Updating the CEPF Ecosystem Profile for the Mediterranean Hotspot
Questionnaire for National Coordinators
Please respond to the best of your knowledge to the following questions in order to contribute to the updating of the Ecosystem Profile for your country.
The questions focus on just the area of your country which is located inside the Mediterranean Basin Hotspot boundary, so please answer with this in mind (check the attached map).
It is your role to complete this questionnaire. We encourage you to complete it to your best ability and then share it with relevant stakeholders so they can expand and add to the answers. Please circulate your draft questionnaire 2 weeks before the meeting (1 week minimum) so attendees have the opportunity to review it.
You will need to summarise the key questionnaire findings in a simple presentation as part of the national meeting. Your sub-regional coordinator will support you with this task and provide you with the presentation template.
After the meeting you will need to collect all input received and finalise the questionnaire by the 30th October.
If you have any queries, please contact your sub-regional coordinator.

Socioeconomic Context of the Hotspot
Please describe the socio-economic situation for the hotspot (as it relates to your country) by responding to the following questions:
1) What is the population in the hotspot and what are the trends in size and distribution? Tendency: Please indicate increasing, stable, decreasing. Add remarks (e.g. movement to coastal areas)
	
	Approximate number
	Tendency
	Remarks

	Lebanese
	5,989,847[footnoteRef:1] [1: World Population Review, 2016.]

	
	

	Rural
	2,395,388
	Increasing
	Excluding refugees

	Urban, coastal
	3,593,908
	Increasing
	Excluding refugees

	
	Approximate number
	Tendency
	Remarks

	Syrian
	1,000,000[footnoteRef:2] [2: UNHCR, 2014.]

	Increasing
	

	Palestinian
	 Around 450,000[footnoteRef:3] [3: UNRWA, July 2014.]

	Increasing
	

	Iraqi
	6,000[footnoteRef:4] [4: EU ECHO factsheet, – Lebanon: Syria crisis – May 2016]

	Increasing
	

This makes it the highest per-capita concentration of refugees worldwide, where one person out of four is a refugee.
2) To what extent is the local population depending directly on the natural resources in the hotspot? Please score from 1 to 3, being 1 a limited dependency and 3 a heavy dependency. Add additional rows as required.
	Area in the hotspot
	Dependency
	Remarks

	Mountain
	3
	heavy dependency on wood for fuel, on plants and herbs for popular culinary and medicinal purposes, and montane pastures in dry season

	Littoral
	3
	Heavy dependency on fishes and other sea fauna and flora for food

	
	
	Heavy dependency on water resources for drinking, household and agriculture

3) Are there different ethnic/cultural/religious groups in the hotspot? Do they have a distinctive use of the natural resources? Add additional rows as required.
Lebanon is a diversified country where it includes 2 religions (Christians & Muslim) with 18 sects.
	Ethnic/cultural/religious groups
	Distinctive use of natural resources

	Nomads from areas outside the hotspot
	Heavy dependency on summer pastures for grazing inside the hotspot

	Refugees from areas outside Lebanon
	Heavy dependency on wood for fuel, on culinary plants for food and sale, grazing pastures for their herd, and water resources

	At least one or two religious groups from the hotspot
	Kill owls for being considered a bad omen, Geckoes for religious believes, and protect doves and hoopoes for religious believes too. They massively use specific plants on certain events.

	Gypsies of Lebanon called “Nawar”
	Have men relying on women to work in the field while they stay jobless at home. In addition, Nawar women collect plants, mainly Origano and Malva and seasonally Myrtus and Chicory to sell them in streets.

4) Is gender a relevant issue for o the hotspot? (e.g., do men and women have strongly different roles in the use of natural resources that could be addressed to improve conservation?) (please give most notable examples). Add additional rows as required.
	Gender issue
	Distinctive role in the hotspot in the use of natural resources?

	Some women in mountain areas
	Needs to work days to collect Gundelia tournefortii عكوب, long distance to bring water from springs, and collect branches from wood.

	Women in rural areas
	Are specialized in producing traditional handicraft and traditional food from wild flowers, seeds and leaves, and their product thereof.

	Majority of adult men
	Indiscriminate shooting of birds

5) Relevant economic sectors depending on natural resources in the hotspot? Add additional rows as required.
	Economic sectors
	Natural resources use
	Impact on biodiversity

	Forestry

	Wood cutting in natural forests in mountainous areas, man-made forest fires (Arson)
	Loss of ancient woodlands and endemic flora like Cyclamen libaniticum, decrease in forest cover.

	Traditional food
	Wild plants, seeds and leaves processing
	[bookmark: _GoBack]Studies to identify impact on biodiversity is in progress by Ministry of Agriculture especially for specific edible plants.

