


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

\*\*\**LIVING DOCUMENT*\*\*\*


## **Towards 2030: Agenda for a Greener Med**

### **“Contributing to Achieving the Environmental SDGs in the Mediterranean” (2030GreenerMed)**

---

#### **1. Background**

Following on the conclusions of the UfM Working Group on Environment and Climate Change and of the UfM Task Force ENV<sup>1</sup>, held in November 2018 in Barcelona, an online working group has been set up to discuss and draft a preliminary concept note for a future joint agenda (“2030GreenerMed” Agenda, provisionally called “H2030 Agenda” in previous versions). The draft concept note was discussed during the 3rd UfM ENV Task Force Meeting in April 2019.

The “2030GreenerMed” Agenda is conceived as an agenda by and for all stakeholders in the Mediterranean region. It shall be owned, steered and developed by countries together with partner organizations. The Secretariat of the UfM has been supporting with the coordination of the working group and puts in place the appropriate collaboration tools.

The agenda shall build on the conclusions and consolidation of results of the *H2020 Initiative for a Cleaner Mediterranean*, the SCP programmes and other relevant programmes; as well as linking to the Agenda 2030 and the SDGs, therefore integrating socio-economic aspects, and fostering close links with ongoing processes aimed at developing governance tools, launched in the framework of cooperation programmes and initiatives.

#### **2. Policy context and scope**

The “2030GreenerMed” Agenda would be a joint flagship agenda that supports the implementation of the future Ministerial Declaration on Environment and Climate Change in an inclusive and open spirit that reflects the collaborative nature of the Ministerial Declaration. The thematic scope of the Ministerial Declaration – addressing the major Post 2020 issues related to environment and climate change in the Mediterranean – would hence provide the reference framework, and the “2030GreenerMed” Agenda would directly address a set of key priority environmental issues which need collaboration in the Mediterranean region, including cross-border and

---

<sup>1</sup> “Set up a dedicated online group of willing member states and partner organizations to discuss and draft a preliminary proposal on a future “H2030 Agenda” to be presented at the UfM Task Force in early 2019, with a view to have it endorsed, if so agreed by Ministers at the Ministerial meeting in 2020”


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

cross-sector approaches, effective cooperation, as well as linking local experience with decision making processes at national, regional and international level.

While giving continuity to the key thematic priorities of the current Ministerial Declaration, the future Ministerial Declaration should step up and promote an integrated view that moves the Mediterranean region towards a sustainable and inclusive economy. The Ministerial Declaration is expected to address the most urgent environmental issues and reconcile them with the economy and development, promoting an integrated approach, providing for a greater sector integration, aligning its priorities and objectives to the Agenda 2030 and related SDGs, to the Rio Conventions (and related Post 2020 frameworks) and other key international and regional conventions and frameworks such as other relevant UfM Ministerial Declarations, the Barcelona Convention and its Protocols, the Mediterranean Strategy for Sustainable Development, or the Mediterranean Strategy for Education for Sustainable Development and its Action Plan.

The Agenda intends to take these developments, as well as the efforts of all involved stakeholders into account, with a view to maximizing synergies based on mandates, capacities, comparative advantages, and complementarities.

In this sense, the new “2030GreenerMed” Agenda while ensuring capitalization and extension of the H2020 Initiative for a Cleaner Mediterranean, reflects a larger and renewed vision and integrate the developments since 2014, building upon the consolidated results of previous and/other relevant initiatives and programmes.

At the same time the 2030GreenerMed Agenda and Implementation plan address directly the root causes of the 2020 pandemic outbreak, expression of a dangerously unbalanced relationship with nature.

2030GreenerMed emphasizes that there was no normality before but rather accepted unsustainable practices, some of which are responsible for the COVID-19 crisis and related downturn, heavily hitting our economies and society as a whole.

The 2030 GreenerMed Agenda provides a regional structured framework that, based on the coordination of existing and future programmes and projects, creates political and operational convergence to accelerate the transition of the Mediterranean region towards a green, circular, and inclusive economy as a stable basis for a sustainable growth and - for this specific moment in time - recovery from the severe covid shock.

2030GreenerMed not only aspires to make our systems more resilient to future pandemics but also to proactively engage regional players in a new course of action based on a respectful and collaborative co-evolution of human activities and natural systems, building on the 2014-2020 outcomes; cooperation and mutual learning; and recent advancements in digitalization.

