategy implementation cannot and should not be expected to come from
only one or a few sources. It is, again, a collective effort, through which the sum will be much greater than the
addition of the parts, thanks to the synergies developed and economies of scale achieved.

In that sense, the national budgets of the Contracting Parties to the Barcelona Convention, allocating funds
for the implementation of strategic targets aligned with the Strategy and the mobilization of resources for
participation in regional and sub-regional actions aligned with the Strategy can significantly assist in promoting
implementation, while at the same time serving national objectives and policies. The proposed activities within
the Strategy are designed in such a way as to allow the Parties to adhere to existing activities, or to develop
actions that fit within one or more strategic directions and relevant actions, thus directing national funding for
sustainable development in the direction proposed in the Strategy.

Similarly, the coordination between MAP and other regional and sub-regional intergovernmental organizations
and development agencies can be streamlined around selected topics and actions of the Strategy, so that
collective support can produce the necessary resources for significant actions in the region. The development
of flagship initiatives is aimed at concentrating the efforts of all involved partners and stakeholders on actions
that will gain significant impetus, through publicity and promotion, and increased effectiveness through the
synergies developed and the focusing of resources on common targets.

The private sector needs to be in a central place in the process. By mobilizing resources for its own research,
development and integration of technologies into the production process, and shifting some of the resources
invested annually in marketing and promotion activities, it can play a very significant role in critically strengthening
the process of implementation. For that purpose, the MAP system, as well as the Contracting Parties to the
Barcelona Convention and other stakeholders, such as civil society, need to develop close working relations
with the private sector and construct a platform of trust and synergy through which ‘win-win’ collaborations
will be established for the implementation of actions in the context of the Strategy.

Strategic direction 7.3 addresses the need to strengthen capacity for financing the Strategy. The first action in
this regard relates to the development of a project portfolio drawn from the Strategy to support fundraising
activities. The second action relates to the provision of capacity-building workshops on fundraising. In addition,
the Strategy recommends the creation of an investment facility for sustainable development implementation
in the Mediterranean, involving international financial institutions, development banks, the European Union and
bilateral donor agencies. Finally, the Strategy encourages private sector to engage with civil society and foster
greater corporate social responsibility.

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

79

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Strategic direction 7.3: Strengthen capacity for financing the Mediterranean Strategy for Sustainable
Development 2016-2025

Actions Owners Time frame Indicators

Regional

7.3.1. Build a project portfolio aimed
at supporting the implementation
of Mediterranean Strategy for
Sustainable Development 2016-2025
actions, and associate possible funding
sources with the portfolio.

UNEP/MAP 2018 Status of portfolios
development

Number of projects financed

7.3.2. Provide capacity-building
workshops to national governments
and stakeholders, as well as sub-
regional bodies in fundraising to
improve their access to funding.

UNEP/MAP, other
regional and international
organizations

Ongoing Workshops undertaken

7.3.3. Create an investment facility
for sustainable development
implementation in the Mediterranean,
involving international financial
institutions, development banks, the
European Union and bilateral donor
agencies.

UNEP/MAP, regional and
international organizations,
national governments,
European Union

2016-2020 Investment facility put in place

7.3.4. Encourage private sector to
engage with civil society and foster
greater corporate social responsibility.

National and local
governments, planning
authorities, private sector,
civil society

2016-2020 Numbers of private sector
- civil society collaborative
initiatives on corporate social
responsibility

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-20253. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

80

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

3.3. Towards a monitoring system and a regional dashboard
on the implementation of the Strategy
A comprehensive monitoring system and relevant indicators are necessary for the implementation of the
Strategy. The following two requirements must be adequately covered:

1. Monitoring the implementation of the actions recommended in the Strategy: the level of implementation
and gaps in the objectives in terms of actions (for example, the number of countries complying with an
action);

2. Monitoring the progress of sustainable development issues: the sustainability dashboard in relation to the
objectives in terms of sustainability (for example, reduction in greenhouse gas emissions).

Both are relevant to monitoring the Strategy, but the indicators and approaches are different.

The first set of indicators is mainly “response indicators” related to the implementation of the actions, as per the
tables in the Strategy. The second set of indicators, generally structured according to the DPSIR (Driving forces -
pressures - state - impact - responses) framework40

1 related to a systemic analysis of the issues, was used for the
2009 report entitled “State of the Environment and Development in the Mediterranean41

2”. Implementation of
the data-sharing principles on the indicators and data related to the monitoring system for the Strategy is needed.
That process should be promoted and facilitated by a consistent platform for the exchange of information,
experience and synergies, based on the European Union’s Shared Environment Information Systems principles
on data sharing42

3. The selection of the dashboard of sustainability indicators should be the result of a participative
collaborative process in which the Mediterranean Commission on Sustainable Development can play an advisory
role though a sub-committee of the Commission.

