

PROGRAMME IEV CTF BASSIN MARITIME MÉDITERRANÉE
2014-2020

Appel à projets de capitalisation

Cahier des charges

Table des matières

1. Introduction: objectif de l'appel à capitalisation	3
2. But du document.....	3
3. Objectifs thématiques et priorités abordés par l'appel	4
4. Qu'est-ce que la capitalisation? Une approche méthodologique	5
5. Sélection de projets en vue de leur capitalisation	8
5.1 Développement des entreprises et des PME (objectif thématique A.1)	11
5.2 Soutien à l'éducation, à la recherche, au développement technologique et à l'innovation (objectif thématique A.2)	13
5.3 Promotion de l'inclusion sociale et lutte contre la pauvreté (objectif thématique A.3)	13
5.4 Protection de l'environnement, adaptation au et atténuation du changement climatique (objectif thématique B.4)	15
6. Où trouver de plus amples informations: références bibliographiques pour les demandeurs	17

1. Introduction: objectif de l'appel à capitalisation

Pour la première fois depuis son lancement en 2007, le Programme IEV CTF « Bassin Maritime Méditerranée » a décidé d'avoir recours à la capitalisation en lançant un appel à la fois spécifique, expérimental et adapté aux caractéristiques du Programme.

L'appel à capitalisation, dont les principaux éléments sont illustrés dans ce document, répond au besoin d'améliorer et d'exploiter davantage les résultats consolidés par un certain nombre de projets mis en œuvre avec succès dans l'espace de coopération au cours du Programme IEV CT Med 2007-2013: ces projets ont un lien étroit avec les priorités stratégiques du Programme IEV CTF Med 2014-2020.

Malgré le niveau de mise en œuvre encore limité des 41 projets financés actuellement par le Programme IEV CTF Med, le présent appel a également l'ambition de mettre en avant certaines réalisations prometteuses offrant un potentiel significatif en termes d'impact et d'efficacité.

L'appel à capitalisation représente un outil tangible afin de créer des synergies efficaces avec d'autres initiatives – telles que mentionnées dans ce document - en vue de positionner le programme IEV CTF Med en tant que plateforme opérationnelle et ouverte de gouvernance, pour le partage d'expériences, de connaissances, de bonnes pratiques ainsi que pour l'articulation de nouveaux réseaux de parties prenantes multi-niveaux en Méditerranée. À cet égard, cet appel n'est que la première étape d'un processus qui sera renforcé au cours de la période de programmation 2021-2027.

En tenant compte du caractère expérimental et innovant de l'appel, ainsi que de son budget limité, le programme développera également des activités de capitalisation spécifiques à travers des initiatives soutenues par les fonds de l'assistance technique du Programme.

2. But du document

Ce document est destiné à soutenir la préparation des propositions dans le cadre de l'appel à projets de capitalisation, en tenant compte des attentes des pays participants au Programme, telles que décrites ci-dessous en matière de:

- Utilisation des résultats **des projets du Programme IEV CT MED 2007-2013** adéquats pour la capitalisation tels que décrits dans le rapport « [Acting together for the Mediterranean](#) ». Les propositions de projets devront dûment considérer les résultats clés, les leçons apprises et les points forts à l'intention des preneurs de décisions soulignés dans ce rapport;
- Liens avec les réalisations clés attendues des projets IEV CTF MED standard actuellement en cours – disponibles à la section spécifique du [site web du Programme](#) et dans la publication « Coopérer pour une Méditerranée plus compétitive, innovante, inclusive et durable » à considérer par les Demandeurs comme étant des réalisations prometteuses en vue de leur future exploitation et diffusion;
- Connexions avec certains projets pertinents labélisés par **l'Union pour la Méditerranée**, sur lesquels les propositions de capitalisation devraient s'appuyer, notamment ce qui concerne leurs connaissances/réseaux afin d'augmenter la portée et l'impact des opérations à financer;

- Synergies principalement avec des projets financés par le **Programme INTERREG MED** et d'autres **programmes INTERREG ou IEV CTF mis en œuvre en Méditerranée**;
- Référence aux projets, actions, connaissances et expertises développés dans le cadre des initiatives **WestMED** et **BlueMED**, du **Programme PRIMA** ou bien développés avec le soutien de **bailleurs de fonds internationaux** ou par l'UE dans le cadre du **volet bilatéral ou régional de la Politique Européenne de Voisinage**.

