
Service Contract for a Monitoring System of the
Implementation of Projects and
Programmes of External Co-operation Financed by the
European Community

Lot 5: Mediterranean (MED) Region

Synthesis Report for the
SMAP I and SMAP II
Programmes

December 2005

The European Union’s “MED/2004/098-474” Project
for the MED Region

This project is funded
by the European Union

A project implemented by
EPU-NTUA Consortium

ICCS-NTUA (EPU) - MWH - HSTPE -TMS

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report

TABLE OF CONTENTS

1. INTRODUCTION...1

2. PROGRAMME SYNOPSIS...1

2.1. BACKGROUND OF THE PROGRAMME ... 1
2.2. PROGRAMME INTERVENTION LOGIC .. 1
2.3. PROJECTS UNDER THE PROGRAMME .. 2

3. WORK PLAN ..7

3.1. APPROACH OF THE MED MONITORING TEAM TO THE MONITORING OF REGIONAL PROGRAMMES . 7
3.2. INCORPORATION OF THE SMAP PROGRAMMES IN THE WORKPLAN .. 8
3.3. PREPARATION OF MISSIONS ... 10

4. INSIGHTS OF THE PROGRAMME ..12

4.1. PROGRAMME PERFORMANCE BY MONITORING CRITERIA... 12
4.2. PROJECTS PERFORMANCE BY MONITORING CRITERIA AND PRIME ISSUES 13

4.3. PERFORMANCE OF PROJECTS OVER TIME.. 17
4.4. STRONG AND WEAK POINTS BY CRITERION IN 2005.. 17
4.5. ANALYSIS PER COUNTRY.. 18
4.6 ANALYSIS PER TYPE OF PARTNER ... 20

5. SPECIAL ISSUES...23

5.1. DECONCENTRATION ... 23
5.2. FOLLOW UP ON RECOMMENDATIONS ... 23
5.3. LOGICAL FRAMEWORK APPROACH ... 24

6. SUCCESS STORY..25

6.1. BACKGROUND ... 25
6.2. REASONS OF SUCCESS .. 25

7. CONCLUSIONS AND RECOMMENDATIONS...27

7.1. OVERALL CONCLUSIONS ON THE SMAP PROJECTS, AS IMPLEMENTED 27
7.2. LESSONS LEARNT.. 28

7.3. RECOMMENDATIONS .. 28

ANNEXES
ANNEX I: Monitoring Reports produced
ANNEX II: Average score per criterion per project across the years

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report

List of Tables

Table 1: Projects under the SMAP I and SMAP II Programmes ... 3
Table 2: Modifications of the M-Porfolio regarding SMAP projects... 8
Table 3: Portfolio of projects and monitoring plan of SMAP projects in 2005..................................... 9
Table 4: Monitored projects in 2005 .. 10
Table 5: Overview of the monitoring activity for the SMAP Programmes ... 10
Table 6: Average ratings per each main criterion (SMAP).. 12
Table 7: Average ratings for main criteria and prime issues... 13
Table 8: Performance of projects over time .. 17
Table 9: Strong and weak points per main criterion and sub-criterion.. 17
Table 10: Situation of projects in the various MED countries.. 19
Table 11: Type of Partners of SMAP Projects... 20

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.1

1. INTRODUCTION

In its Technical Proposal, the MED Monitoring Contractor proposed to elaborate and submit to the EC
Synthesis Reports on the main Regional Programmes that are subject to monitoring in 2005,
presenting in brief the monitoring activity implemented with respect to these Programmes and its key-
findings, and focusing in a synthetic way on the results of the monitoring. Experience from the past
had shown that such synthetic reports were very welcome to the European Commission Task
Managers.

In December 2005, when all Monitoring Visits to the projects of the SMAP I and SMAP II Programmes,
had been implemented, the MED Monitoring Team proceeded to the elaboration of the present
Synthesis Report on the SMAP Programme, in consultation with the Head of Unit AIDCO/A3 and with
the Task Manager ROM in the AIDCO/A2 and with their approval.

2. PROGRAMME SYNOPSIS
2.1. Background of the Programme
The objective of sustainable development and its environmental dimension have been fully integrated
in the Euro-Mediterranean Partnership through the Barcelona Declaration of 1995. Participants at the
Conference emphasised their interdependence with regard to environment, the need for a regional
approach, increased co-operation, better co-ordination of existing multilateral programmes. They
recognised the importance of reconciling economic development with environmental protection, of
integrating environmental concerns into the relevant aspects of economic policy and of mitigating the
negative environmental consequences which might result. They confirmed their attachment to the
Barcelona Process and the Mediterranean Action Plan.

The Commission was entrusted in the Barcelona Declaration with the co-ordination of the preparation
of a Short and Medium-term Priority Environmental Action Programme (SMAP). A participatory
approach was foreseen with the involvement of all Partners in this preparation from the start, through
meetings of Euro-Med Environmental Correspondents, designated for this purpose within the relevant
Environment Ministries. Consultations have also taken place with the Mediterranean Action Plan
(MAP) Co-ordination Unit, with METAP, major NGOs with activity in the Region, and with other
relevant civil society organisations.

In the above context, the SMAP was adopted in November 1997 at the Euro-Mediterranean Ministerial
Conference on the Environment held in Helsinki. The SMAP is a Programme coordinated by the EC
for the protection of the Mediterranean environment. Its aim is to encourage all Mediterranean
countries to adopt sustainable environmental strategies and policies and to improve the status of the
environment in the region. EC contributions to SMAP are provided in 3 phases. The EC commitment
for the first phase is of 6 mio EUR and for the second phase 30 mio EUR.

2.2. Programme Intervention Logic
Overall Objectives

• to help to change the current trend of environmental degradation in the region, which
continues despite major efforts by all Partners at national and regional levels;

• to contribute to the sustainable development of the region, to the protection of Mediterranean
environment and to the improvement of the health and the living conditions of the population;

• to contribute to the further integration of environmental concerns in all other policies;

• to strengthen the coherence and secure synergies with existing multilateral programmes and
legal instruments, in particular with the Mediterranean Action Plan (MAP), the Barcelona
Convention and its related Protocols and with METAP and the Global Environment Facility
(GEF) - while respecting the specificity of each forum;

• to encourage North / South, South / South and North / South / South co-operation;

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.2

• to contribute to creating new employment opportunities;

• to ensure that, with the building-up of a Free Trade area, steps are taken from the start to
highlight trade and environment issues, and that the respective policies are mutually
supportive, paying due respect to the environmental commitments.

Specific Objectives

• to become the common basis for environmental purposes (policy orientation and funding) in
the Mediterranean region, responding to national / regional needs and ensuring public support
through wider consultation processes including civil society; at the same time, to appear
attractive to other donors, investors and international financial institutions;

• to ensure a greater visibility of activities as well as transparency within this framework;

• to ensure a real positive impact, at least in some areas, mainly through prevention policies but
also through remedial and rehabilitation programmes as necessary;

• to offer a better chance of financing programmes as well as individual projects;

• to give an additional support to the concerns of Environment Ministries or other competent
authorities of the region in the context of national programming for MEDA;

• to increase the chances of getting more credits for the environment in the region than is
currently the case, including from International Financial Institutions.

Priority fields of action

On the basis of the above indications and also taking into account the existing data and knowledge of
the problems and work in other fora (notably in the context of MAP and MCSD), the following five
fields of action are suggested, with the understanding that duplication with other relevant international
instruments should be avoided and that coherence should always be sought. Two of these fields cover
major sectoral issues (water, waste), one covers specific issues of an urgent nature (hot spots) while
the fourth and fifth ones offer the opportunity of addressing intersectoral problems in an integrated
way in specific -often sensitive or even vulnerable- geographical areas (desertification, coastal
management). The important objective of protecting the biodiversity, having an intersectoral character,
is dealt with under at least three of the selected fields of action.

SMAP covers five priority areas:

9 Integrated Water Management,

9 Integrated Waste Management,

9 Hot Spots (covering both polluted areas and threatened bio-diversity systems),

9 Integrated Coastal Zone Management, and

9 Combating Desertification.

Support measures encompassing training / capacity building, awareness campaigns, networking,
environmental impact assessments are more specifically targeted.

2.3. Projects under the Programme
A table recapitulating all the Projects of the Programme is presented overleaf:

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.3

Table 1: Projects under the SMAP I and SMAP II Programmes

N CRIS Project Title Coordinator End date
EC

Budget
(in euro)

Monitoring
History

Partner
countries Short description Mgmt

SMAP Phase 1 (CRIS No: 3951)

1 54731

Combating
desertification:

Promoting Sustainable
Use of Agriculture Land
through Introduction of

Organic Farming
Methods ME8/B7-

4100/IB/99/0233-02

Egyptian
Biodynamic

Association -
EBDA

30 Mar
2003 810.310

2002 (Egypt,
Tunisia, Turkey)
2003 (Egypt)

Egypt
Tunisia
Turkey

Official policy in MED countries is supportive of activities that
encourage sustainable agricultural practices without undermining
farmers’ income. Governments are concerned to alleviate problems
associated with environmental degradation arising out of non-
sustainable land use practices, both in order to increase food
security and to provide benefits that will improve the quality of life of
new farmers and rural population in the Mediterranean Basin.

AIDCO

2 54733

Mediterranean Urban
Waste Management

Programme
ME8/B7-

4100/IB/99/0233-5

United Nations
Development
Programme

01 Aug
2003 693.969

2002 (Jordan,
Egypt, Cyprus)
2003 (Egypt,

Jordan)

Egypt
Jordan
Cyprus

The project contributed to the enhancement of local expertise in
integrated aspects of municipal solid waste management through the
transfer of technology, know-how and best practices among
Mediterranean cities, the identification of cost recovery and public
private partnerships in municipal solid waste management and the
promotion of the public awareness and stakeholder participation at
the local, national and regional levels. Guidelines for Municipal
Waste Management have been developed and are available through
the web site.

AIDCO

3 54732

Regional Community
Solid Waste
Management
Programme

ME8/B7-
4100/IB/99/0233-03

Arab Network
for

Environment
and

Development
RAED

31 Dec
2003 749.565

2002 (Morocco,
Egypt, Lebanon)

2003 (Egypt,
Lebanon)

Egypt
Tunisia

Morocco
Lebanon

Infrastructure and resources for waste collection and management
are not always sufficient in some areas of southern Mediterranean
countries. In the cases of unavailability of proper facilities for final
disposal of solid waste, uncontrolled dumpsites are widespread. The
project addresses the problem of overproduction and management
of solid waste in 4 environmentally vulnerable areas in Egypt,
Lebanon, and Tunisia & Morocco. Activities are focused on
identification of new approaches of solid waste collection,
implementation of new methods of waste recycling and reuse,
relieving the negative impacts, raising awareness, educating the
communities and promotion partnerships and cooperation on
environmental issues between NGOs, governments and local
authorities.

AIDCO

4 54735

Conservation and
Management of

Biodiversity Hotspots:
Developing a

Mediterranean Network
ME8/B7-

4100/IB/99/0233-01

World Wide
Fund for

Nature - WWF
European

Policy
Programme

31 Dec
2003 1.121.936

2002 (Morocco,
Lebanon,

Tunisia, Turkey)
2003 (Italy)

Morocco
Tunisia
Turkey

Lebanon

The project, coordinated by the WWF European Policy Programme,
contributed to integrate nature conservation and sustainable
development in 4 biodiversity hotspots in the Mediterranean region.
In Lebanon the project addressed the threats that the cedar
woodlands face (grazing by goats, and forest fires). In Morocco the
project worked together in the Essaouira province. There are 3
woodland types in this hotspot: the endemic Argan, Barbary
woodlands and the junipers on the coastal sand dunes. In Turkey the
project supported monk seal conservation at three sites along the
Turkish coast – Foca, Karaburun and Cilician. In Tunisia the project
protected African oak and cork oak.

AIDCO

EPU-NTUA Consortium SMAP I and SMAP II Programmes Synthesis Report p.4

N CRIS Project Title Coordinator End date
EC

Budget
(in euro)

Monitoring
History

Partner
countries Short description Mgmt

5 54734

Water Community
Programme to promote

community based
awareness
ME8/B7-

4100/IB/99/0233-6

ECOPEACE -
FoEME

22 Aug
2005 561.063

2002 (Palestine,
Israel)

2003 (Jordan,
Palestine)

2005 (Jordan)

Israel
Jordan

Palestinian
National
Authority

In Israel, Jordan and Palestine water is scarce resource. The cross
boundary nature of the shared water resources could be a catalyst
for conflict. For the same reasons, regional co-operation on water
issues could be a possible way towards a lasting peace. The project
is aiming to focus public awareness on the shared water problems of
Israelis, Palestinians and Jordanians. The project also aims to
encourage regional sustainable water management practices by
focusing on conservation, efficiency and fair water allocation. An
interesting project, doing valuable grass root work with only modest
EC resources.

