
Environmental
Conservation
and Protected Areas
in Palestine
Challenges and Opportunities

Report submitted to
The Hanns Seidel Foundation

2

III

Foreword
This publication bases on the report “Environmental conservation and protected

areas in Palestine: Challenges and Opportunities” by Dr. Mazin Qumsieh, Betlehem

University and Dr. Zuhair Amr, Jordan University of Science and Technology,

which have been contracted by Hanns Seidel Foundation for this task. The report

has been written in the framework of a project funded by the European Union’s

Partnership for Peace initiative. The aim of the report is to portray the current

state of nature protection in Palestine, to fathom the potential for improved

environmental conservation and nature reserve management, and to suggest

priorities for future environmental protection efforts.

The current version is the result of an intense review process, which involved

Palestinian Experts, the Environment Quality Authority as well as the team of

Hanns Seidel Foundation. In addition to that, it has been edited to improve the

reading. Hence, the original report written by the contracted authors has been

considerably altered and shortened.

Such a review always requires compromises between the original text and all

the studied opinions. Often, such a compromise will not entirely please neither

the authors, nor the reviewers and the contracting party. Nevertheless, we have

carried out a lot of effort to harmonize all positions and to include the very many

recommendations and comments, while keeping to the original. All mistakes and

inaccuracies, naturally, can be entirely attributed to the contracting authority,

which is the Hanns Seidel Foundation.

Our foundation would like to thank the authors of the report and all other

contributors for their insight and effort. We hope that the report will help to

intensify the incumbent discussion on nature protection in Palestine. The first

seven chapters of the publication focus on the current setting and the Palestinian

stakeholders of environmental conservation. It hereby discusses, among other

topics, environmental education and challenges, especially regarding nature

reserves managed by the Palestinian Authority. The eighth chapter provides a

list of priorities and recommendations that could represent a yardstick for future

efforts of Palestinian environmental stakeholders and the international donor

community.

Richard Asbeck
Representative of Hanns Seidel Foundation in Jerusalem

IV

Disclaimer
This publication has been produced with the assistance of the European Union. Its content are the
sole responsibility of the involved organizations and can in no way be taken to reflect the views of the
European Union.

I S B N 9 7 8 - 3 - 8 8 7 9 5 - 5 3 1 - 1 © All rights reserved, including the right of reproduction,
distribution and translation. No part of this work may be
reproduced or processed, duplicated or distributed using
electronic systems in any form (photocopy, microfilm or
other procedures) without written permission from the
Hanns Seidel Foundation. The Hanns Seidel Foundation
holds the copyright for this publication.

Environmental Conservation
and Protected Areas in Palestine
Challenges and Opportunities

Version has been reviewed and shortened

by the Hanns Seidel Foundation

9 783887 955311

ISBN 978-3-88795-531-1

V

TABLE OF CONTENTS
List of Tables ... V

List of Figures ... VI

Abbreviations .. VII

Executive Summary ... X

1. Introduction .. 1
1.1 Definitions and Scope of Work ... 1

2. Data Collection (Including Databases) .. 3
2.1 Scientific Research .. 3

2.2 Observing Biodiversity and Recording Global Data .. 4

2.2.1 Biodiversity Data Collection Locally .. 6

3. Governmental Structures and Compliance with Conventions and Treaties 9
3.1 Introduction .. 9

3.2 Governmental Structure Related to Biodiversity and Conservation ... 9

3.2.1 The Environmental Quality Authority (EQA) ... 9

3.2.2 The Ministry Of Agriculture ... 12

3.3 Legal Framework ... 13

3.3.1 Palestinian Environmental Law .. 13

3.3.2 Agriculture Law No. 2 (2003) .. 15

3.3.3 Water Laws .. 15

3.4 Conventions and Treaties Related to Conservation ... 16

3.5 Memoranda of Understanding (MOUs) .. 19

3.5.1 Regional Level MOUs .. 19

3.5.2 National Level MOUs .. 19

3.6 Key Governmental Entities Concerned with Nature Protection .. 20

3.7 National Priorities .. 21

3.7.1 National Environmental Strategy .. 21

3.7.2 National Biodiversity Strategy and Action Plan (NBSAP) .. 22

3.7.3 Convention on Biological Diversity (2015 EQA Report) .. 22

3.7.4 National Spatial Plan (NSP) .. 24

4. Non-Governmental Organizations (NGOs) ... 25
4.1 Introduction .. 25

4.2 Non-Governmental Organizations Related to Conservation and Biodiversity 26

4.3 NGO Analysis and NGO Cooperation ... 27

5. Education ... 29
5.1 Introduction .. 29

5.2. Elementary Education ... 30

5.3 University Education ... 31

VI

5.3.1 Undergraduate Level .. 31

5.3.2 Graduate Level .. 33

5.4. Educating Citizens for Action ... 35

5.4.1 Use of Traditional and Social Media ... 35

6. Protected Areas and Rich Biodiversity Areas in Palestine 39
6.1 Introduction .. 39

6.2. Rich Biodiversity Areas .. 40

6.2.1 Important Plant Areas... 40

6.2.2 Important Bird Areas ... 42

6.2.3 Wetlands ... 43

6.2.4 Natural Forests .. 44

6.3 Protected Areas .. 45

6.3.1 Introduction ... 45

6.3.2 Currently Protected Areas .. 46

6.3.3 Potential Protected Areas, Development, and Conservation .. 47

6.3.4 The Palestinian Ministerial Cabinet’s Proposed Protected Areas ... 48

6.4 Evaluating Rich/Key Biodiversity Areas .. 56

6.5 Categories and Management Types of Protected Area.. 58

7. National environmental Challenges and Conservation Issues 61
7.1 Introduction .. 61

7.2 Climate Change .. 64

7.3 Water and Waste Issues ... 65

7.4 Agricultural Practices .. 66

7.5 Invasive Species .. 68

7.6 Energy Use ... 68

7.7 Urbanization and Human Pressure .. 68

7.8 Economy and Ecotourism .. 69

7.9 Mainstreaming Conservation….. .. 70

8. Analysis and Recommendations ... 72
8.1 Introduction .. 72

8.2 Research and Databases ... 72

8.3 Governmental Structures and Environmental Laws ... 74

8.4 Non-Governmental Organizations ... 76

8.5 Education ... 78

8.6 Protected Areas and Rich Biodiversity Areas in Palestine ... 79

8.7 Challenges ... 81

8.8 Five Year Proposed Plan of Action ... 84

9. References.. 86

VII

LIST OF TABLES

Table 3.1 Protected areas under the auspices of the MOA ... 12

Table 3.2 MOU’s singed by the EQA on the regional level ... 19

Table 3.3 MOU’s singed by the EQA on the national level ... 20

Table 3.4 Key governmental entities concerned with nature protection .. 20

Table 3.5 Priorities of the environmental strategy (UNEP, 2003) .. 21

Table 3.6 Palestinian national biodiversity objectives (EQA 2015) .. 23

Table 4.1 Strategic objectives for the Palestinian NGOs (NDC, 2013) ... 25

Table 4.2 Summary of key NGOs’ conservation and environmental activity in Palestine 26

Table 5.1 Examples of undergraduate environmental programs offered at Palestinian universities............. 32

Table 5.2 Examples of graduate environmental programs offered at Palestinian universities 34

Table 5.3 Main sites for environmental education and public awareness in Palestine 37

Table 5.4 Select webpage of environmental media aimed at raising public awareness and education 38

Table 6.1 Designated IPAs in the Palestinian territories ... 41

Table 6.2 Designated IBAs in the Palestinian territories (Source: BI) .. 42

Table 6.3 Wetlands identified within the Palestinian territories and their characteristics 43

Table 6.4 Types of forests in the Palestinian territories ... 44

Table 6.5 List and size of protected areas given to the Palestinian Authority Under Oslo........................ 46

Table 6.6 EQA suggestions for additional protected areas (Garstecki et al., 2010) 46

Table 6.7 Proposed protected areas in Jericho Governorate (Council of Ministers, 2015) 49

Table 6.8 Proposed protected areas in Jenin Governorate (Council of Ministers, 2015) 50

Table 6.9 Proposed protected areas in Tubas Governorate (Council of Ministers, 2015) 51

Table 6.10 Proposed protected areas in Nablus Governorate (Council of Ministers, 2015) 52

Table 6.11 Proposed protected areas in Jerusalem Governorate (Council of Ministers, 2015) 52

Table 6.12 Proposed protected areas in Ramallah and Al Bireh Governorate ... 53

Table 6.13 Proposed protected areas in Hebron Governorate (Council of Ministers, 2015) 55

Table 6.14 Proposed protected areas in Bethlehem Governorate (Council of Ministers, 2015) 56

Table 6.15 Key biodiversity areas evaluated in the Palestinian territories .. 57

Table 6.16 IUCN definitions, management categories, and governance

types for protected areas (Dudley, 2008) .. 59

Table 6.17 Suggestions for possible classification of protected areas in the Palestinian territories... 60

Table 8.1 SWOT analysis for research and databases .. 73

Table 8.2 SWOT analysis for governmental structures ... 74

Table 8.3 SWOT analysis for NGOs ... 76

Table 8.4 SWOT analysis for education ... 78

Table 8.5 SWOT analysis for protected areas .. 79

Table 8.6 SWOT analysis for environmental challenges (section 8) ... 82

VIII

LIST OF FIGURES
Figure 2.1 An integrated biodiversity observation system ... 4

Figure 2.2 The European complex biodiversity policy landscape.. 5

Figure 2.3 In developed countries with the necessary resources,

biodiversity data goes through recognized data systems ... 6

Figure 2.4 Statistical data from Palestine.observations.org ... 7

Figure 3.1 Structure of the EQA	 .. 10

Figure 3.2 Products of the environmental awareness division at EQA .. 11

Figure 3.3 The EQA aims to educate and raise public awareness through a children’s story

emphasizing environmental concepts ... 11

Figure 3.4 MOA pamphlet on natural resources in Palestine .. 12

Figure 4.1 Network of environmental NGOs in Palestine.. 28

Figure 5.1 Textbook, made possible through a collaborative effort involving NGOs (e.g. PWLS),

academics, and MOE professionals	 .. 30

Figure 5.2 Undergraduate courses taught at Palestinian universities... 33

Figure 5.3 Graduate courses taught at Palestinian universities... 35

Figure 5.4 Two important internet shows (Environmental Discussions and Eye on the

Environment) broadcasted on Wattan site .. 36

Figure 6.1 Species richness data for Palestine ... 40

Figure 6.2 Important Plant Areas in Palestine .. 41

Figure 6.3 Important Bird Areas in Palestine (Source: BI) .. 42

Figure 6.4 Map of wetlands in Palestine.. 43

Figure 6.5 MOA pamphlets on forests ... 45

Figure 6.6 Map showing current and potential nature reserves (Source: ARIJ).. 47

Figure 6.7 Nature reserves and forests in Palestine within their administrative areas (EQA).............. 48

Figure 6.8 Proposed protected areas in Jericho Governorate ... 49

Figure 6.9 Proposed protected areas in Jenin Governorate ... 50

Figure 6.10 Proposed protected areas in Tubas Governorate ... 51

Figure 6.11 Proposed protected areas in Nablus Governorate .. 52

Figure 6.12 Proposed protected areas in Jerusalem Governorate ... 53

Figure 6.13 Proposed protected areas in Ramallah and Al Bireh Governorate .. 54

Figure 6.14 Proposed protected areas in Ramallah and Al Bireh Governorate .. 54

Figure 6.15 Proposed protected areas in Hebron Governorate ... 55

Figure 6.16 Proposed protected areas in Bethlehem Governorate ... 56

Figure 6.17 Biodiversity hotspots in the Palestinian territories .. 58

Figure 7.1 Relationships between the four environmental pressures and methods

for conducting an IRA for different levels of biodiversity .. 62

Figure 7.2 Designation of threats (EQA, 2015) .. 63

Figure 7.3 Temperature differences globally .. 65

Figure 7.4 Percentage of cultivated land by Governorate, 2010/2011... 67

Figure 7.5 Components of a pragmatic and effective conservation program.. 70

Figure 7.6 Steps in arriving at conservation strategies in a socio-ecological construct 71

IX

ABREVIATIONS
AAUJ		 Arab American University of Jenin
ANU		 An-Najah National University
ARIJ 		 Applied Research Institute of Jerusalem
ATG		 Alternative Tourism Group
BERC 		 Biodiversity and Environmental Research Center
BI		 Birdlife International
BRC 		 Biotechnology Research Center
BSAPP 		 Biodiversity Strategy and Action Plan
BU		 Bethlehem University
BZU		 Birzeit University	
CAM 		 Complementary and alternative medicine
CBD 		 Convention on Biodiversity
CCC		 Convention on Climate Change
CCD		 Convention to Combat Desertification
CEPA 		 Communication, Education and Public Awareness Strategy
CITES 		 Convention of International Trade in Endangered Species
EE		 Environmental Education
EEC 		 Environmental Education Center
EIA 		 Environmental Impact Assessment
EQA 		 Environmental Quality Authority
EU		 European Union
GBIF		 Global Biodiversity Information Facility
GEF 		 Global Environment Facility
HSS		 Hanns Seidel Stiftung
KBAs		 Key Biodiversity Areas
MEnA	 	 Ministry of Environmental Affairs
MOA		 Ministry of Agriculture
MOE		 Ministry of Education
MOH		 Ministry of Health
MOPAD	 Ministry of Planning and Administrative Development (newer name)
MOPIC		 Ministry of Planning and International Cooperation (older)
MOTA	 	 Ministry of Tourism and Antiquities
MOU		 Memorandum/Memoranda of Understanding
NBSAP 	 National Biodiversity Strategy and Action Plan
NGOs 		 Non-Governmental Organizations
NRs		 Nature Reserves
NSP		 National Spatial Plan
PARC		 Palestinian Agricultural Relief Committee
PCBS 		 Palestinian Central Bureau of Statistics
PIALES 	 Palestinian Institute for Arid Land and Environmental Studies
PNARC		 Palestinian National Agricultural Research Center
PMNH 		 Palestine Museum of Natural History, Bethlehem University
PNA 		 Palestinian National Authority (now State of Palestine)
PWA 		 Palestinian Water Authority
PWLS		 Palestine Wildlife Society
RSCN		 Royal Society for Conservation of Nature (Jordan)
SP		 State of Palestine
SWOT		 Strengths, Weaknesses, Opportunities, and Threats

X

During the stages of preparing this report, many persons as individuals or representing their
organizations contributed in enriching the report. The affiliation is given for identification purposes
only and listing those individuals in no way signifies that they do or do not agree with the contents
of this report which remains the responsibility of the authors.

Adalah AlAthiree- EQA

Alaa Bazzar - BZU

Anton Khalilieh - PMNH

Basem Hammad - MOA

Elias Handal - PMNH

Haya Hmeedat - BZU

Ibraheem Odah - PWLS

Imad Al Atrash - PWLS

Imad El Din Al Baba - EQA

Isa Musa - EQA

Jad Isaac - ARIJ

Jessie Chang - PMNH

Khawla AbuAlia - PMNH

Mahd Khayr - EEC

Mohammad Abu Sarhan - PMNH

Mohammad Al Qurna - MOA

Mohammad Mahasneh - EQA

Mohammad Najajreh - PMNH

Mubarak Zawahrah - EQA

Roubina Ghattas - ARIJ

Sanade Mashni - BZU

Shahd Musleh - BZU

Simon Awad - EEC

Thaer Alrabi - MOA

Walid AlBasha - ANU

1

Definitions and Scope of Work

Biodiversity, or biological diversity, is defined by the Convention on Biological Diversity (CBD), as “the
variability among living organisms [flora, fauna, and microorganisms] from all sources including, inter
alia, terrestrial, marine and other aquatic ecosystems and the ecological complexes of which they
are part; this includes diversity within species, between species and of ecosystems.” The outcome
of evolutionary diversification, biodiversity is now considered integral to continuing life on earth as
we know it (Wilson and Peter, 1988). In the late 20th century the conservation of biological diversity
became recognized as an urgent issue for humanity. This was largely due to scientific observations
of significant declines in biodiversity that accompanied industrialization during the 19th and 20th
centuries. A number of preparatory meetings resulted in two key documents that rang the danger bell
on the global level: the publication of Global Biodiversity Strategy and the adoption of the Convention
on Biological Diversity (CBD), signed at the Earth Summit in Rio de Janeiro (both in 1992). From that
point on, “biodiversity conservation” predominantly replaced the term “wildlife conservation.”

Palestine began engaging in biodiversity and biological issues on the diplomatic level only after the
Oslo Accords were signed. Hence, Palestine was represented at the 7th Special Session of the Governing
Council/Global Ministerial Environment Forum in Cartagena, Colombia, 13-15 February 2002. At that
time, a resolution was adopted concerning the situation of the environment in the State of Palestine.
The Governing Council requested that the United Nations Environment Program (UNEP) carry out a
desk study to support and advance environmental conservation in the SP. The study broadly identified
major areas of environmental threats (UNEP, 2003). This seminal report’s impact was further bolstered
by an expanded desk study by SP’s Environmental Quality Authority, which compiled expert material
with the Convention on Biological Diversity (EQA, 2015). This report estimated over 50,000 species
living in Palestine.

Besides this high number of species, Palestine’s geography is of highest importance for biodiversity
conservation. Palestine connects Africa with Eurasia and is at the western edge of the Fertile Crescent,
where the first humans migrated out of Africa and developed the earliest forms of agriculture. Geologic
activity over the past 100 million years, especially the formation of the Great Rift Valley, created varied,
rich topography which resulted in a burst of speciation, giving rise to many endemic plant and animal
species. The diverse habitats cover five eco zones (central highlands, semi-coastal region, eastern
slopes, Jordan Rift Valley, and coastal regions) and four biogeographical regions (Mediterranean,
Irano-Turanian, Saharo-Arabian, and Sudanese/Ethiopian) (Por, 1975; Qumsiyeh, 1985). Thus, it should
come as no surprise that this small country is more biologically diverse than some countries ten times
its size (Qumsiyeh, 1996). The mild climate, diverse fauna and flora, rich soils, and presence of wild
seed species and certain animals in the Fertile Crescent – stretching from Palestine to Iraq – enabled
humans to transform from hunter-gatherers to agricultural and nomadic shepherds (McCorriston and
Hole, 1991; Eshed et al., 2004). The Fertile Crescent is the earliest site with evidence of domesticated
animals and plants (wheat, barley, lentils, goats, donkeys). This settlement enabled human populations

Section 1
Introduction

2

to increase, along with the development of civilization and religious beliefs among the local Natufian
and Canaanitic people (Bar-Yosef, 1998).

We conducted this study, commissioned by the Hanns Seidel Foundation, as a consultancy on the
state of environmental education and conservation, focusing especially on protected areas and areas
with high biodiversity. We concentrated on reviewing existing literature (published work, reports,
brochures, and pamphlets) and on interviewing stakeholders in governmental agencies, NGOs, and
academia. Our objective was to highlight the importance of biodiversity conservation in Palestine and
the need for scientific research on biodiversity and conservation issues. The report utilizes a SWOT
analysis (strengths, weaknesses, opportunities, and threats) of the key elements that may contribute
to a successful collective strategy of education and conservation: governmental actors, NGOs,
academics, human and financial resources, and addresses environmental pressures (e.g. occupation,
climate change). Additionally, we undertook an overall analysis of the current state of protected
areas in Palestine, highlighting the main gaps in the management of protected areas. Furthermore,
this report discusses funding (current and future) and opportunities for collective work that could
improve outcomes.

3

2.1. Scientific Research

The Earth Summit conference in Rio de Janeiro (1992) adopted the Convention on Biological Diversity,
highlighting three key principles: conservation of biological diversity, sustainable use of nature, and fair
and equitable sharing of benefits. This aligned with the Universal Declaration of Human Rights which
declared that “Everyone has the right freely to … share in scientific advancement and its benefits”
(UN, 1948). Concurrently, we must remain aware that genetic resources and genetic biodiversity may
benefit all of humanity, and thus be protected by the international community. Many wild plants
have been domesticated into varieties such as wheat, barley, lentils, and chickpeas. Yet scientific
advancement, conservation research, and the protection of biodiversity are usually not high priorities
for underdeveloped countries. This also applies to Palestine, where there is a shortage of human
resources in these disciplines.

Proper scientific research is necessary to conserving our environment, yet this is still lacking in many
aspects. At the same time, conservation assessment is a rapidly evolving discipline, aimed at designing
networks of protected areas that represent and ensure the survival of nature (i.e. species, habitats, and
environmental processes) by isolating priority areas from the activities that degrade or destroy them
(Knight et al., 2008).

2.2 Observing Biodiversity and Recording Global Data

Biodiversity observations must be rooted in scientific principles and must include all components of
biodiversity (Scholes et al., 2008) (Figure 2.1). Computerized data software and hardware have been
used by systematic biologists (taxonomists) to compile data since their invention, with the field of
biodiversity informatics taking off in the 1970s. Scientists now deposit biodiversity data in scientific
portals that facilitate communication between scientists. The collection of data, however, requires
proper identification and standardized taxonomic identification and naming (Sarkar, 2007).