Ces cahiers des charges doivent être lus conjointement avec le chapitre 2.4 «Priorités du programme, résultats escomptés et indicateurs pertinents» du Programme Opérationnel Conjoint, qui contient le cadre logique devant être abordé par les Demandeurs au titre de chaque priorité en termes de résultats attendus et d'indicateurs de réalisations/résultats. Enfin, les Demandeurs prêteront attention à l'annexe II du Programme Opérationnel Conjoint, à savoir le « plan indicatif d'évaluation et de suivi », qui contient l'ensemble complet des indicateurs de résultat et de réalisation ainsi que les valeurs cibles à prendre en considération lors de la rédaction d'une proposition de projet.

3. Objectifs thématiques et priorités abordés par l'appel

Sur la base de la décision du Comité de Suivi Conjoint, l'appel à capitalisation porte sur les 4 objectifs thématiques du programme suivants ainsi que sur les 11 priorités correspondantes:

Objectif thématique A.1 - Développement des entreprises et des PME

- A.1.1 - Soutenir les start-ups innovantes et les entreprises récemment créées, avec un accent particulier sur les jeunes et femmes entrepreneurs
- A.1.2 - Renforcer et soutenir les réseaux, clusters, consortiums et chaînes de valeur euro-méditerranéens dans les secteurs traditionnels et non traditionnels
- A.1.3 - Encourager les initiatives et actions en matière de tourisme durable

Objectif Thématique A.2 - Soutien à l'éducation, à la recherche, au développement technologique et à l'innovation

- A.2.1 - Soutenir le transfert technologique et la commercialisation des résultats de la recherche
- A.2.2 - Supporter les PME dans l'accès à la recherche et à l'innovation, notamment au moyen du regroupement d'entreprises (clustering)

Objectif Thématique A.3 - Promotion de l'inclusion sociale et lutte contre la pauvreté

- A.3.1 - Fournir aux jeunes, en particulier ceux appartenant à la catégorie des NEETS, des compétences utilisables sur le marché
- A.3.2 - Soutenir les acteurs de l'économie sociale et solidaire

Objectif Thématique B.4 - Protection de l'environnement, adaptation au et atténuation du changement climatique

- B.4.1 - Soutenir les initiatives durables visant à trouver des solutions innovantes et technologiques pour accroître la gestion efficace de l'eau et encourager l'utilisation de ressources en eau non conventionnelles
- B.4.2 - Réduire la production de déchets municipaux, promouvoir le tri sélectif à la source et l'exploitation optimale, notamment de la composante organique
- B.4.3 - Soutenir les rénovations énergétiques économiquement rentables et innovantes en fonction du type de bâtiment et des zones climatiques, en mettant l'accent sur les bâtiments publics
- B.4.4 - Incorporer l'approche de gestion éco-systémique à la Gestion Intégrée des Zones Côtières dans la planification du développement local

Une proposition ne fera référence qu'à un seul Objectif Thématique et une seule Priorité.

4. Qu'est-ce que la capitalisation? Une approche méthodologique

Bien qu'il n'existe pas de définition consensuelle et unique au sein des communautés IEV CTF et Interreg en ce qui concerne la capitalisation, le guide INTERACT appelé «[Capitalisation approaches and practices](#)» (décembre 2017) offre un aperçu des principales approches et pratiques de capitalisation mises en œuvre dans le contexte Interreg au cours des périodes de programmation 2007-2013 et 2014-2020. Il est recommandé aux Demandeurs de consulter ce guide.

Sur la base des différentes définitions contenues dans le guide INTERACT, le concept de capitalisation pourrait être résumé comme étant le processus permettant l'adoption de résultats provenant d'une série de projets différents, en identifiant des bonnes pratiques, en garantissant leur promotion et diffusion auprès des acteurs clés, et, en encourageant autant que possible leur reproduction, réutilisation et intégration au niveau des politiques publiques à différents niveaux (local, régional et national et euro-méditerranéen, le cas échéant).

Dans le cadre de cet appel à propositions, les projets de capitalisation devront saisir les résultats à court-terme (*outputs*¹) et long-terme (*outcomes*²) les plus prometteurs parmi les projets et initiatives identifiés dans ce document et contribuer à un ou plusieurs (option recommandée) des objectifs suivants :

1. Transfert et exploitation les résultats

- Développer des approches/méthodologies innovantes combinant les connaissances, expériences et résultats des projets identifiés dans les cahiers des charges et renforcer leur impact et portée ;
- Promouvoir la réutilisation et/ou le transfert des connaissances et des résultats obtenus par les projets, en élargissant leur impact et leur portée géographique et en favorisant leur répliquabilité.

¹ Les *outputs* sont de nouveaux produits et services qui résultent des activités d'un projet. Les *outputs* contribuent directement à la réalisation des résultats du projet.

