Thematic Report on Mountain Ecosystems

Please provide the following details on the origin of this report.

	Contracting Party:
	Lebanon

	National Focal Point

	Full name of the institution:
	Ministry of Environment

	Name and title of contact officer:
	Ms. Lara Samaha – CBD focal point

	Mailing address:
	70-1091

Antelias-Lebanon

	Telephone:
	+961 4 522 222 ext:455

	Fax:
	+961 4 525 080

	E-mail:
	l.samaha@moe.gov.lb

	Contact officer for national report (if different)

	Full name of the institution:
	Ministry of Environment

	Name and title of contact officer:
	Dr. Berj Hatjian

Director General

	Mailing address:
	70-1091

Antelias-Lebanon

	Telephone:
	+961 4 522 222 ext:500

	Fax:
	+961 4 525 080

	E-mail:
	dgmoe@moe.gov.lb

	Submission

	Signature of officer responsible for submitting national report:
	

	Date of submission:
	

Please provide summary information on the process by which this report has been prepared, including information on the types of stakeholders who have been actively involved in its preparation and on material which was used as a basis for the report.

	This thematic report was prepared by Ms. Lara Samaha the CBD focal point through a participatory approach whereby stakeholders dealing with nature conservation and related activities in mountain areas were involved.

The questions included in the format were addressed to the following stakeholders and all their views and information were taken into consideration:

Public Institutions:

Mrs. Lina Yamout

Chief of Protection of Urban Environment Service

Protected Areas Project Focal Point

Ministry of Environment

Tel: +961 4 522 222

Fax: + 961 4 525 080

E-mail: l.yamout@moe.gov.lb
Mr. Fadi Asmar

Head of Service of Public Gardens, rangelands and protected forests

UNCCD Focal Point

Ministry of Agriculture

Tel: 961-1-338336 Ext :200
Fax: 961-1-323873

fadyasmar@terra.net.lb
Mrs. Wafaa Dikah

Head of Agro-Industry Department

Ministry of Agriculture

Tel: 961-1-338336 Ext :202

Mrs. Muna Fares

Chief of the department of exploration of archeological

and historical sites and museums

Ministry of Tourism

Ms. Samar Karam

Archeologist

General Directorate of Antiquities

Ministry of Culture and Higher Education

Tel: +961 1 426703

Dr. Hassan Machlab

Head, Department of Plant Breeding

Lebanese Agriculture Research Institute (LARI)

 P.O.Box: 287-LARI

hmachlab@hotmail.com

Mr. Jawdat Abou Jaoudé

Projects coordinator and sectors specialist

Council of development and Reconstruction (CDR)

Tel: +961 1 981 363 – 6

Fax:+961 1 981252/3

E-mail:jawdata@cdr.gov.lb
Mr. Ramzi Nehman

Project Coordinator

“Improvement of living conditions and economic status of disadvantages communities” Project

CDR/World Bank

Tel: +961 1 980 097 – 6

Mr. Haytham Omar

Fund Director

“Economic and Social Funds for Development” Project

CDR/EU

Tel: + 961 1981398

NGOs

Mr. Mounir Abu Ghanem

Program Officer

Association for Forest Development and Conservation (AFDC)

Ramlieh Aley Lebanon

Tel: 961-1-752670

Fax: 961-5-280430

afdc@afdc.org.lb

Ms. Hiba El-Hajj

Coordinator
MADA organization

Tel: + 961 3 893 614

Private Sector

Mr. Fouad Awada

Urbaniste EPNC, Architecte DESA

Projet de Shcéma Directeur d’Aménagement du Territoire Libanais (SDATL)

Groupement DAR-IAURIF

Imm. Dar Al-Handasah (Shair & Partners)

Verdun-Beyrouth

Tel: +961 1 790002 Ext:2749

e-mail: iaurif.fa@dargroup.com
Mrs. Mireille atallah- Augé

Environmental Consultant

E-mail: maauge@hotmail.com

Mr. Karim El-Jisr

Associate at Ecodit

Environmental Specialist

Ecodit Liban Al-Khazinein Street

114 Matta Bldg 2nd Floor

Achrafieh Rmeil, Beirut – Lebanon

Tel: 961-1-566784 Fax: 961-1-566785

ecodit@destination.com.lb
Academic Institutions:

Dr. Shadi Hamadeh

Associate Professor

Animal Sciences

American University of Beirut

P.O.Box: 11-0236

Riad El Solh 11072020

shamadeh@aub.edu.lb
Dr. Salma N. Talhouk

Associate Professor

Plant Sciences

American University of Beirut

P.O.Box: 11-0236

Riad El Solh 11072020

ntsalma@aub.edu.lb
List of Acronyms:

ACSAD
Arab Center for Scientific and Agriculture Development

AFDC
Association for Forest Development and Conservation

AUB
American University of Beirut

CDR
Council for Development and Reconstruction

DDC
Dryland Development Center

DGA
Directorate General of Antiquities

DGUP
Directorate General for Urban Planning

EIA
Environment Impact Assessment

EU
European Union

FFEM
Fonds Français pour l’Environnement Mondial

GBA
Greater Beirut Area

GEF
Global Environment Facility

GTZ
German Technical Cooperation Agency

IAURIF
Institut d’Aménagement et d’Urbanisme de la Région d’Ile-de-France

ICARDA
International Center for Agriculture Research

IBA
Important Bird Areas

JICA
Japanese Cooperation Agency

LARI
Lebanese Agriculture Research Institute

LEDO
Lebanese Environment and Development Observatory

MoA
Ministry of Agriculture

MoE
Ministry of Environment

ONF
Office National des Forêts

PDF
Project Development Funds

IDRC
International Development and Research Center

SOER
State of the Environment Report for Lebanon

ROWA
Regional Office for West Asia

UNCCD
United Nations Convention to Combat Desertification

UNDP
United Nations Development Programme

UNEP
United Nations Environment Programme

Mountain Ecosystems

	1. What is the relative priority your country accords to the conservation and sustainable use of biological diversity in mountain ecosystems?

	a) High
	
	b) Medium
	X
	c) Low
	

	2. How does your country assess the resources available for conservation and sustainable use of biological diversity in mountain ecosystems, both domestic and international?

	a) Good
	
	b) Adequate
	
	c) Limiting
	X
	d) Severely limiting
	

	3. Has your country requested financial assistance from GEF for funding the activities for conservation and sustainable use of biological diversity in mountain ecosystems?

	a) no
	

	b) yes, please provide details
	X

Assessment, Identification and Monitoring

	4. Has your country undertaken any assessment of direct and underlying causes of degradation and loss of biological diversity of mountain ecosystems?

	a) no, please specify the reasons
	See Comments

	b) yes, please specify major threats and their relative importance, as well as gaps
	

	c) If yes, please specify the measures your country has taken to control the causes of loss of mountain biodiversity
	

	5. Has your country identified taxonomic needs for conservation and sustainable use of biological diversity of mountain ecosystems?

	a) no, please specify the reasons
	No

	b) yes, please specify
	

	6. Has your country made any assessment of the vulnerability or fragility of the mountains in your country?

	a) no, please specify the reasons
	See Comments

	b) yes, please specify the results and observed impacts on mountain biodiversity
	

	7. Has your country made any assessment important for conservation of biological diversity of mountain ecosystems at the genetic, species and ecosystem levels? (You may wish to use the Annex I of the Convention for categories of biodiversity important for conservation)

	a) no, please specify the reasons
	

	b) yes, some assessments or monitoring undertaken (please specify)
	X

	c) yes, comprehensive assessments or monitoring programmes undertaken (please specify where results can be found, and opportunities and obstacles, if any)
	

Regulatory and Information System and Action Plan

	8. Has your country developed regulations, policies and programs for conservation and sustainable use of biological diversity in mountain ecosystems?

	a) no
	

	b) yes, please specify sectors
	X

	9. Has your country applied the ecosystem approach (adopted at COP 5) in the conservation and sustainable use of biological diversity in mountain ecosystems?

	a) no
	X

	b) yes, please provide some cases or examples
	

	10. Does your national biodiversity strategy and action plan cover mountain biological diversity?

	a) no, please specify why
	See comments

	b) yes, please give some information on the strategy and plan, in particular on mountain biodiversity
	

	11. Has your country disseminated the relevant information concerning management practices, plans and programmes for conservation and sustainable use of components of biological diversity in mountain ecosystems?

	a) no
	

	b) yes, please provide details where information can be retrieved concerning management practices, plans and programmes
	X

Cooperation

	12. Has your country undertaken any collaboration with other Parties for conservation and sustainable use of biological diversity in mountain ecosystems at the regional level or within a range of mountains?

	a) no
	

	b) yes, please specify the objectives of this collaboration and achievements
	X

	13. Has your country signed or ratified any regional or international treaty concerning mountains?

	a) no
	

	b) yes, please specify which treaty and provide as much as possible a report on the progress in the implementation of the treaties, including any major constraints in the implementation of the treaties
	X

Relevant thematic areas and cross-cutting issues

	14. Has your country taken account of mountain ecosystems while implementing thematic programmes of work on agricultural; inland waters; forest; and dry and sub-humid lands biological diversity?

	a) no
	See comments

	b) yes – but in only one or two thematic programmes of work
	

	c) yes, included in all programmes of work
	

	d) if yes, please specify details
	

	15. Has your country taken any measures to ensure that the tourism in mountains is sustainable?

	a) no , please specify why
	

	b) yes, but in early stages of development (please specify the reasons)
	X

	c) in advanced stages of development (please specify the reasons)
	

	d) relatively comprehensive measures being implemented (please specify the reasons)
	

	16. Has your country taken any measures to protect the traditional knowledge, innovations and practices of indigenous and local communities for conservation and sustainable use of biological diversity in mountain ecosystems?

	a) no
	X

	b) not relevant
	

	c) yes, but in early stages of policy or programme development
	

	d) yes, in advanced stages of development
	

	e) some programmes being implemented
	

	f) comprehensive programmes being implemented
	

	17. Has your country developed any programmes for the protection of natural and cultural heritages in the mountains?

	a) no
	

	b) yes, please provide some information in the programmes
	X

	18. Has your country established protected areas in mountains?

	a) no
	

	b) yes, please specify the percentage of mountains under protected areas out of total mountain areas in your country
	X

	19. Has your country undertaken any activities to celebrate the International Year of Mountains and
Eco-tourism?

	a) no
	

	b) yes, please specify
	X

Case-studies

Please provide case-studies made by your country in conservation and sustainable use of biological diversity in mountain ecosystems.