	Agriculture
	Water resources
	Over extraction & pollution from mis-use of pesticides and fertilizers

	Energy
	Birds especially migrating species
	Electrocution from high powerlines, wind farms on flyway

	Waste management
	Birds & mammals
	poisoning

	Hunting
	Birds especially migrating species
	Indiscriminate shooting

	Tourism
	Globally threatened turtles
	Light & sound near breeding areas

Policy Context of the Hotspot
Please describe the policy context for the hotspot (as it relates to your country), and answer the following questions. Please, score from 1 to 3 the significance, being 1 the least and 3 the most. Add additional rows as required.
	Policy issue
	Significance
	Impact on biodiversity

	Overlap of roles in biodiversity conservation
	2
	Patchy conservation

	Decentralisation in protected areas management
	3
	Improved conservation

	Political issues
	3
	Evaporation of biodiversity conservation priorities and negligence of the consequences.

	Security issues
	3
	Absence of security encourages poaching and discourages Law respect

	e.g. Decentralisation in the management of hunting
	3
	Proximity to hunting reserves and protected areas means that hunting legislations is now more effectively enforced.
Responsible Hunting Areas over the country secure more control over illegal hunting and remedy the insufficiency of national internal forces numbers.

	Main laws, regulations and policies relating to natural resource management and financing for conservation
	Year
	Any remarks

	Environmental Governance
Environment Law 444/2002
	2002
	The law is an overarching
legal instrument for environmental
Protection and management.

	Water
Law 221 and 241/2000Law 221 and 241
	2000
	Reorganized Lebanon’s
21 water authorities and over 200 local
water committees into four new Water
Establishments plus the Litani River
Authority.

	Air Quality
Decision 8/1

	2001
	Defined environmental
limit values for stack emissions and effluent
discharge from classified establishments,
waste water treatment plants, and
Hospitals.

	Biodiversity and Forests
Law 92
	2010
	Banning all land uses inside
burnt forests to prevent future acts of
Arson.

	Land Resources
Decree 2366
	2009
	Approved the National Land
Use Master Plan that was prepared in 2002-2004.

	Haphazard Urbanization):
Decree 8803
	2002
	related to the quarry sector

	Solid Waste
Decree 8006
	2002
	Categorized health care
waste and set guidelines for health care
waste management.

	Energy
Law 132
	2010
	Related to the oil and gas activities in
Lebanese territorial waters.

	Forest Law (The Forest Code (Law 85, 12/9/1991), amended by the Parliament in 1996 (Law 558, 24/7/96)
	
	Related to forest management

	several laws for establishing nature reserves
	
	Laws establishing nature reserves

	Hunting Law 580
	2004
	Relating hunting management

	Main conservation agencies and authorities
	Mandate related to biodiversity
	Any remarks

	Parliamentarian
Committee for Environment

	MOE resources, air
pollution from the transport sector, the Naameh
landfill, road safety, Sukleen contracts, forest
fires, pollution in the Litani River and Qaroun
Lake, Hunting management, and miscellaneous other environmental
development issues.
	Has 12 permanent
Members of Parliament (MPs)

	Ministry of Environment
	The mandate of the MOE was amended by Law 690/2005 and the long-awaited restructuring
of the ministry was enacted four years later by Decree 2275 (dated 15/06/2009). This decree
defines the function and responsibilities of each
unit including staff size and qualifications.
	The ministry prepared a
work plan for the period 2010-2012 in line with
the government declaration and with a focus on
multilateral environmental agreements ratified
by the GOL

	Ministry of Agriculture
	Its mandate includes management of forests & marine resources.
	

	Ministry of Energy and Water
	Its mandate include management of water resources
	

	The Council for Development and Reconstruction [CDR] (Department of Land Use Planning and Environment)
	The responsibilities of the CDR are specified to three main tasks: complying a plan and a time schedule for the resumption of reconstruction and of development, guaranteeing the funding of projects presented, supervising their execution after ensuring an adequate environmental impact assessment report.
	The Council for Development and Reconstruction was established through Decree No. 5 dated 31st January 1977.

CDR developed national Land use Plan in 2002 -2004.

	Higher Council of Urban Planning
	Makes recommendations on urban planning projects and regulations, and large-scale development projects.
	Presided by the Directorate General for Urban Planning (DGUP)

	National Council for Quarries

	Regulating Quarries and Crushers
	Chaired by MOE
Decree No. 8803 dated 04/10/2002 defines quarries and crushers and prohibits their setting neither on natural sites, nature reserves, regional and national parks, nor in the vicinity of rivers and streams.