2030GreenerMed firmly links recovery plans, subsidies and actions to environmental conservation and restoration as well as to green economy principles, ensuring that


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

economic recovery takes social and environmental aspects into account thus pushing forward the ecological transition of the Mediterranean region.

### 3. Core objective, main themes and means of implementation

Under the guidance of the UfM CoPresidency and with the support of the UfM Secretariat, since 2018 the online working group, the UfMENV Task Forces and the UfM WG on ENV and CC assisted with the elaboration of the 2030 Agenda for a GreenerMed.

The core objective of the “2030GreenerMed” Agenda is to set the framework to coordinate, streamline and promote the efforts in the Mediterranean region – involving UfM member countries and other relevant stakeholders, including regional partners and local authorities, through a participatory approach, to

- ✓ Support the transition towards a Green, Circular and Socially Inclusive Economy, based on sustainable consumption and production practices and nature-based solutions.
- ✓ Prevent and reduce pollution on land, air, and sea; as well as
- ✓ Protect, preserve, manage, and restore natural resources in the Mediterranean region within an integrated ecosystem approach, including terrestrial, marine, and coastal dimensions.

The three thematic areas are closely interlinked and need to be addressed simultaneously. A fourth cross-cutting thematic area of high regional priority is the link with climate action for mitigation and adaptation.

The core objective has been translated into a series of key actions by the UfM member states, stakeholders and donors for easy communication and follow up based on the themes identified.

- ✓ **GreenerMed Thematic Axis 1 - Support the transition to a green, circular and socially inclusive economy based on sustainable consumption and production practices and nature-based solutions**

The joint “2030GreenerMed Agenda” will support actions that contribute to a transition towards a green, circular and socially inclusive economy in the Mediterranean, particularly through practices, tools and patterns of sustainable consumption and production and resource efficiency, preventing/addressing environmental challenges with innovative solutions along the entire value chain across different sectors and industries, in urban and rural contexts. To create meaningful change innovative technical solutions have to be complemented by changes in business practices, trade, public policy and changes in behavior and sustainable lifestyles. It needs to engage all stakeholders, from the private and public sector and society/consumer level.

The key actions identified to support this thematic area are included in Annex. The key actions are to be followed up and finetuned with a view to their implementation by the UfM Environment Task Force.

### Identified Priority Actions under GreenerMed Thematic Axis 1

- *Increasing Resource Efficiency in value chains. Supporting recycling and recovery of raw materials through promotion of extended producer responsibility, circular and eco-design with an integrated life-cycle approach, efficient separation, collection and recycling systems; Repair, refurbish and remanufacture schemes enabling reuse/repurpose of products; Securing sustainable supply of raw materials (substitutions, renewable resources, environmental/social transparency of supply and value chains); Eco innovation and new business models (e.g. product service systems, technological and social innovation, industrial symbiosis, etc.); Appropriate Governance, Market incentives and finance (cross cutting issues - green procurement, certification schemes, reforms and taxation favouring green investments, and entrepreneurship, etc.); Promoting sustainable trade and trade-related policies*
- *Importance of a change to more Sustainable Consumption patterns, taking into account existing traditional or cultural practices that are aligned with sustainability objectives. Encourage healthier diets consistent with the traditional Mediterranean diet*
- *Links to Education for Sustainable Development, at all educational levels of formal, informal and non-formal education, including awareness of consumer's behaviour (food, fashion, etc.)*
- *Green manufacturing: promotion of industries and biotechnologies promoting resource efficiency and waste prevention*
- *Eco-labelling: homogenization of methods to assess the environmental performances of a product during its lifecycle. Market up-take of Product Environmental Footprint for environmental communication to consumers.*
- *Enhance the importance of integrating Sustainable Consumption and Production into national strategies / Promote comprehensive policy reform to enable more sustainable consumption and production, including the integration into national strategies*
- *Promote low-carbon economy, in particular in the field of energy, mobility, tourism, etc.*
- *Reinforcement of rural development by promoting new circular business models and green economy*
- *Agricultural and livestock: treatment and valorization of organic waste from agricultural sources such as livestock waste (slurry and manure) promoting nutrient recovery and preventing environmental pollution. Promote the use of innovative technologies to produce tailor-made fertilizers, as well as reduction of the use of pesticides and fertilizers. Management of other type of waste from farms, poultry houses, greenhouses and slaughterhouses*
- *Food waste: reduce food waste including all the stages in the agri-food chain, avoiding the unnecessary use of resources and reducing the generation of waste.*
- *Urban waste: particular focus on activities such as preparation for reuse and recycling of municipal waste should be increased in order to deliver substantial environmental, economic and social benefits and to accelerate the shift towards a circular economy.*
- *More focus on public awareness raising activities and capacity building programs targeting different stakeholders*