	The Agrobiodiversity and the Protected Areas projects executed by Lebanon with the support of GEF and UNDP could be considered as case-studies in conservation and sustainable use of biological diversity in mountain ecosystems.

Accordingly, two case-studies are provided by this report :

· Conservation and Sustainable Use of Dryland Agrobiodiversity applied in three mountainous sites in Lebanon through the Agrobiodiversity project.

· The implementation of a Protected Areas management system applied in Al-Shouf Cedar Nature Reserve within the Protected Areas project.

1- “Conservation and Sustainable Use of Dryland Agrobiodiversity in the Near East”.

 The project aims at promoting the conservation and preservation of important wild relatives and landraces of agricultural species by introducing and testing in-situ and on-farm mechanisms and techniques of conservation and sustainable use of agro-biodiversity in three pilot sites located in mountainous areas in Lebanon. Project sites were selected following certain criteria and a farm socio-economic survey and botanical surveys were completed. GIS soil and land cover maps are almost completed. Several approaches were followed by the project in order to achieve short-term training for technical staff and farmers, and integrating the project activities with activities conducted by other institutions and other projects working in the same area. One fruit tree nursery was established in cooperation with Aarsal Rural Development Society and another nursery is planned to be established in Ham. Water-harvesting interventions were implemented at two project sites representing two agro-ecologies. Several training courses on water harvesting were conducted with participation of technical staff and farmers. Three ex-situ field gene-banks were established at LARI, the implementing institution. Legislation related to agro-biodiversity was reviewed. However, its focus was much more on the adaptation of local laws to international conventions (mainly CBD) than on the preparation of the ground for domestic policies that would allow the better use and management of natural resources by local populations. In the area of public awareness, many workshops introducing the project have been held. An agro-biodiversity training program for school teachers has been prepared. Numerous newspaper articles and leaflets have been issued. Hundreds of hats, T-shirts and calendars have been distributed. Four potential additional sources of income to the target communities were investigated: apiculture, local food processing, processing of fruits from wild species and eco-tourism.

2- A case study on “Equity and Sustainability in Biodiversity Conservation: Progress and Prospects in West Asia and North Africa” was prepared by Ms. Elsa Sattout (Coordinator, WESCANA Biodiversity Programme – Lebanon) and was presented at the IUCN Regional Conservation Forum (Kuwait, September 15-17, 2002). The case study illustrated the implementation of a Protected Areas management system applied in Al-shouf Cedar Nature Reserve located in a mountain area in Lebanon. The local communities occupied at a certain stage of the project implementation part of that system as they have been incorporated in the stakeholders’ hierarchy and revealed to be of such an importance for the success of the conservation of biodiversity in the Protected Area and its sustainability. These communities were indirectly involved in the production of local products, sustainable exploitation of Non-timber Forest Products (NTFPs), crafts and artisan patchwork. These traditional micro-industries were supported by the management system of the Protected Area, whereas local communities have been a major pillar in the implementation of the conservation programme and application of the sustainable management of biodiversity.

The purpose of the study is to highlight the success and achievements and to pinpoint the gaps and limitations when dealing with the application of sustainability and equity, hence, identify the main issues to be addressed to achieve better practices for sustainable development and equitable sharing of natural resources within communities and stakeholders. (Please find the whole case-study in Appendix 1
)

Further comments

	Q3: Lebanon received US $ 2.5 Million from the GEF for the implementation of the Protected Areas Project. The project entitled “Strengthening of National Capacityand Grassroots In-Situ Conservation for Sustainable Biodiversity Protection” is implemented since 1996 by the Ministry of Environment with the collaboration of UNDP and the technical assistance of the World Conservation Union (IUCN). Three protected areas are managed through this project, two of which (Al-Shouf Cedars Nature Reserve and Horsh Ehden Nature Reserve) represent mountain ecosystems. The overall development objective of the project is to conserve endemic and endangered wildlife and their habitats, incorporate wildlife conservation as an integral part of sustainable human development, strengthen the institutional capacity of government agencies and non governmental institutions, and promote national reconciliation.

With grant funding from the GEF (US$1.5 million), Lebanon is part of a regional project on the “Conservation and Sustainable Use of Dryland Agrobiodiversity in the Near East”. This five-year project (1999-2004) is implemented by the Lebanese Agriculture Research Institute (LARI) and UNDP and brings together several international organizations. Implementing partners include several local academic and research institutions and NGOs. The project is promoting on-farm conservation management of wild relatives and land races in three mountainous areas in Lebanon.

Two PDF_A were financed by the GEF for the development of medium size projects in two mountainous nature reserves namely:

1- “Biodiversity Conservation through Sustainable Use of Natural Resources in Yammouneh” (PDF-A funds secured by the World Bank)

2- “Assessment of the scale of insect infestation in Cedar forests in the Mediterranean region and addressing the infestation of the Tannourine- Hadath El-Jebbeh Cedars forest” (PDF-A funds secured by the UNEP)

Q4: Direct and underlying causes of degradation and loss of biological diversity were not assessed specifically in the mountain ecosystems, however roughly three quarters of the total surface area of Lebanon is mountainous (i.e., Mount Lebanon, Anti-Lebanon, and South Lebanon) according to the State of the Environment Report for Lebanon (Ministry of the Environment/LEDO 2001) thus most of the biodiversity studies except those related to the coast and marine areas are relevant to the mountain ecosystem.