² Les *outcomes* se réfèrent aux connaissances transférées et / ou aux changements qui surviennent à la suite d'un projet. Les *outcomes* ont tendance à être plus immédiats que la plupart des formes d'impact.

2. Renforcement des réseaux

- Construire des réseaux / clusters et renforcer ceux déjà existants au niveau national et régional qui regroupent les organisations issues des différentes initiatives identifiées dans ce Cahier des Charges afin de renforcer la coopération transfrontalière et intersectorielle;
- Atteindre et impliquer de nouveaux groupes cibles / types de parties prenantes.

3. Diffusion stratégique et sensibilisation auprès des pouvoirs publics et responsables politiques

- Rendre plus accessibles les connaissances et résultats générés par les projets, conformément aux réglementations des autorités nationales, en transformant les données en connaissances ;
- Sensibiliser et améliorer la communication des résultats auprès des acteurs clés (en considérant différents types d'expertise - académique, technique, réglementaire, politique, etc. – et différents niveaux géographiques – y compris les échelles locale, régionale, nationale et euro-méditerranéenne, le cas échéant);
- Soutenir le développement et les innovations orientées aux politiques en encourageant l'intégration des bonnes pratiques dans les politiques publiques au niveau local, régional et national et euro-méditerranéen, le cas échéant.

Dans le Formulaire de Candidature, les Demandeurs décriront la méthodologie de capitalisation qu'ils entendent mettre en œuvre, en se concentrant sur les objectifs énumérés ci-dessus.

Exemples de **possibles actions de capitalisation**:

1. Transfert et exploitation des résultats

- Identification, analyse et *benchmarking* de bonnes pratiques et expériences réalisées dans le cadre de différents projets, programmes et initiatives dans un secteur d'intervention spécifique
Exemple : une étude est réalisée afin de détecter et analyser les meilleurs systèmes de soutien à la création et au développement de start-ups
- Développement de nouveaux outils, méthodes et approches
Exemple: sur la base de l'exemple ci-dessus, un projet combinera plusieurs actions couronnées de succès en matière de création et de consolidation de start-ups et développera un nouveau programme ayant le potentiel de transformer des idées en opportunités d'affaires réelles
- Reproduction et postérieur développement de solutions innovantes et couronnées de succès vers de nouveaux ou plus amples territoires et/ou vers de nouveaux opérateurs économiques
Exemple : un projet a mis en œuvre des solutions efficaces du point de vue énergétique dans le secteur des bâtiments publics en Egypte, Jordanie et Italie et va reproduire ces solutions sur d'autres territoires éligibles du Programme
- Marketing et exploitation commerciale des produits
Exemple : un projet a développé un catalogue de destinations touristiques éco-durables et

s'attachera désormais à promouvoir et commercialiser ces destinations auprès de voyageurs internationaux et lors de salons du tourisme

2. Renforcement des réseaux

- Regroupement de projets ayant produit des résultats en synergie
Exemple: des projets d'un même secteur – disons le tourisme durable - mais financés ou soutenus dans cadres différents, décident de joindre leurs forces, mettre en commun leur expertise et mettre en œuvre des actions communes afin de développer davantage et renforcer les résultats déjà atteints.
- Impliquer de nouveaux acteurs clés groupements économiques et de nouvelles communautés
Exemple: une technologie prometteuse a été développée pour extraire des déchets du raisin des substances bénéfiques ayant de la valeur économique (cosmétique, suppléments alimentaires, etc.) et cette technologie a été transférée à une sélection de PME pour son exploitation commerciale. A travers un projet de capitalisation, la même méthodologie sera appliquée à d'autres secteurs agro-alimentaires, tels que la production d'olives, et sera transféré à un nombre supérieur de PME

3. Diffusion stratégique et sensibilisation auprès des pouvoirs publics et responsables politiques

- Création de plateformes de diffusion où les connaissances et ressources mettant en commun les résultats et les bonnes pratiques de différents projets/initiatives sont disponibles.
Exemple : une base de données en ligne est créée pour illustrer les résultats et les bonnes pratiques développées par des projets travaillant dans un même secteur, comme la gestion des déchets. Une telle base de donnée devrait aider les acteurs clés pertinents – administrations locales, citoyens, preneurs de décisions - à trouver des connaissances utiles et valables afin d'améliorer les politiques et les comportements pour une gestion durable des déchets.
- Campagnes stratégiques de sensibilisation et de renforcement des capacités afin de mettre en valeur les résultats et bonnes pratiques auprès de différents types de groupes cibles et acteurs clés
Exemple : les connaissances disponibles et les réalisations à succès devraient être partagées à grande échelle et atteindre les acteurs qui n'ont pas été directement impliqués dans les projets afin de promouvoir les processus d'apprentissage. La diffusion peut être mise en œuvre par le biais de publications, d'études, d'événements, de modules de formation ou de cours en ligne, en fonction des besoins spécifiques des différents types d'acteurs identifiés
- Soutien au développement des politiques basés sur des éléments concrets et intégration des résultats atteints dans les prises de décisions et politiques publiques
Exemple: la rédaction de recommandations juridiques ou de documents / notes d'orientations, basées sur des résultats existants en amont, des expériences fructueuses et des bonnes pratiques, devrait soutenir l'élaboration de nouvelles politiques, réglementations ou stratégies ou bien de plans d'action et leur amendement / amélioration, en particulier au niveau local.

