
Documentation of Stakeholder and Expert Workshops in Amman	 1

Sustainability Living Lab
for Food – Water – Energy
in Urban Environments

Context:

The provision of food, water and energy (FWE) resources
is crucial for human well-being. Population growth, rising
consumption, and growing urban environments increase
the demand for these resources. To secure their provision,
a long-term integrated approach is needed that considers
human decisions under different biophysical and economic
constraints. This integrated approach can anticipate trade-
offs and identify synergies between sustainability paths.
The design and implementation of long-term strategies
to achieve FWE-sustainability is a challenging task for all
actors – including policy makers, civil society, the private
sector and academia – and can only be achieved by
working together.

Amman and its greater metropolitan region have been
growing rapidly over the past two decades. More than 5
million people currently live in this region and it is forecast to
grow significantly in the future. Such rapid growth presents
challenges and opportunities. For example, in the context
of increasing water and energy uses for urban areas there

FUSE in a nutshell
FUSE (Food-water-energy for Urban Sustainable Environments) is a transdisciplinary 3-year research project (2018-2021) on the
future of Food-Water-Energy (FWE) resources in Jordan, with a focus on its capital, Amman. The project will develop a long-term
systems model that can be used to identify viable paths to sustainability. It brings together scientists, engineers, economists, and
stakeholder engagement experts from Stanford University in California, USA, IIASA (International Institute for Applied Systems
Analysis) in Laxenburg, Austria, UFZ (Helmholtz Centre for Environmental Research) in Leipzig, Germany, and ÖFSE (Austrian
Foundation for Development Research) in Vienna, Austria. The project is a not-for-profit research effort and is part of the Sustainable
Urbanisation Global Initiative of JPI Urban Europe and the Belmont Forum. Each of the national teams is supported individually by its
own national science-funding agency.

More information: https://fuse.stanford.edu/

Contact: Prof. Steven Gorelick (Stanford University): gorelick@stanford.edu (Project Coordination)	

Documentation of Stakeholder and Expert Workshops in Amman, Jordan

Ines Omann / Karin Küblböck (ÖFSE): k.kueblboeck@oefse.at (Stakeholder Participation)

is both dwindling freshwater availability and significant
potential for solar energy. Understanding the food-water-
energy nexus for Jordan with a focus on Amman is key to
evaluating different paths and promoting those that target
sustainability while avoiding those that are headed toward
crisis.

FUSE is a transdisciplinary research project that aims
to contribute to identifying solutions for long-term FWE
sustainability in Jordan, with a focus on the Greater Amman
region. Building on the knowledge of local stakeholders
and experts, FUSE will construct a FWE systems model
that captures connections and feedbacks among users,
producers, distribution mechanisms, and resources. Our
approach integrates narratives of future changes in climate,
demographics, land use, and economic development, and
considers the behaviour of a wide range of actors. The
model will be used to evaluate policy interventions and
innovative governance forms to identify implementable
sustainability options.

2	 Documentation of Stakeholder and Expert Workshops in Amman

Sustainability Living Lab Approach

To incorporate the knowledge, expertise and views
of local actors, FUSE adopts a Sustainability Living
Lab (SLL) approach. The SLL approach includes a
stakeholder analysis and two series of workshops, at the
beginning and the end of the project period, respectively.
In the first set of workshops (conducted in the spring of
2019), stakeholders and policy experts shared visions,
challenges, coping strategies, and potential infrastructural
and policy solutions involving limited FWE resources. The
information gathered is being processed and integrated
into the system model to explore the potential benefits of
these solutions. In a second set of workshops (to be held
in early 2021), the results of the modelling exercise will
be presented to the participants of the first workshops,
and feedback will be elicited. Between the two series of
workshops, further exchange with the stakeholders takes
place.

1

2

3

Get stakeholder ideas about future
challenges. Experts add ideas
and propose solutions.

FUSE team develops a policy-evaluation
model incorporating all ideas.

Get stakeholder and expert response
to the results.