The diverse topography of Lebanon gives rise to many microclimates, favorable to the occurrence of many plant and animal species and communities. At the same time, steep terrains are prone to soil erosion and ultimately land degradation if poorly managed. (SOER)

The causes of degradation of biological diversity in the mountain ecosystems are covered by the Biodiversity Country Study conducted in 1996 by the Ministry of Agriculture and UNEP which included information about the socio-economic factors affecting biodiversity in Lebanon and the main threats and problems to the biodiversity in the different ecosystems (terrestrial, marine, fresh water and agricultural habitats).
According to the Biodiversity Country Study and the first Biodiversity National Report; the main threats to biodiversity vary between social, economic, agriculture and cultural factors, the major threats encountered in the terrestrial and fresh water ecosystems and in the agricultural habitats could be either of natural origin or man-made and are as follows:

· Forest fires

· Quarries and sand removal

· Unorganized grazing

· Deforestation (wood cutting of centennial trees-cedars and junipers for cooking fires and heating in poor rural areas among other reasons)

· Excessive use of pesticides and chemical fertilizers and some unsafe agriculture practices

· Urbanization (expansion of cities and suburbs towards the rural areas due to the population growth and high costs of property near city centers)

· Pollution from various sources

· Uncontrolled dumping of solid and toxic waste

· Changes in the farming system and introduction of new varieties especially among agriculture crops as well as animals and in the field of ornamental plants (wild types and local breeds are quickly disappearing from rural areas and are gradually being replaced by a variety of introduced crops because this system is more profitable)

· Soil erosion by wind and water due to poor agricultural practices and sporadic excavation for the production of construction material

· Pests and diseases affecting the vegetation covers due to loss of birds resulting from illegal hunting

· Over-harvesting in the fresh water

· Habitat modification due to the construction of dams, drainage canals and over-pumping are contributing to the decline in fresh water ecosystem

On the other hand, the main threats to the biodiversity were identified in specific sites through different projects: the two mountainous nature reserves managed by the GEF protected areas project mentioned above, the three mountainous sites selected by the Agrobiodiversity project. Identification was made to some sites through pilot projects executed by local NGOs in mountain areas.

The main action that the Government has taken to control the causes of loss of mountain biodiversity is the establishment by law of many nature reserves in the mountain ecosystems to protect the natural resources and preserve the biodiversity and the organization of awareness and sensitization campaigns to target groups (hunters, fishermen, local populations, sheep herders, youth, women…) about the importance of the protected area and the need for its conservation.

Other actions were also taken to deal with the threats facing the natural resources and biodiversity:

· The Issuance of laws and regulations preserving natural areas and regulating human activities. (Refer to question 8)

· Fifteen mountain forests were declared protected by ministerial decisions issued by the Ministry of Agriculture

· All permits of classified establishments (industries, farms, quarries…) are subject to environmental conditions set by the Ministry of Environment. Furthermore, the Government has recently prohibited the quarrying activities in the whole Lebanese territories except in four sites located in the eastern Lebanese mountain ranges due to the scarcity of vegetation cover in this area among other reasons.
· The Ministry of Environment launched recently a five years reforestation program in all the Lebanese regions with use of local species. The Ministry of Agriculture is as well reforesting many mountain areas.
· A National Committee for Combating Forest Fires was established in 2001 by a Decision issued by the council of Ministers (Decision 11 dated 12/4/2001) and includes representatives from the Ministries of Interior, National Defense, Environment and Agriculture. The National Committee prepared a National Plan to combat forest fires, the latter was approved by the Council of Ministers which decided to allocate funds to implement part of the plan specially the one related to building surveillance towers and water tanks.
· In 2002, the Council of Ministers issued a decree establishing a National Committee for the preparation of a Lebanese National Action Programme (NAP) for combating desertification. The National Committee includes representatives from the concerned ministries, academic and research institutions, UNDP, FAO and GTZ under the supervision of the Ministry of Agriculture. The NAP is in the process of finalization and is prepared to meet the obligations of Lebanon towards the UNCCD.
· The Ministry of Agriculture is well equipped to stop forest fires with trucks and specific cars for first intervention, furthermore the forest guards of the Ministry are being trained on regular basis to combat forest fires. The Ministry is delivering permits to clean forests in view to prevent forest fires.

· -The Ministry of Agriculture banned in 1998 110 pesticides (Decision 94/1, dated 20/5/1998) including aldrin, dieldin, endrin and DDT, all of which are known to be very potent and persistent in the environment. Customs have been instructed to monitor incoming pesticide shipments and seem to be complying efficiently.

· The MoE and DGUP are working closely to ensure that urban planning follows a holistic, integrated approach that reconciles between the imperatives of economic and social development and the urgency of protecting the environment and sustaining natural resources.

· In the Greater Beirut Area (GBA), municipal solid waste is managed in accordance with an Emergency Plan for Solid Waste Management in GBA adopted in 1997 by the CDR in consultation with MoE. However, with the exception of the Greater Beirut Area and to a lesser extent Greater Tripoli, solid waste continues to be managed in a manner that is not protective of either human health and/or the environment.