Section 2
Data Collection
(Including Databases)

4

Figure 2.1 An integrated biodiversity observation system, from Scholes et al. (2008).

Three main portals combine governmental and other sources of information:
1.	 Group on Earth Observation (GEO): “Established in 2005, GEO is a voluntary partnership of

governments and organizations that envisions ‘a future wherein decisions and actions for
the benefit of humankind are informed by coordinated, comprehensive and sustained Earth
observations and information.’ GEO Member governments include 101 nations and the European
Commission, and 95 Participating Organizations comprised of international bodies with a mandate
in Earth observations. Together, the GEO community is creating a Global Earth Observation
System of Systems (GEOSS) that will link Earth observation resources world-wide across multiple
Societal Benefit Areas - Biodiversity and Ecosystem Sustainability, Disaster Resilience, Energy and
Mineral Resources Management, Food Security and Sustainable Agriculture, Infrastructure &
Transportation Management, Public Health Surveillance, Sustainable Urban Development, Water
Resources Management - and make those resources available for better informed decision-
making.” (https://www.earthobservations.org , http://www.geoportal.org/)

2.	 Global Biodiversity Information Facility (GBIF, established 2001): “GBIF is an Intergovernmental
organization which includes over 50 countries and more than 40 international organizations. It
was created in 2001 to deal with the tasks which enable politicians, researchers and the general
public worldwide online access to the world stock of primary data on biodiversity. This data is a
basic tool for scientific development in countries and contributes significantly towards a greater
protection and use of biodiversity on the planet.
GBIF is the result of the working group on biological data processing in the OECD Forum on
megascience which took place in January 1996. The working group concluded that:
•	 Information on biodiversity was very complex and wide-ranging but of great importance

for society.
•	 Up until then, the information was neither available nor used adequately.
•	 Recent technological and political advances offered member countries of the OECD the

opportunity to become leaders in biological data processing (biomolecular data processing

5

as well as for health, neurology and biodiversity). Member countries of the OECD were
advised to set up a worldwide information system on biodiversity.”
(http://www.gbif.ad/index.php?lang=en). Capacity building in GBIF is also available http://
www.gbif.org/capacity-enhancement/summary

3.	 Symbiota (Promoting bio-collaboration): “… Web tools [that] strive to integrate biological
community knowledge and data in order to synthesize a network of databases and tools that will
aid in increasing our overall environmental comprehension.” (http://symbiota.org/docs/)

Specialized data portals also exist:
•	 Species+, developed by UNEP-WCMC and the CITES Secretariat, is a website designed to assist

parties with implementing CITES, CMS and other multilateral environmental agreements (MEAs).
Species+ provides a centralized portal for accessing key information on species of global concern.
(http://speciesplus.net/)

•	 Comprehensive database on ichthyology (http://www.fishbase.org/)
•	 Comprehensive database on herpetology (http://www.herpnet.org/)
There are also informal citizen-science portals that gather non-scientific observations from nature-
oriented people with access to the internet:
•	 http://www.inaturalist.org/ with over 2.7 million observations
•	 http://www.observations.org
There are also platforms for user-generated data, such as Wikipedia and the more specialized Wiki
Species https://species.wikimedia.org/wiki/Main_Page
There are dozens of other projects and non-profit organizations that aim to standardize the information
in these databases. The Biodiversity Information Standards, also known as the Taxonomic Databases
Working Group (TDWG), for instance “is a not for profit scientific and educational association that is
affiliated with the International Union of Biological Sciences.” (see http://www.tdwg.org)
European countries are subject to regional and international instruments and must supply data via
the many available networks for biodiversity (Wetzel et al., 2015) (Figure 2.2).

Figure 2.2 The European complex biodiversity policy landscape. National governments may be
parties to any number of regional and/or global instruments (e.g. CBD, CMS), and are committed to
taking part in global processes such as the Intergovernmental Platform on Biodiversity & Ecosystem
Services (IPBES). See Wetzel et al. (2015) in appendix for full names.

6

Figure 2.3 In developed countries with the necessary resources, biodiversity data is processed using
recognized data systems (Wetzel et al., 2015).

2.2.1 BIODIVEjRSIT Y DATA COLLEC TION LOCALLY

The GBIF portal includes numerous entries on Palestinian biodiversity. A search for the term
“Palestinian” and “Palestine” yields 13,545 and 33,837 records, respectively. However, most of these were
not registered by local actors, but rather rely on older records from museums and foreign academia.
Currently, some observations and photos are being collected and added to http://Observation.org
with the support of the Hanns Seidel Foundation and the Palestine Wildlife Society. Established in
2005 with only 11 observations, this portal has expanded to 2-3 million new global observations
annually. It has also been used as an organizing tool for some national biodiversity data gathering
efforts. The site defines its purpose as follows:

“Observation International provides the site Observation.org with many regional aliases and apps
for mobile devices: ObsMapp (Android), iObs (iOS) and WinObs (Windows). Volunteers, researchers
and scientists do a lot of field observations. Including these data into a global digital system creates
a powerful tool for conservation, research, policy, experience and education. With Observation.org
we want to offer a practical and useful, free tool for all field observers around the world to
record and share their plant and animal sightings. Observation International focuses specifically
on observers who attach importance to registering their observations in a politically independent
manner. Observation International is a non-profit organization without lucrative purpose. The main

7

objective of International Observation is the optimum facilitation of observers in order to make their
nature experience even more valuable. As a foundation, Observation International wishes to involve as
many local communities as possible in its activities. Doing so, we respect the rights and achievements
of these communities, observers and researchers.”

Currently, the three largest contributors to this portal are the Lepidopterological Society of Denmark,
Swiss National Butterflies Databank, and the National Biodiversity Data Centre Ireland (http://
observation.org/ranks_abs.php).

Statistical data show that until 10 July 2016, a total of 17,712 observations were entered under the
State of Palestine, with the majority (11,869, or 67%) being birds (Figure 2.4). This is similar to the
portal’s other entries, 73% of which are birds. Israel has 247,900 observations recorded (14 times more
than Palestine).

Figure 2.4 Statistical data from Palestine.observation.org [Accessed July 10, 2016, for most recent
data see https://palestine.observation.org/statistiek.php].

8

This site was not intended for exact scientific use or observations. In fact, without sufficient taxonomists
in Palestine, the precise species documented (especially non-birds) remain unverified.

Despite this, some observers utilize the platform to compile and publish their observations, including
geographical and other, related data. Needless to say, users hope that their observations will assist
others who are interested in the same fields. But this raises questions regarding the protection of
biodiversity. When many individuals come into physical contact with rare species, they likely disturb
habitats and further stress the ecosystem. Thus, a strategy to balance in situ observations with nature
protection is necessary, if we are to protect an already fragile system.

In our opinion, the first step is to map current biodiversity (fauna and flora). At the same time, raise
public awareness and train professional nature observers, focused on two or three well-studied yet
resilient areas. A few academic projects should spearhead a comprehensive, national attempt to
collect scientifically accurate observations. When interest in, and knowledge of, nature reaches the
level of European countries, portals such as observations.org will become useful. Thus, the current
strategy should be spreading awareness and nurturing a new generation of bird-watchers over the
coming years.

ARIJ and PMNH maintain separate biodiversity databases for plants and animals, respectively. The
latter has published research articles on insects, scorpions, amphibians, reptiles, birds, and mammals.
It also maintains extensive data associated with verified records (specimens, photos, etc.), and has the
ambitious goal of conducting and mapping original research into biodiversity in all accessible areas
of Palestine. Over time, accessibility is decreasing, due to occupation and mobility issues. It is a race
against time to map at least the key regions in area C that may potentially be protected.

9

3.1 Introduction

The Palestinian environment suffers from loss of natural resources, neglect of the environment,
environmental pollution, low water quality, depletion of water sources, and other human impacts
leading to habitat loss and a decline in biodiversity. The Israeli occupation has made addressing these
issues more difficult and has posed more challenges to the Palestinian environment. After the Oslo
Accords (1993-1994), the newly established Palestinian National Authority attempted to deal with
environmental problems and identify stakeholders authorized to manage environmental matters.
In October 1994, the PNA established the Department of Environmental Planning, a branch of the
Ministry of Planning and International Cooperation, which was assigned to track environmental
management in the National Authority’s territories. At the same time, each of the Ministry of
Health, the Ministry of Agriculture, and the Ministry of Local Government formed departments for
environmental affairs, resulting in duplicate authorities and overlapping responsibilities for decision-
making. On 18 December 1996, a Presidential Decree established an environmental body within the
Ministry of Planning, entrusted with all administrative tasks relating to the environment. However, the
various ministry departments continued to follow their plans and programs. In 1998, in an attempt
to eliminate redundancy, the Ministry of Environmental Affairs (MEnA) was established to oversee all
environmental affairs. In 2002, a Presidential Decree transformed the MEnA into the Environmental
Quality Authority (EQA), with the same duties and powers.

3.2 Governmental Structures Related to Biodiversity and Conservation

Today, the Environmental Quality Authority (formerly the Ministry of Environmental Affairs) and
the Ministry of Agriculture are the main governmental and legal bodies tasked with managing
nature protection, protected areas, and national parks. The Environmental Law determines how
the EQA should act towards biodiversity and conservation, while the Ministry of Agriculture bears
responsibilities related to protected areas and agrobiodiversity.
Nevertheless, it seems that the EQA assumes a leading position through its current activities, serving
as the national representative at international conventions and initiatives.

3.2.1 The EnvironmentAL Quality Authority (EQA)

The EQA (http://environment.pna.ps/ar/) is responsible for the development of legislation, strategies,
and policies for the Palestinian Authority, in the context of overall environmental policy development
in the West Bank. It is linked directly with the Ministerial Council (Figure 3.1). The EQA is responsible for
implementing all articles in the Environmental Law, as passed in 1999.

Section 5
Governmental Structures
and Compliance with
Conventions and Treaties

10

In 2010, the EQA developed a three-year strategy for 2011-2013 that identified and prioritized
objectives for itself and the Palestinian environment as a whole (EQA, 2010). EQA listed 48 specific
objectives, among them:
•	 Issuing legal and other directives
•	 Issuing informational bulletins, along with statistical and other data
•	 Building human capacity at the EQA
•	 Documenting Israeli violations of the Palestinian environment
•	 Founding an environmental information center that issues regular reports
•	 Reviewing and modernizing Palestinian environmental laws
•	 Reviewing and evaluating institutional structures related to the environment

In general, the EQA suffers from a lack of human and financial resources, which, in addition to the
current political situation, makes performing these duties overwhelming. Furthermore, the EQA is not
a ministry, and thus cannot attend cabinet sessions.

The structure of the EQA comprises a President, Vice President, and six main administrative departments,
each with a set of directorates.

Figure 3.1 Structure of the EQA (visualization by Qumsiyeh and Amr).

The General Directorate of Environmental Resources is the main body responsible for preparing
biodiversity studies (fauna and flora), and is involved in the protection of designated areas. One
important function of the EQA is to monitor non-governmental organizations related to environmental
issues, as outlined in the Law of Charitable Organizations and National Authorities (passed in 2000).
As outlined in the Biodiversity & Protected Areas section of the law, a number of environmental
inspectors are responsible for visiting and documenting sites with environmental problems such as
pollution, water resources, etc. These inspectors are authorized to enforce the Environmental Law.
Other sections, such as Marine & Coastal Environment and Water Quality, are involved in monitoring
their designated resources.

The General Directorate for Environmental Awareness and Education consists of four divisions:
•	 Environmental Education: Responsible for integrating environmental concepts into Palestinian

curricula. The matrix including nature protection and environmental education has not yet been
implemented.

•	 Design and Montage: Design publications published by EQA, along with other educational
materials such as videos, booklets, and pamphlets.

•	 Environmental Media: Responsible for updating the EQA webpage, uploading EQA reports,

11

press releases for local newspapers, and publicizing activities on the agency’s Facebook page.
•	 Environmental Awareness: This active division has offices in Hebron, Bethlehem, Jenin, Nablus,

Tulkarm, and small offices in Tubas and Salfit. In total, eight persons are employed. Across the
West Bank, 400 Environmental Clubs operate. One student per school is appointed coordinator,
and they communicate with the other students and clubs through social media. These school
clubs are supported and encouraged to develop small, environmentally friendly projects such as
biogas, gardens, water reuse, etc. Staff of the environmental education division deliver lectures at
schools, universities, and women’s societies. Nine videos were prepared on various subjects such
as biodiversity, water issues, desertification, the environment, and pollution (Figure 3.2).

Figure 3.2 Products of the environmental
awareness division at EQA.

Other activities include summer camps for children and nature walks. A number of other publications
were issued, such as “Garden is a Friend of the Environment,” stories for school children that emphasize
environmental concepts and the national strategy for environmental education (Figure 3.3).

Figure 3.3 The EQA aims to educate and raise
public awareness through a children’s story
emphasizing environmental concepts.

The Environmental Awareness Division established the initiative, An Environmental Library in Each
School. Books, videos, and publications were collected and placed in school libraries across Palestine.
Teachers were also trained to produce learning tools derived from recycled materials. In 2014, the
EQA released the National Strategy for Environmental Awareness and Education (2014-2020), which
identified three main objectives: 1) The creation of active and successful environmental media capable
of raising the level of environmental awareness; 2) Introducing integrated and creative educational
curricula and activities; and 3) Enhancing modern concepts of environmental values and practices.

12

3.2.2 THE Ministry of Agriculture

According to the Agriculture Law (passed in 2003), the Ministry is responsible for implementing article
9, section 1 of this Law: “The Ministry, in cooperation with other competent authorities, shall develop
a nature reserves management plan and conserve all plants and living organisms living in protected
areas.”

Two additional relevant laws are the Forest and Afforestation and the Rangelands Bylaws. A draft
law for protected areas was prepared in 2005, however, it has yet to pass. It called to form a national
committee for nature protection, including the MOA, EQA, MOLG, MOT, MOL, MOW, universities,
local NGOs, and persons with experience. In addition, this national committee would be authorized
to mandate that national organizations or authorities protect designated areas. The draft law also
states: “The EQA, in cooperation with the Ministry of Agriculture, is the authorized body for protecting
targeted areas, for the purpose of protection, and includes nature reserves, protected areas, and
national parks, while the EQA prescribes bases and standards for the protection of natural reserves.”

The MOA’s Deputy Minister of Natural Resources is responsible for three administrative units: General
Directorate of Irrigation and Agricultural Water, General Directorate of Agricultural Land, and General
Directorate of Forests, Rangelands, and Wildlife. The latter Directorate is the main body, at the
Ministry level, tasked with managing nature reserves and protected areas. It includes four divisions or
departments: Forestry, Nature Reserves, Rangelands, and Nurseries (data from MOA interviews).

The Directorate of Forests, Rangelands, and Wildlife has offices in all governorates of the West Bank.
Forty rangers are responsible for inspecting and patrolling the protected areas and the natural forests
within the areas under the jurisdiction of the MOA. Out of the 18 protected areas that were handed
over to the Palestinian Authority as part of the Oslo Accords (see Section 6), the MOA controls only
eight of them, less than 152 km (Table 3.1). The remaining ten protected areas are within, or overlap
with, area C. A pamphlet released by the MOA’s Department of Nature Reserves listed 48 protected
areas (Figure 3.4) and those are discussed in the section on protected areas.

Table 3.1 Protected areas under the auspices of the MOA.

Nature Reserve Governorate Area in Dunums

Tayasir Tubas 1200

Siris Jenin 1118

Umm at Tut Jenin 320

)Shubash (Al Mughayyir Jenin 5000

Tammun Tubas 4300

Al Hashmee Ramallah 200

Al Qarin Hebron 50

Wadi Al Quff Hebron 2500

Total 14688

Figure 3.4 MOA pamphlet on natural resources in Palestine.

13

3.3 Legal Framework

After 1949 and until 1967, Jordanian environmental laws applied to the West Bank and Egyptian
laws applied to Gaza. Immediately after the occupation in 1967, the Second Israeli Military Order
designated all water resources in the newly occupied Palestinian territories to be “state owned by
Israel” (UNEP, 2003). A new law, passed in 2014, made the SP’s water resources public property, under
the management of the Palestinian Authority.

The authority to issue laws was derived from the Oslo Accords, signed between the PLO and Israel
(1993 and 1995). These were to be interim arrangements, pending the resolution of final status issues,
including statehood, borders, security, refugees, and Jerusalem. As part of the accords, the parties
agreed to comply with international standards of environmental protection. The sides agreed to
conduct environment impact analyses and to protect the soil and other natural resources. (UNEP,
2003). As early as January 1995, ARIJ and the Environmental Law Institute in Washington, DC drafted
an environmental law for consideration by the nascent PNA (Amra, 1998). In 1995, the Environmental
Planning Directorate (EPD) was established within the Ministry of Planning and International
Cooperation (MOPIC). In December 1996, the Palestinian Environment Authority was created,
transforming into the Ministry of Environmental Affairs in 1998. A presidential decree in June 2002
created the Environmental Quality Authority (EQA) as a successor to the MEnA. Its mandate derives
from the aforementioned law, in addition to the national environment strategy (Amra, 1998).

In 1995-1996, MOPIC developed an Emergency Natural Resources Protection Plan to address
environmental concerns resulting from the development of the newly established State. Regions in
Gaza and the West Bank were classified according to their environmental sensitivity (high, medium,
and low). These categories were based on field studies that measured the respective importance
of local biodiversity, protected areas, water resources, agricultural land, and landscape preservation
(Amra, 1998). The goal was to divert all forms of development from environmentally sensitive areas to
less sensitive ones.

Besides the Environmental Law, additional laws indirectly impacted biodiversity conservation: the
Palestinian Local Government Law No. 1 of 1997, the Industrial Estates and Free Industrial Zones Law
No. 10 of 1998, the Natural Resources Law No. 1 of 1999, the Palestinian Water Law No. 3 of 2002, and
the Protection of Animal Wealth Law No. 8 of 1998.

3.3.1 PALESTiNIAN ENVIRONMENTal LAW

The Palestinian Environmental Law was approved by the PLC on 6 June 1999 and signed by the
President on 28 December 1999. It consists of 82 articles and states that the Palestinian National
Authority (PNA) has the right and responsibility to study and assess any project’s environmental
impact and to protect the environment.

Article 2 of the Environmental Law outlines the law’s objectives, such as the protection of the
environment against all forms and types of pollution, and the protection of the public’s health and
well-being. It inserts “bases of environmental protection in social and economic development plans”
and encourages “sustainable development of vital resources in a manner that preserves the rights of
future generations.” More specific to this report, it aims to protect biodiversity and environmentally
sensitive areas, and calls to reverse environmental damage. Moreover, it encourages the “collection

14

and publication of environment-related information to raise public awareness of environmental
problems.”

Many articles of the law define goals, competencies, interdictions, and even penalties for violations. A
number of the articles appear below:

Article 5: This law shall guarantee protection of the country’s natural fortunes and economic resources, the
preservation of its historical and cultural heritage without any harms or side effects that are likely to occur
sooner or later as a result of the variant industrial, agricultural or constructional activities, with an impact on
the quality of life and basic ecosystems such as air, water, soil; marine resources, animals and plants.

Article 6: The specialized agencies, in coordination with The Ministry, shall devise the public policy for land
uses taking into account the best use thereof and the protection of natural resources and areas with special
natural characteristics as well as the conservation of the environment.

Article 32: It shall be forbidden, for every one, to perform any action which may cause pollution of sea
water in a manner that contradicts with the standards, directives, or conditions prescribed for the purposes
of marine environment protection against pollution.

Article 40: The Ministry, in coordination with specialized agencies, shall prescribe bases and standards
for the protection of natural reserves and national parks, additionally tell about and supervise them, and
establish, designate the national parks and supervise them.

Article 41: It is prohibited to hunt, shoot, or catch the birds, marine and wild animals, and the fish specified
in the regulations of this law. Moreover, it is prohibited to possess, transport, walk with, sell or offer them
neither dead nor alive, as well as it is forbidden to damage the nests or the eggs of these birds.

Article 42: The Ministry, in coordination with the specialized agencies, shall specify the conditions are
necessary to guarantee the preservation of bio-diversity in Palestine.

Article 44: It shall be forbidden for any person to conduct activities or perform any action that may cause
damage to the natural reserves, forests, public parks or archaeological sites, or affect the esthetical aspects
of such areas.

Article 72: Any person violates the provisions of Article (44) of this law shall be penalized by paying a
fine of not less than 20 and not more than 200 Jordanian Dinars, or the equivalent thereof in the legally
circulated currency, and the imprisonment for a period not less than three days and not more than one
month, or one of the two penalties. [See recommendations in Section 8 regarding this topic.]

The EQA is also responsible to “… Prescribe bases and standards for the protection of natural reserves and
national parks, monitor and declare them, and establish and designate the national parks and supervise
them.” According to the law, violators should face penalties, fines, and even imprisonment. Yet violations
are common and we were unable to find examples of successful court cases brought against violators.
Another example is the designation of protected areas. In June 2000, the Palestinian Authority designated
Wadi Gaza as a protected area containing 1.25 km2 of costal wetland. Yet little has changed and this area
continues to undergo deterioration (Auda et al., 2009).