Data and information sharing is facilitated by the Aarhus Convention. The UNEP Live knowledge platform aims
to fill the gaps between data providers and consumers43

4. The crowd-sourcing of data could complement the
institutional data sources generally used in international reporting. The population of the indicators in the Strategy
should also mobilize a data revolution for sustainable development44

5 taking into consideration more open data.

Strategic direction 7.4 contains four actions to ensure the regular monitoring of the Strategy, the first being for national
governments and regional organizations to support the monitoring process through regular and timely provision
of regular data. Although much data is found through international databases, there is also the need for national
governments and other stakeholders to provide some information directly. A second action highlights the potential of
meetings of the Mediterranean Commission on Sustainable Development to assist with monitoring the implementation
of the Strategy through discussions in breakout groups. A third action concerns the need to ensure that the Strategy
monitoring systems are built taking into account the existing and planned data-sharing and information systems of
the MAP. The final action focuses on the development and population of a dashboard of sustainability indicators for
the Mediterranean, with the Mediterranean Commission on Sustainable Development playing an advisory role in the
selection process though a sub-committee, as discussed above. The monitoring of the Strategy (dashboard) need to
identify new and appropriate indicators for the Mediterranean Sea that integrate the three dimensions of sustainable
development, more particularly in relation with livelihoods, trade and other socio-economic issues.

40 See http://ia2dec.ew.eea.europa.eu/knowledge_base/Frameworks/doc101182 for a description of the framework
41 See http://planbleu.org/sites/default/files/publications/soed2009_en.pdf
42 See http://ec.europa.eu/environment/archives/seis/; http://enpi-seis.pbe.eea.europa.eu/
43 See http://uneplive.unep.org/
44 See http://www.undatarevolution.org/wp-content/uploads/2014/12/A-World-That-Counts2.pdf

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

81

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

Those indicators should take stock of the various global (such as the Ocean Health Index) and regional (such as
the UNEP/MAP ecosystem approach indicators) ocean monitoring and assessment efforts underway, including
definitions, baselines, data storage and reporting, and data quality and accessibility; that is linking to the Sustainable
Development Goal 14 “Conserve and sustainably use the oceans, seas and marine resources” and UNEP
messages45.1

Strategic direction 7.4: Ensure the regular monitoring of the Mediterranean Strategy for Sustainable
Development 2016-2025

Actions Owners Time frame Indicators

National

7.4.1. Provide regular biannual
support to UNEP/MAP in providing
data for monitoring the Strategy.

National governments,
regional organizations,
UNEP/MAP

Ongoing Status of collection of
indicators

Regional

7.4.2. Ensure the utilisation of the
potential of the Mediterranean
Commission on Sustainable
Development meetings for
monitoring the implementation of
the Strategy using breakout groups.

Steering Committee
of the Mediterranean
Commission on Sustainable
Development, UNEP/MAP

Ongoing Number of monitoring
sessions held during the
Mediterranean Commission
on Sustainable Development
meetings

7.4.3. Ensure that the Strategy
monitoring systems are built taking
into account the existing and planned
data-sharing and information systems
of the MAP.

UNEP/MAP, national
governments, regional
organizations

Ongoing Status of monitoring

7.4.4 Develop and populate a
dashboard of sustainability indicators
for the Mediterranean, with the
Mediterranean Commission on
Sustainable Development playing an
advisory role in the selection process
though a sub-committee of the
Commission.

UNEP/MAP, Plan Bleu,
Steering Committee
of the Mediterranean
Commission on Sustainable
Development

2018 Status of dashboard

45 See https://sustainabledevelopment.un.org/topics/oceanandseas; https://sustainabledevelopment.un.org/index.php?menu=1261

3. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-20253. ENSURE THE IMPLEMENTATION AND MONITORING OF THE MSSD 2016-2025

82

MEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

REFERENCES

Behnam, A. (2013). Tracing the Blue Economy. Fondation de Malte. Malta.

EEA (2015). The European Environment: State and outlook 2015: Countries and Regions: The Mediterranean Region. http://
www.eea.europa.eu/soer-2015/countries/mediterranean

Giullo Malorgio (2004). New Medit n°2. http://www.iamb.it/share/img_new_medit_articoli/343_02malorgio.pdf

Haase, D., Larondelle, N., Andersson, E., Artmann, M., Borgström, S., Breuste, J., Elmqvist, T. (2014). A quantitative review of
urban ecosystem service assessments: concepts, models, and implementation. Ambio, 43(4), 413–33. doi:10.1007/s13280-
014-0504-0

EEA, UNEP/MAP (2014). Horizon 2020 Mediterranean report: Toward shared environmental information systems. EEA-UNEP/
MAP joint report

Plan Bleu (2013). Mediterranean Strategy for Sustainable Development Follow-up - Main Indicators Update 2013.