FUSE Living Lab Approach

Documentation of Stakeholder and Expert Workshops in Amman	 3

Key messages

■■ Stakeholders are fully aware of Jordan’s limited water resources and related challenges comprising:
- Groundwater depletion
- Climate change
- Water pollution
- Transboundary water and energy issues
- Increasing future water scarcity

■■ Workshop participants were forward-looking and excited about imagining and designing a
sustainable future for Jordan, with a focus on Amman.

Key points raised during the workshops:

■■ The provision of food-water-energy resources in Jordan is highly dependent on surrounding
countries, that have experienced crises of their own.

■■ It is within Jordan’s culture to welcome people, live together in solidarity, and pay attention to social
cohesion.

■■ Concerns were expressed that food-water-energy resource availability, economic growth, and
employment opportunities might not be able to keep pace with population growth.

■■ In Amman most wastewater is already treated and used. For participants, wastewater re-use is an
important issue, and should be implemented throughout the country.

■■ Decentralized supply solutions were discussed as options to increase resilience, e.g.:

(1) An extended electricity grid could allow Jordan’s citizens to harness the substantial potential
for renewable solar energy.

(2) Decentralized wastewater treatment could improve water resource efficiency in rural areas.

■■ Silo-thinking between the food, water, and energy sectors was identified as an important challenge
in achieving resource sustainability.

■■ The maintenance of local food production in the Jordan Valley but also in the Highlands was
important to the participants.

4	 Documentation of Stakeholder and Expert Workshops in Amman

In Amman, the first set of workshops took place from 24-27 March 2019, organised in cooperation with our local partner
organisation, MIRRA (Methods for Irrigation and Agriculture). Two one-day and one half-day workshops were held: the
first workshop had stakeholders from different FWE fields, the second workshop had experts from the public and private
sectors and academia, and the third workshop was focused exclusively on input from modelling experts. This report
documents the first two workshops.

Workshops in Amman – March 2019

What: Share and discuss FWE challenges that stakeholders face, their coping strategies, ideas, and
solutions for the future.

Who: There were 35 participants from diverse Non-Governmental Organisations (NGOs) in the areas
of water, food, energy, urban matters, environmental protection, social issues, as well as farmers, youth
group representatives and small companies.

How: After an introduction to the project, participants formed small groups and discussed current
FWE challenges and coping strategies. In the second part of the workshop, four future perspectives
were presented. Participants discussed possible solutions and future coping strategies within these
perspectives in a World Café format.

	 1. 	Stakeholder Workshop (March 24, 2019)

Documentation of Stakeholder and Expert Workshops in Amman	 5

“We need more cooperation instead of
silo-thinking”

Challenges:

Growing pains: Participants expressed that Jordan, and
Amman in particular, face several challenges, such as
rapid population growth, unplanned urbanization, general
lack of natural resources, low degree of industrialization, a
very high unemployment rate – in particular among young
people, and strong dependencies on other countries
concerning food and energy (e.g., long-term contracts for
gas and oil, leading to a very small share of renewables).
These concerns are superimposed on the geopolitical
situation of countries in the region engaged in recent war
or other crises, and are exacerbated by climate change.

Freshwater provision: The above concerns have led
and will further lead to enormous FWE challenges. On the
environmental level the biggest concern in Amman is the
inability to meet freshwater needs, which is heightened by
issues of pollution (including salinization of groundwater).
There is already a highly intermittent water supply (e.g.,
one or two times per week with limited hours during the
day, averaging 37 hours per week of supply in Amman
in 2018). As people seek to circumvent the unstable
water supply, there has been growing water theft, well-
installation on farms and illegal pumping of water in the
areas surrounding Amman. This has environmental and
financial consequences with falling water tables (by at
least 1 m/y) and high levels of non-revenue water. Water
stolen, billed and unpaid, not billed for, or lost through
leaking pipes is on the order of 50%.

Environmental degradation: Agriculture in Jordan is
intertwined with environmental concerns such as soil and
groundwater degradation, excessive use of fertilizers and
pesticides, and loss of crop diversity. Participants stated
that farmers lack long-term plans regarding improved
water efficiency, and still plant water-intensive crops such
as strawberries or melons.