✓ **GreenerMed Thematic Axis 2 - Prevent and reduce pollution on land, sea and air**

The “2030GreenerMed” Agenda will support actions to prevent and reduce pollution on land, sea and air from different sources, applying a source-to-sea/ridge-to-reef approach with a particular focus on plastic pollution and marine litter as well as other inorganic and organic pollution sources, strengthening the mechanisms for their prevention, facilitate investments in infrastructure and promote nature-based solutions whenever feasible, taking into account relevant regional frameworks.

The key actions identified to support this thematic area are included in Annex. The key actions are to be followed up and finetuned with a view to their implementation by the UfM Environment Task Force.

**Identified Priority Actions under GreenerMed Thematic Axis 2**

- *Pollution Prevention: Support to waste management; valorization of waste; incentives to new green businesses to integrate R&I results; Promote public and private investments in infrastructure (green and grey) for pollution prevention and reduction from solid waste, waste water, industrial emissions, transport emissions etc.; With respect to plastics - strengthening of actions against single-use plastics; promotion of environmentally sound alternatives to plastics (on land and at sea), such as biodegradable bioplastics; use of alternative materials and identification/replacement of related toxic substances including chemical components to soil, air and water ; partnerships and coordination among different actors (private, public, etc) value chain of plastics; reference to/ coordination with the EU plastic strategy within a circular economy approach; plastic prevention, monitoring, cleaning.*
- *Plastic pollution with special focus on marine litter:*
  - *Identification/ Mapping of marine litter sources and typology floating and in deep area, sources) accumulation points/areas/hotspots in the Mediterranean; baseline assessment, support the establishment of regional marine litter monitoring methodologies/supporting the implementation of existing monitoring systems*
  - *identification of specific/targeted prevention and mitigation actions;*
  - *assessment of the research and awareness raising on impacts on biodiversity and human health and promotion of precautionary approach micro and nano plastics in food chain);*
  - *supporting the implementation of harmonized marine litter monitoring methods Identification of means to reduce the stock of existing pollutants.*
- *Water quality and quantity monitoring; following a source-to-sea/ridge-to-reef approach, identification of sources of chemical pollution (in addition to plastics) at the source (rivers, lakes...) to prevent reaching the sea*
- *Improve soil quality: including reduction and control of diffuse (agricultural and livestock) and point source pollution sources (sewage treatment and industrial discharge) that enter into water, air or soils.*
- *Reduce and control air pollution: Reduction of air pollution sources (agriculture, industry, transport, energy production) to minimize human health and ecosystems problems, including Mediterranean climate-smart resilient planning. Particular focus on cities and farming systems*


- *Landfill waste: reduction of landfilled waste. Particular focus on improving landfill facilities to mitigate environmental impacts with especial emphasis on avoiding open dumping in Northern African Coast.*

✓ **GreenerMed Thematic Axis 3 - Protect, preserve, manage and restore natural resources in the Mediterranean region within an integrated ecosystem approach, including terrestrial, marine and coastal dimensions**

The joint “2030GreenerMed” Agenda will support actions that preserve, protect and/or restore terrestrial, marine and coastal ecosystems, natural capital and biodiversity and promote the sustainable management of landscapes, seascapes and coastal areas in the Mediterranean. The agenda will promote an integrated ecosystem-based approach to managing terrestrial, coastal and marine natural resources with a focus on safeguarding/improving key ecosystem functions and services they provide to society, covering protected areas as well as productive areas.

The key actions identified to support this thematic area are included in Annex. The key actions are to be followed up and finetuned with a view to their implementation by the UfM Environment Task Force.