	Higher Council for Hunting
	Organize the hunting and protect non game species and ensure sustainable harvesting
	Also chaired by MOE

	National Emergency Response Committee
	In response to recurrent national and international disasters, the GOL established
the National Emergency Response Committee
(NERC) (COM Decision 103/2010 dated
29/11/2010 amended by COM Decision
104/2010 dated 13/12/2010).
	The committee
comprises 22 members representing the
ministries of National Defence, Interior and
Municipalities, Public Health, Public Works and
Transport, Telecommunications, Environment,
Energy and Water, Education and Higher Education, and Information as well as the Civil Defence and the Lebanese Red Cross.

	Main priorities identified in National Biodiversity Actions as required under the CBD
	Any remarks

	Need to conserve threatened species
	Lack of National species red list

	The genetic resources merit high level protection
	Awareness is needed to promote genetic resources conservation

	Need to complete protected areas network
	Lack of representativeness of all ecosystems in the country, lack of national plan for protected areas based on scientific assessments

	All natural ecosystems should sustainably be managed and properly considered in spatial planning implementation
	Studies of ecosystems are very limited in the country

	Need to develop rehabilitation and restoration plans for ecosystems to safeguard the sustained delivery of their services.
	Degraded ecosystems are not inventoried yet.

Civil Society Context of the Hotspot
Which organisations are active in the hotspot? Include relevant development and community organisations and academic institutions
Include networks. Add additional rows as required.
	Name
	Scope: International/regional/national/local
	Focus of activities

	IUCN
	International
	Biodiversity conservation and sustainable development

	National Council for Scientific Research (CNRS)
	National
	Promoting research and advise ministries at national level

	Lebanese Agricultural Research Institute (LARI)
	National
	Research related to Food and Agriculture

	Society for the protection of Nature in Lebanon
	National
	Wildlife management	

	Shouf Cedar Society
	National
	Ecotourism and Biodiversity Conservation and Sustainable Development for Shouf Nature Reserve

	Association for the protection of Jabal Moussa
	National
	Ecotourism and Biodiversity Conservation and Sustainable Development for Jabal Mousa reserve

	Association for Forest, Development and Conservation - AFDC
	National
	Forests management

	Litani River authority
	National
	Protection of Litani River from threatening factors

	Lebanese Environment Forum
	National network
	Network for 48 environmental NGO

	Green Party
	National network
	

	American University of Beirut
	Academic Institution
	Biodiversity Research

	Balamand University
	Academic Institution
	Biodiversity Research

	Lebanese University
	Academic Institution
	Biodiversity Research

	Saint Joseph University (USJ)
	Academic Institution
	Biodiversity Research

	Holy Spirit University of Kaslik -USEK
	Academic Institution
	Biodiversity Research

Are there any issues significantly impacting the operations of civil society organisations?
Lack of appropriate funding
Are there any major gaps in civil society in the hotspot (e.g. there are no civil society organisations in the south of the country)?
No
Threats to Biodiversity in the Hotspot
With consideration of the IUCN red list species and KBAs in your country, and considering the IUCN list of threats (See attached list – please use the code and description of the threat as contained in the IUCN list). Add additional rows as required.
	Threat level
	Threat (up to 3 per threat level in priority order)
	Impact on biodiversity
	Solutions
	Contribution by Civil Society Organisations

	Species
	1.Residential & commercial development
	Loss of endemic species due to change in land use
	Identifying areas of endemic species to consider their protection in areas subject to human expansion
	Carry out surveys to provide maps of endemic species that should be treated as sensitive areas by developers/lobbying & advocacy

	
	5. Biological resource Use/5.1 Hunting & collecting terrestrial animals

	Ecosystem disequilibrium due to overharvesting and illegal hunting
	Establishment of decentralized Responsible Hunting Areas that can be easily controlled
	Contribute to controlling illegal killing of species and reporting about the globally threatened species harmed and monitoring the process/awareness campaign & capacity building/Advocacy & communication.

	
	8.1 Invasive non-native/alien species/diseases

	Impacting the fish stocks
	Develop an action Plan to reduce the harm of the invasive fish species, especially the poisonous ones.
Multidisciplinary and participative strategic planning to minimize the impact of invasive species
	Increase awareness of fishermen and swimmers about the invasive alien species and the ways to protect their fishing nets

	KBA
	7. Natural System Modifications/7.1 Fire & fire suppression

	Modification of ecosystems and threatening the KBA
	Adopt Forest Fire early warning System
	Disseminate information provided by the system in order to avoid establishment of fire and to be ready to supress fire/Awareness campaigns& capacity building/Advocacy & communication..

	
	7. Natural System Modifications/7.2 Dams & Water Management/Use
	The construction of dams is threatening sensitive KBAs by reducing water flows
	Strategic and site-level planning of power infrastructure needs to be adequately considered to avoid biodiversity impacts
	CSO can undertake sites monitoring to provide information for planning and assessment purposes. CSO may consider changing the dam site/Advocacy for proper EIA studies.