Lifestyle changes: In addition to physical constraints on
FWE resource supplies, lifestyle changes were raised as
key concerns. At the individual level, participants stressed
that changes in lifestyle have led to increased energy
demand and consumption in general. In this context, a
lack of responsible “sustainability behaviour” (e.g., low
share of recycling, high use of plastic, lack of awareness
in disposing waste, hardly any household collection of
rainwater) was stressed.

Governance: With respect to governance, concerns were
raised about the low level and transparency of planning
processes, with hardly any existing public participation
(e.g., in urban planning, or dam construction plans), about
the management of waste and about the ineffectiveness
of existing infrastructure (leaking pipes, dams unable to
handle floods). Dissatisfaction was expressed regarding
weak law enforcement. Participants advocated for better
cooperation and communication between Ministries to
help overcome silo-thinking.

Step 1: Collect current challenges and coping strategies

6	 Documentation of Stakeholder and Expert Workshops in Amman

“Jordanians have learned to accept
the situation, to wait and see”

Coping strategies:

When asked about coping strategies, stakeholders
mentioned that people have learned to adapt to limited
water availability. Among the things they try to do, are the
following:
minimising their water use, installing water saving
technologies, repairing pipes, reusing dishwashing water
for irrigation or installing additional rooftop storage tanks.
Farmers leave their land and move to new land, and
some have changed crops and/or shifted to new irrigation
technologies. To increase access to water, farmers and
citizens deepen their wells and increasingly resort to
water supplied by tanker trucks.

To deal with low formal employment opportunities and
low salaries, people try to find informal work, and have
multiple jobs. It was also stated that Jordanians have
learned to accept the situation and to wait and see.

“Better planning, management and
maintenance offer opportunities and
solutions”

Opportunities and solutions:

Stakeholders expressed the need and the opportunity
to overcome silo-thinking within ministries or municipal
departments by taking a holistic view of the FWE nexus
and considering linkages between natural, engineered,
and socio-economic systems. Initiatives financed and

promoted by the government, such as Smart City
development, green building initiatives, sustainable
agriculture, education to raise awareness for sustainable
lifestyles and for the value of the rural areas to the urban
population were regarded as opportunities for facing
challenges and supporting both cooperation and
communication. For farmers, particularly highland farmers,
who face even greater water scarcity, a pro-active and
market-oriented approach, the use of alternative crops,
and new irrigation and farming technology were seen as
increasing their chance for survival.

The following were among the solutions proposed by
participants:

■■ better planning (land-use, urban, agricultural, dams)

■■ better management (water, wastewater, dams, waste)

■■ increased law enforcement and monitoring

■■ maintenance of existing infrastructure and building
new infrastructure, such as a water distribution
network and a water metering system

■■ tax and subsidy systems supporting sustainable
agricultural and urban development plus investments
(e.g., true prices for agricultural water to plant less-
water intensive cash crops, investments in the food
industry)

■■ decentralisation and support of small-scale projects
(e.g., use of grey water, rooftop rainwater harvesting)

■■ reduction of food waste and transforming it into energy

■■ a much quicker switch to renewable energy, especially
solar, as well as residential energy efficiency
programmes

Documentation of Stakeholder and Expert Workshops in Amman	 7

Step 2: How to react to future challenges?

“We need more $ per drop rather than
more crops per drop”

In the second part of the workshop, four future perspectives
(see p. 9) were presented by the FUSE team. They
are related to the potential increases in water scarcity,
urbanisation, challenges for agriculture in the Highlands,
and changes to the energy system.

Participants divided into four groups, and discussed
which strategies and solutions can support sustainable
development within one of the four perspectives. Each
group finally proposed up to five measures.

■■ The group that worked on the water perspective
regarded the Red Sea-Dead Sea desalination
project as a “must-have”. Smart water and flood
management, and functioning infrastructure were
seen as a basis for a sustainable water system. All
this should be supported by transparency of tariffs,
where the full economic costs of water are reflected.
In addition, improved water sharing agreements with
neighbouring countries were regarded as key.

