Labanon

Environmental fiscal reforms

2003

Incentives measures for biodiversity conservation is a new field for Lebanon and currently there is no clear vision on how to generate and implement such incentives through a national program. A major step forward in this area, however, was accomplished through the Law for the Protection of the Environment issued in August 2002 which dedicated an entire article for incentive measures.

A study to assess the needs of the Lebanese society would be essential to identify benefits perceived as incentives by the Lebanese, which in turn will promote biodiversity conservation. The lack of awareness and knowledge of how to develop incentive measures related to biodiversity conservation coupled with inadequate lobbying capabilities within this context have so far resulted in weak or inexistent incentive measures. Many stakeholders interviewed contended that incentive measures for biodiversity conservation will not occur in Lebanon unless biodiversity is given a priority as an economic asset. However, studies about economic returns from biodiversity are very limited.

The protected areas have initiated several incentive measures for the protection of the biological resources within the reserve. Some reserves are proposing to deduct taxes for those individuals who donate to protected areas. In other instances, the management teams have proposed to hire the herders’ children if they stop grazing within the reserve. In another reserve, incentives given to herders to stop grazing include efforts by the reserve to help market their products, give them medications, train them in proper rangeland management to increase their productivity. Within the context of the agrobiodiversity project, small grants are awarded to local communities to conserve species of global importance such as Triticum dicoccoides. Another measure was launched by the Ministry of Environment, by which it provides annual financial support to the management bodies of protected areas. In addition the Ministry administrates a yearly contest for all NGOs to submit proposals related to biodiversity. According to the agenda unit of planning and awareness the best proposal is granted funds to implement the project.
The Law for the Protection of the Environment mentions environmental tax incentives for the first time in Lebanese legislation; however the application of tax incentives will require further decrees. Incentive measures are included in two chapters of the new law for the protection of the environment. In the chapter for funding environmental protection, incentive measures are discussed in addition to an entire chapter that is dedicated to incentive measures. Chapter 3 of the Law stipulates three important issues; (i) Each citizen making use of environmentally friendly technologies will benefit from discounts on tariffs and taxes (ii). Every citizen that undertakes activities for the protection of the environment will benefit from discounts on taxes (iii) The government must determine economic incentives based on proposals submitted to the Minister of the Environment.

The interviewing process revealed that many stakeholders interchangeably use incentive measures and awareness efforts. This is possibly due to the fact that in the absence of incentives as those described by the CBD, the stakeholders have resorted to awareness raising as the main incentive for biodiversity conservation. For example the AFDC considers social ownership of an issue and the incentive for conservation. In this context, units were established in different regions in Lebanon as “conservation areas”. These areas serve an important role in launching awareness in schools about biodiversity and fire prevention, about reforestation with productive trees such as Pine and Carob, and on the economic importance of ecotourism.. In another example, the Lebanese Agricultural Research Institute which is not allowed to develop financial incentives to local communities continuously strives to spread awareness about the importance of local varieties, which it believes will serve as an incentive to the communities to conserve them.
2005

Incentive measures were addressed by the law of protection of Environment (law 444/02) which includes a specific chapter on incentive measures. However, this is not applied yet due to the fact that relevant implementation decree was not issued yet.

However, the Ministry of Environment provides support to the farmers in the protected areas to manage their land in the biodiversity friendly way where organic farming is promoted and marketed with the assistance of the managing authorities. Support given from the Rural development activities of the Agro-biodiversity project serves both as incentive for biodiversity conservation as well as social measure preventing rural areas from abandonment.

The most significant incentives mainly support the Rural development activities, chiefly under the Agro-biodiversity project:
The project financed the establishment of fruit tree nurseries for production of around 10,000 seedlings per year of wild and local varieties aiming at their conservation and sustainable use. The nurseries are operated by a local NGO, the Aarsal Rural Development Association. The project also financed a regional training course conducted at the International Center for Agricultural Research in the Dry Areas (ICARDA) on establishment and management of a seed bank, attended by a national staff from LARI.

YMCA (NGO), through USAID fund, established two agro-food processing centers in the Agrobiodiversity Project Sites of Nabha and Ham/Maaraboun. The equipment provided to the centers is co-shared between the project and YMCA. YMCA also provided intensive training (9 weeks) to the local women groupings to be able to operate the centers. The project and YMCA assist the women groupings to establish two cooperatives, which are the main beneficiaries from this initiative.

A training course on orchard management and post-harvest practices was provided by the Agrobiodiversity project to farmers from the villages of Aarsal, Nabha, Ham and Maaraboun.
All the above actions serve both as incentive for biodiversity conservation as well as social measure preventing rural areas from abandonment and contributing in poverty alleviation. Actions undertaken and described in above section contribute to the achievement of all 4 major Goals of the Strategic Plan of the Convention. Incentives provided facilitate the implementation of the several measures of the NBSAP and contribute to the implementation of the Millennium Development Goal 7 Ensure environmental sustainability.
Review of national budgets and monetary policies is being undertaken on annual basis. According to last review done in this regards, the Government is shifting its policy for the elaboration of the national budget from budget based on needs to a budget based on programmes.

Biodiversity is integrated through the initiatives undertaken by the Lebanese government in relation to the allocation of annual funds for the management of Protected Areas and for NGOs or for the reforestation programme.

Incentives measures were addressed in the law for the protection of Environment (law 444/02), in Chapter 3 article 20; however it needs the elaboration of the necessary implementation decree for the enforcement.

Existing Laws highlight to some extent taxation measures on actions that would threaten biodiversity however they need review, update and enforcement.

On the other hand, the law of the protection of environment (law 444/02) addressed the issue of financial taxation in article 4 while incentives measures were highlighted in article 20 for actions related to environment conservation. Perverse incentives were addressed for the protection of the environment in general (covering biodiversity) by the law of Protection of Environment (No. 444/02) which calls for the principle of polluter payer. The principle states that every polluter should bear the costs of the preventive measures and the costs of combating pollution and its reduction. However, the principle is not implemented yet; it needs the elaboration of the necessary implementation decrees for the enforcement.

To note that law 444 stipulates general frameworks and guidelines, the development and issuance of implementation decrees are needed to tackle further the biodiversity components. The law 444 is constituted from general principals, sectors, and fields related to environment and to some extent biodiversity, however there is still a need to tackle in details biodiversity components and to issue implementation decrees for EIA as important measures for preventing negative impact on the environment. In addition the law dedicates an entire chapter for the penalties on infractions to the environment.
� Lebanon (2003). Second National Report, Ministry of Environment, 162 pp.

� Lebanon (2005). Third National Report, Ministry of Environment, 256 pp.