Compte tenu du contexte actuel marqué par la pandémie de COVID-19 et compte tenu du ralentissement économique mondial, les demandeurs sont encouragés à soutenir le développement de nouveaux modèles

d'intervention pouvant favoriser la régénération socio-économique dans l'ensemble de la zone de coopération. En particulier, les propositions de projets devraient intégrer des actions innovantes qui se concentrent sur :

- La création d'emplois, d'entreprises, de startups, d'entreprises sociales ;
- La transition vers des économies neutres en carbone afin de maximiser la création d'emplois, d'entreprises et les investissements verts ;
- La prestation efficace de services de protection sociale utilisant le plus possible le transfert de technologie, l'innovation et la recherche dans les domaines des TIC ;
- Le soutien aux personnes les plus vulnérables, notamment les jeunes, les personnes handicapées, les chômeurs et les personnes âgées dépendantes.

5. Sélection de projets en vue de leur capitalisation

Lors de l'élaboration d'une proposition, les Demandeurs sont invités à consulter la liste des projets décrits ci-dessous. La liste, structurée sur la base des objectifs et priorités thématiques du programme, comprend une sélection de projets susceptibles d'être capitalisés :

- Projets financés dans le cadre du programme [IEVP CT Med 2007-2013](#) (voir annexe 1);
- Projets financés dans le cadre du programme [IEV CTF Med 2014-2020](#) (voir annexe 2);
- Projets labellisés par [l'Union pour la Méditerranée](#) (voir annexe 3);
- Projets financés dans le cadre du programme [Interreg Med 2014-2020](#) (voir annexe 4).

En ce qui concerne les projets de l'Union pour la Méditerranée et du programme Interreg Med, ces derniers ont été sélectionnés après consultation des structures de gestion des deux initiatives. En fonction du niveau de mise en œuvre des projets sélectionnés - clôturés ou en cours - et des informations disponibles, une sélection des réalisations et des résultats suggérés pour la capitalisation est indiquée.

Par ailleurs, afin d'élargir la portée de l'appel de capitalisation, les candidats sont invités à prendre en considération les résultats, les connaissances et les expériences développées par les programmes et initiatives suivants :

- **Programmes Interreg** mis en œuvre en Méditerranée. Interreg est l'un des principaux instruments de l'Union européenne soutenant la coopération transfrontalière à travers le financement de projets. Il vise à relever conjointement des défis communs et à trouver des solutions communes dans des domaines tels que la santé, l'environnement, la recherche, l'éducation, les transports, l'énergie durable. Interreg propose trois types de programmes: transfrontalier (60 programmes); transnational (15 programmes); interrégional (4 programmes) dont certains sont mis en œuvre en Méditerranée. Pour plus d'informations sur les programmes Interreg et sur la liste des programmes Interreg couvrant la Méditerranée, veuillez visiter le site [web Interreg](#) et la [base de données KEEP](#).
- **Programme IEV CTF Italie-Tunisie** : outre le Programme IEV CTF Med, l'Italie-Tunisie est l'autre programme de coopération transfrontalière financée au titre « l'instrument européen de voisinage » (IEV) en Méditerranée. Le programme Italie-Tunisie, géré par la Région de Sicile, vise à favoriser la coopération et les initiatives conjointes dans les

domaines du développement des PME, de l'innovation et de la recherche ainsi que de l'environnement. Les principales zones éligibles sont les provinces siciliennes d'Agrigento, Trapani, Caltanissetta, Ragusa et Syracuse, ainsi que les gouvernorats tunisiens de Bizerte, Ariana, Tunis, Ben Arous, Nabeul, Sousse, Monastir, Mahdia et Sfax. La liste des projets financés dans le cadre du premier appel à propositions est disponible [en cliquant sur ce lien](#). Pour davantage d'informations, veuillez visiter le site web du [programme](#).