The group suggested technological innovation in
treatment of wastewater including use of grey water
for the whole of Jordan; rainwater harvesting at
household and institutional levels, partly used for
urban infiltration of groundwater, for flushing toilets,
and irrigation of urban gardens; repair of piped-supply
network leaks. The group also proposed reducing
pressure created by Amman’s population growth
by creating incentives for people to move to other
cities plus Smart City development that accounts for
environmental impacts.

■■ In the group on the urban and industrial
development perspective, participants proposed
solutions such as: re-design and retrofit old buildings
and neighbourhoods to make them “greener”,
prioritize improvement of water, wastewater and
energy infrastructure, water-efficient greening of
the city, law enforcement and measures against
corruption. A stronger focus on transit-oriented and
polycentric development was suggested, potentially
including further satellite towns. Furthermore, a
strong improvement of public transport was seen
as a premise for a change in the individual mobility
patterns since under the current mobility situation
public transport is not seen as an alternative to private
vehicles.

8	 Documentation of Stakeholder and Expert Workshops in Amman

■■ The group on rural development perspective
concluded: It is important to invest in the rural
areas, to enable decent living conditions for the
rural population. The need to restructure agricultural
institutions and enforce existing and new regulations
and to enhance cooperation among ministries, farmers
and intermediaries. In general, cropping and irrigation
plans combined with IT and high-tech solutions were
seen as important for farmers. Decentralisation
of freshwater, wastewater treatment and energy
systems were also regarded as critical in rural
regions. To implement this successfully, awareness
for sustainable development of the rural areas among
the rural population and farmers needs to be raised.
Participants proposed that a minimum standard for
water saving and efficiency should be required of
each rural household, under the precondition that
enough water is provided to all such households.
Processing vegetables, fruits and animal products
further should target value-addition and increased
income of farmers.

■■ The group on energy noted: It is necessary to put the
focus on switching to renewable energy. This would
help Jordan to curtail greenhouse gas emissions and
to reduce energy dependence; however, a potential
obstacle is that due to long-term energy purchase
contracts, Jordan currently has excess electricity
production. Solar energy was viewed as the most
important energy source followed by wind and hydro.
Large solar farms in unoccupied sunny parts of the
country may be the greatest opportunity. Examples
mentioned solar farming in the Jordan Valley and in
barren land in southern Jordan. Planning, incentives
and pricing need to support the implementation of
solar farms and energy, in order for farms to become
economically self-sustaining (with establishment of
a viable electric transmission grid). To achieve this,
improvement and dismantling of the existing electric
grid, large investments as well as new forms of energy
storage are needed. On the individual level, the need
to move energy behaviour towards greater efficiency
and saving, and towards more sustainable mobility
behaviour (reducing the individual use of cars) was
expressed.

Documentation of Stakeholder and Expert Workshops in Amman	 9

The Jordan Water Project found climate change to have
severe impacts on the average temperatures in Jordan:
By 2100, temperatures may increase between 2°C and
6°C compared to the baseline (1980-2010). Climate
change will also reduce water availability in the region.
Already being among the most water-scarce countries in
the world, the situation is expected to worsen over the
next decades.

Between 2004 and 2014, Amman‘s population almost
doubled. The city‘s rapid and erratic growth has been
driven mainly by migration, both domestic and cross-
border. The expected continuous growth of Amman will
entail strong increases in resource and land use and
pose stress on infrastructure.

Jordan‘s highland farmers are confronted with
increasingly difficult irrigation conditions through
lowering of groundwater tables and increasing water
pollution. These issues are expected to become more
severe. Between 1995 and 2017, water levels in the A7/
B2 aquifer were lowered by up to 60m. Many highland
farmers will need to change their agricultural practices to
stay profitable.

Jordan‘s energy demand has been rising in the recent
decades and it is expected that this trend is going to
continue. The electricity demand is projected to increase
threefold by 2050. Currently, almost all energy resources
that are consumed in Jordan are imported. Increasing
energy independence is a goal to which renewable
energy, especially wind and solar, could contribute, if a
well-coordinated scale-up starts soon.