AIDCO

6 54736

Integrated Coastal
Management between

Jbeil/Amsheet and
Latakia

ME8/B7-
4100/IB/99/0233-04

ENVIROTECH
Ltd

03 Nov
2005 1.401.100

2002 (Lebanon,
Syria)

2003 (Lebanon)
2005 (Syria,

Lebanon)

Lebanon
Syria
Italy

The project aims at contributing towards integrated approaches for
managing coastal areas in an environmentally, economically and
socially sustainable way. The project also aims at designing and
implementing an integrated system of coastal zone management
between Jbeil/Amsheet in Lebanon and Latakia in Syria, at running a
training programme for upgrading local staff skills and practices, and
implement demonstration actions (ecotourism, waste water
treatment plant, sanitary landfill).

AIDCO

SMAP Phase 2 (CRIS No: 4855)

1 61786

Regional project for the
development of marine
and coastal protected

areas in the
Mediterranean Region
ME8/AIDCO/2001/013

2/SMAP-2

Regional
Activity Centre
for Specially

Protected
Areas

(RAC/SPA),
Tunis

31 Jan
2005 1.748.374 2003 (Morocco)

Morocco,
Cyprus,
France,

Israel, Italy,
Spain,
Malta,

Algeria,
Syria,

Tunisia

The project is aimed at assisting the Mediterranean countries to
strengthen conservation and the sustainable management of the
elements that make up the Mediterranean marine and coastal
biological diversity. In each country having already marine protected
areas, the project helped in developing a management plan of one
marine protected area. In countries, which have not yet established
marine protected areas on their Mediterranean coasts, the project
helps identifying sites that contain habitats of interest with a view to
develop marine protected areas. Underwater ecological assessment
is part of the work.

AIDCO

2 61791

Rapport
Environnement et

Développement en
Méditerranée

ME8/AIDCO/2001/013
2/SMAP-11

Plan Bleu,
Centre

d’Activité
Régionale

PNUE,
Sophia –
Antipolis,
France

10 Oct
2005 500.000 Not Monitored - - EC Del

Cairo

3 61788

Implementation of a PV
water pumping and

purification program in
the MED countries

ME8/AIDCO/2001/013
2/SMAP-4

Universidad
Politécnica de

Madrid -
Instituto de

Energia Solar ,
IES/UPM

20 Dec
2005 2.291.013 2003 (Spain)

2005 (Spain)

Morocco
Algeria
Tunisia
Spain

France

Around 50% of population in developing countries doesn’t have
access to clean drinking water and about 80% of all diseases in
these countries are caused by a poor water provision. Furthermore
in rural areas of these countries people often don’t have electricity. In
this context, water pumping and purification systems with PV power
supply is a good decentralized solution, if they are correctly designed
and adapted to the special conditions of this area and to the
peculiarities of the inhabitants. The project is aiming to contribute to

EC Del
Cairo

EPU-NTUA Consortium SMAP I and SMAP II Programmes Synthesis Report p.5

N CRIS Project Title Coordinator End date
EC

Budget
(in euro)

Monitoring
History

Partner
countries Short description Mgmt

the improvement of the provision of safe drinking water in rural areas
of three Mediterranean countries (Morocco, Algeria and Tunisia) with
the implementation of a regional water pumping and purification
programme with photovoltaic solar energy

4 61789

M&E of action
programmes for

combating
desertification in the
Maghreb countries

ME8/AIDCO/2001/013
2/SMAP-6

Observatoire
du Sahara et

du Sahel
(OSS)

31 Dec
2005 1.438.945 2003 (Tunisia)

2005 (Tunisia)
Morocco
Tunisia

Combating desertification is very closely linked to integrated soil,
plant cover and water management and its expansion is threatening
not only the biodiversity, including natural habitats, but also the
sustainability of the production of basic goods for human life. The
main objective of the project is to support North African countries to
establish follow up systems to monitor and evaluate the impact of the
National and Regional Action Programmes to Combat
Desertification. These Action Programmes are the national and
regional policy tools for the implementation of the United Nations
Convention to Combat Desertification (CCD).

EC Del
Cairo

5 61787

Urban air quality
improvement through

Air Quality and Mobility
Plans and the
institutional

strengthens of local
administration on air

quality
ME8/AIDCO/2001/013

2/SMAP-7

Institut Català
d'Energia,

ICAEN

31 Mar
2006 2.020.745 2003 (Spain)

2005 (Spain)

Lebanon
Morocco
Cyprus
Spain

The project purpose is to improve urban air quality management
through a technical assistance programme to build up managerial
and technical capacity both at national and local levels. It aims also
at informing the public on environmental risks and involving them in
priority setting and in participation to decision making. The objectives
for each urban area include: long term plans to reduce polluting
emissions, urban mobility plans with diagnosis of the present
situation, development of an institutional technical organism for the
implementation of air quality policies and programmes, capacity
building for policy makers, awareness raising for local stakeholders
and establishment of networking practices and facilities in order to
share experience and information and to disseminate project results.

EC Del
Cairo

6 61792

Management of
horizontal activities and
support to the regional

Euro Mediterranean
Programme for the

Environment (RMSU)
ME8/AIDCO/2001/013

2/SMAP 10-APAT

Agenzia
Nazionale Per
la Protezione

Ambiente
(ANPA)

APAT-SYKE

30 Jun
2006 3.124.000 2003 (Italy)

2005 (Italy)
All MEDA
Countries

The overall objective of the project is to contribute to the wider
objectives of the Barcelona Process for EU Mediterranean
partnership and especially in its economic/financing chapter. The
project aims to contribute to the maximization of the impact and
multiplier effects of the funded projects for the beneficiary countries,
both at national and regional level. The project seeks to achieve
these goals through better programme management, networking
amongst programme stakeholders, better information dissemination
and clearer programme visibility and greater sustainability and
impact.

AIDCO

7 61785

Regional solid waste
management project in

METAP Mashreq &
Maghreb countries

ME8/AIDCO/2001/013
2/SMAP-9

International
Bank for

Reconstruct
and

Development,
IBRD

THE WORLD
BANK

31 Dec
2006 5.000.000 2003 (Tunisia)

2005 (Tunisia)

Algeria
Egypt
Jordan

Morocco
Syria

Tunisia
Palestinian

National
Authority

The overall objective of the project is to promote the adoption of
sustainable integrated waste management practices in
Mediterranean Environment Technical assistance Programme
(METAP) beneficiary countries. The project aims to assist target
countries in: designing, developing and implementing the main
elements of ISWM systems, promoting the exchange of information
and experience in the region and laying the groundwork and building
the necessary foundation for increased investment in the sector. The
project seeks to achieve these goals through capacity development

EC Del
Cairo

EPU-NTUA Consortium SMAP I and SMAP II Programmes Synthesis Report p.6

N CRIS Project Title Coordinator End date
EC

Budget
(in euro)

Monitoring
History

Partner
countries Short description Mgmt

Lebanon supported by provision of the tools necessary to enable national and
sub-national entities to apply ISWM, identification of regional options
and strategies for implementing ISWM and creation of a regional
network of experience including a center of expertise based in
Tunisia and clusters of expertise in each partner country.

8 61790

Demonstration Project
on Strategies to

Combat Desertification
in Arid Lands with

Direct Involvement of
Local Agropastoral

Communities in North
Africa

ME8/AIDCO/2001/013
2/SMAP-5

Nucleo di
Ricerca sulla

Desertificazion
e, Università di

Sassari,
Sardinia, Italy

01 Apr
2007 3.446.678 2003 (Italy)

2005 (Italy)

Tunisia
Morocco

Italy

Local communities have a greater stake than anyone else in
managing and improving their agricultural production system while
ensuring the long-term ecological balance of their fragile lands.
Effective changes requires co-operative actions between all parties,
government, agricultural researchers, community based groups and
inhabitants. The overall objective of the project is to contribute,
through a participatory approach to the development and
dissemination across the Mediterranean of mitigation actions and
techniques for the improvement of marginal agro pastoral systems
and for contributing to the fight against desertification through
restoration of degraded rangelands.

EC Del
Cairo

9 61794

The Fara'a and Jerash
Integrated Watershed
Management Project

Subvention-
ME8/AIDCO/2001/013

2/SMAP 3

Environmental
Quality

Authority -
EQA- of the
Palestinian
Authority

30 Sep
2007 3.881.730 2003 (Palestine)

Palestinian
National
Authority
Jordan

The project focuses on two areas opposite of the Jordan river: the
Wadi Al Fara’a in the Nablus district on the West Bank and the Wadi
Zerqa Jerash area on the East Bank escarpment in Jordan. These
areas are geographically bounded to the same region. Both local
populations as well as the environmental problems they face have
similar characteristics. The overall objective of the project is to create
sustainable development conditions for the rural population in the
project area. The project aims directly to address the watershed
related problems in an integrated and effective manner. Experiences
are gathered and exchanged from both project areas. The project
objectives are fully consistent with the target countries
Environmental Action Plan. Pilot interventions will be implemented in
these two areas and a medium term integrated management plan
will be developed for both.

EC Del
Cairo

10 75816

Integrated waste
management for the

olive-oil pressing
industries in Lebanon,

Syria and Jordan

UNDP
Lebanon

29 Feb
2008 1.738.411 2005 (Jordan,

Syria)

Lebanon
Syria

Jordan

Lebanon, Syria and Jordan rely heavily on olive and olive oil
production for local consumption as well as for export. Olive oil
production in these countries is a polluting industry, which
contributes to the degradation of water quality and agricultural lands.
The governments of Lebanon, Syria and Jordan jointly decided to put
an end to the degradation of their resources without harming the
production and growth of this important agro-industrial sector. This
project aims at introducing an integrated waste management system
to the olive oil industry by building relevant expertise, setting
standards and introducing cleaner production options, prevention
measures and control and treatment options along with a defined
monitoring strategy for olive oil production.

EC Del
Cairo

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.7

3. WORK PLAN
3.1. Approach of the MED Monitoring Team to the monitoring of Regional

Programmes
The portfolio of EC-funded Projects in the wider Mediterranean Region consists of various types of
projects, depending mainly on the design of the projects, the geographical area addressed by them,
their size and complexity and the EC Services assigned with the responsibility for their direct
management. There are three main types of projects, to which all MED projects can be grouped: (a)
National (bilateral), (b) Regional, (c) NGO.

The analysis of each of these types of projects reveals a large diversity in terms of the projects’
specific characteristics, which may be grouped accordingly.

The Regional Projects are projects addressing a group of countries through complete interventions. In
many cases they are grouped under thematic/sectoral Programmes. The responsibility for their
implementation is usually with the Project Coordinator, i.e. the leader of the implementing consortium,
while the EC Headquarters (AIDCO) has been, until recently, the EC Service responsible for their
management. In 2005 the deconcentration of the Regional Programmes began. The SMAP is one
example of deconcentrated Programmes, the management of which has been assigned to the EC
Delegation in Egypt in November 2005.

The MED Monitoring Team, based on its experience gained in the previous period of MED Monitoring
implementation (2002-2004), has applied a classification of Regional Programmes and Projects in the
following three main categories:
¾ Projects with strong components in the MED countries and/or projects addressing a small number

of MED countries like “The Fara'a and Jerash Integrated Watershed Management Project”.
¾ Projects the main bulk of activity of which is implemented in one country (Europe or MED) by their

coordinators / EU partners, while there are some activities in the MED, like the “Regional project
for the development of marine and coastal protected areas in the Mediterranean Region”.

¾ Projects implemented in Europe to produce results concerning the MED Region (category that
could apply for a project acting as a Regional Management and Support Unit (RMSU) for the
whole Euromed Water, similarly to other Regional Programmes), like the SMAP RMSU Project.

The MED Monitoring Team, in consultation with and with the approval of the AIDCO/A2 and
AIDCO/A3, applies customised monitoring approaches for the categories of regional programmes and
projects as follows:
• Projects with strong components in the MED countries and/or projects addressing a small number

of MED countries: These projects are monitored in the MED country where the big bulk of activity
is implemented and/or the Project Coordinator is based.

• Projects the main bulk of activity of which is implemented in Europe by their coordinators / EU
partners, while there are some activities in the MED: The Projects’ Coordinators are visited first
and, depending on the findings of these visits and on the needs of the Task Managers, a plan of
sample visits to high priority partners and countries is set, which helps among other to identify
best practices and problem issues. The number and locations (countries) of the sample visits is
subject to the limits of the M-Project’s budget.