- **Initiative WestMED** : WestMED est une initiative commune entre l'UE et les pays partenaires. Elle soutient des projets qui favorisent le développement durable de l'économie bleue dans la partie occidentale du bassin méditerranéen. Les pays concernés sont l'Algérie, la France, l'Italie, la Libye, Malte, la Mauritanie, le Maroc, le Portugal, l'Espagne et la Tunisie. La [communication de la Commission européenne COM \(2017\) 183](#) et le [cadre d'action connexe SWD \(2017\) 130 final](#) définissent les étapes à suivre pour atteindre les objectifs et les priorités de l'initiative. Suite à la réunion des ministres des pays participants à l'initiative pour le développement durable de l'économie bleue en Méditerranée occidentale tenue à Alger le 4 décembre 2018, six priorités ont été identifiées dans une [déclaration commune](#): 1. Développement du cluster maritime; 2. Conservation et restauration de la biodiversité et des habitats marins; 3. Consommation et production durables; 4. Le développement des communautés côtières et de la pêche et aquaculture durables; 5. Développement et circulation des compétences; 6. Sécurité maritime et lutte contre la pollution marine. Pour plus d'informations, veuillez visiter le site [web de WestMED](#).
- **Initiative BlueMed**: BLUEMED est une action de coordination et de soutien financée par la Commission européenne dans le cadre du programme-cadre H2020. Il vise à soutenir la recherche et l'innovation pour la croissance et les emplois bleus en Méditerranéenne. [L'Agenda stratégique de recherche et d'innovation BlueMed \(SRIA\)](#) décrit un ensemble de défis clés pour la Méditerranée et en particulier les écarts en matière de connaissances, des activités spécifiques permettant la croissance bleue ainsi que des mesures de création de capacités et de renforcement des compétences. Les secteurs d'intérêt incluent les écosystèmes, le changement climatique, les biotechnologies, l'aquaculture, la pêche, le tourisme, la construction navale, les transports, les systèmes d'observation, les données, les plateformes offshore, le patrimoine culturel et l'aménagement du territoire. Parmi les projets les plus pertinents soutenus par BlueMed figurent [l'initiative pilote pour une mer Méditerranée saine et sans plastique](#) et des [actions de Start-ups](#). Pour plus d'informations, veuillez visiter le site [BlueMed](#).
- **Programme «Partenariat pour la recherche et l'innovation dans la région méditerranéenne» (PRIMA)**: PRIMA est une initiative de l'article 185 (TFUE) soutenue et financée dans le cadre d'Horizon 2020, le programme-cadre de l'Union européenne pour la recherche et l'innovation. PRIMA vise à soutenir de nouvelles approches de R&I afin d'améliorer la disponibilité de l'eau et la production agricole durable à travers une gestion intégrée et durable de l'eau dans les zones méditerranéennes arides et semi-arides; Systèmes agricoles durables sous contraintes environnementales méditerranéennes; Chaîne de valeur agroalimentaire méditerranéenne durable

pour le développement régional et local. À ce jour, 19 pays ont adhéré à PRIMA: Algérie, Croatie, Chypre, Égypte, France, Allemagne, Grèce, Israël, Italie, Jordanie, Liban, Luxembourg, Malte, Maroc, Portugal, Slovénie, Espagne, Tunisie et Turquie. La liste des projets financés jusqu'à présent par PRIMA est disponible ici: [appel 2018](#); appels 2019 - [section 1](#); [section 2](#). Pour plus d'informations, veuillez visiter le site [web de PRIMA](#).

Finalement, les Demandeurs peuvent envisager des initiatives, des programmes et des projets ne figurant pas dans cette liste dans la mesure où ils sont capables de démontrer un potentiel élevé de synergies avec les projets IEVP/ IEV CTF Med, notamment:

- **Bailleurs de fonds** (Nations Unies et agences apparentées, agences nationales de développement, ONG internationales) et institutions de financement (Banque mondiale, Banque européenne d'investissement, Banque européenne pour la reconstruction et le développement, KfW Group, etc.) actifs dans les pays partenaires méditerranéens participant au programme;
- **Coopération régionale** avec les pays partenaires méditerranéens mise en œuvre dans le cadre de l'instrument européen de voisinage. La liste complète des programmes est disponible [sur ce lien](#);
- **Projets bilatéraux** réalisés dans les pays partenaires méditerranéens participant au programme. Pour plus d'informations sur les projets financés, veuillez visiter les sites Web des délégations de l'UE concernées: [Algérie](#), [Égypte](#), [Tunisie](#), [Israël](#), [Jordanie](#), [Liban](#), [Palestine](#).