**Identified Priority Actions under GreenerMed Thematic Axis 3**

- *Supporting ecosystem based management as integrated approach at the interface of land, sea and air and the role of protected areas in terrestrial and marine biodiversity protection in the Mediterranean region, including technical support to the development of a more coherent network of Marine Protected Areas in the Mediterranean, in terms of ecological and socio-economic asset as well as in terms of nature-based solutions supporting adaptation and mitigation to climate change (including links between cities and MPAs to secure local resources and improve resilience of the areas)*
- *Promote transboundary cooperation for common actions to address cumulative impacts and pressures in key ecological marine and terrestrial species and habitats (ecologically functional units of key importance) and to better protect mobile species*
- *Link conservation of biodiversity with the provision of ecosystem services to support sustainable development and poverty reduction, mainstream biodiversity in key sectors.*
- *Restoration/Conservation of degraded terrestrial, coastal and marine ecosystems by addressing the drivers of degradation and ensuring the compatibility between the production function and the conservation function*
- *Protect on-farm biodiversity in agro-ecosystems (pastures, arable land, local seeds, genetic pool, etc.*
- *Promote landscape restoration/sustainable land management and planning (to combat drought/desertification/flood/erosion/degradation, promote biodiversity conservation, ensure land degradation neutrality, mitigate/adapt to CC) in order to improve the functionality of natural ecosystems and hence the services that are delivered to society*
- *Assess land degradation at regional level and identify the opportunities for landscape restoration*
- *Address the drivers of degradations through participatory approaches and the promotion of the goods and services provided by ecosystems*

- *Manage genetic resources for landscape restoration while adapting to climate change*
- *Promote Disaster Risk Reduction (including forest fires), with a Special focuss on extreme Events including drought and Flood early warning and management*
- *Prevention of soil degradation and restoration of degraded and deforested lands, restoration of key coastal ecosystems such as sand dune systems and coastal wetlands*
- *Coherence between climate change impacts, biodiversity conservation and land degradation prevention.*

**Means of implementation shall include:**

- Providing Capacity Building and Technical Assistance, sharing of good practices and know-how
- Enhancing knowledge and evidence, monitoring and assessment capacities; (including having an effective monitoring mechanism that involves various actors; civil society organizations, youth groups, etc.)
- Systematic introduction and support of Education for sustainable development at all levels of Education and outside the schooling system with the involvement of competent stakeholders,
- Facilitating of linkages between Research, Innovation, Technology Transfer and business opportunities;
- Adoption of sustainable finance principles and methods; Mobilizing of finance and investments, including innovative financing mechanisms, access to finance (i.e. coaching/accompanying services for start-ups/young entrepreneurs/SMEs etc; grants, green bonds; ethical banks, local community/volunteer involvement, investment angels);and access to markets for SMEs and entrepreneurs;
- Enabling Access to Finance/Mobilization of finance and investments for a Green, Circular and Socially Inclusive Economy in the Mediterranean, through systematic engagement with financing institutions, promotion of innovative financing mechanisms and sources of funding; access to sustainable financing for ecosystem and biodiversity conservation, among other to support long-term effective management and creation of new protected areas.

**In terms of environmental governance, the agenda shall build on and pursue:**

- Cross-sector coordination, environmental mainstreaming and involvement/tighter links with economic/planning agencies
- Multi-stakeholder participation and engagement including more direct involvement of regional and local authorities, and partnerships and coordination among different actors (public, private, civil society, academia, etc.); Strengthened collaboration with the private sector as a relevant actor in project implementation, as well as to increase investment opportunities with regards to a green and circular economy;


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

- Links to SDGs, international, regional and national agendas, and links and synergies with the other UfM agendas and ministerial declaration (Blue Economy, Water, Industrial cooperation, Transport, Energy, Urban Development etc.)
- Governance reforms to support the transition towards a circular economy within the framework of equity to access resources (i.e. social justice).

**The agenda shall address the following issues in a cross-cutting manner:**

- Including socio-economic aspects to promote a just transition;
- Interlinkages between environment and climate change action for mitigation and adaptation
- Interlinkages between the themes of the 3 Rio Conventions – biodiversity, climate change, desertification and other relevant Conventions (i.e. Stockholm, Basel, Bern, CITES, Ramsar)
- Interlinkages with other sectoral agendas and programmes/projects/agendas in the Mediterranean (on water; disaster risk reduction, management and preparedness; sustainable urban development, new green and blue economic sectors etc.)

**Monitoring and evaluation** of the agenda’s core objectives, as well as of the targets and objectives for each of the thematic priorities will be aligned with the SDGs, which provide the basis for the “2030GreenerMed” Agenda. The “2030GreenerMed” agenda serves as an entry point for jointly keeping track on how related SDGs are progressing in the Mediterranean. The agenda could be the opportunity to facilitate and strengthen regional and countries’ capacities to meet the Goals. The agenda is set- up as a 10-year framework and milestones to monitor the implementation status of the “2030GreenerMed” Agenda shall be agreed upon. Further information can be found in Annex.

The proposed monitoring and evaluation framework for the different thematic areas is included in Annex.

