

Table of Contents

Editorial

Cosimo Lacirignola (CIHEAM Secretary General)

Interview

S.E. Aziz Akhannouch (*Ministre de l'agriculture et de la pêche maritime au Royaume du Maroc*)

Climate Change and the Mediterranean Agriculture: Expected Impacts, Possible Solutions and the Way Forward

Mladen Todorovic (CIHEAM-Bari)

Climate Change and Food Security: Risks and Responses

Alexandre Meybeck (Food and Agriculture Organization of the United Nations, FAO)

Vincent Gitz (Centre international de recherché sur l'environnement et le développement, CIRED)

Climate Change and Mediterranean Soils Management

Pandi Zdruli (CIHEAM Bari)

Assurer le secteur agricole face aux changements climatiques

Alice Pauthier (Consultante indépendante, France)

Adoption of the Mediterranean Strategy for Sustainable Development 2016-2025

Investing in Environmental Sustainability to Achieve Social and Economic Development

Julien Le Tellier, Nelly Bourlion (*Mediterranean Action Plan, Blue Plan*)

L'oléiculture face aux changements climatiques en Méditerranée

Francesco Serafini (Conseil oléicole international, COI)

Understanding and Reducing Yield Gap Under Mediterranean Climate - Searching for Adapted Wheat Varieties

Ana Sofia Almeida, Benvindo Maçãs, José Coutinho, Rita Costa, Nuno Pinheiro, Conceição Gomes, João Coco, Armindo Costa, Ana

Bagulho (*National Institute for Agrarian and Veterinarian Research, INIAV, Portugal*)

Stéphane Jézequel (*Arvalis – Institut du Végétal, France*)

Contribution des micro-algues au développement durable dans la région méditerranéenne

Jean-Louis Rastoin, Kelly Robin (*Institut de prospective économique du monde méditerranéen, IPEMED*)

Agriculture and Water Management Strategies over a Range of Mediterranean Climate Conditions

Paulo Brito da Luz (*National Institute of Agrarian and Veterinary Research, INIAV, Portugal*)

Impact du changement climatique sur les territoires ruraux au Sud et à l'Est de la Méditerranée

Hervé Maurice Lévite (*Center for Mediterranean Integration, World Bank*)

Climate Change: Impacts and Responses for Sustainable Agriculture in Egypt

Mahmoud Medany (*Climate Change Information Center and Renewable Energy, CCICRE, Egypt*)

Comment gérer les épisodes de sécheresse au Maroc ? Quelques enseignements de l'expérience 2016

Mohammed Sadiki (*Ministère de l'Agriculture et de la pêche maritime, Maroc*)

Agriculture and Climate Change in Turkey

Inci Tekeli (*Climate Change and Watershed Research Group Coordinator Soil and Water Resources Department, Turkey*)

Les produits de la finance agricole pour le développement durable : expérience du Groupe Crédit Agricole du Maroc
Leïla Akhmissé, Mariem Dkhil (Groupe Crédit Agricole du Maroc pour le Développement Durable)

L'initiative 4 pour 1000: les sols pour la sécurité alimentaire et le climat

Murielle Trouillet (Ministère de l'agriculture, de l'agroalimentaire et de la forêt, France)

Hervé Saint-Macary (Centre de coopération internationale en Recherche agronomique pour le développement, CIRAD)

From Climate Perception to Action: Strategic Adaptation for Small Island Farming Communities – a Focus on Malta
Charles Galdies (University of Malta)

« Beef Carbon », un plan carbone européen pour la viande bovine

Josselin Andurand, M. Jean-Baptiste Dollé (Institut de l'élevage, France) et Caroline Guinot (Association nationale interprofessionnelle du bétail et des viandes, INTERBEV, France)

Relever le triple défi « adaptation, atténuation et sécurité alimentaire » en Méditerranée et en Afrique de l'Ouest

Guillaume Benoit (Ministère de l'agriculture, de l'alimentation et des forêts, France)

Climatic Changes : Scenarios and Strategies for the Livestock Sector in Portugal

Olga Conde Moreira, Nuno Carolino, Carlos Belo (Instituto National de Investigaçāo Agrária e Veterinária, INIAV, Portugal)

Valorisation de l'eau d'irrigation dans le Bassin du Système aquifère du Sahara septentrional

Maxime Thibon (Observatoire du Sahara et du Sahel, OSS, Tunisie)

Climatic Changes and their Impact on Crop Water Productivity Under Limited Water Resources in Egypt

Samia El Marsafawy (Soil, Water and Environment Research Institute, SWERI ; Agricultural Research Center, ARC, Egypt)

Effects of Climate on Mediterranean Fisheries: the Balearic Islands, Spain, as a case study

Pere Oliver, Antoni Quetglas, Enric Massutí (Instituto Español de Oceanografía, Centre Oceanogràfic de les Balears, Spain)

Nature et agriculture : l'Algérie fait de son mieux

Samira Bourbia (Journaliste, Algérie)

Spain and the Climate Change Issue

Ines Minguez Tudela (Research Centre for the Management of Agricultural and Environmental Risks, Spain)

Une nouvelle politique agricole tunisienne pour relever les défis de la durabilité

Leïth Ben Becher (Syndicat des Agriculteurs de Tunisie, SYNAGRI)

Supporting the Adaptation of the Portuguese Agriculture to Climate Change

Rui Rosario (Instituto National de Investigaçāo Agrária e Veterinária, INIAV, Portugal)

Etude de l'impact de la réduction des pesticides sur le rendement du blé en France

Nicolas Urruty (PhD Student Institut national de recherche agronomique, INRA, France)

L'agriculture tunisienne face aux changements climatiques

Raoudha Gafrej (Ministère de l'Enseignement supérieur, Tunisie)