Dans le formulaire de Demande, les Demandeurs sont priés d'indiquer les projets sur lesquels ils ont l'intention de capitaliser (selon la priorité du programme choisie) et les outputs, résultats, réalisations attendues ou connaissances (selon le cas) qu'ils ont l'intention de développer, de consolider, diffuser et intégrer.

Veuillez noter que la liste des projets ci-dessous et détaillée dans les annexes 1, 2, 3 et 4 est considérée comme exhaustive et obligatoire par les demandeurs, tout en tenant compte que les autres initiatives mentionnées ci-dessus (programmes Interreg avec une couverture méditerranéenne, WestMED et BlueMed, PRIMA, coopération régionale et bilatérale dans le cadre de l'instrument européen de voisinage, etc.) peuvent également être valorisées. Dans tous les cas, il est fortement recommandé aux demandeurs de capitaliser sur un nombre adéquat de projets pertinents, en incluant de façon systématique des projets IEVP / IEV CTF Med - lors de la conception d'une proposition.

Veuillez noter que la liste des projets ci-dessous et détaillée dans les annexes 1, 2, 3 et 4 sera considérée comme une base de référence obligatoire par les demandeurs. D'autres initiatives mentionnées ci-dessus (programmes Interreg avec une couverture méditerranéenne, WestMED et BlueMed, PRIMA, coopération régionale et bilatérale dans le cadre de l'instrument européen de voisinage, etc.) peuvent également être prises en compte. Dans tous les cas et en fonction de la Priorité retenue, il est fortement recommandé aux demandeurs de capitaliser sur différents projets pertinents, **en incluant de façon systématique des projets IEVP / IEV CTF Med (au moins un)**, lors de la conception d'une proposition.

5.1 Développement des entreprises et des PME (objectif thématique A.1)

5.1.1 Soutenir les start-ups innovantes et les entreprises récemment créées (priorité A.1.1)

Projets IEVP CT Med
Mobilisation des diasporas économiques pour le développement des pays méditerranéens (MEDGENERATION)
Projets IEV CTF Med
Green Impact MED Project - Positive Investments for Positive Impacts (GIMED) IP Capacities for Smart, Sustainable and Inclusive Growth in the MEDiterranean Region (IPMED) Med microfinance support system for start-ups (MEDSt@rts)
Projets de l'Union pour la Méditerranée
Generation Entrepreneur Promoting women empowerment for inclusive and sustainable industrial development in the MENA region

5.1.2 Clusters économiques Euro-Méditerranéens (priorité A.1.2)

Projets IEVP CT Med
Mediterranean Diet and enhancement of traditional foodstuff (MedDiet) Innovative cross-border approaches for Textile and Clothing Clusters co-development in the Mediterranean basin (TEX-MED Clusters) Economic Development through Inclusive Local Empowerment (EDILE)
Projets IEV CTF Med
Fishery Mediterranean Network (FISH MED NET) sustainable management model for Mediterranean Artisanal Salinas (MedArtSal) Sustainable Networks for Agro-food Innovation Leading in the Mediterranean (MedSNAIL) Boosting cross border Organic Ecosystem through enhancing agro-food alliances (ORGANIC ECOSYSTEM)

[Mediterranean SMEs working together to make cities smarter](#) (SME4SMARTCITIES)

[Textile Mediterranean Alliances for Business Development, Internationalization and Innovation](#) (TEX-MED ALLIANCES)

Projets de l'Union pour la Méditerranée

[Euro-Mediterranean Smart City Innovation Centres](#)

Projets Interreg MED

[Promoting innovative nEtworks and cLusters for mArine renewable energy synerGies in mediterranean cOasts and iSlands](#) (PELAGOS)

[Reinforcement of Mediterranean olive oil sector competitiveness through development and application of innovative production and quality control methodologies related to olive oil health protecting properties](#) (ARISTOIL)

[Creative Clothing for the Mediterranean Space](#) (CreativeWear)

5.1.3 Tourisme durable (priorité A.1.3)

Projets IEVP CTF Med

[Mediterranean Experience of Ecotourism](#) (MEET)

Projets IEV CTF Med

[Cultural Routes for Sustainable Social and economic Development in Mediterranean \(CROSSDEV\)](#)

[GAmification for Memorable tourist experienceS \(MED GAIMS\)](#)

[The Mediterranean as an innovative, integral and unique destination for Slow Tourism initiatives \(Med Pearls\)](#)

[Development and promotion of Mediterranean Sustainable Adventure Tourism \(MEDUSA\)](#)

Projets Interreg MED

[MED Culinary heritage experiences: how to create sustainable tourist destinations](#) (MEDFEST)