- Some specific measures were taken within the Agrobiodiversity project in the pilot sites: constriction of walls and contour lines to preserve water for water harvesting purposes in three sites, assessment of rangelands was done in one demonstration site and a programme for the management and regulation of grazing was developed with some shepherds in this area.

· - Initiatives to prevent forest fires and to control grazing are taken by some local NGOs in specific mountain sites:

A forest fires fighting programme funded by the European Union was launched by three local NGOs (AFDC, Green line & Al-Shouf Cedars Nature Reserve), the project is based on local community participation and will set a mechanism to detect, prevent, fight and learn about forest fire risks and behavior through capacity building and awareness in five selected forest sites in Lebanon.

AFDC started a programme funded by EU to control grazing in the surroundings of a mountain nature reserve (Al-Shouf Cedars Nature Reserve) with socio-economic incentives to shepherds.

 Q5: The Ministry of Environment completed recently a questionnaire for taxonomic needs assessment in order to identify deficiencies in human resources, taxonomic infrastructure, taxonomic information, and related areas. Addressing these broader taxonomic needs would likely also address needs specifically related to biodiversity of mountain ecosystems. The questionnaire will be circulated to all targets groups concerned with taxonomic activities.
Q6: No systematic assessment of the vulnerability or fragility of the mountains was made, but this was conducted to some areas through pilot projects:

 A research project funded by IDRC is being executed by a local university (American University of Beirut) since 1995, the project’s objective is to analyze the sustainability of land use system in semi-arid highlands and develop a model for land erosion (assessment of the causes and the factors leading to land erosion) and to prepare a strategy for nature resources management in semi-arid areas.

 The fragility of some mountainous sites was assessed within the EIAs studies that were conducted for development projects in mountain areas.

Q7: The following assessment of the mountain biological diversity in Lebanon was made:

Assessment at species level:

· The Biodiversity Country Study contains an inventory of fauna and flora in the different ecosystems in Lebanon including terrestrial, fresh water and agricultural habitats.

· Inventory of fauna and flora was conducted in three mountain sites (two terrestrial nature reserves and one marsh) including identification of threatened, rare and endemic species in addition to the species of economic importance (Through the Protected Areas Project, MoE/UNDP).

· The Ministry of Environment through the Protected Areas Project has developed a monitoring programme for the biodiversity in three protected areas.

· Collection and ex-situ conservation of Lebanese wild plants (including the mountain areas) are undertaken by LARI.

· The Ministry of Agriculture is preparing an index of enthomo-fauna in a mountain Nature Reserve (Tannourine Cedars Nature Reserve)

· A preliminary inventory of flora and fauna was conducted in the Yammouneh Nature reserve within a GEF PDF-A.

· An encyclopedia of medicinal plants was prepared by Mr. Michel Hayek (researcher in LARI), it includes many volumes containing list of all Lebanese medicinal plants with description of their characteristics, values, benefits and way of use.

Assessment at ecosystem level:

· The Ministry of Agriculture and FAO will start soon the implementation of a project for the assessment, monitoring and evaluation of forest resources in all the Lebanese areas. (The project document is being finalized).

Aside the above mentioned project, no assessment was done at ecosystem level, however some mountainous sites were declared as sites of national or international importance:

· Ammiq marsh was declared Ramsar site as wetland of international importance
· Three mountainous sites were recognized as IBAs sites by Birdlife International (Important Birds Areas:, Horsh Ehden Nature Reserve, Al-Shouh Cedars Nature Reserve, Ammiq Marsh)

· Three sites in the mountain areas are inscribed on the World Heritage List: Anjar and Baalbeck as cultural sites, Qadisha Valley as natural site

· Six sites located in the mountain ecosystems were declared as nature reserves by national legislation

· At least fifteen forests located in the mountains were declared as protected forests by ministerial decisions issued by the Ministry of Agriculture

Assessment at genetic level:

· Study of the genetic diversity of the cedars forests (individual initiatives from different researchers and universities)
· Study of the genetic diversity of prunus species in Lebanon (LARI)
Q8: The conservation and sustainable use of biological diversity in mountain ecosystems are covered by the national regulations related to nature conservation:

· The Forest Code (Law 85 date 12/9/1991), amended by the Parliament in 1996 (Law 558 date 24/7/96) stipulates that all cedar, fir, juniper forests and “other coniferous forests” in Lebanon are protected in facto.

· Fifteen forests were declared protected explicitly by ministerial decisions issued from the Ministry of Agriculture under the amended Forest Code. However the Ministry of Agriculture is in need of capacity building to effectively monitor recreational and economic activities or natural catastrophes within the reserves.

· The Code of Environment (Law No 444 dated 8/8/2002)

· Laws establishing the existing nature reserves

· A decree issued recently prohibits the quarrying activities in the whole Lebanese territories except in four sites located in the eastern Lebanese mountain ranges due to the scarcity of vegetation cover in this area among other reasons. Furthermore, this decree regulates the system of permits in these sites and defines criteria and measures for the exploitation and rehabilitation. (Decree # 8803 dated 7/10/2002)
· Ministerial decisions declaring natural sites and river estuaries under the protection of the Ministry of Environment.

