[image: image1.jpg]Sustainable Water | an:
Support Mechanism (SW\I \Fm‘l\%\lﬁ.t*l\[n

Mécanisme de Soutien
a la Gestion Intégrée Durable de I'Eau

olsall dlalsiall g Lalieal) 510¥) aca 41

26 November 2013
SUSTAINABLE WATER INTEGRATED MANAGEMENT IN THE SOUTH MEDITERRANEAN (SWIM):

 MAKING THE MOST FROM THE LAST YEAR OF IMPLEMENTATION AND LOOKING AHEAD
Press Note
How to capitalize on current achievements and leave a legacy for the water sector of South Mediterranean countries were the key issues of the 3rd Steering Committee Meeting of the EU funded SWIM-Support Mechanism project organised in Athens, Greece on 12-13 November 2013.

70 participants, including the representatives of 7 SWIM Partner Countries (PCs), Algeria, Israel, Jordan, Lebanon, Libya, Palestine and Tunisia and a number of observers from other regional organizations, initiatives and projects and from Parliaments of some South Mediterranean countries took actively part in the meeting, praised SWIM for its support, and shared views on the progress made and on the activities planned until end of 2014 when the project will finish.

Over its 2 years of active existence, the SWIM project has made substantial contributions to address crucial elements for the water sector in the Mediterranean region, such as on water governance, particularly the rule of law, on irrigation management efficiency by supporting the role of water users associations, on sustainable options to increase water supply through the treatment and re-use of wastewater and desalination associated with the use of renewable energies, on the uptake of water concerns from other sectors and the use of appropriate approaches and tools to enhance integrated management of the resources.

In 2014, SWIM will capitalise on the outcomes of completed activities, up-scale their outreach and impact and utilise them as building blocks for initiating policy changes.
Additional contribution to policy and regulatory frameworks, as well as emphasis on the hot topic of water sector financing were stressed as important issues that need to be more directly addressed in the Mediterranean region. Among the identified tools: increasing South-South cooperation, sharing of experiences and success stories and promoting cross-fertilization of national stakeholders, including Members of Parliaments, NGOs and media.

A fruitful discussion about how to take stock of SWIM achievements and further assist PCs in the future highlighted the importance of the interfaces between the regional and national dimensions of such a programme like SWIM – or how to secure that countries benefit from messages and recommendations stemming from regional activities – and between policy, governance and implementation on the ground through praxis-oriented activities. In this context the SWIM programme’s built-in approach of combining soft interventions - mainly by assisting key water governance aspects in PCs - and state-of-the-art demonstration activities at the local level was praised as one of the main elements for its success.

As a good example and result of the synergies and collaborations pursued by SWIM-SM with relevant players at the Regional and National levels, for the first time Members of Parliaments of some PCs had the opportunity to participate in the deliberations of the SWIM-SM Steering Committee, before joining the “Regional Workshop for Members of Parliaments on Climate Variability and Change in the Mediterranean coastal area” (also in Athens, on 13-14 November 2013) undertaken by regional organizations
 and also supported by SWIM-SM, with a closing session for all participants of the two events hosted by the Special Permanent Committee on Environmental Protection at the Hellenic Parliament.
For more information:

e-mail : info@swim-sm.eu

SWIM website: www.swim-sm.eu
Note to editors:

The SWIM Programme

Sustainable Water Integrated Management (SWIM) is a Regional Programme launched by the European Commission to contribute to the extensive dissemination and effective implementation of sustainable water management policies and practices in the Southern Mediterranean Region. This is in the context of increasing water scarcity, combined pressures on water resources from a wide range of users, desertification processes and in connection with climate change.
The Programme, with a total budget of approximately € 22 million, is implemented under the European Neighbourhood and Partnership Instrument (ENPI), following the Euro-Mediterranean Ministerial Conferences on Environment (Cairo, 2006) and Water (Dead Sea, 2008).

SWIM Partner Countries are: Algeria, Egypt, Israel, Jordan, Lebanon, Libya, Morocco, the occupied Palestinian territory, Syria*
 and Tunisia.

SWIM consists of two major Components, which are inter-related and complement each other:

· A Support Mechanism, funded with a budget of € 6.7 million and

· Demonstration Projects funded with a budget of € 15 million
SWIM – Support Mechanism (SWIM-SM)

SWIM-SM is the Component of the Programme that provides Regional Technical Assistance to the Partner Countries. This Component, of the duration of 4 years (2010-2014), aims at:

· Providing strategic assistance to the Partner Countries in designing and implementing sustainable water management policies and plans, involving inter-sector dialogue as well as stakeholder consultation and participation;

· Contributing to institutional reinforcement, to the development of the necessary planning and management skills and to know-how transfer;

· Raising awareness on the threats on water resources, the necessity to switch to more sustainable consumption models and possible solutions to face challenges.
Furthermore, SWIM-SM also:
- assists technically the Demonstration Projects implemented under the second Component of the SWIM Programme and;

- undertakes Capacity Building activities related to water resources management identified under the Horizon 2020 Capacity Building – Mediterranean Environment Programme (H2020 CB/MEP).
SWIM-Support Mechanism is implemented by a Consortium formed by a combination of nine international and regional companies and institutions:
· LDK Consultants Engineers & Planners SA: Leader of the Consortium
· Global Water Partnership - Mediterranean (GWP-Med): SWIM-SM Technical Direction
· Arab Countries Water Utilities Association (ACWUA)

· Arab Network for Environment and Development (RAED)

· DHV B.V.

· Greek Ministry of Environment, Energy & Climate Change, Department of International Relations & EU Affairs

· Lebanese Ministry of Energy and Water, General Directorate of Hydraulic and Electrical Resources

· Tunisian Ministry of Agriculture and Environment, Bureau de l’Inventaire et des Recherches Hydrauliques / Direction Générale des Ressources en Eau

· Umweltbundesamt GmbH - Environment Agency, Austria

SWIM Demonstration Projects
1- Adaptation to Climate Change of the Mediterranean Agricultural Systems (SWIM-ACLIMAS)

Leader of the Project’s Consortium: International Center for Advanced Studies on Mediterranean Agriculture – Mediterranean Agronomic Institute of Bari (CIHEAM-MAIB), Italy
2- Jordan River: the NGO Trans-boundary Master Planning of the Lower Jordan River Basin (SWIM-All Across the Jordan)
Leader of the Project’s Consortium: Friends of the Earth Middle East

3- Innovative Means to Protect Water Resources in the Mediterranean Coastal Areas through Re-injection of Treated Wastewater (SWIM-IMPROWARE)

Leader of the Project’s Consortium: Italian Ministry of the Environment, Land and Sea

4- Network of demonstration activities for sustainable integrated wastewater treatment and reuse in the Mediterranean (SWIM-Sustain Water MED)
Leader of the Project’s Consortium: Deutsche Gesellschaft für Internationale Zusammenarbeit (German International Cooperation - GIZ) GmbH

5- Water harvesting and Agricultural techniques in Dry lands: an Integrated and Sustainable model in MAghreb Regions (SWIM-WADIS MAR)

Leader of the Project’s Consortium: University of Sassari, Italy
� UNEP/MAP, the Circle of Mediterranean Parliamentarians for Sustainable Development (COMPSUD), the Global Water Partnership-Mediterranean (GWP-MED), the Mediterranean Information Office for Environment, Culture and Sustainable Development and the GEF MedPartnership Project.

* In May 2011, the European Union decided to suspend all cooperation with Syrian authorities