15

3.3.2 Agriculture Law No. 2 (2003)

This agricultural law also addresses the protection of nature and biodiversity. Article 1 provides the
legal reference for some aspects of protected areas, which are defined as: “A geographically delineated
area that is organized and managed for the purpose of its protection and to conserve its biodiversity.”
Article 9 states: “The Ministry, in cooperation with other competent authorities, shall develop a nature
reserves management plan and conserve all plants and living organisms living in protected areas.” In
theory, these other “authorities” may include the EQA. However, the law does not explicitly identify the
EQA or MOA, nor assign definite roles.
Wadi Al Quff is the first Palestinian protected area for which a management plan has been drafted,
and, recently, both competent authorities have transferred responsibility for its protection to the
Hebron municipality. This transfer created further confusion in terms of the competencies and legal
authority over Palestinian protected areas (for Wadi Al Quff, see below).
The EQA has highlighted the importance of increasing participation in PA decision-making processes
aimed at implementing conservation strategies. This approach is widely used worldwide. Meaningful
participation of local communities and authorities in establishing protected areas and in developing
and implementing management plans ensures that the priorities and needs of these different groups
are addressed.
Furthermore, IUCN defines governance type D as: “protected areas where the management authority
and responsibility rest with indigenous peoples and/or local communities through various forms of
customary or legal, formal or informal, institutions and rules.” This definition includes two main subsets:
•	 Territories and areas conserved by indigenous peoples
•	 Territories and areas conserved by local communities

According to the EQA, effective Type D governance implies that the indigenous peoples or local
communities enjoy institutional arrangements for making decisions and developing rules that apply
to the land, water, and natural resources. Different groups may be in charge of a given area at different
times of the year, or be responsible for different resources within the same area. Moreover, whichever
institution is recognized by the government as the legal, community administrator may not actually
oversee the cultural and/or spiritual tasks involved in managing the site. Despite real or perceived
complexity, traditional community institutions function effectively and make important contributions
to conservation. Despite this, many have no legal recognition. More so, the government may not
recognize the indigenous peoples and local communities themselves as legal entities.
The Palestinian government, represented by the MOA and EQA, decided to introduce a new
management model for protected areas. Responsibilities will be delegated to the local level and
new management bodies will be established, with representation from relevant municipalities or
conservation-oriented NGOs. Each body will also include government-appointed members from the
relevant institutions/bodies responsible for land and nature conservation. These representatives will
also function as the secretary, ensuring the implementation of the approved management plan for
each protected area.

3.3.3 Water Laws

A Presidential Decree on water was issued in 2014, which also contributed to the legal provisions
protecting water from contamination and pollution. Chapter 9, article 50 addresses the protection of
aquatic environments. It states:

16

Article (50) Taking into account the provisions contained in the Law of the Environment, and in
coordination and cooperation with the competent authorities for the protection of water resources, and
to prevent contamination, the Authority shall:
1.	 Participate in regulating the use of industrial and agricultural resources that may cause the

contamination of water sources or supply systems.
2.	 Participate in the environmental impact assessment for any activity related to water sources or supply

systems by the committees.
3.	 Participate in the preparation of crisis management mechanisms in the event of drought, floods,

water-borne epidemics, or general pollution.
4.	 Participate in the preparation of a list of contaminants that require a license, and compensation for

damage resulting therefrom.
5.	 Be part of the Ministerial Cabinet, to issue regulations to protect water resources and water

installations.

3.4 Conventions and Treaties Related to Conservation

Since 2012, Palestine has been recognized as a permanent, non-member observer state at the United
Nations. De facto, this amounts to international recognition of statehood. Therefore, the Palestinian
Authority has begun perceiving and presenting itself internationally as the State of Palestine. As such,
the PA has signed international conventions on basic human rights, international humanitarian law,
and international criminal law, among others, as well as environmental agreements and treaties
related to natural resources. The State of Palestine has also signed agreements with UN agencies such
as UNESCO, of which it has been a member since 2011.

In 2015 Jaradat and Awad Allah published a review titled, “Legal Implications of Accession of the State
of Palestine to International Conventions on Resources and Protection of Natural Resources.” They
argued that by joining international agreements, the legal, political, and international aspects of the
newly formed State of Palestine are consolidated. In addition, not only does this garner international
solidarity, but also helps solidify Palestine’s sovereignty over its natural resources and geographic
boundaries. These conventions and treaties are therefore excellent platforms for addressing violations
committed by the Israeli occupation against limited Palestinian sovereignty. Listed below are
environmentally relevant agreements signed by the State of Palestine:

Convention on Biological Diversity (CBD): The CBD is an international legal instrument for
the conservation and sustainable use of biological diversity that came into effect in December
1993. It has been instrumental in setting goals and establishing priorities to preserve biodiversity.
Moreover, the CBD helps strengthen friendly relations among states and contributes to peace for
humankind. For developing countries, the convention may provide access to new and additional
financial resources and relevant technologies. Among other clauses, the contracting parties approved
the need to maintain and recover viable populations of species in their natural surroundings and
they affirmed the need for the full participation of women at all levels of policy-making. The State of
Palestine signed the agreement on 2 April 2015. However, the agreement has not yet been ratified
and remains in the stage of accession. To comply with the convention, the EQA is looking to update
the national biodiversity strategy and action plan. This includes preparing lists of endangered species
and building its capacities, along with those of national stakeholders, in the field of biodiversity. The
Palestinian Authority submitted its fifth report in 2015 (EQA, 2015). In 2012, the EQA published “The
National Strategy, Action Programme and Integrated Financial Strategy to Combat Desertification in

17

the Occupied Palestinian Territories,” which outlined plans and sought funding for many projects to
educate about and combat desertification. However, lack of funding and other challenges impeded
compliance and implementation (see Sections 3.7.3). (https://www.cbd.int/convention/text/default.
shtml)

The Basel Convention on the Control of Transboundary Movements of Hazardous Wastes
and Their Disposal: This was adopted on 22 March 1989 by the Conference of Plenipotentiaries in
Basel, Switzerland, following public outcry in the 1980s following the discovery of deposits of toxic
waste in Africa and other parts of the developing world imported from abroad. The State of Palestine
accessed to this agreement on 2 January 2015 and it was ratified three month later, on 2 April 2015.
Since Palestine participated in Arab League meetings related to this convention prior to its accession,
Articles 12 and 13 of the Palestinian Environment Law are largely influenced by the convention. These
articles form the legislative basis for preventing the entry of waste and hazardous substances into
Palestine. The convention also provides for cooperation between the parties, ranging from exchange
of information to technical assistance, particularly for developing countries. Ratifying states are obliged
to adhere to the fundamental principles of environmentally sound waste management. On these
bases, the EQA has prepared a master plan for the management of hazardous materials and wastes
and prepared a draft list of hazardous substances and wastes. Accession to the Basel Convention
constituted a fulcrum in preventing waste and hazardous materials from being dumped locally or
smuggled from Israel. Yet largely due to illicit cross-border cooperation by organized crime, waste
continues to flow into the Palestinian areas from Israel (Khlaif and Qumsiyeh, 2016).
(http://www.basel.int/TheConvention/Overview/tabid/1271/Default.aspx)

The Cartagena Protocol on Biosafety: The Cartagena Protocol is an international treaty governing
the movement of living modified organisms (LMOs) resulting from modern biotechnology from
one country to another. It establishes procedures for ensuring that countries are provided with the
necessary information before agreeing to the import of such organisms into their territory. It was
adopted on 29 January 2000 as a supplementary agreement to the Convention on Biological Diversity
and entered into force on 11 September 2003. Palestine’s ratification of the Basel Convention on 2
April 2015 also entailed accessing to the Cartagena Protocol. For the time being, a lack of data and
research on LMOs limits the legal influence of this protocol in Palestine.
(https://bch.cbd.int/protocol/text/)

United Nations Framework Convention on Climate Change (UNFCCC): This treaty was negotiated
at the 1992 Earth Summit in Rio de Janeiro, and aims to address climate-change related threats to
human life and life on earth. The ratifying parties recognized the need for developed countries to take
immediate action as a first step towards comprehensive response strategies regarding greenhouse
gases. They also recognized developing countries’ need for resources towards achieving sustainable
social and economic development. Palestine accessed the UNFCC on 18 December 2015. The EQA
prepared a national strategy for adapting to climate change, which included the formation of a
national committee on climate change and a designated climate change unit within the EQA. Until
now, the accession to the UNFCC has not been reflected in the domestic Environmental Law, and little
is being done, for example, to curb the amount of hydrocarbon energy used in Palestine.
(http://unfccc.int/files/essential_background/background_publications_htmlpdf/application/
pdf/conveng.pdf)
The State of Palestine, without being a signatory, is active in a number of other international treaties
that are not directly concerned with conservation and biodiversity, but relate to other environmental
issues.

18

The United Nations Convention to Combat Desertification: This international environmental
agreement addresses sustainable land management for combatting desertification. The parties work
to mitigate the effects of drought in countries experiencing serious drought and/or desertification
through effective action at all levels, supported by international cooperation and partnerships. The
State of Palestine is not a party to this agreement, yet has been involved. The EQA was the national
focal point, but this role was transferred to the Ministry of Agriculture. Nevertheless, the EQA initiated
the formation of a National Committee to Combat Desertification and made efforts to prepare a
national strategy for combatting desertification. To this end, the EQA hosted international experts
to assist Palestinian scientists, primarily to support the drafting of a project proposal for sustainable
management of arid land. It is worth noting that articles 16 and 18 of the Environment Law form
the legislative basis for this endeavor. (http://www2.unccd.int/sites/default/files/relevant-
links/2017-01/UNCCD_Convention_ENG_0.pdf)

The Barcelona Convention for the Protection of the Mediterranean Sea Against Pollution
(1976) includes legal protocols on dumping waste from ships and aircraft, emergency situations,
pollution from exploration and exploitation, hazardous wastes, and integrated management of coastal
zones. Even though Palestine is not a member of this convention, the EQA is involved in some related
meetings and programs. Thus, the EQA has prepared a national plan for the protection of Palestine’s
marine environment and coastal areas. Some articles in the Environmental Law relating to the marine
environment constitute a national legislative basis for this agreement.

Two other important international treaties are the Convention on International Trade in
Endangered Species of Wild Fauna and Flora (CITES) and the Convention on Migratory
Species (CMS). CITES aims to ensure that international trade in wild animals and plants does not
threaten their survival. Curbing trade of endangered species is highly beneficial, although Palestine
does not currently control its ports of entry. Imminent independence makes it extremely urgent to
prepare to implement this convention. (https://www.cites.org/eng/disc/what.php)
CMS lays the legal foundation for internationally coordinated conservation measures throughout
migratory ranges. This convention should likewise be joined, since 500 million birds migrate through
Palestine annually, en route between Eurasia and Africa. This convention would ensure protection of
this important migratory route.(http://www.cms.int/en/legalinstrument/cms)

19

3.5 Memoranda of Understanding (MOUs)

The EQA has signed several MOUs on the regional and national levels. Yet this alone does not attest
to actual achievements, only to what has been postponed. Therefore, further studies should be
conducted to illuminate this subject.

3.5.1 REGIONAL LEVEL MOUs

Five MOUs were signed between the EQA and other countries to promote environmental issues. Table
3.2 summarizes these, including partners and objectives.

Table 3.2 MOUs signed by the EQA on the regional level.

Partner Country Objectives Year

Royal Society for the Protec-
tion of Nature

Jordan Training and exchange of experience 2000

Ministry of Equipment and
Environment

Tunisia Enhance and consolidate cooperation in
protecting the environment through ex-
change of experience, information, doc-
uments, and implementing joint projects
on different environmental themes.

2013

European Union EU Ensure the implementation and monitor-
ing progress of the plan by a Joint EU-PA
committee chaired by the Ministry of
Foreign Affairs.

2012

Council of Arab Ministers
Responsible for Environment

Arab
League

Protect the environment in Arab coun-
tries

?

Council of Islamic Countries
Ministers Responsible for
Environment

? Protect the environment in Islamic coun-
tries

?

Palestine has also signed MOUs with other regional programs related to conservation, such as the
Regional Program on the Conservation of Wetlands and Coastal Ecosystem in the Mediterranean
Region and the Regional Program for the Conservation and Sustainable Use of Dryland Agro-
Biodiversity of the Fertile Crescent.

3.5.2 national level mous

The EQA has signed various MOUs with local agencies and authorities to enhance cooperation and
networking between the different stakeholders in nature conservation. Table 3.3 summarizes these
memoranda.

20

Table 3.3 MOUs signed by the EQA on the national level.

Agency/Authority Year Objectives

Palestinian Central Bureau of
Statistics

2013 •	 Enhance and consolidate cooperation and the
exchange of data and information

•	 Implement specialized environmental surveys
•	 Build central administrative records.
•	 Update, develop, and computerize common interest

statistics

Customs Authority 2014 •	 Enhance cooperation in controlling the smuggling of
solid and hazardous waste

Political and Moral Guidance
Commission

2014 •	 Enhance cooperation in environmental awareness of
the youth

•	 Conduct studies, reports, and reinforce concepts of
environmental protection

Ministry of Women’s Affairs 2013 •	 Ensure the centrality of gender in environment issues
(Focusing on water and solid waste management)

3.6 Key Governmental Entities Concerned with Nature Protection

Table 3.4 lists governmental institutions that have assumed legal competency over protected areas
and nature conservation. The development of national strategies requires their involvement in terms
of policy formulation.

Table 3.4 Key governmental entities concerned with nature protection.

 Ministry/Authority Relevancy to environmental issues

Environmental Quality Authority Planning and drafting policies for environmental pro-
 tection; approving projects basing on environment
)impact assessments (EIA

 Ministry of Agriculture, in cooperation
with the EQA

 Management of national parks, protected areas, and
forested areas

Ministry of Local Government Involvement of local communities in projects and
 initiatives related to protected areas; control of feral
dogs and cats

 Ministry of Health Address and monitor environmental issues related to
public health

Ministry of Tourism and Antiquities Marketing ecotourism locally and internationally;
management of areas with archeological value

Ministry of Education Environmental education in schools (curricular and
)extracurricular

Ministry of Culture Promoting environmental awareness via cultural ac-
tivities and cultural heritage

Ministry of Interior Enforcement of environmental and agricultural laws

21

3.7 National Priorities

3.7.1 national environmental strategy

There are many challenges to enforcing environmental laws in Palestine. These are not limited to
obvious breaches, such as disregard for Article 41, which prevents illicit hunting. One of the main
obstacles is the PA’s limited authority over regions outside of Area A and B. Another general challenge
is the low priority of nature conservation, both among Palestinian society and decision makers, since
significant poverty and reliance on international aid makes nature protection seem like a luxury.
Finally, excessive bureaucracy and corruption, both in government and the private sector, hinders
effective governance (Nakhleh, 2012).

Prior to the Oslo Accords, it was impossible to develop a national Palestinian environmental strategy.
As noted above, between 1948 and 1967 Jordanian laws and policies applied to the West Bank, while
Egyptian laws and policies applied to Gaza. The second Israeli Military Order, issued immediately after
the occupation on 7 June 1967, designated all water resources in the newly occupied Palestinian
territories to be “state owned by Israel” (UNEP, 2003). After the Oslo Accords, the PNA attempted to
legislate on issues of water and other natural resources. President Arafat, for example, signed a water
law on 17 July 2002. But, in the context of ongoing occupation, changes remained largely theoretical.
Similarly, the PNA and Israel never reached an agreement on waste water treatment and solid waste
facilities, which Israel refuses to authorize unless, in some cases, Palestinians agree to treat waste from
Israeli settlements in the occupied Palestinian territories (Amnesty International, 2009; Tal, 2002).

Only since the turn of the century, the PNA has begun formulating long-term strategies and plans for
nature conservation. In August 2000, the PNA developed a ten-year environmental strategy for the years
2000-2010 and a National Environmental Action Plan (NEAP) for the three-year period of 2000-2002 (Table
3.5). In 2010, an Environment Sector Strategy was drafted by a commission led by Zaghloul Samhan,
which included a SWOT analysis (EQA, 2010). It prioritized the EQA’s list of 48 specific interventions and
19 recommendations to be implemented at the level of the general environmental sector.

Table 3.5 Priorities of the environmental strategy (UNEP, 2003).

Priority Gaza West Bank

High
Depletion of water resources
Deterioration of water quality
Shoreline and marine pollution

Depletion of water resources
Deterioration of water quality
Land degradation

Medium

Depletion of natural resources
Land degradation
Deterioration of nature and biodiver-
sity

Depletion of natural resources
Air and noise pollution
Deterioration of nature and biodiversity

Low
Air and noise pollution
Landscape and aesthetic distortion
Threats to cultural heritage

Landscape and aesthetic distortion
Threats to cultural heritage

In 2005, the Palestinian National Millennium Development Goal (MDG) Steering Committee, led by the
Ministry of Planning, published their goals, which candidly state that the 2015 targets for sustainability
and environmental issues will not be reached because of “lack of control over natural resources,
particularly water and land, due to occupation, and early stage of environmental protection.”

22

3.7.2 national biodiversity strategy and action plan (NBSAP)

The National Biodiversity Strategy and Action Plan (NBSAP, 1999) specifically covers biodiversity
conservation and protected areas. Its objectives can be summarized as follows:
•	 Conservation of Palestinian biodiversity. The development and establishment of a representative

system of protected areas is listed as an immediate priority. The NBSAP also includes conceptual
projects on the “development and management of a Palestinian protected areas system” and
the “development of management plans/ structures in designated protected areas based on
biodiversity surveys and inventories.”

•	 Ensure the involvement of local communities in establishing and managing protected areas.
•	 Assess capacity building needs and Palestinian priorities in terms of biodiversity.

The plan also addresses gaps that affect biodiversity and conservation in protected areas, including
the lack of primary scientific data, information and documentation of biodiversity in Palestine, and
lacking/limited human resources. There are very few Palestinian biologists, especially marine and
wildlife biologists, taxonomists, oceanographers, conservation managers, etc. Moreover, Palestine
suffers from a lack of funding and support, as well as the absence of a national strategy and weak
awareness of the NBSAP itself. According to the national plan, Palestine lacks adequate legal frameworks
and environmental policies for effective conservation and sustainable use of biodiversity. Similarly,
the plan states a lack of coordination among national agencies and local stakeholders involved in
protecting biodiversity in Palestine. The plan was addressed in the Palestinian fifth national report for
the CBD, which is discussed below.

3.7.3 convention on biological diversity (2015 EQA Report)

The most recent report on the conservation of biodiversity was issued by the Environment Quality
Authority in compliance with the Convention on Biological Diversity (EQA, 2015). It lists a conclusive
range of future objectives:
•	 Understand basic fauna and flora by conducting studies and mapping them at specialized centers,

and decide how best to manage them.
•	 Develop and manage a Palestinian Protected Areas System.
•	 Develop management plans/structures in designated protected areas, based on biodiversity

surveys and inventories.
•	 Protect and use traditional, indigenous knowledge and property rights for biological diversity.
•	 Implement biosafety measures in the field of biotechnology.
•	 Habitat restoration (including rangelands, forests, wetlands, sacred groves, and integrated agro-

ecosystems).
•	 Collaborate in managing biodiversity.
•	 Combat desertification and cope with the adverse effects of climate change.
•	 Expand and enforce national legislation/legal frameworks on biodiversity.
•	 Establish a biodiversity information and social education center.
•	 Promote eco-tourism/economical aspects of biodiversity.
•	 Coastal zone management in the Gaza Strip and Dead Sea.
•	 Establish a gene bank.

The report’s executive summary also includes 11 recommendations, grouped and elaborated upon
below. These will also be addressed in Section 8.

23

Science and research
Conduct comprehensive field studies of protected areas, species populations, distribution, and
biodiversity dynamics. Expand the collection of flora and fauna data, and resolve contradictions in
existing data, to maximize accuracy.
Focus national studies on genetic diversity and products from genetic modified organisms (GMOs).
Conduct studies to prepare the National Framework on Biosafety, minimize potential threats from
GMOs to biodiversity, and plan for future scenarios that may significantly threaten biodiversity. Develop
models for temperature and rainfall changes, as well as potential changes due to desertification and
other aspects of climate change.
Lastly, identify invasive species, especially among plants and birds, and support a national strategy for
combating and eradicating these species.

Legislation and policy formulation
Revise, update, and synchronize existing national legislation on biodiversity, protected areas, biosafety,
and intellectual property rights. Update the NBSAP to meet international standards, such as the Aichi
Biodiversity Targets.

Advocacy
Bring biodiversity into the mainstream, including outreach programs. Involve the private sector and
local communities. Advocate for the valuable services provided by the ecosystem and their link to
human livelihoods. Use this to support decision-making and the implementation of conservation
policies. This has the potential to combat illegal hunting and wildlife trade.
Encourage collaboration, communication, and coordination between relevant independent
organizations and stakeholders involved with nature conservation. Conduct a comprehensive
mapping of activities, to help prioritize causes and threats to nature conservation.