• Projects implemented in Europe to produce results concerning the MED Region: The monitoring
approach to these projects provides for visits to the Projects’ Coordinators in Europe.

Each programme is assigned to a “pair” of Leading Monitors, equally responsible and equally
informed, so as to enable the M-Team to implement efficiently and effectively, early in the project-year,
the first visits to the Coordinators within a logical time frame and to respond to the needs for sample
visits to some of the projects in the MED countries in the frame of the respective country visits.
Furthermore, these two Leading Monitors are selected so as to be fully complementary in terms of
sector / management-monitoring expertise and experience, as well as in terms of language skills. The
two Leading Monitors of each Regional Programme lead the monitoring of all the projects of this
Programme, while other EU Monitors, with the required sector and/or management-monitoring
expertise, participate in the monitoring of the projects as Monitors as and when required. The
Regional Support Network Experts and the National Monitors complement these teams of regional
projects’ monitoring in the case of the regional Missions in the MED. Finally, the Leading Monitors of

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.8

the Regional Programmes are responsible for the elaboration of the Synthesis Reports on their
Programmes.

3.2. Incorporation of the SMAP Programmes in the Workplan
The definition of the M-Portfolio started with the reception of the list of projects to be monitored in
2005, prepared by AIDCO/A2 in coordination with the EC Delegations in MED Countries and with
AIDCO/A3 for (non de-concentrated) regional programmes. The portfolio was checked by the MED M-
Team so as to ensure the monitorability of the projects versus the three main monitorability criteria.
Based on this, the M-Team prepared a proposed Workplan for 2005, which was adjusted and
consolidated through continuous coordination and consultation with the concerned AIDCO Units (A2
and A3 and with the EC Delegations).

In the frame of this process, the M-Portfolio regarding SMAP projects has remained within its initial
scope, with, however, some minor modifications of the plan of Project-Visits. All these modifications
that occurred to date in the frame of the M-Team’s cooperation with AIDCO and the EC Delegations
have been approved by AIDCO/A2, on the basis of the following main inputs:

Table 2: Modifications of the M-Porfolio regarding SMAP projects

Need or reason for
adjustments

Initiator Result

Elimination from the M-
Portfolio (not meeting the
monitorability criteria)

AIDCO/A3 Elimination of the following SMAP Project:
- Technical assistance to SMAP III

Second visits required AIDCO/A3 The need has occurred through the consultation of the
M-Team with the AIDCO/A3, for second visits in MED
countries to the following SMAP projects:
- Integrated Coastal Management between

Jbeil/Amsheet and Latakia
- Integrated waste management for the olive-oil

pressing industries in Lebanon, Syria and Jordan
- The Fara'a and Jerash Integrated Watershed

Management Project

This process resulted in the following projects to be monitored in 2005:

SMAP Phase 1:
• Water Community Programme to promote community based awareness
• Integrated Coastal Management between Jbeil/Amsheet and Latakia

SMAP Phase 2:
• Implementation of a PV water pumping and purification program in the MED countries
• M&E of action programmes for combating desertification in the Maghreb countries
• Urban air quality improvement through Air Quality and Mobility Plans and the institutional

strengthens of local administration on air quality
• Management of horizontal activities and support to the regional Euro Mediterranean Programme

for the Environment (RMSU)
• Regional solid waste management project in METAP Mashreq & Maghreb countries
• Demonstration Project on Strategies to Combat Desertification in Arid Lands with Direct

Involvement of Local Agropastoral Communities in North Africa
• The Fara'a and Jerash Integrated Watershed Management Project
• Integrated waste management for the olive-oil pressing industries in Lebanon, Syria and Jordan

The above process resulted in the following plan for the monitoring of SMAP projects in 2005:

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.9

Table 3: Portfolio of projects and monitoring plan of SMAP projects in 2005

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.10

The main data of the Monitoring Missions in the frame of which SMAP projects have been monitored
in 2005 are presented in the following two Tables:

Table 4: Monitored projects in 2005

N° Mission Period Projects monitored
Monitoring

Reports
produced

1 Jordan-
Yemen

10 – 22
July

- Water Community Programme to promote community
based awareness

- Integrated waste management for the olive-oil pressing
industries in Lebanon, Syria and Jordan

2

2 Syria 12 – 21
September

- Integrated Coastal Management between Jbeil/Amsheet
and Latakia

- Integrated waste management for the olive-oil pressing
industries in Lebanon, Syria and Jordan

2

3 Tunisia

26
September

– 07
October

- M&E of action programmes for combating desertification
in the Maghreb countries

- Regional solid waste management project in METAP
Mashreq & Maghreb countries

2

4 Lebanon 12 – 28
October

- Integrated Coastal Management between Jbeil/Amsheet
and Latakia 1

5 Regional
Mission 3

12 – 28
October

- Implementation of a PV water pumping and purification
program in the MED countries

- Urban air quality improvement through Air Quality and
Mobility Plans and the institutional strengthens of local
administration on air quality

- Management of horizontal activities and support to the
regional Euro Mediterranean Programme for the
Environment (RMSU)

- Demonstration Project on Strategies to Combat
Desertification in Arid Lands with Direct Involvement of
Local Agro pastoral Communities in North Africa

4

6 Palestine-
Israel

06 – 19
November

- The Fara'a and Jerash Integrated Watershed
Management Project 1

Table 5: Overview of the monitoring activity for the SMAP Programmes

Statistics of the Monitoring Activity from 24/03/05 to 31/12/05

No of projects monitored 10 No of monitoring operations 13

No of specified sectors covered (at
the level of CRS code) 1 No of monitoring reports 12

No of missions undertaken 6 Million € covered (All projects monitored) 24,90

No of Countries visited 7 Average size of Project monitored (mio €) 2,49

3.3. Preparation of Missions
3.3.1. Cooperation with AIDCO
As mentioned in Section 3.2 above, the Work plan for 2005 was adjusted and consolidated through a
continuous coordination and consultation with the AIDCO/A2, responsible for the MED Monitoring
Project and the AIDCO/A3, responsible for Regional Programmes and Projects:

1. On the level of AIDCO/A2, regular meetings were held to update the Work plan and to prepare
the Monitoring Missions. This also included briefing and debriefing with AIDCO/A2 geographical
coordinators for the country missions.

2. On the level of AIDCO/A3, working contacts and consultation concerned fine tuning of the
“Regional Projects” component of the Work plan and preparation and organisation of all planned
monitoring missions, as well as the briefing meetings related to them. Several debriefing
meetings were also held, following the implementation of M-Visits to projects from SMAP

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.11

Programmes.

3.3.2. Cooperation with the EC Delegations
At the beginning of the M-Contract, an Introductory Note was sent by AIDCO/A to all the concerned
Heads of Delegations in MED Countries, presenting to them the Consortium in charge of MED
Monitoring and the portfolio of projects for 2005. At the level of the MED Countries, and following the
Introductory Note sent by AIDCO, the M-Project established its first working contact with all the
concerned EC Delegations on 13 April 2005, proposing dates and tentative contents for the monitoring
missions in their respective countries. These contacts refer mainly to the monitoring of National
projects and Regional projects with strong components in the MED countries and/or projects
addressing a small number of MED countries, but it also refers to the Regional projects – parts of
Programmes, which are to be visited (second visit) in some of the MED countries.

Given that the management of the SMAP II Programme was deconcentrated to the EC Delegation in
Egypt in the course of 2005, the MED Monitoring Team worked closely with the AIDCO/A3 during
most of the year 2005, and established in autumn 2005 specific contacts with the EC Delegation in
Egypt. The cooperation has been efficient and all proposed missions (to the SMAP project
coordinators and to the components of some projects in some other MED countries) have been
approved in terms of content and dates. Following the request of the AIDCO, direct contacts and
consultation of the MED Monitoring Team with the projects’ coordinators (and their partners) for all
projects were developed, in order to concretely prepare all the technical and logistical aspects of the
missions.

3.3.3. Preparation and organisation of the Monitoring Visits
As already mentioned in the previous sections, the timing of the monitoring missions had been set at
an early stage, in cooperation with the AIDCO and the EC Delegations. The Monitoring Team
expanded the existing documentation already available from the previous ROM implementation period
(2002-2004, previous M-Contract), with documentation received in close cooperation with AIDCO and
the projects’ Coordinators and partners.

Before the collection of the documentation on the projects to be monitored, all projects had been
assigned to the Monitors. It is worth noting that the M-Team assigned the monitoring of the projects,
which are re-monitored in 2005, to the same Monitors who had monitored them in 2003 (in 2004 the
SMAP Programmes were not included in the Monitoring Portfolio of the MED Monitoring Team),
and/or the previous years. Upon collection of the documentation from the respective actors, this
documentation was sent to the experts, early in advance of the planned M-Visits’ dates. No particular
problems arose during this procedure.

Briefing and debriefing meetings with the AIDCO/A3 were organised, as appropriate (see 3.3.2
above). Furthermore, debriefing meetings took place in the EC Delegations of the countries where
second visits were implemented to SMAP projects. Finally, one of the Leading Monitors of the SMAP
Programme debriefed, in November 2005, the EC Task Manager in the Egypt Delegation on the
findings of the monitoring of all SMAP projects monitored in 2005.

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.12

4. INSIGHTS OF THE PROGRAMME
4.1. Programme performance by monitoring criteria
The following table presents the average performance of the SMAP projects, which have been
monitored in 2005. The performance of the projects is calculated as the average of the five monitoring
criteria (Quality of project design, Efficiency of implementation to date, Effectiveness to date, Impact
prospects, Potential sustainability). For the calculation of the average the grades a, b, c, d have been
replaced by scores 4, 3, 2, 1 respectively.

Table 6: Average ratings per each main criterion (SMAP)

Criterion Average rating
Sample

(Number of
Projects)

Sample
(Number of M-

Reports)
Quality of project design 2.98 10 12
Efficiency 2.88 10 12
Effectiveness 2.94 10 12
Impact 3.00 10 12
Sustainability 3.17 10 12

AVERAGE 2.99 10 12

NOTE: The Average of all reports produced for each project was calculated first and then the Average at
Programme level (i.e. of all projects) was calculated.

As presented in the above table, the SMAP Programme is performing well (average performance at
programme level is 2,99/4,00). In end-2005, the following projects (monitored in 2005) are considered
as successes (projects with ratings “a” and/or “b” for all criteria):

• SMAP II: Regional solid waste management project in METAP Mashreq & Maghreb countries

• SMAP 2000: Water Community Programme to promote community based awareness

• SMAP II: Implementation of a PV water pumping and purification programme in the MED
countries

• SMAP II: Management of horizontal activities and support to the regional Euro Mediterranean
Programme for the Environment (RMSU)

• SMAP II: The Fara’a and Jerash Integrated Watershed Management Project

• SMAP 2000: Integrated waste management for the olive oil pressing industries in Lebanon,
Syria and Jordan (the mobilization phase just finished)

• SMAP II: Demonstration Project on Strategies to Combat Desertification in Arid Lands with
Direct Involvement of Local Agropastoral Communities in North Africa

Meanwhile the following project is considered as the least successful one, currently being at a critical
stage (two or more “d” ratings):

• SMAP II: Integrated Coastal Management between the Jbeil/Amsheet and Latakia

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.13

4.2. Projects performance by monitoring criteria and prime issues
Table 7: Average ratings for main criteria and prime issues

SMAP I:
Water Community

Programme to
Promote

community based
awareness

SMAP I:
Integrated waste
management for

the olive oil
pressing

industries in
Lebanon, Syria &

Jordan

SMAP I:
Integrated
Coastal

Management
between

Jbeil/Amsheet
&Latakia

SMAP II:
M&E of action
programme for

combating
desertification in

the Maghreb
countries

SMAP II:
Regional solid

waste
management

project in METAP
Mashreb &

Maghreb countries

SMAP II:
Urban air quality

improvement
through air quality
and mobility plans

SMAP II:
Management of

horizontal
activities and
support to the
regional Euro
Meditteranean
Programme for

the Environment
(RMSU)