Najib Saab (2015). Keynote speech at the Conference on the MSSD Review, Floriana, Malta, 2015 (Non edited meeting
report)

Pelorosso, R., Gobattoni, F., Lopez, N., & Leone, A. (2013). Verde urbano e processi ambientali: per una progettazione di
paesaggio multifunzionale. Journal of Land Use, Mobility and Environment, 6(1), 95–111. doi:10.6092/1970-9870/1418

Independent Expert Advisory Group on a Data Revolution for Sustainable Development (2014). A world that counts:
mobilising the data revolution for sustainable development. http://www.undatarevolution.org/wp-content/uploads/2014/12/A-
World-That-Counts2.pdf.

Spalding et al. (2007). Marine Ecoregions of the World: A Bioregionalization of Coastal and Shelf Areas. BioScience 57(7),
pp. 573.

FAO (2013). State of Mediterranean Forests 2013. FAO, Rome, Italy, http://www.fao.org/docrep/017/i3226e/i3226e.pdf

UNEP/MAP (2012). State of the Mediterranean Marine and Coastal Environment, UNEP/MAP - Barcelona Convention,
Athens, 2012.

UN-Habitat (2008). State of the world’s cities, Harmonious cities, 2008-2009

UN-Habitat (2010). Cities for All: Bridging the Urban Divide, 2010-2011.

UN-WTO (2011). Tourism towards 2030: global overview. UN-WTO, Madrid

REFERENCES

83

Investing in environmental sustainability to achieve social and economic developmentMEDITERRANEAN STRATEGY FOR SUSTAINABLE DEVELOPMENT 2016-2025

At their 19th Ordinary Meeting (COP19) held in Athens, Greece, 9-12 February 2016, the Contracting Parties to the
Barcelona Convention, namely the 21 Mediterranean countries and European Union, adopted the revised Mediterranean
Strategy for Sustainable Development (MSSD 2016-2025). The Strategy is a regional policy integrative framework and a
strategic guiding document for all stakeholders and partners to translate the 2030 Agenda for Sustainable Development
and the Sustainable Development Goals (SDGs) at the regional, sub-regional and national levels. The Strategy is formulated
taking into account the outcomes of the UN Conference on Sustainable Development (Rio+20) which put particular
focus on the green economy in the context of sustainable development and poverty eradication.

MSSD 2016-2025 is the result of over two years of intensive collaborative work within the MAP system. The review of
the 2005 MSSD was led by the Mediterranean Commission on Sustainable Development (MCSD) with the assistance of
the Secretariat to the Barcelona Convention (Coordinating Unit of the Mediterranean Action Plan – UNEP/MAP) through
its Plan Bleu Regional Activity Centre (PB/RAC) and the support of the other MAP components (RACs). The MSSD
2016-2025 was developed through a highly inclusive process, in which all member States and regional key stakeholders
had the opportunity to participate. Involvement, support, and substantial contributions from many regional and national
organizations and stakeholders were crucial to develop this important document.

MSSD 2016-2025 is based on the principle that socio-economic development needs to be harmonized with the
environment and protection of natural resources. Investing in the environment is the best way to secure long-term
sustainable job creation: an essential process for the achievement of sustainable socio-economic development for the
present and future generations. The vision of the Strategy answers to the need for a proper development direction:
A prosperous and peaceful Mediterranean region in which people enjoy a high quality of life and where
sustainable development takes place within the carrying capacity of healthy ecosystems. This must be achieved
through common objectives, strong involvement of all stakeholders, cooperation, solidarity, equity and participatory
governance.

After the adoption, the challenge is now the MSSD implementation. Facilitated by the MAP system, the participation of
all stakeholders will play a decisive role in the delivery of the Strategy, from national and local governments to civil society,
academia, private sector, and the support of regional institutions. It is a collective effort, through which the sum will be
much greater than the addition of the parts, thanks to the synergies developed and economies of scale achieved. That is
why we encourage the commitment of all concerned stakeholders for the implementation of the Strategy.

United Nations Environment Programme
Coordinating Unit for the Mediterranean Action Plan
Barcelona Convention Secretariat

 Vassileos Konstantinou 48, Athens 11635, Greece
Tel: +302107273100 - Fax: +302107253196
www.unepmap.org