#### **4. Structure**

The new “2030GreenerMed” Agenda is meant as a tool for regional integration and collaboration. As such it acts as a framework for existing and emerging agendas to work towards a common goal.

It shall provide a platform to advance the Mediterranean environment and climate change/sustainable development agenda and to bring different actors together without reducing the ownership and responsibilities different organizations have on their projects.

In this sense, rather than to focus on specific content and specific roles and responsibilities, the joint Agenda should be target-oriented, providing the framework for a more solid monitoring of its main common goal, the objectives and targets and as such leading to a green, circular and socially inclusive Mediterranean region.


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

The Agenda should contain well-defined targets, possibly quantified and measurable, linking with the SDGs, building on already existing monitoring tools and generating only limited additional reporting burden, if any. It should also identify the actors in the countries, in the regional organisations, and the means, to be devoted to pursuing its objectives.


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

## Annex 1 – Theory of Change (ToC) and Implementation

*(implementation to be followed up within the UfM Environment Task Force)*

The 2030GreenerMed Theory of Change (ToC) links activities and short-term outputs of the projects implemented under the agenda to intermediate and long-term results and to the relevant SDGs at impact level. The following tables summarize the indicators to be used for each result level of the ToC and the data sources to be used.

***Ongoing regional projects supporting the GreenerMed priorities under the three thematic axes, can be found in Annex 2. They result from a close, collaborative effort among partners, donors and programmes and initiatives operating in the Mediterranean region.***


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

### 2030GreenerMed THEORY OF CHANGE


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

**Thematic Area 1: Support the transition towards a Green, Circular and Socially Inclusive Economy based on sustainable consumption and production practices and nature-based solutions**

Level	Description	Indicator	Source
Impact	The Mediterranean region has started the transition towards a Green, Circular and Socially Inclusive Economy	Ecological footprint (gha per capita), per year	Global Footprint Network
		Carbon footprint, tbd	tbd
		SDG indicator on women/youth, tbd	SDG reporting, aggregated for the Mediterranean region
Long-term Outcome	Resource consumption is decreased, and the number of circular products and services has increased	Material circularity, tbd	External evaluation of programmes and projects under the Greener Med framework
		Number of public administrations applying SCP/green procurement per year due to project/programme measures	External evaluation of programmes and projects under the Greener Med framework
		Number of green jobs created, per year due to project/programme measures a) employment b) entrepreneurial (self-employment)	External evaluation of programmes and projects under the Greener Med framework
Intermediate Outcomes	Increased capacities and awareness of stakeholders	No. of stakeholders with increased awareness / capacity due to project measures	Reporting from all programmes and projects under the Greener Med framework
	Uptake and scale-up of declarations, policies, strategies and plans	No. of declarations, policies, strategies and plans taken up or upscaled due to project measures	Reporting from all programmes and projects under the Greener Med framework
	Uptake and/or scale-up of solutions (tools, technologies, etc.)	No. of solutions (tools, technologies, etc.) taken up or upscaled due to project measures	Reporting from all programmes and projects under the Greener Med framework
Outputs	Capacity building and awareness raising provided	No. of actors that participated in capacity building and/or awareness raising events through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
	Relevant regional declarations, policies, strategies and plans developed	No. of declarations, policies, strategies and plans that are developed through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
	Relevant solutions (tools, technologies, etc.) developed	No. of relevant tools and technologies developed through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
Activities	Implementation of associated projects and programmes	No. of projects and programmes implemented under the Greener Med framework per year	Reporting from all programmes and projects under the Greener Med framework