Perspectives of potential future developments presented by the FUSE team during the workshops

PI — Climate
Change
and Water
Security

PII — Amman
Growing
Metropolis

PIII — Agriculture
in the Highlands
Under Pressure

PIV — Increased
Energy
Independence

70
60
50
40
30
20
10
0

12

10

8

6

4

2

0

Population [m
illion]

El
ec

tr
ic

ity
 d

em
an

d
[T

W
h]

2011 2016 2021 2026 2031 2036 2014 2046
Year

Electricity demand Population

Threefold increase in
electricity consumption
expected by 2050

10	 Documentation of Stakeholder and Expert Workshops in Amman

What: Create a common vision of the Greater Amman Region in 2050, and develop ideas and
proposals for measures and policies aimed at developing a sustainable FWE system.

Who: There were 42 participants from academia, public institutions, NGOs, former government
officials, and from the private sector.r

How: After an introduction to the project, and after a presentation of the results of the stakeholder
workshop, the participating experts elaborated on their vision of a sustainable Amman region in 2050.
Subsequently, they developed and rated measures to reach this vision based on the challenges collected
in the stakeholder workshop and on the four future perspectives.

	 2. Expert Workshop (March 26, 2019)

Step 1: Vision exercise

Participants in different groups produced pictures or mind
maps representing a future vision of a sustainable Amman
region. They were asked: What would the region ideally
look like in 2050 with a focus on FWE resources and on
social dimensions? Then each group came up with a
common understanding of this ideal future. Though the
pictures looked different, there were many similarities in
their respective visions.

“The common vision in 2050”
There was a consensus that Jordan has a unique cultural
heritage and that it is imperative to maintain it. However, in
addition to maintaining traditions, social and technological
innovation is seen as important to achieve a sustainable
FWE future.

In the common vision for 2050, a sustainable Amman
region has solved its water and energy problems by
better management and planning, use of the latest
technology and changes in (individual) behaviour, and
open, transparent governance and implementation of
new as well as existing regulations. It offers affordable
and accessible resources for all, job opportunities due
to a transition from traditional and agricultural industries
to a service-oriented industry, including tourism and IT,
and by serving as a major trade hub in the Middle East.
Urbanisation is smart and green, and Amman is a liveable
green city.

Relevant elements of the common vision

■■ Water: Continuous and affordable water supply
everywhere and every day for all, including wastewater
and sewage treatment, rainwater harvesting, managed
aquifer recharge, grey water use. Water quality is
improved and there has been a technology revolution
that reduces non-revenue water from 50% to no more
than 10%.

■■ Energy: Renewable sources (mainly solar, but also
wind, hydro, biomass) provide 80-100% of energy use.

■■ Agriculture: There is a master plan for agricultural
development so that healthy and organic agriculture
and food options exist, water efficient crops are used,
the water distribution system for the agricultural sector
is efficient and the price for crops reflects the real costs
for water.

■■ Urban: Urban development is well planned, there is
improved zoning in the cities (concentration of living
areas, schools, supermarkets, hospitals) including
more green space; the buildings are green and energy
efficient. Rooftop gardening and vertical farming have
been installed so that the city can produce a part
of its own food. Solid waste is recycled and partly
transformed to energy. Industry has moved out of the
city. Within the city there are primarily service-oriented
businesses and industries.

■■ Governance: Trust in government has been restored,
corruption does not exist, laws and regulations are
enforced and monitored, productive cooperation
between the different sectors exists; laws are
implemented; silo-thinking has been overcome and
public participation has become the norm. Decisions
are transparent and can be relied upon.

■■ The visioning exercise offered further ideas outside
the food-water-energy nexus, including accessible and
affordable health, education, and housing; a walkable
city; public transport, and electric public and individual
transport.