SMAP II:
Demonstration

project on
strategies to

combat
desertification in
arid lands with

direct involvement
of local

agropastoral
communities in

North Africa

SMAP II:
Implementation of

a PV water
pumping and
purification

program in the
MED countries

SMAP II:
The Fara'a &

Jerash Integrated
watershed

Management
Project

M1 Quality of project design 3,00 3,00 1,50 3,30 4,00 2,00 4,00 3,00 3,00 3,00 2,98
M11 Actual Relevance 3,00 3,00 1,50 4,00 4,00 2,00 4,00 3,00 3,00 3,00 3,05
M12 Feasibility & flexibility 3,00 3,00 1,50 3,00 4,00 2,00 4,00 3,00 3,00 3,00 2,95
M2 Efficiency to date 3,40 3,40 1,00 2,40 3,20 2,20 3,80 3,00 3,60 2,80 2,88
M21 Input availability 4,00 4,00 1,00 3,00 4,00 3,00 4,00 3,00 4,00 3,00 3,30
M22 Activity timeliness 3,00 3,00 1,00 2,00 3,00 2,00 4,00 3,00 3,00 2,00 2,60
M23 Results achievement 3,00 3,00 1,00 2,00 3,00 2,00 4,00 3,00 4,00 3,00 2,80
M24 Partner contribution & involvement 4,00 4,00 1,00 3,00 3,00 2,00 3,00 3,00 3,00 3,00 2,90
M3 Effectiveness to date 3,10 3,10 1,60 2,80 3,60 2,60 3,00 3,00 3,60 3,00 2,94
M31 Accessibility of results 3,00 3,00 1,50 4,00 4,00 3,00 3,00 3,00 4,00 3,00 3,15
M32 Use of results 3,00 3,00 1,50 3,00 3,00 3,00 3,00 3,00 4,00 3,00 2,95
M33 Project Purpose achievement 3,00 3,00 1,50 2,00 4,00 2,00 3,00 3,00 3,00 3,00 2,75
M34 Status of previous key observations 4,00 4,00 2,50 3,00 3,00 3,00 3,00 3,00 4,00 3,00 3,25
M4 Impact Prospects 3,55 3,37 1,00 3,50 3,00 3,00 3,00 3,00 3,55 3,00 3,00
M41 Ensuring of impact achievement 3,00 3,00 1,00 3,00 3,00 3,00 3,00 3,00 4,00 3,00 2,90
M42 Wider planned effects 4,00 2,67 0,50 4,00 3,00 3,00 3,00 3,00 3,00 3,00 2,92
M43 Status of previous key observations 4,00 2,67 0,50 0,00 0,00 3,00 3,00 3,00 4,00 0,00 2,02
M5 Sustainability 3,11 3,11 1,70 3,63 3,75 3,44 3,11 3,30 3,50 3,00 3,17
M51 Economic viability 3,00 3,00 1,00 4,00 4,00 3,00 3,00 3,00 4,00 3,00 3,10
M52 Local ownership 3,00 3,00 1,00 3,00 4,00 3,00 3,00 3,00 3,00 3,00 2,90
M53 Policy support 3,00 3,00 1,50 4,00 3,00 3,00 3,00 3,00 3,00 3,00 2,95
M54 Institution building 3,00 3,00 1,00 3,00 3,00 4,00 3,00 3,00 4,00 3,00 3,00
M55 Socio-cultural adequacy 3,00 3,00 1,00 3,00 4,00 4,00 3,00 4,00 3,00 3,00 3,10
M56 Gender equality 0,00 0,00 1,00 0,00 0,00 0,00 0,00 3,00 3,00 3,00 1,00
M57 Technology appropriateness 3,00 3,00 1,50 4,00 4,00 4,00 3,00 4,00 4,00 3,00 3,35
M58 Consideration for environ. protection 4,00 4,00 2,50 0,00 0,00 4,00 4,00 4,00 3,00 0,00 2,55

3,23 3,20 1,36 3,13 3,51 2,65 3,38 3,06 3,45 2,96 2,99

ALL

TOTAL AVERAGE

Code Criterion

Projects

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.14

From the five monitoring criteria, “Efficiency to date” can be considered as the weaker point (but still
with good performance of the programme), and “Potential Sustainability” is the strongest point of the
SMAP Programme.

In terms of quality of project design, the overall conceptual design of six out of the ten monitored
projects is concise, well structured and well presented, and is illustrated in a fairly well developed
Logical Framework Matrix (LFM). Design weaknesses were revealed during the implementation of the
remaining four projects. The project “Demonstration project on Strategies to Combat Desertification in
Arid Lands” experienced two amendments and its original project design was slightly readjusted.
Assumptions and risks had not been clearly defined in the project “M&E of action programme for
combating desertification in the Maghreb countries”. The design of the project “Integrated Coastal
Management between Jbeil/Amsheet and Latakia” had been ambiguous and ambitious and has never
really addressed either environmental protection needs or urban waste management. The project
purpose of the project “Urban air quality improvement through air quality and mobility plans”, to
improve the air quality by March 2006, is too ambitious, while the correlation between objectives,
project purpose and activities is unclear and there are no assumptions presented in the intervention
logic.

At the level of Efficiency and Effectiveness, it is worth noting that all the projects with the exception of
the project “Integrated management for the olive oil pressing industries in Lebanon, Syria and Jordan”
have received extensions of their duration, in order to cope with the delays that occurred in their
implementation. These delays are mainly related to the poor performance of the projects with regards
to the involved procurement of equipment, preparation of tender documents and detailed designs for
pilot projects (e.g. “Fara’a & Jerash” and “Integrated coastal management between Jbeil/Amsheet and
Latakia”) and non-compliance of project reporting with the EC guidelines (despite the fact that most
projects are now in the final phase of their implementation).

Furthermore, lack of strong management by the Project Coordinator has had significant impact quite
early in the implementation phase of the projects. A typical example is the project “Integrated Coastal
Management between Jbeil/Amsheet and Latakia”, where the coordinator did not allocate sufficient
staff, time and resources for proper implementation, has failed to engage the institutions with which
the project was supposed to work as partners and has failed to deliver any significant long-term
benefits; as a result, the project has not managed to deliver the outputs foreseen in its original design.

In general, impact prospects of SMAP projects are promising, with only one case (“Integrated Coastal
Management between Jbeil/Amsheet and Latakia”) achieving a very low visible impact due to reasons
presented above. In most of the cases, beneficiaries/stakeholders are well aware of the projects’
overall objectives, purposes and expected results and are keen on participating and contributing to the
promotion and sustainability of results. However, further efforts of the Coordinators are needed so that
the projects’ results can reach the local level, since the local authorities and communities as well as
other involved parties have high expectations from the projects.

Sustainability is the strongest criterion for the SMAP Programme. In most of the cases, National
Authorities have expressed their willingness to actively support projects’ results. Allocating national
funds and adapting relevant policies and legislation could further promote project results.

A short analysis of the situation for each project follows hereafter:

Demonstration Project on Strategies to Combat Desertification in Arid Lands with Direct
Involvement of Local Agro pastoral Communities in North Africa
The project is the only SMAP project in the actual battle against land degradation. It was awarded a
19-month extension and has slightly readjusted its design, since plantation is suffering delays due to
unusual weather conditions, behaviour of the participating communities and failure of contractors
engaged in planting (in Morocco, about 20% of plantation has been achieved comparing to a 70%
achievement in Tunisia). Nevertheless, the project is well established and has engaged practically all
the originally foreseen parties. Moreover, it has gained the respect and commitment of the local agro-
pastoral communities. National and international funds are available for the implementation of the
current project methodology. Farmers/breeders, either independent or in cooperatives, are supporting
the project. It is however worth noting that so far there is no phase out strategy prepared by the
project.

Implementation of a PV water pumping and purification program in the MED countries

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.15

At the time of the monitoring visit (October 2005), the project was running the last month of its
contractual life. It had been awarded a 14-month extension in order to overcome significant delays
caused by the tendering process for the equipment procurement. Adjustments to the project design
were necessitated during the project implementation, to accommodate a drop in market prices of PV
pumps and a change of the selected region in Algeria. The usage of an innovative and state-of-the-art
technology in such remote areas proved to be a very robust and productive solution, easily accepted
and integrated by the local beneficiaries. Most installations are in place and operating. Maintenance
plans, developed with the participation of the benefiting communities, are under discussion with the
local partners. Selection of wells, planning of tube locations and installation sites were all discussed
and decided with the local communities. Technical specifications, expertise as well as operation and
maintenance guidelines have been provided to the selected bodies, which will be responsible to
operate the new systems. However, there is no overall phase-out strategy to reinforce sustainability.

Integrated Coastal Management between Jbeil/Amsheet and Latakia
This is a project designed to respond to a well-identified need. It is a case of failure in both countries,
Lebanon and Syria. The lessons learnt are clear: proper management oversight of the project is
indispensable to ensure successful implementation and delivery of the planned outputs and
deliverables; engaging early in the project’s life, the project partners is equally crucial for the
implementation of such projects which are focused on the involved countries at local level. Even
considering the political situation between the two countries, all parties/stakeholders involved in this
project – the contractor, the central and local government authorities in both countries and the EC -
have failed to be involved in (and responsible for) the professional delivery of the project’s outputs.
The design of future projects could be tailored, with the participation of the end-beneficiaries to meet
real and agreed needs, and with the management being in the field. A full and detailed project
evaluation could further specify useful experience gained through the project’s implementation.

Integrated waste management for the olive-oil pressing industries in Lebanon, Syria & Jordan
Letters of support from the Ministries of Lebanon, Syria, Jordan and the Regional Activity Center for
Cleaner Production Mediterranean Action Plan Barcelona had been signed in 2000 but, due to the
prevailing political situation in the region, the project actually started on 01-03-2005. The project is
based on a cooperative strategy at institutional and technical levels. Its aim is to create partnerships
among the 3 Ministries of Environment and other institutions, research centers, farmers’ cooperatives
and industrial and trade organisations. The project is reaching its cruising speed and implementation
to date has not faced serious problems. However, the monitors have drawn the attention of the EC
Managers on the risks, identified during the monitoring mission in Palestine, of potential duplication of
activities with regards to the pilot actions of the project and of other SMAP projects, and
recommended that the EC Delegation in Egypt clarify this issue with the management teams of the
concerned SMAP projects, in order to secure complementarily and avoid any overlapping.

Management of horizontal activities and support to the regional Euro Mediterranean
Programme for the Environment (RMSU)
This well designed and useful project is coming close to end. The project differs significantly from all
other SMAP projects, not only in terms of scope and objectives, but also for the multiplicity of its
recipients. The project’s services are offered to all other SMAP projects, to the SMAP
Correspondents, to the EC Task Managers of SMAP I and SMAP II, to NGOs as well as to the
Directorate General for Environment of the European Commission. Effective support is provided by
the RMSU to the other SMAP projects in order to improve their reporting, reduce / avoid problems with
procurement and improve their familiarisation with the EC procedures. The project website is another
remarkable achievement, both in terms of quality and quantity.

M&E of action programmes for combating desertification in the Maghreb countries
So far, the development and validation of a series of the impact indicators is the most important
outcome for the two involved countries. The system was tested in Tunisia (Tataouine) and the results
were presented in July 2005. The project stakeholders requested for an extension of the project
duration beyond December 2005, in order to ensure proper induction of the M&E system. The project
duration was extended by 7 months until 31-12-2005, but the achievement of the expected results
until the end of 2005 seems rather impossible, and the same is valid for the embedding and
decentralisation of the developed expertise to the target organisations. The project authority being an
international non-profit organisation, no problems are expected with regards to the financial and
economic viability of the project results, but the Country Authorities in Tunisia and Morocco should
develop a proper counterpart structure to take over the system after project completion.

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.16

Regional solid waste management project in METAP Mashreq & Maghreb countries
The project was awarded a 22-month extension without additional budget, to make up for delays
occurred in the first phases of its implementation. Excellent means of communication have been
developed (website, newsletters), which ensure full visibility of the EU on the project’s outputs. The
project Coordinator established good relations with the high level Authorities in the 8 partner countries.
According to the Mid-term review dated December 2004, in five of the countries (Jordan, Syria,
Lebanon, Tunisia and Morocco) efficiency ranges from good to problematic, while performance
indicators vary from good to very good in the other four. This finding was confirmed by the monitoring
visit of October 2005, where the “efficiency to date” was scored as good. The project is contributing
well to institutional and management capacity building. The promotion of the adoption of sustainable
integrated waste management practices in METAP countries is inherently connected with continuous
efforts over a longer period and the political environment and the conflicts in the broader area may
affect the project’s progress; however, the project’s impact will be increasing in the long run. An
evaluation of the project’s results to date in the 8 partner countries, especially of the legal and
institutional developments and the development of a strategy and national plans, is urgently needed to
overcome the existing barriers and enhance the project’s impact during its life.