· Ministerial Decisions banning hunting over the entire Republic of Lebanon (1995 and 1997)

· Ministerial Decision issued by the Ministry of Agriculture regulates the export of all medicinal and aromatic plants (Decision 92/1 dated 27/2/1996)

· Ministerial Decision issued by the Ministry of Agriculture regulates the harvesting of oregano and salvia (Decision 340/1 dated 1/8/1996)

· Ministerial Decision issued by the Ministry of Agriculture prohibits the import and introduction of all cedar seeds and plants (Decision 108/1, dated 12/9/1995)

Laws and regulations in process of endorsement:

· A draft new hunting law modifying and updating the hunting law of 1952 is currently in the process of endorsement.

· A draft decree on Environment Impact assessment was prepared by the Ministry of Environment and is currently under endorsement. This will establish a legal framework by which all major development, infrastructure and industrial projects will have to undergo an EIA before receiving approval and permits.

· The Ministry of Environment has prepared a draft framework law for the establishment and management of nature reserves in Lebanon; the draft law is currently in the process of endorsement.

· The Ministry of Environment is currently collaborating with a local university (AUB) to develop draft legislation on access and benefit sharing of local genetic resources.

Despite of all the existing laws and regulations, the main problem in Lebanon remains the lack of law enforcement.

Policies and strategies and programmes:

· National Biodiversity Strategy and Action Plan (1998- MoE/UNDP/GEF)

· Lebanese National Action Programme for combating desertification: A National Action Programme (NAP) to combat desertification is being developed by the Ministry of Agriculture with the assistance of GTZ, UNDP and DDC and the collaboration of a National Committee. The NAP is in the process of finalization and is being prepared as partial fulfillment of Lebanon’s commitment towards the UNCCD.

· Schéma Directeur d’Aménagement du Territoire Libanais (SDATL): The project is in the process of execution by CDR/DAR-IAURIF and will take into account nature resources conservation and sustainable use in mountain areas. The project will prepare a National Physical Master Plan and priority action programs and will put scenarios and strategies for optimal use of land resources, the study will include the preparation of up-to-date land use/cover maps for all Lebanon.

· A programme related to Important Birds Areas (IBAs) was launched recently in Lebanon by Birdlife International and a local NGO (SPNL). The programme aims at protecting biodiversity at large through the identification of important habitats of birds.

Q10: The National Biodiversity Strategy and Action Plan has defined nine goals, of which eight address issues directly relevant to the mountain ecosystem:

· To protect Lebanon’s terrestrial biodiversity from degradation and ascertain their availability for environmental and economic benefits

· To conserve freshwater biodiversity through the sustainable management and wise use of freshwater resources

· To protect Lebanon’s agriculture biodiversity from degradation, and secure its availability while maximizing both environmental and economic benefits

· To conserve biodiversity under natural conditions and establish a balanced ecosystem where plants and animals evolve naturally

· To conserve biodiversity ex-situ and utilization existing capacities

· To protect natural ecosystems from invading species

· To share global responsibilities in the use, conservation and management of biodiversity

· To share knowledge, costs and benefits with individuals and communities

The Action Plan then included specific recommendations to achieve these goals on the short, medium and long term.

Q11: The “National Biodiversity Strategy and Action Plan” was disseminated to all concerned institutions in Lebanon. The NBSAP can be retrieved from the website of the Ministry of Environment at: http://www.moe.gov.lb/. Furthermore, the MoE website includes information about other reports and on the ongoing projects related to biodiversity at the Ministry.

The Biodiversity Country Study is published on the website of the Ministry of Agriculture: http://www.agriculture.gov.lb/
A series of booklets were prepared on “Preparation of sustainable management plan of forests”, “Forest nurseries” and “Important forest species in Lebanon”, the booklets were prepared in French within a project executed by the Ministry of Agriculture, ONF and EU and were disseminated to various concerned institutions. These booklets will be translated soon to Arabic and English for more wide dissemination.

Management Plans were prepared for two mountain nature reserves and were disseminated to the reserves committees and are available at the Ministry of Environment upon request and will be used as case study for information dissemination to other mountain nature reserves, the management plans were translated to Arabic and are in the process of printing to be disseminated to various concerned institutions including line ministries, academic institutions, municipalities around the protected areas and some concerned NGOs. The training manuals for monitoring of flora and fauna in the protected areas were disseminated to the NGOs running protected areas, reserves’ committees, reserves’ management teams and other concerned ministries. Furthermore all awareness materials on protected areas and biodiversity that were produced by the Protected Areas Project and MoE were disseminated to all concerned (brochures, posters, T.V documentaries, reports on visitors management training, training manuals etc…)

Field demonstration and training on water harvesting methodologies was done to target communities in selected mountainous sites through the Agrobiodioversity project.

Periodicals of the National Council for Scientific Research provide further tools to disseminate information.

Furthermore, information about the environment can be found on the daily newspapers which number exceeds 15 and many of them have dedicated a page to report on environmental issues in Lebanon as well as from pamphlets, posters, guides, and other publications. Some of these publications are issued in French and English. A private monthly magazine “Environment and Development” tackles all environmental issues in Lebanon and the region and is distributed among all Arabic countries and is of notable value to biodiversity.