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

## Thematic Area 2: Prevent and reduce pollution on land, sea and air

Level	Description	Indicator	Source
Impact	Pollution on land, air and sea is prevented and reduced	Ocean Health Index (0-100)	SDG reporting, aggregated for the Mediterranean region
		Annual mean concentration of particulate matter of less than 2.5 microns of diam	SDG reporting, aggregated for the Mediterranean region
		Municipal Solid Waste (kg/day/capita)	SDG reporting, aggregated for the Mediterranean region
Long-term Outcome	Waste levels are reduced	Wastewater treated / reused, tbd	External evaluation of programmes and projects under the Greener Med framework
		Tons of waste treated per year due to project/programme measures	External evaluation of programmes and projects under the Greener Med framework
		Amount and type of toxic pollutants eliminated or reduced by project/programme measures, per year, tbd a) POP b) mercury c) other	External evaluation of programmes and projects under the Greener Med framework
Intermediate Outcomes	Increased capacities and awareness of stakeholders	No. of stakeholders with increased awareness / capacity due to project measures	Reporting from all programmes and projects under the Greener Med framework
	Uptake and scale-up of declarations, policies, strategies and plans	No. of declarations, policies, strategies and plans taken up or upscaled due to project measures	Reporting from all programmes and projects under the Greener Med framework
	Uptake and/or scale-up of solutions (tools, technologies, etc.)	No. of solutions (tools, technologies, etc.) taken up or upscaled due to project measures	Reporting from all programmes and projects under the Greener Med framework
Outputs	Capacity building and awareness raising provided	No. of actors that participated in capacity building and/or awareness raising events through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
	Relevant regional declarations, policies, strategies and plans developed	No. of declarations, policies, strategies and plans that are developed through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
	Relevant solutions (tools, technologies, etc.) developed	No. of relevant tools and technologies developed through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
Activities	Implementation of associated projects and programmes	No. of projects and programmes implemented under the Greener Med framework per year	Reporting from all programmes and projects under the Greener Med framework


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

**Thematic Area 3: Protect, preserve, manage and restore biodiversity and natural resources in the Mediterranean region within an integrated ecosystem approach, including terrestrial, marine and coastal dimension/s**

Level	Description	Indicator	Source
Impact	Natural resources in the Mediterranean region are protected, preserved, managed and restored within an integrated ecosystem approach, including terrestrial, marine and coastal	Mean area that is protected in marine sites important to biodiversity (%)	SDG reporting, aggregated for the Mediterranean region
		Mean area that is protected in terrestrial sites important to biodiversity (%)	SDG reporting, aggregated for the Mediterranean region
		Red List Index of species survival	SDG reporting, aggregated for the Mediterranean region
Long-term Outcomes	Increased surface of protected areas that are meeting conservation goals	Improved management practices due to project/programme measures, per year a) marine b) terrestrial (including inland waters)	External evaluation of programmes and projects under the Greener Med framework
	Degraded Mediterranean landscapes restored	Area (ha) of ecosystems improved or protected by project/programme measures a) marine b) terrestrial	External evaluation of programmes and projects under the Greener Med framework
Intermediate Outcomes	Increased capacities and awareness of stakeholders	No. of stakeholders with increased awareness / capacity due to project measures	Reporting from all programmes and projects under the Greener Med framework
	Uptake and scale-up of regional declarations, policies, strategies and plans	No. of declarations, policies, strategies and plans taken up or upscaled due to project measures	Reporting from all programmes and projects under the Greener Med framework
	Uptake and/or scale-up of solutions (tools, technologies, etc.)	No. of solutions (tools, technologies, etc.) taken up or upscaled due to project measures	Reporting from all programmes and projects under the Greener Med framework
Outputs	Capacity building and awareness raising provided	No. of actors that participated in capacity building and/or awareness raising events through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
	Relevant regional declarations, policies, strategies and plans developed	No. of declarations, policies, strategies and plans that are developed through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
	Relevant solutions (tools, technologies, etc.) developed	No. of relevant tools and technologies developed through related programmes and projects per year	Reporting from all programmes and projects under the Greener Med framework
Activities	Implementation of associated projects and programmes	No. of projects and programmes implemented under the Greener Med framework per year	Reporting from all programmes and projects under the Greener Med framework


European Union


Union pour la Méditerranée  
Union for the Mediterranean  
الإتحاد من أجل المتوسط


The Hashemite  
Kingdom of  
Jordan

### Cross-cutting area: Regional Partnerships for Sustainable Development

Level	Description	Indicator	Source
Outcome	Partnerships among key actors established	Number of multi-country projects under implementation per year	UfM Secretariat and all projects/programmes under GreenerMed2030
Outputs	Joint actions developed	Number of joint developed actions	UfM Secretariat and all projects/programmes under GreenerMed2030
	Additional Funding Raised	Amount of financial resources leveraged per year in EUR	UfM Secretariat and all projects/programmes under GreenerMed2030
Activities	Implementation of the UfM GreenerMed 2030 agenda	Number of Environmental Task Force meetings per year	UfM Secretariat and all projects/programmes under GreenerMed2030
	Support and coordination by the UfM Secretariat	Number of annual reports received from GreenerMed supporting projects/programmes	UfM Secretariat
		Number of support and coordination activities of the UfM Secretariat per year in relation to the environment agenda	UfM Secretariat