The Fara'a and Jerash Integrated Watershed Management Project
Basic measures taken to improve the project’s performance included a request for contract
amendment extending the project’s duration to account for the delay occurred in the initiation of the
project activities, coupled to a budget reallocation. The project duration was extended until 30
September 2007. Nine pilot projects for the Fara’a (Palestine) area and another 4 pilot projects for the
Jerash (Jordan) have been selected to be implemented; all these pilot interventions were initiated by
the targeted local communities. Activities in Jerash area are 14 months behind due to weak
communication and coordination between the Palestinian and Jordanian sides. At present, the project
is in its fourth phase, which consists of the preparation, implementation and monitoring of pilot projects
in both areas. It is very optimistic to forecast that the pilot projects (especially the construction
projects) and the remaining activities will be completed within the remaining period. The financial
arrangement remains a problematic issue, since, apart from the advanced payment, no other interim
payments have been released so far. Furthermore, there seem to be cases of duplication with
interventions of other SMAP projects (see above SMAP project "Integrated waste management for the
olive-oil pressing industries in Lebanon, Syria and Jordan").

Urban air quality improvement through Air Quality and Mobility Plans and the institutional
strengthens of local administration on air quality
Although the project duration was extended by one year (as proposed in the Monitoring Report of
2003) the project still suffers from confusion between objectives, results and activities. Several delays
at project start phase resulted in the project implementation being primarily activity-oriented, loosing
the focus on project results and thus on project purpose. In spite of these problems, the project has
managed to develop partnership synergies and to improve its effectiveness. Impact remains good,
with reinforced participation of local authorities and achievements in awareness building. Reporting is
weak, with only 3 reports produced in 4 years and their content not fully compliant with the General
Conditions of the contract. The project purpose, to improve the air quality by March 2006, is very
ambitious, thus an appropriate adjustment towards realistic levels is needed. Furthermore, additional
funds and support by the local authorities are needed in order to sustain project results. The
development of an institutional strengthening and a capacity building programme for the involved
cities is appropriate for a sustainable handover of the project.

Water Community Programme to promote community based awareness
A good project implemented by an experienced Co-ordinator and completed in August 2005. The
project has in effect achieved its purpose. Despite the political situation prevailing in the area,
communication channels were established with other communities in the neighbouring countries of
Israel and Palestine and a region wide campaign was developed, on wise use of water and equitable
share of water resources. These relationships will act as catalyst for the cross border cooperation on
water issues in future. The project has succeeded to attract the interest of other international as well
national donors and sponsors and it is known as the Good Water Neighbours project.

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.17

4.3. Performance of projects over time
As mentioned in previous sections, 10 projects of SMAP I & SMAP II Programmes have been
monitored in 2005 through 6 monitoring missions. The average performance at Programme level, as it
results from the findings of the monitoring visits, is presented in the Table below, together with the
respective average performance identified in 2002 and 2003 by the Monitoring Team. It is noted that
the SMAP Programme had not been included in the 2004 Monitoring Portfolio.

Table 8: Performance of projects over time
Criterion 2002 2003 2004 2005 All years

Number of Projects 6 14 - 10 10

Number of Monitoring Reports 17 17 - 12 46

Quality of project design 3,21 2,96 - 2,98 3,05

Efficiency to date 3,12 2,74 - 2,88 2,91

Effectiveness to date 3,39 3,01 - 2,94 3,11

Impact Prospects 3,41 2,94 - 3,00 3,12

Sustainability 3,35 3,00 - 3,17 3,17

AVERAGE 3,30 2,93 - 2,99 3,07

Overall, the Programme maintains a rather steady, good performance over time. The Table above
indicates an apparent better performance of the projects of the first phase of the Programme. It is
however important to note that the SMAP projects included in the Monitoring portfolios of 2002, 2003
and 2005 are different, since a number of projects of the SMAP Phase I, which were monitored in
2002, had been completed in 2003 and thus replaced in the Monitoring Portfolio by new projects,
mainly of the SMAP Phase II.

4.4. Strong and weak points by criterion in 2005
The strengths and the relative weaknesses of the monitored projects are presented in Table 10 below:
Table 9: Strong and weak points per main criterion and sub-criterion

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.18

P
1:

W
at

er
 C

om
m

un
ity

 P
ro

gr
am

m
e

to

pr
om

ot
e

co
m

m
un

ity
 b

as
ed

 a
w

ar
en

es
s

P
2:

In
te

gr
at

ed
 w

as
te

 m
an

ag
em

en
t f

or

th
eo

liv
e

oi
l i

nd
us

tri
es

 in
 L

eb
an

on
, S

yr
ia

 &

Jo
rd

an

P3
:In

te
gr

at
ed

 w
as

te
 m

an
ag

em
en

t f
or

 th
e

ol
iv

e
oi

l p
re

ss
in

g
in

du
st

rie
s

in
 L

eb
an

on
,

S
yr

ia
 &

 J
or

da
n

P
4:

In
te

gr
at

ed
 C

oa
st

al
 M

an
ag

em
en

t
be

tw
ee

n
Jb

ei
l/A

m
sh

ee
t a

nd
 L

at
ak

ia

P
5:

 M
&E

 o
f a

ct
io

n
pr

og
ra

m
m

e
fo

r
co

m
ba

tin
g

de
se

rti
fic

at
io

n
in

 th
e

M
ag

hr
eb

co

un
tri

es
P6

:R
eg

io
na

l s
ol

id
 w

as
te

 m
an

ag
em

en
t

pr
oj

ec
t i

n
M

E
TA

P
 M

as
hr

eg
 &

 M
ag

hr
eb

co

un
tri

es

P
7:

In
te

gr
at

ed
 C

oa
st

al
 M

an
ag

em
en

t
be

tw
ee

n
Jb

ei
l/A

m
sh

ee
t a

nd
 L

at
ak

ia

P
8:

U
rb

an
 a

ir
qu

al
ity

 im
pr

ov
em

en
t t

hr
iu

gh

A
ir

Q
ua

lit
y

an
d

M
ob

ili
ty

 P
la

ns

P
9:

M
an

ag
em

en
t o

f h
or

iz
on

ta
l a

ct
iv

iti
es

an

d
su

pp
or

t t
o

th
e

re
gi

on
al

 E
ur

o
M

ed
ite

rra
ne

an
 P

ro
gr

am
m

e
fo

r t
he

E

nv
iro

nm
en

t (
R

M
S

)

P
10

: D
em

on
st

ra
tio

n
P

ro
je

ct
 o

n
S

tra
te

gi
es

to

 C
om

ba
t D

es
er

tif
ic

at
io

n
in

 A
rid

 L
an

ds

w
ith

 D
ire

ct
 in

vo
lv

em
en

t o
f l

oc
al

ag

ro
pa

st
or

al
 c

om
m

un
iti

es
 in

 N
or

th
 A

fri
ca

P
11

: I
m

pl
em

en
ta

tio
n

of
 a

 P
V

w
at

er

pu
m

pi
ng

 a
nd

 p
ur

ifi
ca

tio
n

pr
og

ra
m

m
e

in

th
e

M
E

D
 c

ou
nt

rie
s

P
12

: T
he

 F
ar

a'
a

&
 J

er
as

h
In

te
gr

at
ed

W

at
er

 M
an

ag
em

en
t P

ro
je

ct

TO
TA

L

1 1 1 1 1 1 1 1 1 1 1 1 12

Main
Criterion M4 M4 M2 M1 M5 M1 M3

M5 M5 M1 M5 M2 M3 M1 M5 M5

Sub-
criterion

M41
M42

M42
M43

M21
M24

M11
M12

M51
M53
M57

M11
M12

M31
M32
M33
M57
M58

M54
M55
M57
M58

M11 M12 M 55 M57 M
58

M21 M23
M31 M32

M34

M11 M12
M51 M52
M53 M54
M55 M56

M57

M11 M12
M57

Main
Criterion M1 M1 M1 M2 M4 M2 M4

M1
M2
M4

M1 M2 M3 M4 M2 M1 M2 M1 M2

Sub-
criterion

M21
M22
M23
M24
M41

M22
M23

M41
M42

M11
M12
M21
M22
M23
M24
M41
M42
M43

M11
M12
M22
M23
M24

M22
M11 M12
M21 M22

M23

W
ea

ke
st

Strong & Weak

Project-visits

S
tro

ng
es

t

4.5. Analysis per country
This section provides a country-specific outlook of the situation regarding the implementation of the
SMAP Programme in the region. It also presents, at the extent allowed by the monitoring activity, a
synthetic view of MEDA partners regarding their technical, financial and institutional capacity to
support the proper implementation of project activities, maintain an adequate level of efficiency and
effectiveness, promote the overall project effect over the targeted areas and undertake the appropriate
actions to secure its long-term viability. It should be noted, without neglecting the importance of the
National factor, that the key aspect affecting overall project performance is the capacity, experience
and motivation of partner institutions, rather than their origin and/or the general political environment.
More specifically:

Israel
Because of its high National income, Israel is not eligible for bilateral funding under MEDA. It has
however been involved in a wide variety of Euro–Mediterranean regional programmes funded under
the MEDA Programme. As a rule, the country is cautiously participating in a small number of projects,
where MEDA partners such as Turkey, Malta, Cyprus and Maghreb countries are involved. To date, in
the frame of the SMAP Programmes, Israel is only involved in the project “Water Community
programme to promote community based awareness” that is already successfully completed. Judging
from this project and other regional programmes, Israel’s involvement has been professional and
characterised by commitment, good organisation, adequate technical skills and very good samples of
work.
Jordan
In general, Jordan is strongly committed to the reinforcement of its cooperation with the EU towards
common objectives and is the best performer in relation to the MEDA Programme. It appears as a
very well organised partner in the MEDA Programme as regards the availability of experts and
knowledge of the local scene. The participation of quite active Jordanian NGOs and of universities is
very promising and their commitment to contribute to the projects with highly qualified experts is
proven. Some more flexibility must be shown from the side of the State entities in order to promote
and facilitate the implementation of such projects, especially in cases where relevant public sector
institutions are also involved. In general, the success seems due to Jordan’s advanced position in the

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.19

implementation of the Association Agreement, to its absorption capacity and its commitment to the
Barcelona Process. It is however important to note that the regional instability often neutralises the
results of Jordan’s effects.
Lebanon
In view of the country’s economic and political situation, projects and programmes under MEDA focus
mainly on economic transition and reform, rehabilitation of public institutions, industrial modernisation
and balanced social development. Nevertheless, the country is adequately present also in regional
initiatives such as the SMAP Programme. At the moment, Lebanon participates in four SMAP projects.
Lebanon is modestly participating in the projects without causing major problems, risks or delays to
the projects’ work. There are no remarkable successes identified in this respect, and (with the
exception of the “Integrated Coastal Management between Jbeil/Amsheet and Latakia”), there are no
serious problems related to the execution of SMAP projects in Lebanon or to the contribution of the
Lebanese partners. As in the cases of other Programmes, in view of the in-country balance among
ethnic/political parties, Lebanese SMAP partners have had some organisational problems, mainly
related to cases where institutional structures were required.
Palestinian Authority
In spite of the situation prevailing for some years now, Palestine is participating in the MEDA
Programme with an intense interest and remarkable commitment to the projects. Although no major
events have been taking place in the territories, Palestine representatives prove very active and
efficient with respect to carrying out their foreseen tasks.
Syria
Syria was late in accepting the terms of co-operation under the MEDA regulation and only signed a
Framework Agreement in 2000. Since then, economic cooperation has taken place within the MEDA
framework and reform-oriented projects have been launched, focusing on economic and
administrative reform in both the private and public sector. Syria is gradually improving absorption of
funds in MEDA cooperation and in most cases manages to prove its capacity as a MEDA Partner. In
general Syrian partners have maintained an adequate level of participation in the SMAP projects and
demonstrate an average performance, with the already mentioned exception of the project “Integrated
Coastal Management between Jbeil/Amsheet and Latakia”.
Tunisia
Tunisia constitutes a valuable partner, participating in four SMAP II projects and hosting two Project
Coordinators. The country –like the other two Maghreb countries– faces specific problems in securing
its smooth participation in the projects, mainly due to a number of administrative difficulties,
organisational and technical problems. In general Tunisian partners appear committed and devoted to
their projects, managing to sustain an adequate level of quality. The limited Internet access in this
country remains a serious problem.

The following Table 11 summarises the picture of SMAP projects in the various beneficiary countries,
as illustrated through the monitoring activity.