Q 12: The Agrobiodiversity project is implemented in four countries (Lebanon, Jordan, Syria and the Palestine authority), the project aims at the conservation and sustainable use of drylands agrobiodiversity in the mountainous areas and the four countries are applying the same methodology to achieve this goal and are exchanging information and experience.

Lebanon is part of the MedWet Coast project which is a regional project aiming at the conservation of biodiversity and the proper management of coastal areas and wetlands. The project is implemented in Lebanon, Egypt, Palestine Authority, Albania, Morocco and Tunisia. In Lebanon, two sites are managed by this project, one of which is a wetland located in mountain ecosystem.

A Sub-Regional Action Plan (SRAB) is being implemented by UNEP/ROWA with the collaboration of ACSAD and ICARDA within the context of the UNCCD. Within this SRAP, a pilot project on mountain agriculture including grazing management will be implemented soon in Lebanon and in Yemen.

The Lebanese National Action Programme for combating desertification was prepared with technical assistance of the German Federation.
Q13: UNESCO World Heritage Convention

 United Nations Convention to Combat Desertification

Q 14: Mountain ecosystems are taken into consideration during the implementation of many international projects and local programmes:

Agricultural biodiversity- Dry lands biodiversity:

 The GEF project on “Conservation and Sustainable Use of Dryland Agrobiodiversity in the Near East” is promoting the conservation and preservation of important wild relatives and land races of agriculture species in three dry mountainous lands in Lebanon by introducing and testing in-situ and on-farm mechanisms and techniques for the conservation and sustainable use of agrobiodiversity.

Inland waters:

The MedWet Coast project executed by the Ministry of Environment and UNDP and funded by the FFEM aims at the conservation of biodiversity and proper management of two sites, one of which is the wetland of Ammiq located in a mountain area.

Forest Biodiversity:

The GEF protected areas project is managing three nature reserves, two of which are forests located in mountain ecosystems.

Five forest nature reserves located in mountain areas are declared by law and one by Ministerial decision.

Fifteen forests located in mountain ecosystems were declared protected explicitly by ministerial decisions issued from the Ministry of Agriculture under the amended Forest Code.

The reforestation programme launched by the Ministry of Environment addressed the issues of biodiversity in mountains, various sites were selected in different mountain areas and specific local species will be used for the reforestation.

Programmes executed by the Ministry of Agriculture for forests conservation (reforestation, controlling trees cutting & forest fires, enforcement of relevant laws…)

Q15: Sustainable tourism is taken into account through the promotion of ecotourism in the mountain areas, however a nation wide assessment of the inte-linkage between tourism and biodiversity has not yet been conducted.

· Ecotourism is a new concept in Lebanon and was not included in the organizational chart of the Ministry of Tourism. Currently the Ministry is planning to include ecotourism in its new organizational chart and to launch a training programme for mountain guides and rural guides in which the local authorities may get involved.
· Ecotourism is promoted in the protected areas by the management staff. Furthermore, Memoranda of Understanding were signed by some protected areas with the national eco-tour operators for the organization of many ecotourism activities in the reserves, also specific training was given to the concerned people responsible for the management of the nature reserves on visitor management in protected areas including planning for eco-tourism activities.

· Ecotorism initiatives started within the Agobiodiversity project in the selected rural sites by involving the local communities, the ecotourism activities aim at stressing the importance of wild fruit trees and medicinal plants available in the area.
· During the last past years, a number of tour operators with special interest in promoting ecotourism were created in Lebanon and are currently increasing in number. These eco-tour operators are organizing many activities and programmes in all the Lebanese regions with important emphasis on the mountain areas. However, these eco-tour operators are working without specific licenses from the Ministry of Tourism because the current Lebanese regulations don’t include the establishment of such companies. The Ministry of Tourism will start with the necessary procedures to legalize their status as eco-tour operators in accordance with a recommendation from the Ecotourism National Committee that was established on the occasion of the International Year for Ecotourism.

· The Ministry of Tourism and the Council of Development and Reconstruction has started to develop a tourism integrated plan with the support of JICA for two mountain pilot areas in Lebanon. The study will include the development of a Master Plan and a feasibility study in each area and will focus on ecotourism planning and development in one of these areas.

- The Ministry of Environment developed an environmental auditing manual for hotels in Lebanon as well as provided financial support for projects related to ecotourism.
· Pilot Ecotourism projects have been tested in Lebanon through NGOs, private sector and local authorities partnerships in specific mountain sites in Lebanon. The experience so far is still new and the issue of sustainability is still envisaged: (e.g. Al-Jord/Mada, AFDC, Eco-Club)
Q16: Measures were not taken to protect the traditional knowledge, innovations and practices of local communities but these were incorporated within the context of some projects and programmes:

· In the protected areas project:
Some locals were involved in the management of the protected areas as members of the management team and for running the facilities in the reserve. On the other hand, rural goods produced by the local communities were exposed for sales at the entrances of some protected areas.

· Agrobiodiversity project:

A survey on the existing traditional knowledge was prepared at the beginning of the project in the three sites covered by the project in addition to a socio-economic survey. The results were taken into consideration during the implementation of the project, some of these traditional knowledge and practices are being adopted and promoted by the project in the conservation and sustainable use of fruit trees.

