
Initiation of National Steering Committee Meetings and Introduction of the Project’s Activities; Meeting Reports

Jordan September 2014

محضر اجتماع لجنة التسيير الوطنية لمشروع الإدارة الاستراتيجية بنهج النظام البيئي

في البحر الأحمر وخليج عدن - الأردن

رقم الاجتماع:J 01 09 14 التاريخ: 03/09/2014م الوقت: الساعة العاشرة صباحاً

SEM Project NSC Meeting Minutes; Jordan

Meeting Number: 14 09 01 J Date: September 03rd 2014 Time: 10:00 am
Objective

The main objective of the Meeting was to launch the National Steering Committee Meetings in Jordan “JNSC” and to discuss with the JNSC members detailed Project activities and implementation policy.

Attendants:
The meeting was attended by the JNSC members as stipulated in the Decree of the Board of Commissioners of the Aqaba Special Economic Zone Authority Number: …. Date: ….; and the PCU Members. List of participants is present in Annex I.

Deliberations

Opening.

The meeting was inaugurated by H E the Environment Commissioner at the Aqaba Special Economic Zone Authority Dr. Mohannad Hararah. For urgent commitments Dr. Hararah couldn’t be present at the start of the meeting. Mr. Abd Allah Abu Awali, Director of the Aqaba Marine Park, Jordan’s National Coordinator in the Project delivered the opening address of H E the Commissioner apologizing that the Commissioner couldn’t be present at the start but would join the meeting as soon as he could. Mr. Abu Awali welcomed the JNSC members emphasizing that every effort was taken to make sure that the JNSC adequately represents the Stakeholders. He briefed the meeting on the Aqaba Marine Parks activities and the challenges that it faces due to the sharp limitation in coastal area in Jordan. Mr. Abu Awali acknowledged collaboration of the different stakeholders, which makes running of the Aqaba Marine Park possible. He thanked PERSGA for initiating the SEM Project and assured the PCU representatives that the Aqaba Marine Park that hosted the first consultation meeting of the Project will always be available to help and will be happy to welcome participants from other PERSGA member States for exchange of expertise.

After about one hour of the start of the meeting H E Dr. Mohannad Hararah arrived. He apologized for not being able to be present from the beginning and reiterated the welcome and support expressed by Mr. Abu Awali.

Presentations and discussions

The meeting included two presentations. The first presentation was delivered by Dr. Ahmad Khalil on Principles of Ecosystem Based Management. The second presentation was delivered by Dr. Mohammad Badran on Introduction of the SEM Project.

Dr. Khalil pointed out in his presentation that the Ecosystem Based Management is centered around the community participation and maintaining connectivity between social and ecological systems. This includes recognizing connections among terrestrial, coastal, and marine systems, as well as between ecosystems and human societies. There are three key phases of EBM. These include visioning, ​​​​​planning and an implementation. Visioning, is characterized by identification of the target geographic area and key concerns, development of an understanding of the ecosystem and existing management practices as well as identification and setting of overarching goals for the process. Planning involves ecosystem and governance options assessment. Measurable objectives are identified, while threats, management options and potential tradeoffs are prioritized. These are translated into a management strategy for EBM implementation. Implementation includes application, monitoring, evaluation, and adaptation of the management. Sustainable financing and business models are also developed in this phase in order to ensure EBM implementation over time.

Dr. Badran, SEM Project Regional Coordinator, thanked the Aqaba Special Economic Zone Authority and the Aqaba Marine Park represented by H E the Commissioner of Environment and the Park Director for arranging the meeting and welcomed the participants conveying greetings of H E PERSGA Secretary General Prof. Ziad Abu Ghararah. Dr. Badran then delivered his presentation pointing out that the importance of the project and its development objective of improving management of marine resources in the Red Sea and Gulf of Aden following the ecosystem based management principles, which stem from the participatory approach and affective engagement of Stakeholder including the community, government and civil society

The presentation handled the following areas.

· Ecosystem Significance and Conservation Value

· Basic Components in PERSGA Technical Program

· The SEM Project Preparation

· Internal Strength of the project

· Project Development Objective

· Project Technical Components and Project Management

· Project Execution Policy

· Progress Achieved since the beginning of the Project in January 2014

Through these points Dr. Badran explained the importance of the Red Sea and Gulf of Aden Ecosystem and the role of EBM in sustaining coastal and marine resources and facilitating involvement of local communities in the management activities to achieve the goals of rational use of the resources and enhancing sustainable development. He emphasized that the Project will contribute significantly to supporting efforts of PERSGA Member States in protection of biodiversity and establishing principles of sustainable management of marine and coastal resources that could benefit from pilot activities to be carried out through the Project.

On execution of the Project, Dr. Badran emphasized the role of the National Steering Committees as the representative of the stakeholders and will have key influence on the national activities of the Project. PERSGA has established a Project Coordination Unit that is responsible for the day to day activities of the project and is directed by the Project Steering Committee that joins PERSGA Focal Points and the Secretary General. Contracting consultants and purchase of goods and services is the responsibility of the PCU, but is conducted in close coordination with the National Coordinators who in turn coordinate with the National Steering Committees.