Five NBSAP objectives were identified, but very limited progress has been achieved since the fifth
national report (Table 3.6).

Table 3.6 National biodiversity objectives, fifth national report, (EQA, 2015, p.93).

NBSAP Objectives Global Strategic Plan Objectives
(Aichi Targets)

Related
Aichi Targets

Percent of
Progress

Conservation of biodiversity Strategic Goal A: Address the underlying
causes of biodiversity loss by mainstreaming
biodiversity across government and society

T1, T2, T3, T4 13%

Sustainable use of biodiversity Strategic Goal B: Reduce direct pressures on
biodiversity and promote sustainable use

T5, T6, T7, T8,
T9, T10

22%

Enhancement of local skills,
knowledge, attitudes, and
practices for biodiversity
conservation and sustainability

Strategic Goal C: Improve biodiversity by
safeguarding species, ecosystems, and
genetic diversity

T11, T12, T13 10%

Equitable sharing of
biodiversity benefits

Strategic Goal D: Enhance the benefits to all
from biodiversity and ecosystem services

T14, T15, T16 5%

Develop institutional and
human resource capacity in the
field of biodiversity

Strategic Goal E: Enhance implementation
through participatory planning, knowledge
management, and capacity building

T17, T18,
T19, T20

5%

24

Two main goals were identified by the EQA (PNA) for compliance with CBD (EQA, 2015) For more
information, see Section 8:

Address the underlying causes of biodiversity loss by mainstreaming biodiversity across
government and society:
By 2020, the government, private sector, and other stakeholders should have taken steps/ implemented
plans for sustainable production and consumption to prevent the overuse of natural resources and
subsequent negative impacts. The implementation of the National Biodiversity Strategy requires a
multidisciplinary approach and collaboration between different ministries, academia, NGOs, policy
and decision makers, and the central and regional administrations. Additionally, the education system
should promote the protection of biodiversity as a value alongside protecting national identity and
cultural heritage.
Improve biodiversity by safeguarding ecosystems, species, and genetic diversity:
By 2020, protective measures for threatened species, including wild, edible plants, should be
introduced on a national level. Human activities threatening these plants and their habitats should
be addressed and curbed, along with the overuse of insecticides, extensive expansion of agricultural
land, illicit logging, overgrazing, overharvesting, and uncontrolled fires. Nature reserves and accessible
nature areas should be expanded. A national advocacy strategy promoting daily, direct contact with
nature may help achieve this goal.

3.7.4 national spatial plan (nsp)

In October 2011, a PNA-appointed committee presented the National Spatial Plan (NSP) in Nablus,
Ramallah, and Bethlehem. It was finally adopted in June 2012 (http://www.nsp.pna.ps/en/). The
government conceived this plan as a tool for mainstreaming the protection of natural resources. The
Ministerial Cabinet delicately balanced development needs with the protection of natural resources
needed to sustain future generations.
The National Spatial Plan provides a framework for local and regional spatial plans. It limits land use
and designates high- and medium-sensitivity areas for agriculture, open spaces, forests, biodiversity,
and natural conservation, as well as cultural and historical areas and archeological sites. The plan and
its regular updates were supposed to be gradually implemented through 2025, however this process
is currently lagging.
One way to accelerate the implementation of the NSP would be to merge with the Palestinian National
Development Plan (NDP), one of whose key priorities is to establish state sovereignty and assert
control over natural resources. Special attention is devoted to area C, particularly the Jordan Valley and
Dead Sea regions, as well as East Jerusalem and Gaza Strip (MOPAD, 2014). The different agencies, i.e.
MOPAD, EQA, MOA, and other government institutions, shall focus on the implementation of adopted
plans.

25

4.1 Introduction

Non-governmental organizations (NGOs) proliferated in Palestine after 1967, in the aftermath of the
defeat of the Arab regimes, forcing Palestinians to develop self-reliance mechanisms to cope with
the Israeli occupation (Qumsiyeh and Isaac, 2012). Initially few NGOs dealt with the environment or
sustainability. Yet globally, such NGOs made significant contributions to international environmental
laws and treaties (Tarlock, 1992).
These include the World Wildlife Fund, International Union of Conservation of Nature, Greenpeace,
etc.

Majdalani Azzeh (2012) mapped Palestinian civil society organizations dealing with environmental
issues via a desk review and focused interviews. He surveyed organizations registered with the Ministry
of Interior (MOI), the Ministry of Environmental Affairs (MEnA), and members of the Palestinian NGOs
Network (PNGO). He concluded that the environmental sector suffered from a lack of attention,
structure, and a clear, joint strategic vision. This was mainly due to the very ambitious national plans
and a lack of communication among NGOs (see Section 4.3).

Since then, the NGO Development Center (NDC) has updated its NGO sector strategy, creating a
framework to encourage NGOs to align their programs and projects with common strategic objectives
(NDC, 2013). Five strategic objectives were identified through a SWOT analysis; these appear in Table
4.1 (NDC, 2013).

Table 4.1 Strategic objectives for Palestinian NGOs (NDC, 2013).

More effective engagement of NGOs in the process of national liberation and democratization based on
internationally recognized legal frameworks.

Streamlined and effective relationships between NGOs and Palestinian development partners.

Improved access to quality services provided by the government and NGOs.

More effective, accountable, and transparent NGOs.

Secured and adequate financial resources for NGOs.

Manage an NGO in a developing country can be challenging in terms of structure and governance,
and, especially, reliance on foreign aid (Lewis, 2006). Both governmental structures and NGOs tend
to be corrupt when foreign money flows into a country (Hellinger et al., 1988). In Palestine, these
issues were compounded by the Oslo Accords. While a Palestinian state did not materialize, foreign
donors continued providing financial support, often aimed at normalizing Israeli-Palestinian relations
(Nakhleh, 2012).

Section 4
Non-Governmental
Organizations

26

In 2012, the Palestinian Authority’s Ministry of Interior registered 2,245 NGOs in the occupied Palestinian
territories. Few focused on the environment, agriculture, water resources, or conservation. An initial
list of environmental NOGs was compiled, including 104 NGOs in the West Bank, Gaza Strip, and East
Jerusalem. Oberender and Manz (2012) however, found only 56 of them to be active. Another study
estimated the number of active environmental NGOs at 64 (Majdalani Azzeh, 2012). The difference
between these studies is likely the result of how investigators defined “active.”

This section examines the activity of active NGOs directly involved in biodiversity and conservation
issues. Thus, other active NGOs, such as the Palestinian Hydrology Group, the Palestinian Agricultural
Relief Committees, and the Land Research Centre are not discussed. Methodologically, this desk
review surveyed existing resources and web pages, along with a list of NGOs registered with the
EQA. Each NGOs was contacted by phone or e-mail. Key NGOs were interviewed about their current
projects and activities.

4.2 Non-Governmental Organizations Related to Conservation and Biodiversity

At present, 11 NGOs are involved in conservation, education, ecotourism, training, and research
related to biodiversity and environmental issues in Palestine. Table 4.2 summarizes their activity (self-
reported).

Table 4.2 Summary of key NGOs’ conservation and environmental activity in Palestine (self-reported).

NGO Capacity building

Public aw
areness

Education

Ecotourism

Research

Conservation

The Applied Research Institute Jerusalem      

Arab Youth Climate Movement  

The Biodiversity & Environmental Research Center    

Center of Environment in Palestine   

Environmental Education Center     

Environmental Field Research Center      

Green Life   

MA’AN Development Center   

Palestine Association for Education & Environmental Protection  

 Palestine Museum of Natural History      

Palestine Wildlife Society    

These NGOs’ missions range from public awareness, education, multiple tasks related to biodiversity,
and conservation. All also focus on public awareness. On the other hand, training and capacity-
building was the category of least activity. Some of their missions and objectives included tasks that
were not reflected in their annual reports.

27

4.3 NGO Analysis and NGO Cooperation

As noted above, the number of Palestinian NGOs pursuing environmental issues ranges between 56
and 64 organizations (Oberender and Manz, 2012 and Majdalani Azzeh, 2012, respectively). Of these,
many are located in the Bethlehem District. In Gaza, which suffers from isolation and neglect, NGOs
have a significant presence. Every environmental NGO displays a gender imbalance.
Organizations with proactive agendas tend to better understand different environmental issues,
compared to reactive, defensive, and accommodative groups (Henriques and Sadorsky, 1999). In
Palestine, most NGOs operate within a difficult economic situation, and their agendas are often driven
by donors, rather than any national conservation agenda.

Another issue is the lack of cooperation between NGOs working in similar fields. An attempt to rectify
this was the establishment of the Palestinian Environmental NGOs Network (PENGON), which has
partnered with Friends of the Earth Palestine. The aim is to “serve Palestinian environmental issues
by coordinating endeavors between the member organizations, strengthening and building the
efficiency within each organization, and enhancing relations within the Network as well as with
other organizations domestically and abroad, such as local government agencies and international
environmental organizations and advocacy groups.” (http://www.pengon.org/)
As of this year, the member groups are:
•	 Al-Ard Society for Environmental Awareness and Protection
•	 Applied Research Institute - Jerusalem (ARIJ)
•	 Center for Agricultural Services (TCAS)
•	 Center for Development in Primary Health Care (CDPHC)- Al-Quds University
•	 Institute of Water Studies, Birzeit University
•	 Development and Environment Association—Baladna Cultural Center
•	 Land Research Center (LRC)
•	 LAW-The Palestinian Society for the Protection of Human Rights and the Environment
•	 The Local Committee for the Protection of the Environment, Nablus
•	 MA’AN Development Center
•	 Palestinian Agricultural Relief Committees (PARC)
•	 Palestinian Association for Cultural Exchange (PACE)
•	 Palestinian Hydrology Group (PHG)
•	 Roads and Environmental Safety Center (RESC)
•	 The Society for Environmental Protection, Jenin
•	 Union of Agricultural Work Committees (UAWC)
•	 Union of Palestinian Medical Relief Committees (UPMRC)
•	 Water and Environment Department-Ramallah Municipality
•	 Water and Soil Environmental Research Unit (WSERU), Bethlehem University
•	 Water and Environmental Studies Center (WESC), An-Najah National University
•	 Palestine Wildlife Society (PWLS)

28

Figure 4.1 Network of environmental NGOs in Palestine (Majdalani Azzeh, 2012).

While these NGOs communicate and sometimes coordinate their efforts, there is far too much
division. Many NGOs pursue similar agendas, verging upon duplication. Coordination could reduce
inefficiencies; the EQA could lead prioritization efforts, alongside incentivization by donors. Donors
often feel rivalry or jealousy, and end up duplicating each other’s efforts.
Foreign aid pumps significant amounts of money into infrastructure and other areas, including the
environment. It has been argued that this primarily improves life under occupation without addressing
root problems or focusing on long-term sustainability (Lagerquist, 2003; Turner, 2012; Associated
Press, 2016). In Section 8, there are specific recommendations for addressing this issue.
Palestine has the highest number of NGOs per capita in the world, and most of the NGOs operating
today have had the same leadership for over 15-20 years. This is similar to academia, where
administrators often remain in their positions for up to three decades. This begs the question, whether
this situation is healthy and invites new ideas and creative approaches. As for the NGOs, one must
ask whether term limits increase (or decrease) corruption. Throughout the interviews conducted for
this consultancy, we noted that many leaders are happy to critique the heads of other NGOs, without
holding themselves to the same standards. Perhaps this is understandable and reflects Palestinian
governance as such, but it certainly affects the degree of potential cooperation among NGOs.

29

5.1 Introduction

Modern educational philosophy has evolved from teacher-centered to student-centered learning, from
memorization to critical thinking. As humanity faces colossal, man-made environmental challenges,
education must be our weapon of choice. Evidence has shown that environmental awareness and
education indirectly correlates to nations’ economic development (Franzen and Meyer, 2010).

Kassas (2002) provided a comprehensive review of education and biodiversity. He summarized
the modern approach to education in five points: scale of boundaries (from local to worldwide),
perspectives, goals, themes, and assimilation (evaluation). Also, he defined the means and directions
for maximizing community outreach via awareness, school education, education, professional training
at the tertiary level, and the roles of communication and media outlets. Without doubt, this approach
could be tailored to Palestine.

One obstacle towards environmental conservation and awareness is the hegemony of political,
religious, and social discourses surrounding the Israeli-Palestinian conflict. For example, Israeli
environmental work avoids dealing with the main issue of population growth and population pressure
on the environment because of dominance of the Zionist discourse (Orenstein, 2004).

In Palestine, the GDP per capita is low (ca. $1,700 as of 2016) and economic pressures are high. The
efficacy of environmental policies not only correlates with GDP but also to “the sophistication of a
nation’s regulatory regime and, perhaps more notably, its broader economic and social context” (Esty
and Porter, 2005).

Teaching and instilling environmental stewardship (or any other scientific field) in Palestine faces
two additional major challenges: occupation and a traditional society whose culture emphasizes
religion and traditions. The latter greatly impacts environmental education, e.g. obstacles to teaching
evolution and biological Darwinism, which are the basis for biodiversity studies. This holds true both
in schools and institutions of higher education (Nelson, 2008). Significant efforts have been made
by the EQA, MOA, universities, schools, and many NGOs, but these efforts are uncoordinated and
their impact has not been evaluated in terms of efficiency or effectiveness (EQA, 2015). In terms of
the occupation, the school curriculum and structure is impacted by economic deprivation and lack
of freedom of movement (EAPPI, 2013). Yet Palestinian can do much more in this area, even under
occupation (see Section 8).

We must mainstream the idea that biodiversity, protected areas, and natural landscapes are part and
parcel of Palestine’s heritage, and are thus worthy of national protection akin to the preservation
of our cultural heritage. Mainstreaming environmental conservation must be done at all levels of
society and in all sectors. To do this, we suggest strengthening the EQA’s mandate (perhaps through
an agreement with MOA) and building more effective partnerships between the EQA and schools,

Section 5
Education

30

universities, NGOs, and foreign donors. This will assist the implementation of a more coherent strategy
of conservation.

5.2. Elementary Education

UNESCO has suggested methods of integrating environmental education into schools via project-
based approaches and student-centered learning methods (Fauville et al., 2014). Environmental
education in schools must also incorporate key, agreed-upon scientific principles in a systematic way
(Hale, 1995).

Environmental education and awareness are national obligations and should be a joint effort by
governmental agencies and NGOs alike. Within the EQA, there are two relevant divisions: the Division
of Awareness and the Division of Education. School children across the West Bank are the main
target for most of the educational programs. The EQA produced a Communication, Education and
Public Awareness Strategy (CEPA) in 2014, directing its efforts at: 1) Effective and active media to raise
environmental awareness; 2) Integrated and innovative educational activities, methodologies, and
curricula; 3) Environmental upscale values practiced by community groups.

In addition to the EQA, the MOA published some awareness-raising pamphlets and has occasionally
worked with schools on educational issues. Some universities also integrated environmental education
into science festivals and through direct school involvement. In 2014 Bethlehem University, via its
Museum of Natural History, worked with the Qattan Foundation to bring hundreds of school students
to a science festival that focused on our responsibility towards the environment.

Efforts were made in collaboration with NGOs (e.g. ARIJ, BERC, MA’AN DC, and PWLS) and educational
centers (e.g. EEC) to reach out to schools and integrate some concepts of environmental education,
both in the classrooms and via extracurricular activities. Those groups’ efforts helped the Ministry
of Education to change its curriculum, but the success was limited. For example, the syllabus for 9th
grade class, Health and Environment in our Life, included some good suggestions for better managing
water resources and reducing waste (see Figure 5.1).

Figure 5.1 Textbook, made possible through a
collaborative effort involving NGOs (e.g. PWLS),
academics, and MOE professionals. Such efforts are much
needed.

31

Extracurricular activities have been more successful. Many NGOs told us they are proud to have
supported environmental clubs and other environmental initiatives at schools (see Section 4). Many
Palestinian schools now have environmental clubs, more so in private schools than in public schools
(e.g. in Bethlehem all private schools have an environmental club while only a small fraction of public
schools have them). This is largely due to lack of support and encouragement. Some schools started
environmental magazines and/or newsletters, such as the Evangelical Lutheran Schools (see Chapter
4). Many of these initiatives were discontinued for lack of funds, but financial supporting could
increase outreach and instill conservation and environmental awareness among school children.
EQA’s Department of Environmental Education and Awareness and its responsibilities are discussed
in Section 3.

5.3 University Education

There are nearly 50 institutions of higher education (including vocational centers) in the occupied
Palestinian territories, two of which are governmental (Kadoorie in Tulkarm and Al-Aqsa in Gaza).
They face many challenges, including access, quality, funding, and human resources (Tempus, 2012).
Globally, Palestinian universities rank rather poorly. Some of these challenges may be overcome with
help from the government and by the universities themselves, as well as capacity building projects
such as the EU Erasmus Mundus projects, DAAD, etc.

5.3.1 Undergraduate level

Palestinian universities offer many undergraduate programs related to environmental science . For
example, some universities like An-Najah have established undergraduate programs related to nature
conservation and protection of biodiversity (Energy and Environmental Engineering, Plant Production
and Protection). Hebron University offers a B.Sc. program in Environmental Science and Technology,
while Al-Quds University has a program in Earth & Environmental Sciences, including courses on
biodiversity.

Table 5.1 surveys the available programs, along with their courses. Departments also offer electives,
including Environment in Palestine, Palestine: Nature & Environment, and Introduction to Environmental
Sciences for non-major students. Other advanced courses (electives or core) are offered for students
majoring in Biology, Environmental Science and Technology, Environment & Sustainable Agriculture,
and Earth & Environmental Sciences. Certainly, there must be better coordination among the science
faculties, especially in areas like biology and agriculture.

Both at Bethlehem University and An-Najah University, the Faculty of Education offers courses in
environmental education for children. This indicates awareness among the academic community of
the importance of introducing these challenges to the younger generation.

32

Table 5.1 Examples of undergraduate environmental programs offered at Palestinian universities.

University Program Relevant courses

Hebron Environmental Science and

Technology

Biology

55100 Environmental Awareness

46221 Environmental Science

46222 Environmental Problems

46361 Air Pollution

46371 Natural Resources Management

46451 Renewable Energy Technology

46461 Environmental Industrial Pollution

46471 Management and Evaluation of Env. Problems

46281 Environmental Health

46281 The Water Sources

46322 Environmental Law

46323 Environment and Energy

46324 Computer Applications in the Environment

24635 Biodiversity

46372 Environmental Economics

44241 Ecology

44343 Biodiversity

An-Najah Department of Biology and

Biotechnology

Energy & Environmental

Engineering

Kindergarten programs

10162 Environment in Palestine

63425 Renewable Energy Systems

64235 Energy & Environment

64587 Environmental Impact Assessment

64590 Special Topics in Energy & Environment

64539 Special Topics in Renewable Energy

64580 Climate Change & Adaptation

10506215 Environmental Education for Children

Palestine
Polytechnic

Applied Biology AB 002 Molecular Biodiversity
AB 010 Environmental Biotechnology

Palestine Technical –

Kadoorie

Environment & Sustainable

Agriculture

16010201 Introduction to Ecology

16010302 Environmental Impact Assessment

16010412 Evolution & Biodiversity

16010416 Environmental Data Management

16010417 Economics of Natural Resources

16010424 Energy & Environment

Bethlehem Department of Biology
Department of Chemistry
Faculty of Education

BIOL 333 Ecology with field excursions
CHEM 497 Environmental Chemistry
EDUC 354 Teaching Children Environment & Social
Studies

33

Al-Quds Faculty of Science and
Technology

Department of Biology

Earth & Environmental
Sciences Department

0306101 Introduction to Environmental Sciences
0305341 Ecology 1
0305342 Ecology 2
0305401 Biodiversity
0400121 Palestine: Nature & Environment
0316252 Ecology and Biodiversity
0316351 Environmental Education and Awareness
0316355 Environment and Public health
0316357 Environmental Policy and Legislation
0316451 Computer Applications in Environmental
Sciences
0316452 Environmental Pollution and Protection
0316453 Environmental Microbiology
0316454 Environmental Field work
0316455 Solid Waste Management
0316456 Environmental Impact Assessment
0316457 Marine Environment

Birzeit Palestinian Archeology TOUR332 Ecotourism Qumsiyeh and Amr: Palestine Environment

49

Int
rod

uc
tor

y

Ene
rgy

Biod
ive

rsi
ty

Poll
uti

on

Aware
ne

ss
an

d E
du

cat
ion EIA

Data
 M

an
ag

em
en

t

Env
iro

nm
en

tal
 Law

Eco
no

mics

Pub
lic

 H
eal

th

Eco
tou

ris
m

Man
ag

em
en

t

Clim
ate

 Cha
ng

e

Env
iro

nm
en

tal
 Biot

ech
no

log
y

Soli
d W

ast
e M

an
ag

em
en

t
0
1
2
3
4
5
6
7
8
9

10

N
um

be
r

of
 C

ou
rs

es

Figure 5.2 Undergraduate courses taught at Palestinian universities.