Table 10: Situation of projects in the various MED countries

Country

 P
1:

 W
at

er
 C

om
m

un
ity

 P
ro

gr
am

m
e

to

pr
om

ot
e

co
m

m
un

ity
 b

as
ed

 a
w

ar
en

es
s

 P
2:

In
te

gr
at

ed
 w

as
te

 m
an

ag
em

en
t f

or
 th

e
ol

iv
e

oi
l i

nd
us

tri
es

 in
 L

eb
an

on
, S

yr
ia

 &

Jo
rd

an

 P
3:

 in
te

gr
at

ed
 w

as
te

 m
an

ag
em

en
t f

or
 th

e
ol

iv
e

oi
l p

re
ss

in
g

in
du

st
rie

s
in

 L
eb

an
on

,
S

yr
ia

 &
 J

or
da

n

 P
4:

 In
te

gr
at

ed
 C

oa
st

al
 M

an
ag

em
en

t
be

tw
ee

n
Jb

ei
l/A

m
sh

ee
t a

nd
 L

at
ak

ia

 P
5:

 M
&

E
 o

f a
ct

io
n

pr
og

ra
m

m
e

fo
r

co
m

ba
tin

g
de

se
rti

fic
at

io
n

in
 th

e
M

ag
hr

eb

co
un

tri
es

 P
6:

 R
eg

io
na

l s
ol

id
 w

as
te

 m
an

ag
em

en
t

pr
oj

ec
t i

n
M

E
TA

P
 M

as
hr

eg
 &

 M
ag

hr
eb

co

un
tri

es

 P
7:

 In
te

gr
at

ed
 C

oa
st

al
 M

an
ag

em
en

t
be

tw
ee

n
Jb

ei
l/A

m
sh

ee
t a

nd
 L

at
ak

ia

 P
8:

 U
rb

an
 a

ir
qu

al
ity

 im
pr

ov
em

en
t

th
ro

ug
h

A
ir

Q
ua

lit
y

an
d

M
ob

ili
ty

 P
la

ns

 P
9:

 M
an

ag
em

en
t o

f h
or

iz
on

ta
l a

ct
iv

iti
es

an

d
su

pp
or

t t
o

th
e

re
gi

on
al

 E
ur

o
M

ed
ite

rr
an

ea
n

P
ro

gr
am

m
e

fo
r t

he

E
nv

iro
nm

en
t (

R
M

S
)

 P
10

: D
em

on
st

ra
tio

n
P

ro
je

ct
 o

n
S

tra
te

gi
es

to

 C
om

ba
t D

es
er

tif
ic

at
io

n
in

 A
rid

 L
an

ds

 P
11

:Im
pl

em
en

ta
tio

n
of

 a
 P

V
 w

at
er

pu

m
pi

ng
 a

nd
 p

ur
ifi

ca
tio

n
pr

og
ra

m
m

e
in

th

e
M

E
D

 c
ou

nt
rie

s

 P
12

: T
he

 F
ar

a'
a

&
 J

er
as

h
In

te
gr

at
ed

W

at
er

 M
an

ag
em

en
t P

ro
je

ct

Jordan ☺ ☺

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.20

Syria ☺ /

Tunisia ☺ ☺

Lebanon /

Spain . ☺

Italy ☺ .

Palestine .

Key: ☺ Good, . Room for improvement, / Problems

4.6 Analysis per type of partner
SMAP I and SMAP II Programmes have already attracted a large number of multi-disciplinary
partners, with a wide range of technical, administrative, financial and scientific capacities. Partners are
mainly falling under the following generic categories:

• National Authorities
• Public Sector Institutions
• Universities
• NGOs
• Private Sector entities
• International Organisations

Depending on the scientific, technical and business project context, the involvement, motivation and
effectiveness of each partner type may vary significantly, also depending on the capacity of each
individual partner institution. The type of partners for the monitored SMAP projects is presented below
in Table 12.

Table 11: Type of Partners of SMAP Projects

Type Project

of partner

W
at

er
 C

om
m

un
ity

P

ro
gr

am
m

e

In
te

gr
at

ed
 C

oa
st

al

M
an

ag
em

en
t

P
V

 w
at

er
 p

um
pi

ng
 &

pu

rif
ic

at
io

n
pr

og
ra

m
m

e

M
&

E
 a

ct
io

n
pr

og
ra

m
m

e
fo

r
co

m
ba

tin
g

de
se

rti
fic

at
io

n

U
rb

an
 a

ir
qu

al
ity

im

pr
ov

em
en

t

R
M

S
U

R
eg

io
na

l s
ol

id
 w

as
te

m

an
ag

em
en

t p
ro

je
ct

 in

M
E

TA
P

D

em
on

st
ra

tio
n

pr
oj

ec
t o

n
st

ra
te

gi
es

 to
 c

om
ba

t
de

se
rti

fic
at

io
n

Fa
ra

’a
 &

 J
er

as
h

in
te

gr
at

ed

w
at

er
sh

ed
 m

an
ag

em
en

t

In
te

gr
at

ed
 w

as
te

m

an
ag

em
en

t f
or

 th
e

ol
iv

e
oi

l
pr

es
si

ng
 in

du
st

rie
s

National Authorities 9 9 9 9 9 9 9

NGOs 9 9 9

Universities 9 9 9

Public Sector Institutions 9 9 9

Private Sector Entities 9 9 9

International Organisations
(UNDP, Others) 9 9 9 9 9

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.21

Arab Maghreb Union/
METAP/MEDCITIES 9 9 9

An analysis is provided below of the performance and attitude of each partner type group, as
observed through the monitoring of the implementation of the SMAP Projects.

National Authorities

The National Authorities constitute the driving force behind the SMAP Programme in the Region, as
illustrated in Table 12. Ministries, Agencies/Centres and Municipal Services are the main National
representatives involved in the Programme. In almost all cases the Ministry of Environment and/or
Agriculture is the higher-level representative of each partner country. Their presence and support is
always essential, especially for facilitating procedures that could otherwise consume a large amount of
time and effort to implement. In most of the cases National Authorities rather undertake administrative
& organisational roles, by assigning the appropriate human resources and securing that all local
resources are made available to the projects. In general they have advanced IT infrastructure, skilful
personnel and administrative efficiency, especially compared to other Public Sector Institutions, but
not enough motivation and interest.

Universities

Universities prove to be most valuable partners for projects of technical content such as the SMAP
projects (e.g. PV water pumping & purification, Demonstration project on strategies to combat
desertification). Their capacity is usually high and the skills of their staff are very advanced. In most
cases they possess significant knowledge critical to the projects. Universities possess the required
resources and are efficient, effective, knowledgeable and motivated. In general they are well familiar
with EC procedures and have the administrative capacity to carry out project tasks. On the other hand,
due to their strong academic focus, universities are not really able to provide the projects with
adequate practical expertise and address real life problems. In several cases the approaches followed
by university partners are somehow theoretical, away from the situation in the field.

Public Sector Institutions

Public sector institutions include state controlled bodies like the National Agency for Environment
Protection (Tunisia), the Regional Activity Centre for cleaner production (RAC/Spain), the TICHKA
Association (Morocco), the Centre for the Development of Renewable Energies (CDER/Algeria), the
ANME in Tunisia, the Environmental Quality Authority in Palestine and other bodies directly or
indirectly involved in the water management and waste management. These institutions have
sometimes demonstrated considerable commitment and efficiency in their participation in the projects.
Their staff is usually experienced, open to cooperation and willing to benefit from their participation to
the projects. These organisations are in general efficient, effective and well performing in project
consortia.

NGOs

As in the case of other Regional Programmes like the Cultural Heritage II and III and the Euromed
Water, the involvement of NGOs in projects has rather controversial effects. In many cases NGOs,
based on their experience and strong networking in the region, provide and secure the necessary
level of co-operation and visibility of project efforts in the beneficiary area. NGOs are ideal for
motivating local stakeholders, promoting the projects and effectively dealing with local communities. A
potential risk in NGOs participation is the limited administrative capacity and means, the lack of
experience in project management and the emotional approach to existing needs. It is therefore
essential that NGOs efforts be combined with the knowledge and managerial experience of other
types of partners.

Private Sector entities

Independent firms and consulting companies are usually able to conceive, design and execute
projects of original concept and good quality, and possess the required resources and experience to

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.22

carry out all steps included in the typical PCM approach. In most cases of SMAP projects, they have
the required administrative capacity and experience to smoothly run EC funded projects without major
deficiencies, but they usually put the overall usefulness and sustainability of efforts at second priority,
focusing on short-term benefits, usually acquired within the projects’ life cycle. This necessitates the
participation of public institutions and stakeholders, as a balancing factor, both during the project
design and implementation phases.

International Organisations

International Organisations such as the Sahara and Sahel Observatory (OSS) in Tunisia, the Arab
Maghreb Union in Morocco, MEDCITIES, the World Bank and the United Nations global development
network (UNDP) are directly or indirectly involved in the combat against desertification and regional
environmental management. By their mandate and scope, these organisations are valuable partners
in SMAP projects, they can mobilise any relevant expertise required and can undertake any of the
roles, including coordination, stabilisation of the partners’ team and management. Nevertheless, in
some cases problems have occurred, due to their framework of procedures and reporting templates,
which is different than the EC one.

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.23

5. SPECIAL ISSUES
5.1. Deconcentration
Deconcentration aims at ensuring direct contact between the EC management of projects and the
projects themselves in the region. Following the deconcentration process, the SMAP II Programme
has been recently assigned to the EC Delegation in Egypt. The Task Manager has recently taken over
the project files and is in the course of being briefed. As mentioned in section 3.3.2, one of the
Leading Monitors of the SMAP Programme has debriefed the Task Manager on the overall findings
and conclusions of the Monitoring Team on the progress and performance of the SMAP projects in
2005.

The SMAP Programme has, by design, some specific features; it consists of projects that are widely
distributed in the MEDA region, address a limited number of countries each and are managed by
Coordinators based in MED countries, as opposite to the majority of MEDA Regional Programmes. In
the opinion of the Monitors, this set-up calls for regular visits of the Egypt-based Task Manager to the
other MED countries, for the purpose of visiting the Coordinators and the local components of the
Programme’s projects and consulting with the EC Delegations on the involved “horizontal” (but also
country-specific) issues.

Furthermore, as revealed through the monitoring activity in 2005, there seems to be no concrete
procedure for the cooperation of the EC Delegations with the EC Delegation that is responsible for
each of the big Regional Programmes, in the direction of (a) coordination and follow-up of the projects
in the country of their responsibility and (b) provision of assistance to the responsible Task Manager
on issues related to the country of their responsibility. In view of the specificities of the SMAP
Programme, these are important parameters for ensuring close and efficient follow-up and
management of the projects and thus of the Programme.

5.2. Follow up on recommendations
Recommendations to project partners are included in the Monitoring Reports, but also directly
communicated, in more detail, during the Monitoring Missions. Monitors’ comments cover the five
performance criteria for each project, but also aim towards specific emerging project issues. The
majority of recommendations addressed to the project Coordinators and Partners, falls into the
following categories:

� Comments on project design (LFM / Organisation / Structure);

� Comments concerning general implementation issues, efficiency, effectiveness, impact
(quality of deliverables / outcome, partner’s input, delays, etc.);

� Comments on the sustainability prospects;

� Comments on ad-hoc issues (funding problems / replacement of partners / administrative
difficulties / equipment procurement / preparation of riders, etc.).

As most of the recommendations are aimed towards critical project issues, their majority is being
adopted either directly or indirectly, as a result of a relevant notice of the Task Manager. In most
cases the comment given by the monitors reveals or confirms project issues that may create risks in
the near future. In critical cases, recommendations are rapidly filtered by respective EC services and
reach the project coordinator in order to take the required actions. Indicative examples of the receipt
and exploitation of recommendations made by the Monitors on SMAP projects are provided below:

Demonstration Project on Strategies to Combat Desertification in Arid Lands with Direct
Involvement of Local Agropastoral Communities in North Africa
Project design slightly re-adjusted after the extension of the project and procurement issues treated
with top priority, as recommended by the monitor.

Implementation of a PV water pumping and purification program in the MED countries

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.24

The Coordinator has taken into consideration the Monitors’ comments and recommendations and has
acted rather successfully in overcoming the time lost, while also worked for ensuring the partners’
contribution to the promotion and sustainability of the project’s results.

Integrated Coastal Management between Jbeil/Amsheet and Latakia
It seems that the Coordinator did not take the comments and recommendations of the previous
monitoring under consideration; no major corrective actions have been undertaken in order to improve
project performance.

Integrated waste management for the olive-oil pressing industries in Lebanon, Syria & Jordan
The project was monitored for first time in 2005, during its mobilisation phase in Jordan and Syria. The
recommendation to the regional project coordinator to elaborate a detailed work plan for the first year
was fully adopted by the EC Delegation in Syria, who confirmed that there would be a request to the
Coordinator to submit a work plan.

Management of horizontal activities and support to the regional Euro Mediterranean
Programme for the Environment (RMSU)
The recommendations of the previous monitoring report have been moderately considered;
indicatively: upgrading of the SMAP Correspondents network and consider project redesign as time
extension in the pending contract amendment.

M&E of action programmes for combating desertification in the Maghreb countries
The project design has been significantly improved as a result of relevant recommendations of the
Monitors for the elaboration of a correct Logical Framework Matrix (LFM).