[Mediterranean Ecotourism Destination: main components \(joint planning, monitoring, management and promotion\) for a governance system in Mediterranean protected areas](#) (DESTIMED)

[Emblematic Mediterranean Mountains as Coastal destinations of excellence](#) (EMbleMatIC)

5.2 Soutien à l'éducation, à la recherche, au développement technologique et à l'innovation (objectif thématique A.2)

5.2.1 Soutenir le transfert technologique et la commercialisation des résultats de la recherche (priorité A.2.1)

Projets IEVP CT Med

[Novel methodology for the Identification of Valuable Natural Products Derived from Mediterranean Flora](#) (Bio-Xplore)

[Cross-border NETwork to foster Knowledge intensive business Incubation and TEchnology transfer](#) (NETKITE)

Projets IEV CTF Med

[New Business opportunities & Environmental suSTainability using MED GRAPE nanotechnological products](#) (BESTMEDGRAPE)

[Cross Border Living laboratories for Agroforestry](#) (LIVINGAGRO)

5.2.2 Accès des PME à la recherche et à l'innovation (priorité A.2.2)

Projets IEV CTF Med

[Speeding up the MED SMEs' uptake of eco-innovative solutions in energy and water management](#) (GREENinMED)

[Promoting UPcycling in Circular Economy through INNovation and education for creative industries in MEDiterranean cities](#) (INNOMED-UP)

[Mobilizing new Areas of Investments And Together Aiming to increase Quality of life for All](#) (MAIA-TAQA)

5.3 Promotion de l'inclusion sociale et lutte contre la pauvreté (objectif thématique A.3)

5.3.1 Professionnalisation des jeunes (NEETS) et des femmes (priorité A.3.1)

Projets IEVP CT Med

[Euro-mediterranean GREen JOBs](#) (EGREJOB)

Projets IEV CTF Med

[enHancing thE social Inclusion Of neets](#) (HELIOS)

[Social Innovation in the Agri-food sector for Women's Empowerment in the Mediterranean sea basin](#) (InnovAgroWoMed)

[Repenser emploi et insertion sociale des jeunes méditerranéens à travers le développement durable](#) (RESMYLE)

Projets de l'Union pour la Méditerranée

[Developing Youth Employability & Entrepreneurial Skills – Maharat MED](#)

[YouMatch II](#)

[BlueSkills: Blue Jobs and Responsible Growth in the Mediterranean](#)

[MedNC - Mediterranean New Chance](#)

5.3.2 Economie sociale et solidaire (priorité A.3.2)

Projets IEVP CT Med

[Social and Intercultural Dialogue through Governance for Local development: Mediterranean Urban and Peri-urban Agriculture](#) (SIDIGMED)

Projets IEV CTF Med

[Co-producing social policies with SSE actors to fight poverty, inequality and social exclusion](#) (MedTOWN)

[Reinforcing social and solidarity economy for the unemployed, uneducated and refugees](#) (MoreThanAJob)

[Development of a Transcultural social-ethical-care model for dependent population in Mediterranean basin](#) (TEC-MED)

5.4 Protection de l'environnement, adaptation au et atténuation du changement climatique (objectif thématique B.4)

5.4.1 Efficacité hydrique (priorité A.4.1)

Projets IEVP CT Med
AQUA Knowledge and Innovation transfer for water saving in the MediTerranean basin (AQUAKNIGHT)
Projets IEV CTF Med
Towards Sustainable Treatment and Reuse of Wastewater in the Mediterranean Region (AQUACYCLE)
Mediterranean Integrated System for Water Supply (MEDISS)
Non Conventional WATER Re-use in Agriculture in MEditerranean countries (MENAWARA)
Nature Based Solutions for Domestic Water Reuse in Mediterranean Countries (NAWAMED)
Promoting Sustainable Irrigation Management and non-conventional water use in the Mediterranean (PROSIM)
Projets de l'Union pour la Méditerranée
Capacity Building Programme on Water Integrity in the Middle East and North Africa
Governance & Financing for the Mediterranean Water Sector - Phase II

5.4.2 Gestion des déchets (priorité A.4.2)

Projets IEVP CT Med
The Green MED Initiative (GMI)
Projets IEV CTF Med
Employing circular economy approach for OFMSW management within the Mediterranean countries (CEOMED)
Cleaning Innovative Mediterranean Action: reducing waste to boost economies (CLIMA)
Decentralised Composting in Small Towns (DECOST)
A Mediterranean Integrated Alliance on Waste for cities and citizens (MED-InA)