Figure 5.2 shows the number of undergraduate courses offered at the various Palestinian
universities. Of these, introductory ecology and environmental sciences were the most
common. Biodiversity and public awareness courses were less so, with a total of 6 and 4
courses, respectively. Ecotourism is taught at Birzeit University only.

5.3.2 GRADUATE LEVEL

Birzeit University offers three graduate programs; Environmental Biology; Water and
Environmental Sciences; and Water and Environmental Engineering. The first program is
of concern here, since it includes courses in Conservation Biology and Environmental
Legislation & Ethics (Table 5.2). Similarly, the graduate program at Hebron University
offers several courses of interest, including Wildlife Management, Conservation &
Monitoring of Natural Resources, Economic of Environmental Resources, and Forest
Improvement & Development. Efforts should be invested in upgrading these courses, by
training, inviting visiting professor with appropriate experience, academic exchange
programs for students, etc.

Table 5.2 Examples of graduate environmental programs offered at Palestinian universities.
University Program Relevant courses

Hebron Sustainable Natural Resources &
their Management

56731 Wildlife Management

56713 Forest Improvement & Development

56706 Conservation & Monitoring of Natural Resources

Figure 5.2 Undergraduate courses taught at Palestinian universities.

Figure 5.2 shows the number of undergraduate courses offered at the various Palestinian universities.
Of these, introductory ecology and environmental sciences were the most common. Biodiversity and
public awareness courses were less so, with a total of 6 and 4 courses, respectively. Ecotourism is
taught at Birzeit University only.

5.3.2 Graduate Level

Birzeit University offers three graduate programs; Environmental Biology; Water and Environmental
Sciences; and Water and Environmental Engineering. The first program is of concern here, since it

34

includes courses in Conservation Biology and Environmental Legislation & Ethics (Table 5.2). Similarly,
the graduate program at Hebron University offers several courses of interest, including Wildlife
Management, Conservation & Monitoring of Natural Resources, Economic of Environmental Resources,
and Forest Improvement & Development. Efforts should be invested in upgrading these courses, by
training, inviting visiting professor with appropriate experience, academic exchange programs for
students, etc.

Table 5.2 Examples of graduate environmental programs offered at Palestinian universities.

University Program Relevant courses

Hebron Sustainable Natural Resources
& their Management

56731 Wildlife Management
56713 Forest Improvement & Development
56706 Conservation & Monitoring of Natural Resources
56704 Applied Ecology
56703 Economic of Environmental Resources
56702 Managing, Monitoring & Evaluation of Agriculture
Projects
56701 Studies in Natural Agricultural Resources &
Sustainable Management

An-Najah Environmental Sciences

Water & Environmental
Engineering

400511 Environmental Science
400512 Natural Resources Management
400513 Environmental Legislation
400515 Assessment of Social Practices on the
Environment
400552 Wildlife Management and Protection
400553 Management and Protection of Coastal
Environments
400564 Petrochemical Pollution
400570 Environmental Engineering
400571 Water Resources Management
400576 Environmental Planning and Assessment
400577 Controlling Air Pollution
400578 Civil and Regional Planning
400579 Waste Management
400580 Selected Topics in Environmental Engineering

461654 Solid Waste Management
461658 Environmental Impact Assessment
461685 Special Topics in Environmental Engineering

Birzeit Environmental Biology BIOL630 Advanced Ecology
BIOL634 Biodiversity
BIOL636 Environmental Pollution
BIOL637 Biological Monitoring for the Environment
BIOL638 Experimental Design and Environmental Data
Analysis
BIOL733 Conservation Biology
BIOL734 Environmental Legislation & Ethics

Al-Quds 8036535 Environmental Pollution
8036735 Biodiversity
8036734 Environmental Impact Assessment
8036723 Water Pollution

35

Qumsiyeh and Amr: Palestine Environment

51

BIOL733 Conservation Biology

BIOL734 Environmental Legislation & Ethics

Al-Quds 8036535 Environmental Pollution

8036735 Biodiversity

8036734 Environmental Impact Assessment

8036723 Water Pollution

Man
ag

em
en

t

Poll
uti

on EIA

Env
iro

nm
en

tal
 Eng

ine
eri

ng

Int
rod

uc
tor

y

Biod
ive

rsi
ty

Env
iro

nm
en

tal
 Law

Con
ser

va
tio

n

Soli
d W

ast
e M

an
ag

em
en

t

Eco
no

mics

Data
 M

an
ag

em
en

t
0

2

4

6

8

10

12

N
um

be
r

of
 C

ou
rs

es

Figure 5.3 Graduate courses taught at Palestinian universities.

Figure 5.3 shows the number of graduate courses offered at the various Palestinian
universities. Environmental management courses were the most common, while economics
and data management were the least so. No courses in public awareness or education are
offered at an advanced level.

These data indicate that while courses and material are available, much more work needs
to be done. Many courses are taught by unqualified individuals (because salaries are low
and many qualified people leave the country, i.e. brain drain). Furthermore, even existing
programs/specialties seem to lack a strategy for environmental education. At the university
level, there are hardly any programs that mainstream environmental issues to students,
other than specialized courses. The only exceptions we found are a few student-led
initiatives at Birzeit and An Najah University, which serve as self-organized environmental
clubs. But the universities are unable to provide financial backing for these activities.
Revitalizing undergraduate education in the sciences, including the environment, will not

Figure 5.3 Graduate courses taught at Palestinian universities.

Figure 5.3 shows the number of graduate courses offered at the various Palestinian universities.
Environmental management courses were the most common, while economics and data management
were the least so. No courses in public awareness or education are offered at an advanced level.

These data indicate that while courses and material are available, much more work needs to be done.
Many courses are taught by unqualified individuals (because salaries are low and many qualified
people leave the country, i.e. brain drain). Furthermore, even existing programs/specialties seem to
lack a strategy for environmental education. At the university level, there are hardly any programs that
mainstream environmental issues to students, other than specialized courses. The only exceptions we
found are a few student-led initiatives at Birzeit and An Najah University, which serve as self-organized
environmental clubs. But the universities are unable to provide financial backing for these activities.
Revitalizing undergraduate education in the sciences, including the environment, will not be easy, but
can be done with special attention to detail, structure, and outcomes (Tobias, 1992; Seymour, 2002).

5.4. Educating Citizens for Action

5.4.1 Use of traditional and social media

For decades, environmental education in Palestine used traditional media. According to George
Kurzum, “the environmental media work started in 1988 with the foundation of the MA’AN Development
Center (MDC). By 1995, there was a dedicated page in the most widely read newspaper Al-Quds [but]
we were forced to stop this page due to pressures from high-level people.” This refers to PNA pressure,
in response to articles critiquing some of the policies and work with Israel as environmentally harmful.
After the page was stopped in 1999, MDC worked with Al Ayyam Newspaper, but was again forced
to stop after one year, for the same political reasons. Now, MDC publishes a monthly online journal,
Akhbar Al-biya Wa-t Tanmya (Horizons, literally: environment and development news). In 2008 it
began as both an online and hardcopy publication, but financial hardships shut down the hardcopy
version. It has been an online publication only since 2009.
(http://www.maan-ctr.org/magazine)

36

The journal’s website is a valuable archive for surveying the status of the Palestinian environment and
biodiversity, as it contains all articles published 2008-present, including the pages published in the
Al-Quds and Al-Ayyam newspapers by Mr. Kurzum’s office.

This Week in Palestine has published a few issues dealing with the environment. The August 2016
issue focused on animals, with articles covering species from invertebrates to mammals and birds.
(http://thisweekinpalestine.com/issue-archive/)

Compared with Palestine, public opinion worldwide has always impacted environmental issues.
Modern societies respect public opinion, and this can lead to changes in environmental policies
and legislation. Several media can be used to disseminate ideas, problems, or themes related to
biodiversity, conservation, and other environmental issues.
As proposed by Kassas (2002), public outreach is judged successful if it cultivates public awareness
and motivates active participation.

In this context, the environmental media will be grouped according to their mode of publication,
such as audio, videos, newsletters, journals, and the internet (Tables 5.3 and 5.4 Figure 5.4).

Figure 5.4 Two important internet shows (Environmental Discussions and Eye on the Environment)
broadcasted on the Wattan site.

37

Table 5.3 Main sites for environmental education and public awareness in Palestine.

Media Type Host Status

Audio Shaqa’eq Al No’man An-Najah University & EEC suspended
2013

Afaq Khadra’ (Green Horizons) Raya Media Network Active

Internet shows Environmental Discussions MA’AN Development Center Active

Eye on the Environment Wattan TV & MA’AN Development
Center

??

Online journals
and newsletters

Afaq Al Be’a wa Al Tanmia MA’AN Development Center Active

Biodiversity and Environmental
Sciences Studies Series

BERC Til Botanic Gardens Newsletter

Biodiversity & Environmental
Research Center

Inactive

The Palestinian Environmental NGOs
Network

The Palestinian Environmental
NGOs Network

Active

Palestine-Israel Journal of Politics,
Economics and Culture

Middle East Publications Active

This Week in Palestine* Turbo Design 1998-Active

Alternative Tourism Journal Alternative Tourism Group Study
Center

Active

Network for Experiential Palestine
Tourism Group

group of independent non-profit
organizations

Last in 2012

Auja Encounter Auja Eco Center Active

YouTube Protected Areas in Palestine
(Mahmiyat)

See earlier section Active

Law and Environment Center for Environment-Palestine

Environmental Education in Palestine EEC

Report on Biodiversity in Palestine ARIJ 2013

Eye on the Environment Center for Environment-Palestine

Natural and Cultural Heritage in the
Palestinian Environment

Palestine TV

*Their August 2016 issue was dedicated to Animals in Palestine. It included four articles from PMNH
and one from EEC, among others.

38

Table 5.4 Select webpages of environmental media aimed at raising public awareness and education.

Akhbar Al Be’a wa Al Tanmia http://www.maan-ctr.org/magazine/

Afaq Khadra’ http://www.raya.ps/ar/raya-programs/924607.html?episode=4401

Alternative Tourism Journal http://atg.ps/

Auja Eco Center http://www.aujaecocenter.org/

Biodiversity and Environmental
Sciences Studies Series

http://www.berc.ps/pub.html

Environmental Discussions http://www.wattan.tv/wattan-tv/81324.html

Eye on the Environment http://www.wattan.tv/wattan-tv/87218.html

Law and Environment Center for Environment-Palestine

Nature reserves in Palestine https://www.youtube.com/watch?v=rcach-xMB_Q

Network for Experiential Palestine
Tourism Group (NEPTO)

http://www.nepto.ps/

Palestine-Israel Journal of Politics,
Economics and Culture

http://www.pij.org/search.php

PENGON http://www.pengon.org/en/environmental-unit/enviroment-
database

Palestine Museum of Natural History http://www.palestinenature.org

Shaqa’eq Al No’man http://www.maanctr.org/magazine/Archive/Issue52/Friends.php

This Week in Palestine http://thisweekinpalestine.com/

Declared environmental days also enjoy some leverage, such as Land Day on 30 March, and World
Environment Day on 5 June.

Http://Observation.org is a web portal founded by Holland’s Observation International Foundation,
aimed at helping volunteers, researchers, and scientists use information technology (IT) to digitize
field observations. The hope is that such data collection can help “conservation, research, policy,
experience and education.” The founders aim to collect data directly from registered, autonomous
participants (citizen scientists), and encourage their activism. While this may contribute to increasing
awareness in Palestine, only a small percentage of the recorded observations have been verified by
experts. Nevertheless, this site has the potential to deepen people’s connection to nature and fellow
observers.

Another useful educational website was launched recently (2016), focusing on Palestinian nature
reserves (http://www.mahmiyat.ps). It promotes the rich natural history of Palestine while focusing on
protected areas (hence the name mahmiyat). This web portal hopes to eventually include information
on hotels, nature parks, paths, nature attractions, and other issues related to ecotourism and nature
parks in Palestine. The responsible official from EQA informed us that this site was to be a national site,
not promoted by any particular NGO, and include only verified information.

Some species’ webpages have a link to sightings, which direct to observations.org. While this includes
the most recent local sightings of species and may be useful for environmental protection, we need
more scientifically trained and qualified people involved.

39

6.1. Introduction

In absolute terms, the world’s protected areas have grown, yet many obstacles remain to safeguarding
nature and biodiversity against habitat loss and human activity (Chape et al., 2008). In this section,
we will review Palestine’s areas of rich biodiversity, including Important Plant Areas (IPAs), Important
Bird Areas (IBAs), wetlands, and natural forests. Another issue is protected areas within the State
of Palestine. Existing protected areas and proposed reserves are discussed in the section about
potentially protected areas.

Data were obtained from several sources, including BirdLife International (for further information, see
the EEC’s Checklist of the Birds of Palestine, with more than 370 bird species recorded), Radford et al.
(2011) for the plant areas, Ghattas et al. (2006) for the natural forests, and Garstecki et al. (2010) and
the Palestinian Ministerial Cabinet (2015) for the protected areas. Detailed information on the latter
was obtained from the EQA.

Before delving in, we must reiterate the lack of knowledge regarding biodiversity in Palestine. In
Section 2 we highlighted some of the published work, while emphasizing how little we know in many
areas. In fact, species richness maps clearly indicate that, especially in the West Bank, such gaps are
directly related to lack of information about this contentious area (Levin and Shmida, 2007; see Figure
6.1). Thus, we can merely describe what we know and highlight the gaps in Section 8.
	

“According to the National Spatial Plan (NSP), set forth by Palestinian partner ministries,
[which takes into consideration spatial dimension in directing development and geographical
distribution for economic and social activities; it was set up by Palestinian ministries in 2012]
approximately 9% of the West Bank region is designated as nature reserves, forming 511,578
dunums (51,158 hectares). Most of these reserves are situated in the Eastern Slopes region
(52.9% of the total NR area), followed by the Central Highlands (34.5%), the Jordan Valley (11.9%)
and the Semi-Coastal Region (0.7%).” (Ghattas, 2015)

Section 6
Protected Areas and
Rich Biodiversity Areas
in Palestine

40

Figure 6.1 Species richness data for Palestine (Levin and Shmida, 2007).

6. 2 Rich Biodiversity Areas

“There is only a national list of threatened species available for Palestinian flora and there is no
national list for Palestinian threatened fauna due to lack of comprehensive surveys of fauna
species. There are two published lists of threatened plants: one Israeli and one Palestinian. Based
on IUCN global guidelines and criteria and Red List publications there are only 24 species were
[sic] listed as globally threatened as published on the official website of IUCN Red List. From
these 24 species there are: 10 birds, 4 reptiles, 3 mammals, 2 fishes, 2 molluscs, 1 amphibian, 2
other invertebrates, and there is no plant recorded in the IUCN Red List website although there
are two published lists of threatened plants as indicated earlier.” EQA report to CBD (2015)

	
6.2.1 Important Plant Areas

Al-Sheikh (2011)1 identified six Important Plant Areas (IPAs) in the West Bank (Table 6.1, Figure 6.2).
These host a variety of plant species, many of which are considered endemic to Palestine. In general,
the Palestinian IPAs are dominated by maquis vegetation, with trees such as the Palestinian Pistachio
(Pistacia palaestina), Palestine Buckthorn (Rhamnus palaestinus), Palestine Oak (Quercus calliprinos), and
Boissier Oak (Q. boisseri). Each IPA was selected for having unique phytogeographical flora, endemic
plants, and vulnerable plants. Al-Sheikh believes that more studies are needed to evaluate these areas.
In addition, specialized plant taxonomists and quality herbaria are also needed to investigate the
largely ignored field of plant biodiversity in Palestine.

1 The reviewer criticized the validity of the study, due to the quality of the data. Unfortunately, no other study
was available on this topic.

41

Figure 6.2 Important Plant Areas in Palestine. 1. Faqoua` Jalaboun. 2. Wadi Alhrameyah. 3. Wadi Qana.
4. Yaseed-Ibzeik. 5. Dead Sea Coast. 6. Hebron.

Table 6.1 Designated IPAs in the Palestinian territories (Al-Sheikh, 2011).

Location Endemic or Protected Species Governorate

Faqoua`- Jalaboun Delphinium ithaburense Jenin

Wadi Al Haramiya - Wadi Elbalat

- Umm Safa - Beit Illu - Ein

Samya

NI Ramallah

Wadi Qana- Wadi Eshai`r Ophrys sp. and Tulipa agenensis DC. Salfit

Yaseed-Ibzeik Ferula orientalis, Iris atrofusca, Iris lortetii,

Biarum pyrami, Teucrium montbretii, and

Phyllitis sagittata.

Nablus

Dead Sea Coast Grewia villosa (Malvaceae family)

according to ARIJ (http://flora.org.il/en/

plants/GREVIL/#moreinfo)

Bethlehem, Jericho

Khalil (Hebron) Gradient Iris atrofusca, I. vartanii, Petrorhagia arabica

and Suaeda palaestina.

Hebron

42

6.2.2 Important Bird Areas

Four IBA’s are recognized by Birdlife International (BI) with a total area of about 21,500 ha (Table 6.2,
Figure 6.3) http://www.birdlife.org/datazone/country/palestinian-authority-territories/ibas).

Figure 6.3 Important Bird Areas in Palestine (Source: Birdlife International).

Table 6.2 Designated IBAs in the Palestinian territories (Source: Birdlife International).

IBA Area (ha) Key Species IBA Criteria

Ein Fash’ha (Al Fash-
kha)

2500 Dead Sea Sparrow A4iv, B1iv, B2,
B3

Jericho 3500 Lesser Kestrel, Honey Buzzerd, White Stork, Black
Stork, Sand Partridge, Tawny Owl, Lapwing, Bar-
bary Falcon.

A1, A4iv, B1iv,
B2, B3

Jerusalem (east) 500 Lesser Kestrel A1, B2

Jerusalem wilder-
ness

15,000 Sand Partridge, Lanner Falcon, Lesser Spotted
Eagle, Griffon Vulture, Egyptian Vulture, Com-
mon Crane, Hume’s Owl, Arabian Babbler, and
Tristram’s Starling.

A4i, B1i, B1iv,
B2, B3

Imad Atrash (PWLS) has suggested an additional nine IBAs: Wadi Al Qilt, Wadi Qadron, Wadi Al
Makhrour, Ein Al ‘Auja, Wadi Gaza, Wadi Al Quff, Umm Safa, Ein Qinia, and Umm Ar Rihan, but these
were not approved by BI. According to consulted experts, more work needs to be done in order to
understand the bird distribution and threats to habitats before designating any additional IBAs. Data
are outdated and based on weak observations from the 1990s. Expert ornithologists need to update
the data and examine the addition of other sites. The BI-approved IBAs are clearly important to the
hundreds of migratory species on their annual journey between Eurasia and Africa.

43

6.2.3 WETLANDS

Through the regional pilot project, GlobWetland II, five major wetlands have been identified in Palestine
(Table 6.3, Figure 6.4) and one more has been identified as a potential site. As of now, Palestine is not
a member in the RAMSAR Convention. The EQA signed a MOU with Observatory of Mediterranean
Wetlands in 2010 and is a member of the MedWet Initiative and participates in its activities. The
EQA informed us that the lack of sovereignty and limited budgets and resources (especially human
resources) preclude more active participation and effectively dealing with important wetland areas.
For most of sites listed in Table 6.3, Israeli authorities ban Palestinians (let alone officials) from assuming
projects and tasks in those regions.

Figure 6.4 Main wetlands in Palestine. 1. Wadi
Gaza. 2. Al Fashkha (Ein Fash‘ha). 3. Area south of
the Jordan River. 4. Wadi Al Badhan. 5. Marj Sanour
(Source: GlobWetland II: http://webgis.jena-
optronik.de/).

Table 6.3 Wetlands identified within the Palestinian territories and their characteristics.

Wetland Governorate Characters

1. Wadi Gaza Gaza •	 A station point for migratory birds.
•	 Most important coastal wetland in the Eastern

Mediterranean Basin.

2. Al Fashkha (Ein
Fash’ha)

Jericho •	 380-400m below sea level.
•	 Very rich in biodiversity of fauna and flora.
•	 Springs hold great ecotourism potential.

3. Southern area of
Jordan River

Jericho •	 Has more than 25 endemic plants species.
•	 Majority of wild mammals inhabit this important area.

4. Wadi Al Badhan Nablus •	 Considered an IBA.
•	 Most fauna frequents this area for food and water.
•	 High biodiversity of birds.

5. Marj Sanour Jenin •	 Migratory birds land in the area.
•	 Mediterranean plant communities.
•	 Desert, subtropical plant communities are present.
•	 High biodiversity of birds.

Wadi Al Muquatta
(should be treated
as wetland in the
near future)

Jenin •	 Hosts many animals such as the coypu, otter, and Caspian
turtle.

•	 Variety of bird species: the glossy ibis, plovers, sandpipers,
snipe, black wing stilt, moorhen, spur-winged lapwing.