	Habitat
	9. Pollution/9.1 Domestic & urban waste water
9.3 Agricultural & Forestry Effluents
9.4 Garbage & solid waste

	Air, soil, water pollution that can threaten the life of species in their habitats in sea, river or on land
	Development of strategic plan to minimize the impact of pollution on the behaviour and health of species & their habitats, as well as on health of human being.
	CSO should encourage and guide communities on separation of garbage at home and encourage recycling at national level. CSO may increase awareness of people on the bad impact of garbage burning on health of species. CSO can help in awareness of farmers on proper use of pesticides & fertilizers.
CSOs can organize awareness campaigns on impact solid waste on globally threatened turtles.

	
	2. Agriculture & Aquaculture/2.3.2 Small-holder grazing, ranching or farming

	Convert habitats and impact ecosystem services
	Establish rotational grazing and prohibit overgrazing
	CSO should encourage and provide support to municipalities and protected areas managers to design and implement a grazing plan at local level

	
	11. Climate Change and Severe Weather/11.2 Droughts

	Destroy biodiversity and cause species decline
	Drought preparedness through Prediction, Monitoring, Impact assessment and Response. Mitigate impact of drought through appropriate management.
	Influence the government decisions, and increase the public awareness on the issues of climate change, advocate decision-makers with knowledge provided by research, and provide mitigation measures and solutions for communities.

Climate Change Assessment
With consideration to the impacts of Climate Change in hotspot in your country, please respond to the following questions:
	Issues
	Remarks

	What are the expected impacts of climate change on biodiversity in your country?
	Decline in species; change of habitat, flyway, timing; reduction in genetic diversity, loss and fragmentation of habitats. Severe drought that may cause crop failure and livestock mortality. Excessive rain may cause floods.
Ecosystems will lose their productivity…

	What climate change policies, mitigation measures and adaption opportunities are relevant to your country?
	The Climate Change and Environment in the Lebanon Program aims to understand the climate change and environment policy process in the region and define the most appropriate policy recommendations by linking development in applied sciences on issues related to climate change and environment to social sciences. For instance, Lebanon follows the Intergovernmental Panel on Climate Change (IPCC) recommendations, to keep global warming below 2 °C, emissions of carbon dioxide (CO2) and other greenhouse gases (GHGs) must be reduced between 80 % and 95 % by 2050.
The Mitigation measures are those reducing climate change threats to species and habitats while adaptation opportunities are those coming from increasing the resilience of species and habitats to climate change.

	What role can civil society play in addressing climate change impacts and opportunities in your country; and what challenges may they face
	Civil Society can promote positive changes, represent main impacted groups, influence the government decisions, and increase the public awareness on the issues of climate change, advocate decision-makers with knowledge provided by research. Civil society plays key roles in pushing for new laws, programmes, policies or strategies on climate change, in holding governments to account on their commitments; in identifying the lack of joined-up government responses to climate change; and in ensuring that national policy making does not forget the poor and vulnerable.
CSOs can play a major role in providing adaption measures to support communities & increase their resilience to climate change.

	What is the potential impact of the human response to climate change on biodiversity and natural areas (e.g. human migration is likely to significantly increase pressure on natural resources in coastal areas)
	Migration of human and their livestock from resource poor to resource rich areas will likely result into conflicts between human-livestock-wildlife, a matter that will worsen the impact of climate change.
Increasing influx of refugee (especially Syrians) is affecting all natural resources worsening the impact of climate change.

 Assessment of Current Conservation Investment
Which national, multilateral or bilateral agencies or donors are active in the hotspot in your country? Please consider development funding that directly or indirectly represents an investment in conservation in the hotspot. Please also consider investment in the country as a whole that directly or indirectly represents an investment in the hotspot. Add additional rows as required.

	Type (national, bilateral, multilateral, foundation, company, NGO)
	Name of donor or agency
	Themes of investment and areas of action (give project title if relevant)
	Period covered by the investment (e.g. 2010-2020) Total invested
(2010-2015) (estimated in USD)
	Amount of investment (give project budget if relevant)?

	Multilateral
	Global Environment Fund-GEF
	
	
	

	Multilateral/Bilateral
	European Union
	
	
	

	Multilateral/Bilateral
	MAVA Foundation
	
	
	

	Bilateral
	Hima Fund
	
	
	

	Bilateral
	CEPF
	
	
	

	Bilateral
	UN Women Fund for Gender Equality
	
	
	

	Bilateral
	The Italian Ministry of Foreign Affairs- DGCS
	
	
	

	Bilateral
	The Swiss Agency for Development and Cooperation (SDC)
	
	
	

	Bilateral
	Agence Française de Développement (AFD)
	
	
	

	Bilateral
	German Development Cooperation- GIZ
	
	
	

	
	
	
	
	

5