The Fara'a and Jerash Integrated Watershed Management Project
The inception report was revised in line with EC comments. Environmental Quality Authority (EQA)
speeded up the implementation of project activities.

Urban air quality improvement through Air Quality and Mobility Plans and the institutional
strengthens of local administration on air quality
Two of the recommendations have been adopted by the project (extension of the project by 1 year,
adjustment of the planning and allocation of tasks to partners). However, despite the Monitors’
recommendation, the Coordinator did not adjust the project purpose towards more modest levels.
Elaboration of the logframe is still pending. The correlation between objectives, results and activities is
still confusing and the assumptions in the intervention logic are still absent.

Water Community Programme to promote community based awareness
The Co-ordinator discussed with the Monitor on ways to improve the design and construction of
rainwater harvesting installations in existing buildings.

5.3. Logical Framework Approach
The SMAP Programmes are within the context of the problems prevailing in the Environment Sector of
the Mediterranean countries, and the priorities addressed by the projects are appropriate and
interesting, covering a large thematic area from water management to solid waste management, to
coastal management, to combating desertification and to urban air quality. Most of the projects have
been originally conceived during -or before- 2001, when most of the future contractors were
apparently not well familiar with the PCM methodology. Setting up a project of such a size, scope and
objectives could be a hard and demanding work, especially for those organisations with no prior
experience on the PCM principles.

Out of 10 projects, 7 have adequately developed Logical Framework Matrices and therefore concise,
structured and well presented design. The Project Purpose (PP) and the Overall Objectives (OO) are
in most cases well defined and address actual needs. However, there are problems such as unclear
activities’ breakdown and vague Objectively Verifiable Indicators (OVIs), not easily measurable in
practice. A project with a good LFM is the “Implementation of a PV water pumping and purification
programme in the MED countries”; this LFM is a very appropriate tool for organising the project’s work
and the monitoring of the project’s implementation.

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.25

It is however noted that, as reported also in the Synthesis Reports on the Euromed Heritage and
Water Programmes, in general the LFM has not yet acquired its supposed instrumental role for
planning and especially for managing projects. Even in the case of SMAP, where Logframes are
adequate to good, they are not used as a project management tool, at least at the expected extent.

6. SUCCESS STORY
As reported in section 4.1, a number of projects have received, in 2005, only “a” and “b” scores; they
can thus be considered as successes. Among them, the project “Implementation of a PV water
pumping and purification program in the MED countries” could be an example of good practice.

6.1. Background
The project is part of the SMAP II Programme, and was designed in line with the Barcelona Process in
the area of Integrated Water Management. Its design is very professional and is reflected in a
Logframe of very good quality. The project represents an original and innovative approach for dealing
with the shortage of potable water and lack of electricity in rural areas in the Mediterranean basin.

6.2. Reasons of success
The main reasons of the project’s success are as follows:

� A small number (3) of beneficiary partner countries are involved / addressed.

� The project partners and other relevant actors had been involved in the project’s design.

� The project implementation is well planned and programmed and this provides the basis for
achievement of the foreseen results.

� The management of the project is very efficient; the project inputs and activities are monitored
to ensure that they are on time and at planned cost; there are no deviations from the original
plan, and the results are of good quality.

� In general, adequate institutional support and support by the public sector has been provided
(despite some initial problems in Algeria).

� All planned beneficiaries have access to the project results.

� National experts undertake most of the project’s implementation, and thus the project is fully
embedded in the local structures.

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.26

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.27

7. CONCLUSIONS AND RECOMMENDATIONS
7.1. Overall conclusions on the SMAP projects, as implemented
The SMAP Programme is a multidisciplinary initiative, bringing together various partners, holding key
roles in the environment sector of the Mediterranean region. Most of its interventions are focusing on
real life problems concerning environmental protection, capacity building and improvement of
legislative, regulatory and institutional frameworks of the partner countries. The projects involve
stakeholders of the environment and energy sector: NGOs, National Authorities, public and private
entities as well as end users, for example farmers.

The projects are in general implemented in accordance with the general directions of the SMAP
Programme, as mentioned in the Programme Areas of Action and Horizontal Themes. The results so
far are promising and, since environment protection is a prime necessity, the active involvement of the
relevant actors is quite high. Although most of the involved countries have national strategies and
plans for the matter, it seems that all positive mobilisations so far have been initiated mainly through
the EC funding and not so much as a result of concise national or regional policies on environmental
issues. Policy guidelines and pilot / demonstration interventions will offer the basis for the
development and application of a regional environment policy in the area. To achieve this, National
Authorities and public sector entities should be further mobilised either through the projects or through
similar initiatives. Obviously NGOs, research centres and universities, with the assistance of local
environmental authorities and individuals, can demonstrate through the projects that solutions exist
and are feasible. For example through the project “ Implementation of a PV water pumping and
purification program in the MED countries”, an innovative and state-of-the-art technology was
introduce in the targeted areas and could be replicated in other areas in the Mediterranean basin.

The overall picture of the SMAP I and SMAP II Programmes at the level of analysis allowed by the
monitoring work seems fairly good, although projects which include construction or works for the
implementation of pilot plants have not yet initiated these activities or suffer from delays in this
respect. Most of the projects are running their final phase and it is up to the projects’ Coordinators and
partners to ensure that delays will be overcome, activities implementation will carry on according to
workplan and on time and that the development of the pilot interventions, whenever foreseen, will be
managed in a timely and disciplined way. Projects’ results, delivered so far, are of good quality and
seem right on course for achieving a satisfactory level of success. Moreover the preparation of phase
out strategies and developing plans for maintaining and disseminating project benefits long after
project end, is considered a priority for ensuring sustainability. Only then will the projects be able to
guarantee that the funds allocated for their implementation were well invested and at this stage this
remains to be seen.

A summary of key issues identified by the Monitors is presented below:

� Project Design

Out of 10 projects, 7 have adequately developed Logical Framework Matrices and concise, structured
and well presented design. The original design of these projects, although sometimes ambitious, is
consistent with the regional plans of the targeted countries. The project purpose and the overall
objectives are in most cases in full alignment with National policies, address actual needs and
achievable. In some cases adjustment to the original design was necessary in order to meet emerging
priorities, expand the planned project components, add new components and cope with changes of
market prices of the procured equipment or the selected region.

� Project Duration

All the SMAP projects except the project “Integrated management for the olive oil pressing industries
in Lebanon, Syria and Jordan”, have received extensions in order to face delays related to
administrative procedures. The extension varies from 7 months to 3 years. An issue that was not well
anticipated and planned by the projects’ coordinators is the duration of the tendering process (for
equipment procurement and/or for services such as training etc.).

� Sustainability Prospects

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.28

Sustainability is the strongest criterion for the SMAP Programme. In most of the cases, Project
Partners have expressed their willingness to actively support projects’ results, but allocating national
funds and adapting relevant policies and legislation could further promote project results. In most
cases SMAP projects are totally supported on the National level and their priorities coincide with
national and regional priorities. At local level, in projects where construction of pilot interventions
included, there is official commitment for each pilot intervention and maintenance plans as well as
dissemination activities are under discussion with the local partners. However, in some cases there is
unequal willingness of the state actors of involved countries to actively support results. For example,
in the project “Urban air quality improvement”, the laboratory in Larnaca (Cyprus) has been already
integrated in the structure of municipality, while in Tetouan (Morocco) the local partner has difficulties
to sustain the project results without additional funding and without the support of the local authorities.
Finally, the projects have not presented so far (nor are they planning to do so) a concrete phase out
strategy and a plan (feasibility study or business plan) for making operations viable long after the
project completion.

7.2. Lessons Learnt

The experience gained through the monitoring of the SMAP Programme in 2005 has shown the
following:
� Proper design. Partners should fully respect the principles of PCM/LFA. A careful consideration of

requirements, risks and costs should be made before going on with a project. Project description
should be short and clear and supported by project management tools.

� Efficient management. Experience of project coordinators, both in the Environment sector and in
Management of big international projects, as well as a record of previous cooperation among the
partners are invaluable assets for efficiency and effectiveness. A common difficulty that every
project faces in the beginning is that each partner has its own view about the project and
concentrates in its individual activities. A special project strategy should be developed to combine
the different views and opinions into a common vision towards the achievement of the project
purpose.

� Ensured sustainability. Sustainability is one of the priority issues to be considered, even at project
design stage. Issues regarding sustainability of the project results and better ways on how to
disseminate the results should be discussed among the Partners long before the project ends and
phase-out strategies should be elaborated.

� Administrative Issues. Many projects have suffered serious problems, related to unforeseen
administrative difficulties sourcing from the need to apply EC rules & regulations. The coordinators
should give clear instructions to all involved partners at an early stage, before it is too late for the
project. The RMSU seems to have helped in this direction.

7.3. Recommendations
Following the above analysis, the following recommendations are presented for the consideration of
the relevant EC Services:

1. Projects should be asked to submit a precise Project Description. The text should be simple,
short and clear, and should be complemented by a proper LFM, a complete and detailed work
break down, a complete list of deliverables, and a network diagram illustrating the relations
between tasks and respective deadlines.

2. Inception Workshops organised by the Projects’ Coordinators with the participation of all core
parties and key partners would be very useful: all issues such as inception report, technical
approach and managerial issues would be analysed and discussed so that possible
misunderstandings can be avoided.

3. Further guidance should be given to the projects in order to improve the quality of reporting. In
their technical reports, progress should be clearly specified and assessed against the detailed
plan of activities that has been prepared by the project. Furthermore, proper guidelines should
be prepared (probably by the RMSU), covering key project issues, especially the ones hiding
administrative difficulties, as indicated above.

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report p.29

4. National decision makers are easily reached in English and French, but often they have
difficulties in the translation of concepts in their language in order to bring them to the final
users (local authorities and communities). Arabic language is a strategic tool to bring the
messages to local authorities and to local communities. At least the projects’ technical reports
should be translated in Arabic.

5. More and more close coordination among the SMAP projects is needed, in to exchange
experiences, secure complementarity and avoid overlapping or duplication of effort.

6. Sustainability should be a concern of the project design as well as of its implementation.
Phase-out strategies and dissemination strategies could be an integral part of the project’s
scope and this could be part of the requirements of the Terms of Reference.

7. Project Coordinators as well as project partners should always receive an abstract of any
monitoring / evaluation mission’s comments and recommendations addressed to them. This
way they will be given the opportunity to respond to these comments as well as to take
appropriate corrective actions whenever necessary.

8. In similar cases in the future, where a lot of projects are contracted under a big programme,
the RMSU should be the first project launched in order to apply common standards to all
projects (e.g. management reporting, check for overlapping activities etc.)

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report

ANNEX I
Monitoring Reports produced in 2005

Service Contract for a Monitoring System for the implementation of Development projects financed by the European Community - Lot 5: MED Region

Ref. No Title Country Primary
Commitment End Date Project

Authority
Mission

No.
Report

Ref. Monitor

De
sig

n
Ef

fic
ien

cy
Ef

fe
ct

ive
ne

ss
Im

pa
ct

Su
st

ain
ab

ilit
y

1 54734 SMAP I: Water Community
Programme to promote
community based awareness

JORDAN 561.063 22/08/05 ECOPEACE-
FOEME

6 10065.05 Sakis
Galigalis/Jamal

Jaber

b b b a a General: An interesting project, doing valuable grass root work with only modest EC resources. The Coordinator should:
1) Develop capacities in Project Cycle Management; 2) Consider integrating renewable energy in the eco-park design; 3)
Promote integration of Water Wise Building features, right from the design of new buildings; 4) When water tanks are
mounted on building tops, consider building stability against earthquakes; 5) Coordinate with the IRWA Project.

2 75816 SMAP II: Integrated waste
management for the olive-oil
pressing industries in
Lebanon, Syria and Jordan

JORDAN 1.738.411 28/02/08 UNDP - Lebanon 6 10264.01 Kyriakos
Argyroudis

b b b b b 1) Pilot project: The request from the Jordanian MoE, to have a pilot project for the treatment of olive oil industry effluents
(liquid and solid), instead of a pilot project where the main objective is to demonstrate to the national olive oil pressing
owners the actual processing procedures using cleaner production techniques should be positively received by the EC,
and this will also prove the Project capacity to adjust and improve its design and effectiveness (the monitor’s arguments
in favour of this change are outlined above). 2) The EC Delegations of the three countries should be included as observer
members in the National Steering Committees. 3) The Regional Project Coordinator should elaborate detailed activity
plans, one per country, for the first year.