44

6.2.4 Natural forests

The West Bank has about 26,000 hectares assigned as forested area (Abed Rabboh, 1995; Albaba,
2014). Of these, more than 19,500 hectares are natural and 3,710 hectares are man-made (numbers
vary by authors, but the proportions are consistent). As part of a comprehensive study on the forests
of Palestine (Ghattas et al., 2006), the natural forests were classified into six main categories (Table 6.4).

Table 6.4 Types of forests in the Palestinian territories.

 Forest Category Main Trees

 Carob-lentisk maquis Pistacia lentiscus, Ceratonia siliqua

 The pine forest Pinus halepensis, Quercus calliprinos, Arbutus andrachne, Juniperus oxyce-
drus, Pistacia lentiscus, Pistacia palaestina

 Evergreen oak maquis Quercus calliprinos, Pistacia palaestina, Laurus nobilis, Rhamnus palaesti-
na, Arbutus andrachne

 Deciduous oak forest Crataegus azarolus, Pistacia palaestina, Quercus calliprinos

Savannah forests Acacia raddiana, Ziziphus spina-christi, Salvadora persica

Riparian forests Salix acmophylla, Tamarix jordani, Populus euphratica Populus orientalis,
Fraxinus Angustifolia subsp. sSyriaca, Ulmus anescens

In 2013, ARIJ was selected to lead a learning project titled, “Palestinian Forests Sustainability and
Rehabilitation: Al Qarin Protected Area in the Southern West Bank and Umm at Tut Protected Area
in the Northern West Bank within the Mediterranean Eco-system.” Outputs were defined as follows:
capacity building of local NGOs, inventory of forested areas, GIS and remote sensing, identification of
endangered species according to the IUCN’s Red List, establishing green corridors, best practices and
ecosystem services, and setting guidelines for the PA’s management plans. Although the Agriculture
Law (passed in 2003) included many articles pertaining to the conservation of forests (Box 6.1), it does
not comply with international standards (EQA, 2015).

45

Forests and Afforestation Articles in the Palestinian Agricultural Law
Article 13:
1.	 No activity may be commenced on governmental forest land, whether by means of cultivation,

digging of wells and caves thereon, construction of buildings or disposition thereof in any form of
other uses except in pursuance of the Law.

2.	 The boundary marks or fences surrounding governmental forest land may not be moved, removed,
encroached or otherwise.

 Article 14 …. any of the following acts may not be performed without a licence:
1.	 The cutting down of any tree, shrub, forest plant, or a plant from the governmental or private forests

in regard of which contracts are signed.
2.	 Grazing on forests.
3.	 Holding of any forest product without a licence being given or transferring it from its place.
4.	 Setting of fire or performance of acts that may set forests on fire.

Article 15:
In cooperation with the competent authorities, the Ministry must provide protection for forests from fires.
It shall be entitled to utilise the machines, material, wells and transportation means that are necessary
for the fighting of fires along with compensating their owners for such utilisation as well as for any
impairment or damage caused thereto.

Article 16:
In cooperation with the Ministry of Environment, the Ministry of Agriculture shall issue forth the
instructions on the regulation of the felling of trees, forest plants and protected trees which are
threatened of extinction as well as define the periods, during which felling is allowable.

The MOA published two pamphlets on the forests of
Palestine; one on the importance of forests and the
second on forest fires and their prevention (Figure 6.5).
For details on the role of MOA in protected areas, refer
to section 3 above.

6.3 Protected Areas

6.3.1 Introduction

Continuous growth of human populations, as well as the demand for economic development, severely
affect natural and semi-natural landscapes. Political conflict can also place significant pressures upon
natural resources (UNEP, 2003), increasing the importance of protected areas. This, however, also
increases the risk of creating ecological ‘islands’ or ‘museums,’ i.e. isolated, fragmented areas among
other degraded areas.

Since the Israeli occupation in 1967, a total of 48 natural reserves spanning 69,939 hectares were
declared in the West Bank; these reserves comprise 12.35% of the area of the West Bank. Nevertheless,
the National Spatial Plan indicates that the total area of natural reserves in the West Bank is only 51,158

Figure 6.5 MOA pamphlets on forests.

46

hectares, equaling 9% of the Palestinian territories (Isaac and Hilal, 2011). More recently, detailed
studies by ARIJ show that Israel designated a total of 57,649 hectares of protected area, equaling
10.2% of the West Bank (ARIJ, 2015). The Palestinian Authority has expressed concern that some of
these protected areas have been established mainly for Israeli security, military use, and settlements,
rather than for conservation (UNEP, 2003). Israel has not designated any protected areas in Gaza, but
in June 2000, the Palestinian Authority established the Wadi Gaza protected area there.

6.3.2 CurrentLY Protected areas

Under the Oslo Accords, Israeli authorities gave the Palestinian Authority 19 distinct protected areas.
Fifteen of these areas were studied in detail, including a SWOT analysis, by IUCN, in collaboration
with EQA and other key stakeholders (Table 6.5; Garstecki et al., 2010). The latter study also analyzed
seven additional areas suggested by the EQA (Table 6.6). Only 13 reserves are within Areas A a n d B,
placing 1.3% of the total reserves under Palestinian control (5th National Report to CBD, EQA, 2015).

Table 6.5 List and size (in dunums/0.1 hectare) of protected areas given to the Palestinian Authority
under the Oslo Accords (Garstecki et al., 2010).

Nature Reserve Governorate Area Habitat type

Al Hashmee Ramallah 200 Pinus halepensis and Arbutus andrachnae wood-
land

Deir Ammar Ramallah 120 Pinus halepensis woodland

Ein Dara	 Ramallah 250 Quercus calliprinos woodland on limestone

Fahmeh Jenin 400 Semi-steppe batha

Jebel Al Kabeer Nablus 9,500 Semi-steppe batha

Jerusalem Wilderness Hebron and Beth-
lehem

172500 Steppe vegetation

Sheikh Katrawny Ramallah 11 Quercus calliprinos woodland on limestone

Sheikh Zeyd Nablus 52 Quercus calliprinos woodland on limestone

Shubash Jenin 5,000 Ceratonia siliqua and Pistacia lentiscus forest

Siris Jenin 1,118 Quercus calliprinos woodland on limestone

Tammun Tubas 4,300 Semi-steppe batha

Tayasir Jenin/Tubas 1,200 Ceratonia siliqua and Pistacia lentiscus forest

Umm at Tut Jenin 320 Quercus calliprinos woodland on limestone

Wadi Al Dilb Ramallah 800 Quercus calliprinos woodland on limestone

Wadi Zarqa Al Elwey Salfeet 2,700 Quercus calliprinos woodland on limestone

Table 6.6 EQA suggestions for additional protected areas (Garstecki et al. 2010).

Protected area Governorate Area Habitat type

Al Qarin Hebron 50 Quercus calliprinos woodland on limestone

Deir Razeh Hebron 350 Quercus calliprinos woodland on limestone

Ein Al ‘Auja Jericho 0 Savannoid Mediterranean vegetation

Suba Hebron 200 Quercus calliprinos woodland on limestone

Umm Safa Ramallah 300 Pinus halepensis and Arbutus andrachnae woodland

Wadi Al Quff Hebron 2,500 Quercus calliprinos woodland on limestone

Wadi Al Qilt Jericho 0 Savannoid Mediterranean vegetation

47

6.3.3 Potential Protected areas, Development, and Conservation

Most of the potential reserves are currently within Area C, which are controlled by the Israeli civil
administration (Figure 6.6; Görlach et al., 2011). The Um Ar Rihan Forest, situated in the Jenin
District and spanning11 km2, is an important protected area, as well as a natural and cultural heritage
area. Marj Sanour and Wadi Al Muquatta are also critical regions for Jenin. Wadi Al Qilt, a desert oasis,
is another important region in terms of biodiversity; it is located near Jerusalem and spans 1.5 km2.
The walls of Jerusalem shelter a variety of birds, including the threatened lesser kestrel. The Jerusalem
wilderness region is a semi-desert area (Khalilieh, 2016). Wadi Al Badhan, situated in Bethlehem-
Hebron and spanning 150 km2, is also of biodiversity importance. Other important areas include Wadi
Qidron (Mar Saba), Wadi Al Makhrour in Bethlehem, Ein Fash’ha in the Jericho region, and the Qenya
springs in Ramallah (EQA, 2006, 2015).

The Al Qarin Protected Area in the southern West Bank and the Umm at Tut Protected Area in the
northern West Bank are important forests that require sustainable conservation management (ARIJ,
2015). The protected area of Wadi Al Quff, near Hebron, is the first site with a management plan and is
considered a keystone in the management system of the national protected areas (Albaradeiya, 2014).

Figure 6.6 Map showing current and potential nature reserves (Source: ARIJ)

48

Figure 6.7 Nature reserves and forests in Palestine within their administrative areas (EQA).

6.3.4 the Palestinian Ministerial Cabinet ’s Proposed Protected areas

On 3 February 2015, the Palestinian Ministerial Cabinet approved the recommendations of the
National Committee for the Geographical Names in Palestine (consisting of members from the EQA,
MOA, and MOPAD). This document listed 49 protected areas with their approved, official names and
their locations. All governmental institutions are now obliged to use these names.

Jericho Governorate
This region includes nine protected areas (Table 6.7, Figure 6.8). Wadi Al Qilt is shared by the Jericho
and Jerusalem Governorates. All these proposed protected areas should be surveyed for baseline data
on their flora and fauna, as well as for descriptions of the ecosystems (see detailed recommendations
in Section 8).

49

Figure 6.8 Proposed protected areas in the Jericho Governorate (Council of Ministers, 2015).

Table 6.7 Proposed protected areas in the Jericho Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in Arabic Name on original docu-
ments

Jericho Ras Umm el Kharrub محمية راس ام الخروبة No name assigned

Ein Bassat er Rih محمية عين بصة الريح No name assigned

Qarn Sartaba محمية قرن صرطبه No name assigned

Wadi Jauzala محمية وادي جوزلة No name assigned

Wadi el Ahmar محمية وادي الاحمر No name assigned

Bassat Wadi el Mallaha محمية بصة وادي الملاحة No name assigned

Wadi el Mallaha محمية وادي الملاحة No name assigned

El Katar No name assigned محمية الكتار

Tell er Rusheidiya محمية الرشيدية No name assigned

Jenin Governorate
Out of five proposed reserves, three were handed over to the PA after the Oslo Accords: Umm at
Tut (El Marj protected area), Siris (El Miksar protected area) and Fahmeh (Dhahrat Hayis protected
area), (Table 6.7, Figure 6.9). The remaining two protected areas are new additions to the protection
network. For classification purposes, more data is needed on the protected areas and their biological
and ecological characteristics.

50

Figure 6.9 Proposed protected areas in the Jenin Governorate (Council of Ministers, 2015).

Table 6.8 Proposed protected areas in the Jenin Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in Arabic Name on original documents

Jenin Umm er Rihan (Umm Ar
Rihan)

محمية ام الريحان أم الريحان

Jebel el Aqra محمية جبل الاقرع عرابة

Dhahrat Hayis (Fahmeh) محمية ظهرة حايص فحمة

El Marj (Umm at Tut) محمية المرج أم التوت

El Miksar (Sirirs) محمية المكسر سيريس

Tubas Governorate
Garstecki et al. (2010) lists both Shoubash (Shubash) and Tayasir (Ras Jadir) as protected areas in the
Jenin Governorate, while Tubas lists only the Jebel Tammun as a protected area. The PA received these
areas in the aftermath of the Oslo Accords. Currently, all three are listed under the Tubas Governorate
(Council of Ministers, 2015). (Table 6.9, Figure 6.10). Additionally, El Muzawqa has been proposed as
a protected area. More data on the area and its biological and ecological characteristics are required
for classification.

51

Figure 6.10 Proposed protected areas in the Tubas Governorate (Council of Ministers, 2015).

Table 6.9 Proposed protected areas in the Tubas Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in Arabic Name on original documents

Tubas Shubash محمية شوباش المغير – شوباش

Ras Jadir (Tayasir) محمية راس جادر (Har Gadir) تياسير

El Muzawqa محمية المزوقة (Um Zawqa) امزوقة

Jebel Tammun محمية جبل الطمون طمون

Nablus Governorate
Three protected areas are listed (Table 6.10, Figure 6.11). Jebel el Kabir (Jebel Al Kabeer) is was
delivered to the PA after the Oslo Accords. The Jebel Taruja and Wadi er Rashshash protected areas are
two new proposed areas. Both require additional surveys to identify their biological and ecological
characteristics. The status of Sheikh Zeyd remains to be verified from the list proposed by Garstecki
et al. (2010).

52

Figure 6.11 Proposed protected areas in the Nablus Governorate (Council of Ministers, 2015).

Table 6.10 Proposed protected areas in the Nablus Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in Arabic Name on original documents

Nablus Wadi er Rashshash محمية وادي فصايل No name assigned

Jebel Taruja محمية جبل طاروجا No name assigned

Jebel el Kabir (Jebel Al Ka-
beer)

محمية جبل الكبير (Har Kabeir) الجبل الكبير

Jerusalem Governorate
The Palestinian Ministerial Cabinet list included two protected areas (Table 6.11, Figure 6.12). The
Wadi Al Qilt protected area is shared by the Jericho and Jerusalem Governorates, and was listed by
Garstecki et al. (2010) as a potential protected area. The Palestinian Ministerial Cabinet proposed Marj
ez Za’rur as a new protected area.

Table 6.11 Proposed protected areas in the Jerusalem Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in Arabic Name on original documents

Jerusalem Wadi el Qilt (Wadi Al Qilt) وادي القلط حزما)ناحال برات(وادي القلط

Marj ez Za’rur مرج الزعرور بدون اسم

53

Figure 6.12 Proposed protected areas in the Jerusalem Governorate (Council of Ministers, 2015).

Ramallah and Al Bireh Governorate
In total, the Palestinian Ministerial Cabinet list included 13 protected areas (Table 6.12, Figures
6.13-14). Garstecki et al. (2010) lists Wadi Ein ez Zarqa el Elwi (Wadi Zarqa Al Elwey) under the Salfit
Governorate, and Al Hashmee under the Ramallah Governorate. Furthermore, they wrote that Ein
Dara (Ein el Maghara), Deir Ammar (Wadi Jannata), Wadi el Dilb (Wadi Al Dilb) and Esh Sh. Qatrawani
(Sheikh Katrawany) were designated as reserves (protected areas) after the Oslo Accords. Lastly, they
propose Ein Al ‘Auja be protected under the Jericho Governorate.
The area of Umm Safa, which Garstecki et al. (2010) proposed as a potential protected area, was subdivided
by the Palestinian Ministerial Cabinet (2015) into three new protected areas: Ein Dara, Ein et Tuleib, and
Ein Qawabish. Additional proposed reserves include Qubbat en Najama, Wadi el Makkuk, Laturn, and En
Nabi Gheit. The size of these proposed protected areas must be verified, as well as baseline surveys of
their biological and ecological characteristics (see detailed recommendations in Section 8).

Table 6.12 Proposed protected areas in the Ramallah and Al Bireh Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in
Arabic

Name on original
documents

Ramallah and
Al Bireh

Wadi Ein ez Zarqa el Elwi (Wadi Zarqa Al Elwey) محمية وادي عين الزرقا العلوي وادي الزرقا العلوي

Ein Dara محمية عين دارة غابة ام الصفا

Ein et Tuleib محمية عين الطليب غابة ام الصفا

Ein Qawabish محمية عين قوابيش غابة ام الصفا

Wadi Jannata محمية وادي جناتا دبر ابو مشعل –دير عمار- زرقا

Ein el Maghara محمية عين المغارة عين دارا

Wadi el Dilb (Wadi Al Dilb) محمية وادي الدلب مزارع النوباني)الديب(

Ein el Auja (Ein Al ‘Auja) محمية عين العوجا كفر مالك)ناحال ييتاف(

Qubbat en Najama محمية قبة النجمة No name assigned

Wadi el Makkuk محمية وادي المكوك ناحال مكوك

Laturn محمية اللطرون No name assigned

Esh Sh. Qatrawani (Sheikh Katrawany) محمية الشيخ القطرواني No name assigned

En Nabi Gheit النبي غيث No name assigned

54

Figure 6.13 Proposed protected areas in the Ramallah and Al Bireh Governorate (Council of Ministers, 2015).

Figure 6.14 Proposed protected areas in the Ramallah and Al Bireh Governorate (Council of Ministers, 2015).

55

Hebron Governorate
The Palestinian Ministerial Cabinet list included ten protected areas (Table 6.13, Figure 6.15). These
include Al Qarin (Jebel El Qarn), Wadi Al Quff (Wadi el Quff), Suba and Deir Razeh (Deir Razih), which
were also proposed as protected areas by Garstecki et al. (2010). The Palestinian Ministerial Cabinet
(2015) added another six areas: Abu Sauda (Abu Soda), El Kanub (Al Kanoub), Al Kuweiyis, Fuqeiqis,
Karza (Kurza), and Yatta.

Figure 6.15 Proposed protected areas in the Hebron Governorate (Council of Ministers, 2015).

Table 6.13 Proposed protected areas in the Hebron Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in Arabic Name on original documents

Hebron Abu Sauda محمية أبو سَوْدة أبو سَوْدة

Jebel El Qarn (Al Qarin) محمية جبل القرن القرن

El Kanub (Al Kanoub) محمية الكانوب الكانوب

Wadi el Quff (Wadi Al Quff) محمية وادي القف القف

Suba محمية سوبا غابة سوبا

Al Kuweiyis محمية الكويس حربة عين النبي)هار عمسة(

Fuqeiqis محمية فقيقيس No name assigned

Karza (kurza) محمية كرزة No name assigned

Yatta محمية يطا No name assigned

Deir Razih (Deir Razeh) محمية دير رازح No name assigned

56

Bethlehem Governorate
Three protected areas were proposed by the Palestinian Ministerial Cabinet (Table 6.14; Figure 6.16).
Yet according to Garstecki et al. (2010) none of these areas were transferred to the Palestinians. After
the Oslo Accords, the status of what was previously known as the Jerusalem Wilderness remains to be
clarified in future negotiations. This is the largest protected area with an estimated area of 172 km2.

Figure 6.16 Proposed protected areas in the Bethlehem Governorate (Council of Ministers, 2015).

Table 6.14 Proposed protected areas in the Bethlehem Governorate (Council of Ministers, 2015).

Governorate Proposed name in English Proposed name in Arabic Name on original documents

Bethlehem Ein Jidi (Ein Jedi) محمية عين جدي عين الفشخة – تجمع عين جدي

Ein Fashkha (Ein Fash’ha) محمية عين فشخة No name assigned

Ein el Ghuweir محمية عين الغوير No name assigned

6.4 Evaluating Rich/Key Biodiverse Areas

In 2015, the EQA received funds from the Belgian Cooperation Program to conduct a study of rich
biodiverse areas. In total, 50 proposed sites were evaluated (Figure 6.17, Table 6.15). Several of these
were already listed as protected or Important Plant Areas. The detailed report is still under revision
at the EQA. The boundaries of 29 areas were modified, three were not modified, and 18 areas were
excluded from the proposed list. Two additional sites were suggested: Dura Al Qare’a and Umm Safa.

57

Table 6.15 Rich/key biodiverse areas evaluated in the Palestinian territories.

Governorate No. Area

Bethlehem 7 Al Jaba`h, Jebel Abu Ghunaim, Mar Saba, Suleiman Pools, Wadi Herodian,
Wadi Al Makhrour, Wadi Fouqin

Hebron 11 Adderat-Yatta, Al Fawwar, Beit Fajjar, Beit Kahil, Beit Umar, Deir Razeh, Ith-
nah-Suba, Kanar, Tarqoumia, West Karma

Jenin 5 Aqqaba, Kufer El Rai, Qufien (Tulkarm), Umm Ar Rihan, Umm at Tut

Jericho 3 Ein Esultan, Deir Hajalih, Ein Al ‘Auja

Jerusalem 8 Abu Dies, Anata, East of Aza`ym, Hizma, Mar Elias, Nabi Musa, North Tuur,
Beginning of Wadi Ennar

Nablus 6 Aqrabaniya, El Mizrab, Ein Sabastia, Salman Faresi, Talouza, Wadi Faraa

Qalqilya 2 Azzoun, Jayous

Ramallah 6 Al Jalazon, Ein Qinia, Beir Zeit, Jebel El Nijma, Turmus Ayya, Umm Safa

Salfit 2 Al Matwi, Wadi Esha`ir

Stress factors to the Palestinian environment include, among other factors: rapid population growth,
an impoverished economy, and an unstable political situation. Raising the level of qualitative
management of protected areas remains a profound challenge. As a first effort, the Palestinian
Environmental Law was passed in 1999. The Environmental Authority was responsible to “… prescribe
bases and standards for the protection of natural reserves and national parks, monitor and declare
them, and establish and designate the national parks and supervise them.” Violations of the law could
lead to penalties, fines, and even imprisonment. Most of the protected areas were located within Area
C, which is entirely under Israeli control. According to the NSP, these areas amount to 81.8% of the
protected areas in the West Bank, a total of 418,570 dunums, with the largest being the Ein Fash’ha-
Ein Jidi cluster and the Fasayil protected area, comprising 93,035 and 86,750 dunums, respectively
(Ghattas, 2015). Given that protected areas are mostly located in Area C, the Palestinian Authority
is unable to access them for management and conservation purposes (Garstecki et al., 2010; EQA
2015; http://www.nsp.pna.ps/en/). It is also worth noting that 36.2% of the designated protected
areas overlap with Israeli settlements and 39.5% overlap with closed military zones and bases. Thus,
they do not meet the international definition of a protected area, which calls mainly for biodiversity
conservation (Ghattas, 2015).