· Rural Women Development Programme

The project is executed by the Ministry of Agriculture and is providing among other activities technical and financial assistance to the rural local communities to improve the quality of their local products and traditional foods especially cottage industries produced by adopting the traditional ways and methods.

· Improving living conditions and economic status of disadvantaged communities:

 With World Bank funding (20 million US$), the CDR launched a programme for creating socio-economic opportunities in rural areas. The project will work for the development of social and economic infrastructure, capacity building and income enhancement and will implement special programmes for specific vulnerable groups. Through its different activities to reach its goals, the project will help to preserve the traditional knowledge and practices of the local communities.

· Economic and Social funds for Development

CDR launched a project with the support of the EU aiming at poverty alleviation in rural areas through income generation for marginalized groups, job creation in poor areas and community development in poorest rural regions. The project will give, among its activities, support to the local communities to promote the traditional practices used for production purposes.
· Individual initiatives by local NGOs:

Some NGOs are adopting and promoting rural practices and products during the implementation of pilot projects in the rural mountain areas (e.g. Arda, Al-Jord/Mada, AFDC): the Al-Jord/Mada project (pilot project executed by a local NGO and a private company on ecotourism and integrated rural development in poor rural mountain areas) is adopting traditional practices of the local communities in the ecotourism activities, the Arda project (a multi-disciplinary development project funded by IDRC and executed in a rural mountain site by a local NGO and a local university AUB) worked closely with local communities to identify uses and values of flora as well as patterns of dependence on natural resources.

Q17: There is no systematic programme to protect cultural and natural habitats, however each ministry is working for this purpose within its mandate on an ad-hoc basis:

The Directorate General of Antiquities is responsible for the preservation of the cultural and historical sites, the DGA works on the issuance of specific legislation to include a site on the National Heritage List and is responsible for the conservation, management and restoration of these sites and for highlighting their cultural values.

The SDATL project will put special norms for all infrastructure, development and construction projects in the areas of natural and cultural importance.

The DGUP (Directorate General of Urban Planning) is issuing Master Physical Plans for villages upon request of the relevant municipality; meanwhile construction and development activities are frozen in the concerned area.

The Ministry of Tourism is taking measures to protect the buffer zones of the archaeological sites through fencing; on the other hand the Ministry is emphasizing the value of some natural sites by putting the required lighting.

The Ministry of Environment is responsible for establishing Nature Reserves by proposing the necessary legislation and is responsible for the supervision of these nature reserves.

The Ministry of Agriculture is responsible for enforcing forest protection laws and regulations and apprehending offenders through its forest guards who are distributed in different forest monitoring stations in all the Lebanese regions. Furthermore, the Ministry is declaring many protected forests in mountain areas by ministerial decisions.
Q18: In Lebanon, there are six nature reserves located in mountain ecosystems (five declared by Law and one by a ministerial decision), however delineation of boundaries in all the nature reserves were not completed as well the topographic surveys
 The six mountain nature reserves cover about 203 km2 of the Lebanese territory. According to the SOER, the mountain areas cover roughly three quarters of the total surface area of Lebanon thus the mountain nature reserves cover about 2.5% of the total mountain areas in Lebanon.
Q19:

Lebanon has conducted many activities to celebrate the International Year of Tourism:

Lebanon has established an ecotourism national committee composed of members from the Ministry of Environment, Ministry of Tourism, Council of Development and Reconstruction (CDR) and UNDP. This committee held a national workshop in January 2002 during which five sub-committees were established to handle awareness campaigns activities, legal aspects, develop case studies and mobilize financial resources.

The Ministry of Tourism was involved in several activities in support of the International Year of Tourism: The Ministry conducted many awareness campaigns across Lebanese villages as well as administrated workshops involving NGOs and municipalities. Other activities include video clips on the potential of ecotourism in Lebanon in affiliation with sport providers, brochures and posters.

The Ministry of Environment has been involved in many activities to promote ecotourism in Lebanon such as brochures, posters, TV spots and interviews as well as several visits to potential ecotourism sites targeted at international donors, embassies, ministries and the media. An exhibition was held in Lebanon in 27 September 2002 on the international ecotourism day to promote ecotourism and the economic benefits associated with such activities. The event was administrated by various tourism promoters; NGOs, Ministry of Environment and Ministry of Tourism participated in the event.

In October of 2002, a regional workshop was held in Lebanon in collaboration with UNEP/ROWA to promote networking among the various countries in the Middle East on sustainable tourism. A regional strategy for sustainable tourism for the Arab World was discussed and a regional committee was recommended. From the recommendations submitted to the Arab League for adoption two guidelines came out: one on the concept of sustainable tourism and its application and the other for hotels.

As for the International Year of Mountains, a National Committee was established including members from concerned ministries, NGOs and private sector with assistance of the FAO. The Ministry of Agriculture was the focal point institution for this committee and has organized with the FAO and with the supervision of the National Committee a national conference on “The importance of the Lebanese Mountains” and prepared a calendar for 2003 including pictures of different Lebanese mountain sites.

Within the context of the International Year of Mountains, a local NGO has organized under the auspices of the Ministry of Environment a national workshop on “Mountains in Lebanon: Towards Sustainable Development” in 5,6 July 2002, the workshop was attended by representatives from concerned public and private institutions and NGOs.

- - - - - -
� Case study available in hard copy only.

PAGE
19