3 75816 SMAP II: Integrated waste
management for the olive-oil
pressing industries in
Lebanon, Syria and Jordan

SYRIA 1.738.411 28/02/08 UNDP - Lebanon 8 10264.02 Kyriakos
Argyroudis

b b b b b 1. Associations of the oil pressing mills owners/operators should be included as members to the National Steering
Committee. 2. The Regional Project Coordinator should elaborate a detailed National Activity Plan, for the first year of the
project implementation.

4 54736 SMAP I: Integrated Coastal
Management between
Jbeil/Amsheet and Latakia

SYRIA 1.401.100 04/11/05 ENVIROTECH 8 10043.04 Sakis Galigalis c d d d d General: 1) A project, designed to respond to a well identified need. 2) Unfortunately, a MEDA failure story for Syria.
Task Manager: It makes sense, to stick to the decision to close the project by 04.11.05 Ministry / Task Manager, Brussels
/ MEDA-RMSU / Coordinator / EU Delegation: Consider using this project failure, as case study, to draw lessons for the
future.

5 61789 SMAP II: M&E of action
programmes for combating
desertification in the Maghreb
countries

TUNISIA 1.438.945 31/12/05 Observatoire du
Sahara et du Sahel

(OSS)

9 10174.02 Nikos
Kessissoglou

b c b b a O.S.S: 1) Submit the soonest possible a request for a second time extension to be financed by the non utilised budget at
the end of 2005; 2) Aim at a realistic balance among scientific/technical development, participating practices and
achievement of practical results within the existing time and budget constraints; 3) Elaborate urgently the Guide for the
application of the SME by the institutional stakeholders; 4) Enhance further the involvement of the Project Partner IRA
(Institut des Regions Arides); 5) Enhance further the direct involvement of NGOs; 6) Continue to devote adequate
attention to the three project beneficiaries (Tunisia, Morocco, UMA); 7) Persist in avoiding demands outside the scope of
the approved logical framework. Country Authorities in Tunisia and Morocco: Make sure that there will be in time a proper
counterpart structure to take over the SME from the Project after its end. DG E+QL/MoESD: Launch a public awareness
campaign on the PAN and the SME, for which there is provision in the Ministry budget.

6 61785 SMAP II: Regional solid waste
management project in
METAP Mashreq & Maghreb
countries

TUNISIA 5.000.000 31/12/06 Agence Nationale
pour l’Environment

(ANPE)

9 10173.02 Nikos
Kessissoglou

a b a b a METAP Secretariat/WB: 1) Expedite the replacement of the Regional Coordinator; 2) Finalise the new contract with the
TA (IC); 3) Reconsider the Grant to ANPE. WB/ RMG: 1) Intensify the efforts for the finalisation and validation of the on-
going studies; 2) Evaluate the project results to date in the 8 partner countries, especially the legal and institutional
developments and come up with a strategy and national plans for overcoming the existing barriers and enhancing project
impact during project life; 3) Develop early the cluster of experts in each country and promote the idea of establishing a
Regional Centre of Excellence in one of the 8 partner countries. ANPE/ANGED: 1) Create the soonest possible the
Centre in order to give it the opportunity of a continuing project input until the end 2006; 2) Provide the Centre with
adequate financial means and maximum independence. EU/WB: Consider a follow up project in order to enhance and
consolidate the legal and institutional results and boost national capacity building and investments.

Monitoring Reports Produced in 2005

C/N Action Points

Monitoring DataProject Data Conclusions

EPU-NTUA Consortium Page 1

Service Contract for a Monitoring System for the implementation of Development projects financed by the European Community - Lot 5: MED Region

Ref. No Title Country Primary
Commitment End Date Project

Authority
Mission

No.
Report

Ref. Monitor

De
sig

n
Ef

fic
ien

cy
Ef

fe
ct

ive
ne

ss
Im

pa
ct

Su
st

ain
ab

ilit
y

Monitoring Reports Produced in 2005

C/N Action Points

Monitoring DataProject Data Conclusions

7 54736 SMAP I: Integrated Coastal
Management between
Jbeil/Amsheet and Latakia

LEBANON 1.401.100 04/11/05 ENVIROTECH 10 10043.05 John Durant d d c d c Lessons learned from this project are clear: - without proper management oversight the project has “drifted”, and has not
delivered the outputs foreseen in the original design. The contractor has not allocated sufficient staff, time and resources
for proper implementation; has failed to engage the institutions with which the project was supposed partner; and failed to
deliver any significant long-term benefits. Even considering the political situation between the two countries, all
parties/stakeholders involved in this project – the contractor, the central and local government authorities in both
countries and the EC - have failed to be involved and responsible for the professional delivery of project deliverables. The
issue of how a contractor can “drop” certain interventions without clear discussions with all parties, needs to be
addressed. So that lessons can be learned, so that future designs can be tailored, with the participation of the end-
beneficiaries to meet real and agreed needs, and, oversight management is in-place, it is recommended that there is a
full and detailed project evaluation conducted without delay in the very near future.

8 61787 SMAP II: Urban air quality
improvement through Air
Quality and Mobility Plans and
the institutional strengthens of
local administration on air
quality

SPAIN 2.020.745 31/03/06 Institut Catala
d’Energia (ICAEN)

11 10177.02 Konstantinos
Missirlis

c c b b b Lessons learnt: 1) Several delays in the beginning of the project caused it to become primarily activities-oriented, loosing
the focus on the PRs and partially on the PP. 2) Poor reporting with only 3 management reports in 4 years, with a content
not fully compliant with the General Conditions §2(2) and Technical Annex §2.5, as well as lack of a logframe are not
helping for a close monitoring of the project. In view of the imminent end of the project it is recommended: ICAEN: 1)
Update the public part of the web-site. 2) Consider a MPL also for El-Fayhaa where the transportation sector has been
identified as the main source of air pollution. Tetouan: 1) Solve payment flow issue by opening a new bank account
independent from the financial administration of the Municipality. 2) Install the flow regulator for the GC.

9 61792 SMAP II: Management of
horizontal activities and
support to the regional Euro
Mediterranean Programme for
the Environment (RMS)

ITALY 3.124.000 30/06/06 Agenzia per la
Protezione dell'
Arnbiente e per i
Servizi Tecnici

(APAT)

11 10179.02 Sakis Galigalis a a b b b General: A different well-designed and useful project is coming close to end. EC/Contractor: 1) It makes sense to
consider an one-year extension (continuity of the whole SMAP programme); 2) In drafting the extension proposal, plan for
resources to reach politicians; 3) If the information “Clearing House” is likely to continue, reconsider its current title.

10 61790 SMAP II: Demonstration
Project on Strategies to
Combat Desertification in Arid
Lands with Direct Involvement
of Local Agropastoral
Communities in North Africa

ITALY 3.446.678 01/04/07 Nucleo di Ricerca
sulla

Desertificazione
dell'Universita di

Sassari, Faculty of
Agricultural
Sciences,

Department of
Animal Sciences.

11 10192.02 Sakis Galigalis b b b b b General: A well-designed project, the only SMAP project in the actual field of fight against desertification, deserving
support from all quarters. Project Coordinator: Develop plans to avoid losing plantation seasons from miss-performing
contractors. EC Task Manager: Allow the Project to meet the Tunisian farmers’ request to build a new water well (no extra
budget).

11 61788 SMAP II: Implementation of a
PV water pumping and
purification program in the
MED countries

SPAIN 2.291.013 21/12/05 Universidad
Politecnica de

Madrid – Instituto de
Energia Solar

(IDES)

11 10178.02 Panagiotis
Leventis

b a a a b PC: Keep up good work. Finalise operation and maintenance agreements before project end. Partners: Ensure their
contribution to the promotion and sustainability of the project's results.

EPU-NTUA Consortium Page 2

Service Contract for a Monitoring System for the implementation of Development projects financed by the European Community - Lot 5: MED Region

Ref. No Title Country Primary
Commitment End Date Project

Authority
Mission

No.
Report

Ref. Monitor

De
sig

n
Ef

fic
ien

cy
Ef

fe
ct

ive
ne

ss
Im

pa
ct

Su
st

ain
ab

ilit
y

Monitoring Reports Produced in 2005

C/N Action Points

Monitoring DataProject Data Conclusions

12 61794 SMAP II: The Fara'a and
Jerash Integrated Watershed
Management Project

OCCUPIED
TERRITORI

ES
PALESTIN

E

3.881.730 30/09/07 Environmental
Quality Authority

(EQA), Palestinian
National Authority

13 10182.02 Kyriakos
Argyroudis/Aris

Tsalmanis

b b b b b EC-DEL: 1) Pilot project in Jerash: it is recommended that the EC Delegation in Cairo in close cooperation with the
management teams of the two SMAP projects clarify this issue in order to avoid possible duplication. Project
Management: 1) Comply better with the EC requirements and speed up the whole process of payment, to avoid problem
of slow absorption of the remaining budget, 2) Establish a mechanism in order to secure good communication between
the partners, 3) Initiate discussions on sustainability issues with local communities, 4) Speed up process for contract
finalisation and try to make up for the lost project time.

EPU-NTUA Consortium Page 3

EPU-NTUA Consortium SMAP I & SMAP II Programmes - Synthesis Report

ANNEX II
Average score per criterion per project across the years

Quality of project
design Efficiency to date Effectiveness to

date Impact Prospects Sustainability AVERAGE

2002 2 2,88 3,85 3,00 3,00 3,00 3,15

2003 2 3,00 3,35 3,55 3,00 3,00 3,18

2005 1 3,00 3,40 3,10 3,55 3,11 3,23

Average - 2,96 3,53 3,22 3,18 3,04 3,19

2002

2003

2005 2 3,00 3,40 3,10 3,37 3,11 3,20

Average - 3,00 3,40 3,10 3,37 3,11 3,20

2002 2 2,63 2,25 2,70 3,00 3,00 2,72

2003 1 2,00 2,00 2,10 2,00 3,00 2,22

2005 2 1,50 1,00 1,60 1,00 1,70 1,36

Average - 2,04 1,75 2,13 2,00 2,57 2,10

2002

2003 1 3,00 3,00 3,00 3,00 3,00 3,00

2005 1 3,30 2,40 2,80 3,50 3,63 3,13

Average - 3,15 2,70 2,90 3,25 3,31 3,06

2002

2003 1 3,75 2,80 3,00 4,00 4,00 3,51

2005 1 4,00 3,20 3,60 3,00 3,75 3,51

Average - 3,88 3,00 3,30 3,50 3,88 3,51

2002

2003 1 2,25 1,00 2,10 2,00 3,00 2,07

2005 1 2,00 2,20 2,60 3,00 3,44 2,65

Average - 2,13 1,60 2,35 2,50 3,22 2,36

2002

2003 1 2,50 2,30 2,40 3,00 3,00 2,64

2005 1 4,00 3,80 3,00 3,00 3,11 3,38

Average - 3,25 3,05 2,70 3,00 3,06 3,01

2002

2003 1 2,50 2,30 2,40 2,00 3,00 2,44

2005 1 3,00 3,00 3,00 3,00 3,30 3,06

Average - 2,75 2,65 2,70 2,50 3,15 2,75

2002

2003 1 2,75 3,00 3,80 3,00 3,00 3,11

2005 1 3,00 3,60 3,60 3,55 3,50 3,45

Average - 2,88 3,30 3,70 3,28 3,25 3,28

2002 2,66 2,25 2,66 3,00 3,00 2,71

2003 1 3,00 3,00 3,00 3,00 3,00 2,96

2005 1 3,00 2,80 3,00 3,00 3,00 2,98

Average - 2,89 2,68 2,89 3,00 3,00 2,89

2002 4 2,72 2,78 2,79 3,00 3,00 2,86

2003 9 2,75 2,53 2,82 2,78 3,11 2,79

2005 12 2,98 2,88 2,94 3,00 3,17 2,99

Average - 2,82 2,73 2,85 2,92 3,09 2,88

SMAP I:
Integrated waste management for
the olive oil pressing industries in
Lebanon, Syria & Jordan

SMAP II:
Implementation of a PV water
pumping and purification program in
the MED countries

Criterion
Project Year Number of

Visits

SMAP I:
Water Community Programme to
Promote community based
awareness

SMAP I:
Integrated Coastal Management
between Jbeil/Amsheet &Latakia

SMAP II:
M&E of action programme for
combating desertification in the
Maghreb countries

SMAP II:
Regional solid waste management
project in METAP Mashreb &
Maghreb countries

SMAP II:
Urban air quality improvement
through air quality and mobility plans

SMAP II:
Management of horizontal activities
and support to the regional Euro
Meditteranean Programme for the
Environment (RMSU)
SMAP II:
Demonstration project on strategies
to combat desertification in arid lands
with direct involvement of local
agropastoral communities in North

SMAP II:
The Fara'a & Jerash Integrated
watershed Management Project

ALL