A big challenge facing the EQA and relevant agencies is the dearth of baseline studies on the exact
location of rich and key biodiverse areas in the SP. Ideally, studies and management plans akin to that
of Wadi Al Quff’s should be drafted, but this depends on future funding.

The Palestinian Authority designated Wadi Gaza as the only protected area in the Gaza Strip, containing
1.25 km2 of costal wetland. Wadi el-Far’a is an area with significant biodiversity, stretching from Nablus
to the Jordan Valley. It includes ecotourism sites like Badhan, and has significant potential (Abdulfattah
and De Vries, 2006).

58

Figure 6.17 Biodiversity hotspots, also covering some of the key biodiversity areas (authors’
suggestion) in the Palestinian territories, as identified by EQA (15 KBAs).

6.5 Categories and Management Types of Protected Areas

The IUCN has outlined definitions, management categories, and governance types for protected
areas (Dudley, 2008). Evaluation of protected areas in Palestine should adhere to the these guidelines,
as part of efforts to standardize concepts and procedures worldwide (Table 6.16).

Garstecki et al. (2010) applied the IUCN categories to protected areas in Palestine. Of the 22 areas
evaluated, one was listed under category V as a protected landscape, three under category III as natural
monuments, four under category I as strict protected areas, and 14 under category IV as managed
reserves (Table 6.16).

59

Table 6.16 IUCN definitions, management categories, and governance types for protected areas
(Dudley, 2008).

IUCN Criteria Type Description

Ia Strict Nature Reserves Strictly protected for biodiversity and also possibly geological/

geomorphological features, where human visitation, use and

impacts are controlled and limited to ensure protection of the

conservation values.

Ib Wilderness area Usually large unmodified or slightly modified areas, retaining

their natural character and influence, without permanent or sig-

nificant human habitation, protected and managed to preserve

their natural condition.

II National park Large natural or near-natural areas protecting large-scale ecolog-

ical processes with characteristic species and ecosystems, which

also have environmentally and culturally compatible spiritual,

scientific, educational, recreational and visitor opportunities

III Natural Monuments Areas set aside to protect a specific natural monument, which

can be a landform, sea mount, marine cavern, geological feature

such as a cave, or a living feature such as an ancient grove.

IV Managed Reserves Areas to protect particular species or habitats, where manage-

ment reflects this priority. Many will need regular, active inter-

ventions to meet the needs of particular species or habitats, but

this is not a requirement of the category.

V Protected Landscape Where the interaction of people and nature over time has pro-

duced a distinct character with significant ecological, biological,

cultural and scenic value: and where safeguarding the integrity

of this interaction is vital to protecting and sustaining the area

and its associated nature conservation and other values.

VI Protected areas with

sustainable use of nat-

ural resources

Areas which conserve ecosystems, together with associated

cultural values and traditional natural resource management

systems. Generally large, mainly in a natural condition, with a

proportion under sustainable natural resource management and

where low-level non-industrial natural resource use compatible

with nature conservation is seen as one of the main aims.

Based on these categories, the mosaic of natural and cultural landscapes south-east of Jenin, including
Shubash and Umm at Tut, could potentially be designated as a UNESCO Biosphere Reserve (Garstecki
et al., 2010).

60

Table 6.17 Suggestions for possible classification of protected areas in the Palestinian territories,
according to IUCN criteria and governance types, as described in a 2010 study by the EQA and IUCN.
Further studies and assessment are needed.

Nature Reserve IUCN Criteria Type Governance Type

Al Qarin I Strict Nature Reserve Managed by MOA

Al Hashmee I Strict Nature Reserve Managed by MOA

Deir Ammar III or no PA
at all

Natural Monument Managed by Awqaf in collaboration with MOA

Deir Razeh IV Managed Reserve Managed by private land owners in collabora-
tion with MOA

Ein Dara IV Managed Reserve Managed by land owners in collaboration
with MOA

Ein Al ‘Auja IV Managed Reserve Managed by MOA. Core areas could be desig-
nated under category I (Strict Nature Reserve)

Fahmeh IV Managed Reserve Managed by local land owners and MOA

Jebel Al Kabeer IV Managed Reserve Managed by MOA

Jerusalem Wilderness IV Managed Reserve

Managed by MOA. Core areas could be desig-
nated under category I (Strict Nature Reserve)

Sheikh Katrawny III or no PA
at all

Natural Monument Managed by Awqaf in collaboration with MOA

Sheikh Zeyd III Natural Monument Managed by private land owners in collabo-
ration with MOA and Alobban Alsharkeyeh
Village Council

Shubash IV Managed Reserve Managed by MOA. Core areas could be desig-
nated under category I (Strict Nature Reserve)

Siris I Strict Nature Reserve Managed by MOA

Suba I Strict Nature Reserve Managed by private land owners in collabora-
tion with MOA

Tammun IV Managed Reserve Managed by MOA

Tayasir IV Managed Reserve Managed by MOA

Umm Safa IV Managed Reserve Managed by MOA. Core areas could be desig-
nated under category I (Strict Nature Reserve)

Umm at Tut IV Managed Reserve Managed by MOA. Core areas could be desig-
nated under category I (Strict Nature Reserve)

Wadi Al Dilb IV Managed Reserve Managed by land owners and Awqaf, in col-
laboration with MOA

Wadi Al Quff V Protected Landscape Managed by MOA. Core areas could be desig-
nated under category I (Strict Nature Reserve)

Wadi Al Qilt IV Managed Reserve Managed by MOA. Core areas could be desig-
nated under category I (Strict Nature Reserve)

Wadi Zarqa Al Elwey IV Managed Reserve Managed by land owners, in collaboration
with MOA. Core areas could be designated
under category I (Strict Nature Reserve)

61

7.1. Introduction

Biodiversity levels are normally the outcome of the rate of natural extinction and evolution of new
species by natural selection, yet the recent world-wide decline in biodiversity has largely been
attributed to human interference (Joppa et al., 2016). Humanity faces environmental challenges
that stem from the industrial revolution and the consumerist society that subsequently developed.
We have inherited legacies of climate change and habitat destruction. Following the agricultural
revolution, human population growth was small, but it mushroomed after the industrial revolution
and is expected to reach 10 billion by mid-century (Lorey, 2003). Since the industrial revolution, the
sustainability of ecosystems around the world has been eroded by human activity, causing habitat
loss and environmental degradation. Over the last few decades, as humanity’s understanding of how
our actions induce climate change, increased awareness and efforts have focused on environmental
conservation and trying to at least halt destruction and mitigate effects, along with some efforts
towards reversing human induced habitat changes. These have mostly focused on conservation of
natural resources in situ (Adams et al., 2004; AlHirsh et al., 2016). Furthermore, decades of globalization
have exacerbated the problem for developing countries and the global South (Díez and Dwivedi,
2008; Cao and Orrù, 2014).

The main threats to conservation efforts can be sorted into issues that are uniquely Palestinian, and
issues that overlap and must be addressed globally and/or elsewhere as well. This section addresses
the latter, ranging from climate change, agricultural practices, and invasive species. Next, we address
uniquely Palestinian issues. The fifth national report ranked threats to the Palestinian environment
(Fig. 7.2); these seem reasonable, though adjustments may be necessary as additional data becomes
available (EQA, 2015). Another report used the Delphi method, asking experts to identify the main
threats. This resulted in somewhat different answers (Abdallah and Swaileh, 2011; AlHirsh et al.,
2016). AlHirsh et al. (2016) conducted interviews with individuals involved in environmental issues
in Palestine to identify the most severe threats in their eyes. Similarly, when the EQA, with help from
the IUCN, summoned meetings with NGOs, academics, and government officials (roughly 15 people)
in preparation of the 5th CBD report, this group listed a number of key threats (Fig. 7.2). The key
vision driving environmental conservation in Palestine, as elsewhere, should be a sustainable human
population in a sustainable, diverse, and natural environment.

Section 2 discussed the need for conservation, after basic data about the ecosystem has been collected
and analyzed. In the following section, we discuss central challenges to appropriate conservation
efforts in Palestine, besides those discussed under governmental, non-governmental, and education
issues.

Section 7
National Environmental
Challenges and
Conservation Issues

62

Decision makers’ lack of understanding of conservation concepts stems from limited training, limited
human resources, lack of awareness, duplication of efforts, etc. To organize conservation efforts, we
must use a systematic approach and understand how different components relate to each other.
For example, to examine the risk climate change poses to conservation, we must analyze all the
connected and related components (see Figure 7.1).

Figure 7.1 Relationships between the four environmental pressures and methods for conducting an
Integrated Risk Assessment for different levels of biodiversity (Settele et al., 2005).

63

Figure 7.2 Designation of threats (EQA, 2015), highlighting the perceived threats to biodiversity in
the West Bank and Gaza Strip, their underlying causes, and severity.

Threats Underlying causes
Threat ranking

West Bank Gaza

Habitats
fragmentation

•	 Unplanned urban expansion
•	 Deforestation
•	 Unplanned forestry activities
•	 Drought
•	 Land confiscation
•	 Colonial settlements
•	 Bypass roads
•	 Segregation Wall

Very High Very High

Desertification and
soil erosion

•	 Overgrazing
•	 Agricultural expansion
•	 Sand mining
•	 Fishing ports
•	 Roads

High Very High

Urbanization •	 Military activities
•	 Israeli colonial settlements
•	 Political situation
•	 Migration to the major cities
•	 Establishment of commercial and industrial areas

Very high Medium

Removal of rocks for
construction

•	 Construction of ports
•	 Breakwaters and Coastal structures

Very low Very high

Uprooting trees •	 Israeli colonial settlements
•	 Israeli military bases
•	 Security buffer zones
•	 Bypass roads

Low High

Overgrazing •	 Limited rain fall Invasive plant species Low Very low

Land degradation •	 Israeli occupation Israeli colonial settlements
•	 Military camps Lack of economic motivations
•	 Limited education to farmers Lack of credit and

marketing facilities
•	 Limited technology used in agriculture
•	 Absence of Land Use Planning

High Very High

Invasive alien species No data No data

Climate change •	 Unfamiliar rain patterns Population shift Low Medium

Overexploitation •	 Weak legal instruments Traditional and commercial
hunting

•	 Lack of law enforcement Low public awareness
•	 Overfishing

High Very High

Pollution •	 Discharge of wastewater into wadis and agricultural
lands

•	 Excessive use of pesticides and chemical fertilizers
•	 Discharge of untreated wastewater into sea.
•	 Dumping of waste along the beach in north, central

and southern Gaza
•	 Chaotic disposal of industrial and municipal wastes
•	 Chronic oil spillage Oil spill accident

Medium Very high

Segregation Wall •	 Israeli occupation
•	 Israeli colonial settlements
•	 Military camps

Very high Very low

64

7.2 Climate Change

Climate change will dramatically impact biodiversity, human health, and sustainability (Harvell et al.,
2002; Portnov and Paz, 2008; Rinawati et al., 2013), requiring us to integrate educational, evolutionary,
and ecological responses into models and potential remedies (Settele et al., 2005; Lavergne et al.,
2010; Sternberg et al., 2015). Since ecosystems play a significant role in human well-being, humans
must rise to the challenge of facing climate change, especially as it threatens life on earth as we
know it (UNDP, 2007). Humanity is now fully aware of the potentially devastating impact of our own
activities upon the climate. While it is commonly accepted that climate change affects biodiversity
mostly via habitat alterations, performing such studies can be challenging (Rinawati et al., 2013).
Industries and countries that benefit from burning carbon may attempt to thwart or foil any work
likely to stop environmental deterioration, or at least moderate humans’ impact. However, scientific
evidence is extremely compelling (e.g. the Intergovernmental Panel on Climate Change, 2007).
Scientists at international meetings have warned of the impending global challenge (e.g. the United
Nations Framework Convention on Climate Change http://unfccc.int).

Global warming will not affect everyone equally. Even if similar effects are observed in neighboring
areas, a joint statement by eleven national academies of science warned: “Developing nations that
lack the infrastructure or resources to respond to the impacts of climate change will be particularly
affected. It is clear that many of the world’s poorest people are likely to suffer the most from climate
change. Long-term global efforts to create a more healthy, prosperous and sustainable world may
be severely hindered by changes in the climate” (http://nationalacademies.org/onpi/06072005.pdf).
Specific models have predicted the consequences for the Mediterranean region (Sala et al., 2000).

In November 2012, The World Bank issued a report collating data on the impact of human-induced
climate change on the Arab countries (Verner, 2012). Over the past 20 years, climate-monitoring
stations across these regions have indicated an increase in average annual temperatures. Years with
high average temperatures correlated with low rainfall and vice versa. Thus, we can safely assume
that increasing temperatures will lead to water shortages (Richard and Isaac, 2012). Furthermore, such
trends cause desertification, land degradation, and pose a threat to natural habitats.
Newer models have attempted to integrate species’ responses (ecologically, genetically, etc.) by
predicting changes to habitats and distribution resulting from climate change (Lavergne et al., 2010).
In one study, preliminary data from Palestine showed a decline in vertebrate biodiversity, as the
Bethlehem District underwent desertification (Qumsiyeh et al., 2014b).

65

Figure 7.3 Temperature differences globally. In our area, the data indicate that temperatures have
risen by 1-30 C in the 30-year period measured (Morice et al., 2012).

7.3 Water and Waste Issues

The region known as the biblical Land of Canaan has always had a limited water supply, serving the
human population and natural ecosystems. The aforementioned study by the World Bank showed
that across the Arab countries, the gap between the supply and demand of water will grow from 16%
to 51% by 2040-2050. In the West Bank and Gaza, current demand is 567 million cubic meters (mcm)
while only 170 mcm are available (already a significant shortage). However, by 2040-2050, demand is
expected to grow to 1587 mcm, while supply is expected to drastically shrink to 96 mcm. The World
Bank study also showed that population growth with limited resources and environmental capacity
is most acute in places like Gaza and the West Bank. Total biocapacity in the West Bank and Gaza was
the lowest among Arab countries, at 0.16 ha/person (Verner, 2012). This problem also threatens the
biodiversity of freshwater species, such as fish (Goren and Ortal, 1999). The story of water allocation
in the Land of Canaan does not reflect international law governing shared resources, but rather an
imbalance of power, heavily tilted towards Israel (Stauffer, 1996). A case in point is the resources of
the Jordan River basin. Water from Israel, Palestine, Jordan, Syria, and Lebanon flows into the Jordan
River. International law requires equitable and fair use of this water resource. Yet Israel diverts most
of the water for its own use (e.g. irrigation of the Negev region), (Elmusa, 1998). The UN found similar
phenomena for large underground aquifers in the West Bank (see the UN Commission on Human
Rights, 2000).
That said, the Palestinians also mismanage the limited water resources available to them. Decaying
water infrastructure has not been a priority for state funding, which focuses on security, education,
and healthcare, among other things. Water leaks through the aging pipes and freshwater is poorly
protected. For example, in the key biodiversity area of Wadi Al Badhan near Nablus, sewage flows
into the freshwater spring just below the picnic and park areas (ARIJ, 2015). Furthermore, there is

66

no organized program to alert tourists to conserve water, even as the Ministry of Tourism works to
increase the number of pilgrims to the Holy Land.
Sewage management in the occupied Palestinian areas has reached a critical point. In Gaza, a
significant portion of the sewage flows untreated to the Mediterranean Sea (Ashour et al., 2009). For
further reading, see Raw Sewage Divides Jerusalem:
(http://stephensizer.blogspot.co.il/2013/04/raw-sewage-divides-jerusalem.html).

Between 2001-2012, the GLOWA Jordan River Project published studies focused on the effects of
global climate change, options for adapting water and land management, and the vulnerability of
water resources in the eastern Mediterranean region (Tielborger et al., 2013) https://publikationen.
uni-tuebingen.de/xmlui/static/html/ProjectReports.pdf.

According UNEP (2003), 70% of solid waste in the occupied Palestinian territories is of organic nature.
This is a very high ratio, which invites the opportunity to reduce waste (and create fertilizer) via
composting. Sewage should be treated, and other solid waste (e.g. metal, plastic, and glass), should
be recycled. Evidence shows that wastewater flows into some significant, supposedly protected
areas like Wadi Qana, Wadi Nar, Wadi Far’a (Badhan), and around Salfit (EQA, 2015), as well as into the
Mediterranean Sea, where it is highly damaging (Akram and Cheslow, 2016).

The logistics and financing for proper solid waste disposal in Palestine are facing a severe crisis (Abu
Thaher, 2005; Al-Khatib et al., 2007). Most solid waste in areas such as Nablus is organic, indicating
a great potential for resource utilization (e.g. composting/fertilizer), (Al-Khatib et al., 2010). But as in
many developing countries, management of such solid waste lags significantly, leading to pollution
(Ahmeda and Alib, 2004).

7.4 Agricultural Practices

Palestinian agriculture developed during the Natufian period and existed in relative harmony with
nature for over 10,000 years. The modern practices of agriculture, especially chemical pest control,
resulted in significant environmental damage and overexploitation of the land. Palestinian agriculture
uses pesticides extensively, even in impoverished Gaza (Abu Middain, 1994). Nitrates seem to have
had an effect on public health in Gaza (Abu Naser et al., 2007; Al-Absi, 2008).
Agricultural practices that do not ensure agricultural biodiversity or practice crop rotation (e.g.
monoculture and industrial agriculture) are devastating to the sustainability and protection of the
environment (Garnett et al., 2013; Tscharntke et al., 2012; Wezel et al., 2014). Agricultural biodiversity
websites, such as Bioversity International (http://www.bioversityinternational.org/) are important for
gaining knowledge and raising awareness. The conservation of agrobiodiversity became part of the
Palestinian national agenda when the MOA adopted a national policy for “promoting the conservation
of Agrobiodiversity.”

67

Figure 7.4 Percentage of cultivated land by Governorate, 2010/2011 (Raw data from PCBS 2014, but
modified by the EQA’s 2015 CBD report).

The National Agriculture Sector Strategy “Resilience and Development” 2014-2016 identified
four strategic objectives for the three-year period under consideration:
1.	 Ensure farmers’ resilience and attachment to their land, while fulfilling the contribution of the

agriculture sector in providing requirements for development of the State of Palestine.
2.	 Efficient and sustainable management of natural resources.
3.	 Enhanced agricultural production, productivity and competitiveness, as well as enhanced

contribution of agriculture to food security.
4.	 The agriculture sector has effective and efficient capacities, institutional frameworks, legal

environment, infrastructure and agricultural services.

According to the EQA (2015), “Organic farming has grown into a thriving business, by Palestinian
standards, since it first was introduced in the West Bank in 2004. Now, at least $5 million worth of organic
agricultural products, mainly olive oil, is exported every year. An average of 17,000 tons of olive oil is
produced in the West Bank every year by thousands of farmers.” Anabtawi (2016) demonstrated that
small-scale permaculture farms may be the key to sustainable, environmentally sensitive food security
in Palestine. Anabtawi’s thesis data was summarized in Arabic and received significant attention when
it was published “ــة ــة والصحفي ــتير للباحث ــالة ماجس ــوان رس ــن؟.... عن ــار الممك ــي الخي ــل ه ــال ه ــل الاحت ــر« في ظ البيرماكلت
 .(https://goo.gl/mex23i) الفلســطينية ربى عنبتــاوي

Kruijssen et al. (2007) explained how involving farmers in small-scale actions could assist biodiversity
conservation. Krasny and Tidball (2009) showed how community gardens can promote civic
engagement, including on environmental issues. These and many other examples suggest that much

68

work can, and should, be done to reduce the use of insecticides, develop family farming, and develop
permaculture – all which may bolster environmental protection efforts.

7.5 Invasive Species

Alien (non-native) species form an increasing percentage of local fauna and flora species worldwide,
threatening biodiversity (Sandlund et al., 1999). Nearly half a million species have been identified
as invasive (Pimentel et al., 2001), and their spread has been eased by transportation and human-
induced habitat destruction. Invasive species are considered the second largest threat to biodiversity,
after direct habitat destruction (Kettunen et al., 2009). The best way to curb invasive species is to
eliminate specimens before they can become abundant and widespread, while knowledge about
population biology, genetics, and evolution can help predict the potential threat of invasive species
(Allendorf and Lunquist, 2003). There is still some debate whether increased local biodiversity protects
from invasive species or not, and how to best deal with this phenomenon (Levine, 2000).
	