5.4.3 Efficacité énergétique et énergies renouvelables (Priorité A.4.3)

Projets IEVP CT Med
Mediterranean Development of Support schemes for solar Initiatives and Renewable Energies (MED-DESIRE)
Projets IEV CTF Med
BIM for Energy Efficiency in the Public sector (BEEP)
Cost-effective rehabilitation of public buildings into smart and resilient nano-grids using storage (BERLIN)
Energy Smart Mediterranean Schools Network (ESMES)
Minimising Energy Consumption for Green Buildings respecting present uses and public needs (GreenBuilding)
Mediterranean University as Catalyst for Eco-Sustainable Renovation (Med-EcoSuRe)
Projets de l'Union pour la Méditerranée
Clima-Med: Acting for Climate in South Mediterranean
SEMed Private Renewable Energy Framework "SPREF"
Projets Interreg MED
Sustainable MED Cities (CESBA MED)
Supporting The Energy Performance Contract Public Procurement IN Going-beyond (STEPPING)
Supporting Innovative Schemes in the MED Area (SISMA)

5.4.4 Gestion intégrée des zones côtières (priorité A.4.4)

Projets IEVP CT Med
Managing the Environmental Sustainability of Ports for a durable development (MESP)
Projets IEV CTF Med
Co-evolution of coastal human activities & Med natural systems for sustainable tourism & Blue Growth in

[the Mediterranean](#) (Co-Evolve4BG)

[COastal Management and MOnitoring Network for tackling marine litter in Mediterranean sea](#) (COMMON)

[Mediterranean Forum For Applied Ecosystem-Based Management](#) (MED4EBM)

Projets de l'Union pour la Méditerranée

[PLASTIC-BUSTERS for a Mediterranean free from litter](#)

[The MedFund: Environmental Fund for Mediterranean Marine Protected Areas](#) (MPAs)

Projets Interreg MED

[Coastal INtegrated Governance for Sustainable Tourism](#) (COASTING)

[Guiding Mediterranean MPAs through the climate change era: Building resilience and adaptation](#) (MPA-ADAPT)

6. Où trouver de plus amples informations: références bibliographiques pour les demandeurs

Capitalisation: informations générales

- Manuel INTERACT « [Approches et pratiques de capitalisation](#) » (Décembre 2017)

Projets financés dans le cadre du programme IEVP CT Med 2007-2013

- Rapport « [Agir ensemble pour la Méditerranée](#) »
- [Site web du programme](#) et [bibliothèque de livrables](#)

Projets financés dans le cadre du programme IEV CTF Med 2014-2020

- Publication « Coopérer pour une Méditerranée plus compétitive, innovante, inclusive et durable » (document incus comme annexe 2 du cahier des charges)
- [Site web des projets](#)

Projets labellisés par l'Union pour la Méditerranée

- [Site web UpM](#)
- [Fiches d'information sur les projets labellisés](#)

Projets financés dans le cadre du Programme Interreg Med 2014-2020

- [Site web du programme](#)
- [Site web des projets](#)
- [Base de données pour les résultats des projets](#)

Programmes Interreg et projets financés

- [Site web Interreg](#) et [base de données KEEP](#)

Programme IEV CTF Italie-Tunisie

- [Site web du programme](#) et [liste des projets approuvés dans le cadre de l'appel à propositions standards](#)

Initiative WestMED

- [Site web WestMED](#)
- [Communication de la Commission Européenne COM \(2017\) 183](#) et le [Cadre d'action connexe SWD \(2017\) 130 final](#)
- Réunions des Ministres des pays participants dans l'initiative pour de développement soutenable de l'économie bleu en Méditerranée occidentale tenue à Alger le 4 décembre 2018: [déclaration commune](#)

Initiative BlueMed

- [Site web BlueMed](#)
- [Agenda stratégique de recherche et d'innovation BlueMed \(SRIA\)](#)
- [Initiative pilote pour une mer Méditerranée saine et sans plastique](#)
- [Actions Start-up](#)

Programme PRIMA

- [Site web PRIMA](#)
- Projets financés dans le cadre de l'appel [2018](#); appel 2019 – [section 1](#); [section 2](#)

Coopération régionale avec les pays partenaires méditerranéens mise en œuvre dans le cadre de l'instrument européen de voisinage

- [Liste des programmes](#)

Projets bilatéraux réalisés dans les pays partenaires méditerranéens participant au programme IEV CTF Med dans le cadre de l'instrument européen de voisinage

- [Algérie](#)
- [Egypte](#)
- [Tunisie](#)
- [Israël](#)
- [Jordan](#)

- [Lebanon](#)
- [Palestine](#)