Documentation of Stakeholder and Expert Workshops in Amman	 11

►► implementation of big infrastructure projects, such as the Red Sea-Dead Sea conveyance project
►► realization of small-scale projects, such as reducing non-revenue water losses
►► regulated management of wells with enhance enforcement
►► capture and store rare-event urban flood waters
►► water saving technologies and practices
►► further expanding wastewater treatment to further support agriculture that does not divert water resourc-
es from other sectors

►► tertiary treatment of wastewater, combined with groundwater injection and blending as a potential
last-resort solution to make treated wastewater acceptable as a drinking water source

►► desalination of deep aquifers close to the Dead Sea, where brine disposal would be feasible
►► optimizing water use: drip irrigation, rain water harvesting, behaviour change campaigns aimed at great-
er use efficiency

►► better agreements for transboundary water use
►► reducing virtual water exports
►► local and national cooperation
►► in addition to public investment, private sector involvement and investment is needed

Measures proposed by participants - Highlights

PI: Climate Change and Water Security

Step 2: How can this vision be reached?

The next 30 years will be affected by big and fast changes, such as climate change, increased urbanisation, further
population growth, technological advances, changes in lifestyles with likely higher resource consumption. The demand
for land, food, water, energy will further increase. As a second step, the participants elaborated in small groups on how their
vision can be reached within the four different perspectives that the FUSE team presented. The following graphic summarizes
the proposals that participants came up with.

►► implementation/enforcement of a master plan and long-term strategies for infrastructure development,
e.g., through acquisition of private land by the Greater Amman Municipality (GAM) at strategically im-
portant locations

►► overcoming the critical budget constraints of GAM and/or development of innovative financial instru-
ments (private public partnerships etc.)

►► better maintenance of existing drainage system in order to avoid flooding in after stormwater events
►► additional flood protection through green infrastructure in valleys, where open and vegetated land can
improve stormwater retention

►► densification and intensification of urban areas to limit urban sprawl toward the west
►► implement design principles of transit-oriented development, include affordable bus rapid transit system
adapted to Amman’s terrain challenges

►► instructions/guidelines for environment-friendly and resource +efficient construction, e.g., promotion of
rainwater-harvesting techniques

►► awareness building among citizens about importance of green development of Amman

PII: Amman’s Growing Metropolis 

12	 Documentation of Stakeholder and Expert Workshops in Amman

►► agriculture in the highlands: change of crop patterns, support of high-tech and lower resource solutions,
and shifting away from traditional water-intensive crops (a development plan is needed)

►► market access for producers from the highlands
►► potential reallocation or sale of water from agriculture to urban uses
►► rainwater harvesting and energy production in rural areas
►► agro-tourism projects for foreigners and locals

PIII: Agriculture – Highlands under pressure


The energy group in the expert workshop discussed, whether a scenario of unsatisfied power demand is
realistic in Jordan and concluded that the opposite is true, i.e., that the country is currently producing more
electricity than it consumes. This trend, according to the group members, is likely to continue because long-
term natural gas delivery contracts have been signed recently.

In order to move towards a more renewable-based system, the group discussed the following solutions:

►► electricity sector reform and development of an integrated strategy taking into account different forms of
renewable energy resources, all relevant actors, expected demand and supply, legal situation, dependencies
from other countries, etc.

►► improve and expand the electricity grid and perform load management so that renewable energy can be
used more extensively

►► install energy storage systems (primarily decentralised systems)
►► support (decentralize) renewable energy production and eventually export it to neighbouring countries
►► develop Jordan’s fossil fuel resources
►► use excess electricity for pumping water or for seawater desalination; requires intensified cooperation
between the Ministry of Water and Irrigation and the Ministry of Energy and Mineral Resources

PIV: Increased energy independence

Documentation of Stakeholder and Expert Workshops in Amman	 13

The FUSE team collected, documented and processed the information gathered during the workshops and will include
it in different parts of the model and other elements of our research.

At the beginning of 2021, results of the research will be presented to and discussed with the stakeholders and experts.