The main points of discussion included:

· Mr. Abd Allah Abu Awali, Jordan’s NC, pointed out that all MPA stakeholders are represented in NSC. He explained that invitation letters were sent to all members but some did not respond such as fisheries societies. Having two societies for fishermen in Aqaba results in some difficulties. But Aqaba Marine Park is working hard engage the fishermen in the Park’s activities including the SEM Project.

· The question of equipment was raised and members of JNSC wanted to know what equipment are eligible in the Project. Dr. Badran answered that Jordan may get equipment that support monitoring and using monitoring results for public awareness and outreach. Since Jordan does have a well established MP and ongoing monitoring programs, what is needed now is to identify shortages and priorities and move forward. The Project will proceed in procuring equipment as soon as the PCU receives the list of eligible equipment from the NC cleared by the JNSC.

· The question of monitoring of migratory birds was raised. Jordan is developing a birds observatory site in Aqaba that could be linked to the AMP. Dr. Badran answered that this could be supported by the Project as long as the JNSC sees that it is a priority and that it may enrich the experience of AMP.

· The question of exchange of experience between PERSGA Members States through the Project was raised, noting that AMP id a very well developed Marine Protected / Managed Area and that it could provide effective demonstration of how marine protected / managed areas in the region could be developed. The PCU pointed out that this is a basic objective of the Project. Specialists from the region will be invited to Aqaba and specialists from Aqaba will be invited to participate in MPA planning and training in other countries

Recommendations:

After deliberations the National Steering Committee agreed on the following:

· The JNSC members appreciate the important role they have in the Project, which puts on them a national obligation to meet regularly to review and follow up the progress of SEM Project implementation.

· The JNSC emphasized that the consultants should work very closely to the National Coordinator and that the National Steering Committee should be regularly updated on consultants’ activities. Reports should be delivered to the NC as soon as cleared by the PCU. The NSC shall give feedback on the consultants’ reports as timely as possible. NSC feedback could be by correspondence and there should be time limits

· It was notices that there is gender imbalance in the NSC and thus it was strongly recommended that the Decree of forming the JNSC would be amended to include female stakeholders and attain gender balance.

· The JNSC emphasized the role of exchange of expertise through the Project and recommended arranging mutual visits between PERSGA member countries in order to exchange knowledge and learn from existing examples in the field of MPA management and enhancing the community awareness and technical capacity.

· The JNSC shall work immediately, led by the National Coordinator and assisted by the National Consultant for assessment of monitoring needs, to identify the national priorities in monitoring and equipment needed. This should integrate stakeholders in conducting ecosystem based type of monitoring; and activities within the AMP should receive special attention and may participate in monitoring as this is a requirement in the law of the Aqaba Special Economic Zone Authority.

Annex I. List of Participants

	No.
	Name
	Affiliation
	Email Address
	Phone number

	1
	Mr. Abd Allah Abu Awali
	NC , ASEZA; Aqaba Marine Park Manager
	abawali@aseza.jo
	

	2
	Mr. Ali Hatamelh,
	
	alihatomleh@talalby.net
	+962 0789444885

	3
	Dr. Thair Darweech
	Baraniess Resort Manager
	their@sinbadjo.com
	+962 0795556076

	4
	Dr. Mohammed Rasheed
	University of Jordan; Aqaba Branch
	m.rasheed@ju.edu.jo
	+962 0796001309

	5
	Mr. Abd Allah Al Moumeni
	Aqaba Diving Society
	Abdullah.momny@gmail.com
	+962 0795291310

	6
	Mr. Mohamed Al Twaha
	Royal Society for Protection of the Marine Environment
	m.twaha@orange.jo
	+962 0775244206

	7
	Mr. Khaldoon Al Bawaneh
	ASEZA; Ben Hayyan Laboratories
	kbawaneh@aseza.jo
	+962 0779270087

	8
	Dr. Marouf Khalaf
	University of Jordan; Aqaba Branch
	m.khalaf@ju.edu.jo
	+962 0777499398

	9
	Dr. Mohammed Badran
	Project Manager, PERSGA
	mohammed.badran@persga.org
	+96612 6573224

	10
	Dr. Maher Amer,
	Coordinator of Project Component 1, PERSGA
	maher.amer@persga.org
	+966 0546265109

	11
	Dr. Ahmed Khalil
	Coordinator of Project Component 2, PERSGA
	ahmed.khalil@persga.org
	+966 0551447791

	12
	Mr. Bashar Al Bataineh,
	Coordinator of Project Component 3, PERSGA
	bashar.bataineh@persga.org
	+966 0543246217

	13
	Mr. Bahaeldin Taha.
	Consultant; Project Management Assistant
	bahaeldin.taha@persga.org
	+966 0509044324

Annex 2. Photos from the Meeting

[image: image1.jpg]

[image: image2.jpg]