Outlook / Next Steps

Participants in Expert Workshop

Participants in Stakeholder Workshop

14	 Documentation of Stakeholder and Expert Workshops in Amman

Participating Institutions

Agri Jordan
Agricultural Credit Corporation
Arab Countries Water Utility Association (ACWUA)
Association for Climate Change and Environmental Protection of
Jordan (JOCCEPS)
BGR – Federal Institute for Geosciences and Natural Resources
Germany; Jordanian Office
BORDA WesCA
Catalyst Investment Management
Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
EDAMA
Energy & Minerals Regulatory Commission (EMRC)
Farmer Union
Friedrich Ebert Stiftung (FES)
Greater Amman Municipality (GAM)
Hashemite University
Horizons for Green Development
Housing and Urban Development Corporation (HUDC)
International Center for Agricultural Research in the Dry Areas
(ICARDA)
International Union for Conservation of Nature (IUCN)
International Youth Ambassadors Foundation (IYAF)
Jordan Aqua Conservation Association (JACA)
Jordan Enterprises Development Corporation (JEDCO)
Jordan Environmental Protection Association (JEPA)
Jordan Food and Drug Administration (JFDA)
Jordan Green Building Council (JGBC)

Imprint: ÖFSE, Sensengasse 3, 1090 Vienna, Austria. Authors: Ines Omann, Karin Küblböck and Hannes Grohs, ÖFSE, Steven
Gorelick and Anjuli J. Figueroa, University of Stanford, Raphael Karutz, Christian Klassert, Bernd Klauer, Heinrich Zozmann, UFZ
and Mikhail Smilovic, IIASA. © Photos: Safi Al-Sakran, Steven Gorelick, Raphael Karutz. Design: Alexandra Erös, ÖFSE

Jordan Renewable Energy & Efficiency Fund (JREEEF)
Jordan Renewable Energy Society (JRES)
Jordan Standards and Metrology Organization (JSMO)
Jordan University of Science and Technology (JUST)
Jordan Valley Authority (JVA)
Jordan Water Company LLC Miyahuna
Jordanian Environmental Union (JEU)
Jordanian Hashemite Fund for Human Development (JOHUD)
KfW Entwicklungsbank (Germany)
Mennonite Economic Development Association (MEDA)
Methods for Irrigation and Agriculture (MIRRA)
Ministry of Agriculture (MoA)
Ministry of Energy and Mineral Resources (MEMR)
Ministry of Environment (MoEnv)
Ministry of Transport
Ministry of Water & Irrigation (MWI)
National Center for Agricultural Research (NARC)
National Electric Power Company (NEPCO)
National Energy Research Center (NERC)
Rasheed
Royal Scientific Society (RSS)
Royal Society for Nature Conservation (RSCN)
University of Jordan
University of Surrey (United Kingdom)
USAID
Water Authority of Jordan (WAJ)
Water Wise Women Initiative (WWWI)

The FUSE team thanks all participants for their valuable contributions and MIRRA
(in particular, Dr. Samer Talozi and Alham Walid Al-Shurafat) for their support.

This work was conducted as part of the Belmont Forum Sustainable Urbanisation Global Initiative (SUGI) Food-Water-Energy Nexus
theme for which coordination was supported by the US National Science Foundation under grant ICER/EAR-1829999 to Stanford
University. The Austrian partners ÖFSE and IIASA are funded by the Austrian Research Promotion Agency (FFG). UFZ receives
funding from the Federal Ministry of Education and Research (BMBF). Any opinions, findings, and conclusions or recommendations
expressed in this material do not necessarily reflect the views of the funding organizations.

References (Perspectives, p.9)

Gropius, M., & Dahabiyeh, M. (2018). Groundwater resources of Jordan: Numerical 3D Groundwater Flow Model (BGR-No.: 05-
2389-01-0910). Amman, Jordan.
Novosel, T. et al. (2015). Integration of renewables and reverse osmosis desalination – Case study for the Jordanian energy system
with a high share of wind and photovoltaics. Energy, 92, 270–278.
Rajsekhar, D., & Gorelick, S. M. (2017). Increasing drought in Jordan: Climate change and cascading Syrian land-use impacts on
reducing transboundary flow. Science Advances, 3(8), e1700581.
Riahi, K. et al. (2017). The Shared Socioeconomic Pathways and their energy, land use, and greenhouse gas emissions
implications: An overview. Global Environmental Change, 42, 153–168.