Massive changes to the landscape of historic Palestine include the introduction of non-native species
(first by the British then by the Israelis), with destructive effects on the local fauna and flora. Many
invasive plants and animals exist in Palestine today, including birds: Pisttacula krameri, Acridotheres
tristis, and Lonchura malabarica. Birds escape from human captivity and, in the case of the myna, are
highly adaptable and significantly affect local species. There are about 50 species of invasive plants,
including Prosopis juliflora, Acasia saligna, Ailanthus altissim, Conyza bonariensis, Nicotiana glauca,
Oxalis pes-caprae, Solanum elaeagnifolium, and Ambrosia confertiflora. Invasive species in Palestine are
growing, both in terms of the number of species and their abundance. Studies on their distribution
have yet to be conducted. The Ministry of Agriculture determines the main restrictions on the import
of species, but Israel remains in charge of borders (EQA, 2015).

7.6 Energy Use

Due to a weak economy, including the near lack of industry, Palestinian emissions of greenhouse
gases are low compared to other countries. Yet over 12 million people live between the Jordan
and the Mediterranean with over 3 million cars, creating significant air pollution and increased lead
pollution (Tal, 2002; Safi et al., 2006). The energy sector relies primarily on non-renewable sources of
energy, such as petrol and gas. In fact, the ideal scenario for future development would emphasize
renewable energy sources (RES). There is a lot of potential for developing wind, geothermal, and
solar energy in the SP (Yaseen, 2009). RES already account for 18% of the energy sector, and 80%
of households use solar energy to heat water (Görlach et al., 2011). The Palestine Energy Authority
(PEA) is the government authority responsible for outlining legal and procedural issues, while the
Palestinian Energy & Environment Research Centre (PEC) is the national institution tasked with R&D
in the energy sector (Tsikalakis et al., 2011). Such practices are still limited, but could potentially be
developed (Yaseen, 2009).

7.7 Urbanization and Human Pressure

We already see significant population growth in Israel and Palestine. In 1916 the region contained less
than one million people, reaching over 13 million by 2016, both through natural population increase
and Jewish immigration. Additionally, growing cities and migration from villages into the cities, e.g. to
the Bethlehem area, have been noted in recent years. This has created pressures on the environment,
as evidenced through a decline in vertebrate biodiversity (Qumsiyeh et al., 2014b), a decline in frog

69

populations (Salman et al., 2014), and changes to the diet of raptors like the Eagle-owl (Amr et al.,
2016). In addition to increased population density, Israel restricts Bedouin communities, and they
overuse shrinking areas, resulting in overgrazing in the few remaining open areas (ARIJ, 2015).
In Gaza, fishermen are limited to an area of 3 nautical miles. These restrictions developed over the years,
especially after discovering large, offshore gas reserves (Ismail et al., 2013). These restrictions result in
overfishing and, along with the effects of gas extraction, pose a significant threat to Mediterranean
biodiversity.
No significant hunting of wildlife (including via nets and traps, by locals or visitors) was reported in
Palestine (Yom-Tov, 2003). Yet illegal hunting affected Wadi Gaza and its vicinity (Abd Rabou et al.,
2007, 2015; AlHirsh et al., 2016).
Illegal logging in protected areas is a common practice in many parts of Palestine (e.g. Wadi Al Quff;
see Qumsiyeh et al., 2016). Yet infrastructure development must also consider logging, while allowing
wildlife continuity, whether in terms of road building (Achiron-Frumkin, 2013) or the security barrier
in the West Bank.

7.8 Economy and Ecotourism

The concept of ecotourism (nature tourism with social and environmental conservation benefits)
was developed in the 1980s as an alternative to mass tourism (Orams, 1995). Ecotourism opposes the
notion that development requires “using nature” (i.e. all that is natural is undeveloped and can/should
be utilized towards human needs). In contrast, ecotourism presupposes the values and philosophy
of environmentalism in the modern sense (Stephen and Neil, 1999; Honey, 2008). Ecotourism is a tiny
segment of the global tourism industry that is valued at trillions of dollars worldwide (roughly 10% of
world GDP). If done properly and through well-designed programs, ecotourism may play a significant
role in reversing negative trends of development and contribute significantly to the Millennium
Development Goals (Bricker et al., 2012).

For better or for worse, and without gathering extensive data, Palestinians have recently begun
offering ecotourism. Palestine has much to offer as a destination, and there is significant interest in
going beyond pilgrimage sites to alternative tourism (Isaac, 2010; Isaac et al., 2016). Overall, Palestine
has a unique, promising, and rich landscape, including wildlife habitats and ecosystems that are rich
with ecotourism potential. Several nascent projects exist: The Nativity Trail, offered by ATG, is a 160-
km, 11-day journey throughout the West Bank (http://atg.ps/programs/nativity-trail). EEC offers four
pathways (masarat) in Bethlehem (Battir and Mar Saba) and Jericho (Wadi Al Qilt and Ein Al ‘Auja). As
early as 2014, the MOA, along with the PWLS, began offering ecotourism programs in Wadi Al Quff,
Umm at Tut, and Beit Illu, providing visitors to the trails with historical information (Quttaineh, 2015).

According to Ghrouf (2010), an ecotourism survey suggested that important areas are the southern
Jordan Valley, the Dead Sea, the Mount of Temptation, and Ein Fash’ha. A master thesis from Al-Quds
University suggested indicators for evaluating ecotourism destinations (Quttaineh, 2015).
Beside its ecological benefits, ecotourism can help create jobs and improve infrastructure in rural
areas. Yet ecotourism also faces obstacles, such as a lack of investment in tourism, poor publicity, a
deficiency in qualified human resources and scientific research, and a lack of sovereignty over various
destinations (Quttaineh, 2015).

70

7.9 Mainstreaming Conservation

There is still much to be learned in terms of perfecting conservation. Information alone will not suffice,
and the key is empowering communities and individuals to achieve results (Fig. 7.5; Knight et al.,
2006).
It is incumbent on us in Palestine to build a comprehensive conservation strategy that takes all
stakeholders and relevant activities into account (research, setting priorities, laws, action, and
implementation), and that these are done in a timely fashion, aligned with the SMART criteria (specific,
measurable, achievable, relevant, and time bound).
The reviewers also suggested other methodologies, e.g. aligning conservation efforts with different
social and economic sectors, the landscape/seascape management concept, the nature based
solution, and involving local communities in conserving nature while developing their small business.

Figure 7.5 Components of a pragmatic and effective conservation program (Knight et al., 2006).

71

Figure 7.6 Steps towards developing conservation strategies in a socio-ecological construct (Knight
et al., 2006).

Palestine has two specific problems in terms of conservation: lack of appropriate knowledge and a
gap between knowledge and implementation. Limited knowledge is indeed a disadvantage, but it
should not hinder any and all progress. It has been argued that a lack of definite, concrete knowledge
in biodiversity may be useful in science education because it allows students to understand the value
and process of gaining new knowledge (Van Weelie and Wals, 2002). The second obstacle is even
more troublesome: ensuring effective implementation with measurable results. For example, the
existence of a rich, biodiverse, and “protected area” guarantees neither effectiveness nor results. The
real test is to study what would have happened without interventions (Ferraro and Pattanayak, 2006).
Such studies can be done scientifically, by measuring and comparing outcomes in areas with and
without intervention/conservation efforts (these should preferably be randomly assigned).
Many places in the world, including Palestine, do not use this approach. Yet it has many benefits (see
recommendation in Section 8).

Old concepts of species management have given way to ecosystem-based approaches, which are
applied in “ecology, human ecology, environmental planning, […] and other disciplines” (Slocombe,
1993) to successfully integrate environment and development. It is incumbent upon us to develop
holistic approaches to ecosystems, and learn how to manage our resources in an integrated fashion,
considering various components (wild habitats, human stakeholders, and other groups) to ensure
long-term sustainability. Furthermore, in a small area like the SP, we must also consider the approach of
trans-boundary conservation areas (TBCA), because many areas are, or will be, shared with neighboring
states, regardless of future political arrangements (Holness et al., 2011). See recommendation in
Section 8 for more.

72

8.1 Introduction

The extensive information outlined in sections 1-7 is a snapshot of current reality. We now turn
to a SWOT analysis and recommendations for each of the areas covered. We end by providing an
overall picture and ranking, providing stakeholders and decision makers with the necessary tools
for addressing Palestinian society’s dire environmental needs. In the context of environmental
conservation objectives (including education), scientific knowledge and planning are critical, yet
today a gap exists. Knight et al. (2008) recommended the following measures towards closing the gap:
•	 Acknowledge the research-implementation gap is real.
•	 Source research questions from practitioners.
•	 Situate research within a broader conservation planning model.
•	 Expand the social dimension of conservation assessments.
•	 Support conservation plans with trans-disciplinary social learning institutions.
•	 Reward academics for societal engagement and implementation.
•	 Train students in skills for “doing” conservation.

In Palestine’s CBD report, gaps between knowledge and actions were identified in many areas (EQA,
2015): an outdated NBSAP, lack of scientific field surveys of biodiversity, lack of economic valuation
of biodiversity, lack of studies on Palestine’s global impact, few studies on declines of biodiversity
associated with habitat loss, ecosystem services, and biodiversity awareness programs. But again,
the key is not merely gaining knowledge, but meaningfully linking that knowledge to action. In this
section we do precisely that. Without directly referencing the earlier sections, the following SWOT
analysis and recommendations are clearly the outcome of the data presented above.

8.2 Research and Databases

The process of inventorying biodiversity includes surveying, mapping, and cataloging genes and
individual species in a particular area. Scientific research is critical to policy-making and implementing
conservation measures (Heywood and Watson, 1995). It seems obvious that environmental
management, education, and protection efforts must be based on validated scientific data. Yet, we
could fill a book citing Palestinian examples where decisions are made, funding are allocated, and
resources are spent in directions not based on any valid data or outcome analysis. This generates
significant loss of resources.

Section 8
Analysis and
Recommendations

73

Table 8.1 SWOT analysis for research and databases.

Strengths •	 Significant research data, useful websites, and databases on neighboring
Israel and Jordan, making it possible to accelerate research in Palestine.

•	 New programs producing quality, alpha-level taxonomy on flora and
fauna (e.g. PMNH at Bethlehem University).

•	 Nascent natural history museums can provide material for comparative
studies.

•	 Significant global resources (financial and human) can help in Palestine
(e.g. collaborative scientists)

Weaknesses •	 Few local biodiversity researchers (weak human resources).
•	 Population and key stakeholders lack an understanding of what research

is, let alone its value.
•	 Still poor infrastructure for R&D and data acquisition.

Opportunities •	 Significant interest in biodiversity, and available resources that could be
tapped.

•	 Potential for novel findings and contributions to the scientific literature,
considering current dearth of information.

Threats •	 Decline of biodiversity and elimination of many species in Palestine
(such as the Syrian spadefoot toad, Pelobates) may occur before studies
are conducted (a race against time).

•	 Conflict of interest between researchers who want quality research and
some stakeholders who want to sustain programs without enough data
or scientific backing.

Recommendations

•	 Data-based research, education, and conservation: Universities and passionate, academic-
oriented individuals within the various ministries are best qualified to conduct the basic research
needed. Given limited resources, priorities should be determined by experts who are capable
of evaluating literature, conducting local studies, and making solid conclusions – preferably in
collaboration with others (Sutherland et al., 2011, 2012). Professional and scientific gathering
of biodiversity data (in both quality and quantity) requires training more professionals. We
recommend establishing an academic program in biodiversity research (most likely at Bethlehem
or Birzeit, which already have a basis for such a program).

•	 Using biodiversity databases: While it may be too early to use observation.org, similar
educational websites can be created and used after different fields of knowledge have been
mainstreamed. We suggest first relying on professionals (e.g. ornithologists, mammologists, etc.),
especially university teachers, to cultivate a new generation of professional and lay naturalists. The
next step, geo-referencing and visualizing biodiversity data, should occur only after professional
and proper identification of taxa. After developing human capital, we recommend introducing
and expanding use of the Global Biodiversity Information Facility (GBIF).

•	 Expand use of botanical gardens and natural history museums: Such controlled settings
can help educate young students of their generation’s critical role in environmental conservation.
Seed money can be raised locally and internationally for such centers, but they ought to become
self-sufficient within 5-10 years of their establishment.

74

8.3 Governmental Structures and Environmental Laws

Many societies’ traditional measures of growth and wealth have shifted and evolved to include
biodiversity conservation. In other words, societies that do not protect their natural resources and
engage in serious biodiversity conservation cannot develop in a sustainable way and will fall behind
(Rands et al., 2010). Thus, good governance is the key to poverty reduction and environmental
protection (Grindle, 2004). The Environmental Law (1999) must be updated to match current needs
and international obligations such as the CBD, as well as other international agreements, including the
Cartagena Protocol on Biosafety and the Nagoya Protocol on Access and Equitable Benefit Sharing
of Genetic Resources. Furthermore, the Environmental Law (1999) is vague in terms of how the EQA
should fulfill its obligations for managing protected areas (mainly Article 40).

Table 8.2 SWOT analysis for governmental structures

Strengths

Legislation •	 A legal framework pertaining to protected areas.
•	 A national biodiversity strategy and action plan.

Administrative •	 Structured governmental organizations related to conservation
and the environment

Human resources •	 Qualified personnel handling environmental issues.
•	 Several NGOs involved with environmental issues.

Education and aware-
ness

•	 High degree of environmental education and awareness among
the local community.

•	 Integration of environmental concepts in the Ministry of Education
curricula.

Research •	 Research institutions concerned with biodiversity and the
environment.

Weaknesses

Legislation •	 EQA is not an official ministry and thus cannot participate in
cabinet sessions.

•	 Outdated Environmental Law (1999).

•	 The Environmental Law (1999) does not align with international
obligations and agreements.

•	 The Environmental Law (1999) lacks details on the management of
protected areas.

•	 Weak enforcement of existing laws.

•	 The Agriculture Law does not provide a comprehensive approach
to protected areas and their management.

•	 Absence of legal body to implement environmental laws.

•	 Absence of specialized courts for environmental cases.

•	 Lack of coordination between the different governmental
authorities on environmental issues.

•	 Ambiguous roles of different authorities.

•	 Lack of experience dealing with urgent environmental issues.

75

Opportunities •	 PNA’s increased tendency to regulate the environment as a single
sector.

•	 Global and international attention to environmental issues, with
promising financial support.

•	 Cooperation opportunities between NGOs and governmental/
academic research institutions.

•	 Environmental conventions that guarantee the right of peoples
under occupation to protect their environment.

Threats •	 Violations and destruction perpetrated by the Israeli occupation
against the Palestinian environment.

•	 Obstacles of the Israeli occupation to Palestinian development.
•	 Lack of control over many environmental and natural resources

due to administrative divisions of the occupied territories.
•	 Global environmental problems, such as climate change,

desertification, pollution, etc.
•	 Financial challenges that take priority over environmental issues.
•	 The current political situation in the Palestinian territories.

Recommendations

1.	 Law revision: A comprehensive review and assessment of current environmental and agricultural
laws is urgently needed to resolve conservation issues and bring laws up to date. Revising and
updating the Environmental Law (1999) will help align Palestinian law with various obligations
stemming from current and future international treaties. For example, the current law lacks
detailed guidance on how the EQA should fulfill its obligation of managing protected areas. Such
a review must be done by competent legislative authorities, and may be postponed until the
overdue Palestinian elections.

2.	 Law enforcement: Reform and strengthen governmental agencies, especially in terms of law
enforcement. Allocate resources for implementing laws and policies (no law or policy should be
issued/revised without clear mechanisms for its implementation/enforcement). A few concrete
suggestions: a) Train and equip police officers to enforce environmental laws (e.g. laws against
littering or hunting); b) Create a division within the law enforcement community focused on
environmental issues, deputized to go beyond regular duties (e.g. in remote communities); c)
Remove ineffective rangers, retrain remaining ones under MOA to maximize effectiveness. Ensure
adequate supervision of all three categories of law enforcement officers listed here.

3.	 Honor current international obligations and sign future agreements only if they can be
implemented: Form a task force with the relevant authorities (the EQA and MOA) with support
from academia and other stakeholders, to review international agreements signed or under
consideration, specifically their implementation and obligations imposed upon SP. This includes
the CBD, the United Nations Convention to Compact Desertification (UNCCD), the Convention
on International Trade in Endangered Species of Wild Fauna and Flora (CITES), the Convention
on Migratory Species (CMS), and the United Nations Framework Convention on Climate Change
(UNFCCC). To ensure compliance, increase communication among government officials and
NGOs at all levels.

4.	 Regulate NGOs: The Ministry of Interior (MOI) registers NGOs, while the EQA is responsible for
those with an environmental focus. The MOI and EQA should be given mandates to take more
vigorous and effective action to examine transparency, effectiveness, lack of cooperation, etc.

76

among NGOs. The government should facilitate the work of NGOs by providing support and
cooperation. Independent audits by government-approved auditors, and not those selected by
the NGOs, may be effective in ensuring that NGOs best serve the Palestinian environment.

5.	 Environmental Impact Assessments (EIAs): The Palestinian Environmental Law grants the
PNA the right and responsibility to study, assess, approve/reject, and monitor any project for its
environmental impact, and to manage and protect natural resources. The PNA should protect the
environment and public health and welfare, while acting to conserve endemic or endangered
species. The PNA further has the right to conserve ecologically sensitive areas. Adherence to the
law would require all projects with the potential for environmental damage to undergo an EIA
by competent independent evaluators. EIAs primarily focus on: 1) Land use, landscape, and visual
aspects of projects; 2) Geology, topography and soil; 3) Hydrology, water quality, and waste water
treatment plans; 4) Air quality and climate; 5) Terrestrial and aquatic ecology; 6) Fauna and flora; 7)
Transportation; 8) Noise; 9) Socio-economic impacts; and 10) Interrelationships between effects.
The EQA should carefully select and define who may conduct such studies (currently many
unqualified engineering firms offer their services).

6.	 Implement existing policies: MOPAD, EQA, MOA, and other government agencies must
implement whatever policies they have already agreed to, both in the National Spatial Plan and in
the National Development Plan – especially in terms of protecting key areas, including preventing
development and enforcing laws (e.g. prevent illegal hunting and logging).

8.4 Non-Governmental Organizations

Game et al. (2013) listed six mistakes that are commonly associated with setting priorities for
conservation: 1) Not acknowledging that conservation plans are priorities; 2) Trying to solve an ill-
defined problem; 3) Not prioritizing actions; 4) Arbitrariness; 5) Hidden value judgments; and 6)
Not acknowledging risk of failure. We noted many such examples both in NGOs and governmental
programs. For example, many NGOs hold workshops that satisfy funders but do not seem to produce
an outcome aligned with any stated objectives or strategy. In some cases, the workshops are led by
unqualified people and some information may be inaccurate or misleading (see section about NGOs).

Table 8.3 SWOT analysis for NGOs

Analysis Remarks

Strengths •	 Many NGOs interested in biodiversity, environmental education and
awareness, and environmental protection.

•	 Several published manuals and booklets on environmental education
and awareness.

•	 Success incorporating environmental concepts in the Ministry of Ed-
ucation’s curricular and extra-curricular activities (including in private
schools).

•	 Environmental NGOs have developed successful strategies for gaining
name recognition and promoting their activities in the public arena (me-
dia), as well as locating sources of funding.

77

Weaknesses •	 Plethora of activities based on little strategy or that do not fit into any
institutional or a national strategy.

•	 Lack of outcome-driven activities according to the SMART criteria (specif-
ic, measurable, achievable, relevant, and time bound)

•	 Lack of coordination/joint efforts between local NGOs, academia, and
government institutions.

•	 Many NGO webpages are out of date.
•	 Duplication of efforts, such as publications, brochures, and educational

materials.
•	 EQA lacks mechanisms for evaluating NGOs’ activities.
•	 Some NGOs need for human resources and technical assistance.
•	 Long-term leadership by the same person (sometimes for decades) and

a lack of female and/or fresh leaders.

Opportunities •	 Several international agencies fund such projects.
•	 A wide range of studies on biodiversity, conservation, and environmental

education and awareness can be utilized by NGOs to improve their work
and even inspire new directions.

•	 Organizational failures can be leveraged as organizational learning, but
only if NGOs are willing to change.

Threats •	 Lack of substantial internal funds, and fluctuations in international fund
raising.

•	 Reluctance to change that hinder progress.

Recommendations

1.	 Effectiveness: Despite having 56-64 registered NGOs claiming to work on environmental issues,
we see little effectiveness. Above we outlined our suggestion regarding government regulators.
But much can be done by the NGOs themselves. For example, PENGON could invite more NGOs
to join its network, and insist that members adhere to certain guidelines (e.g. that all NGOs publish
their finances on their website, that they report their activities accurately and correctly, and that
they open their books to anyone who would like to examine them). NGOs addressing biodiversity,
conservation, and other environmental issues should become members of PENGON, revitalizing
the network and enabling it to play a significant role in implementing recommendations and
policies agreed to by stakeholders. NGOs should consider organizational changes, including
retiring old executives and involving younger leaders (especially women). Also, to avoid nepotism,
hiring should become more transparent.

2.	 Cooperation, coordination, and collaboration: PENGON, EQA, and key NGOs should
encourage their colleagues to cooperate, or at least coordinate, in an effort to avoid redundancy,
wasting resources, and unnecessary friction and/or competition. The same applies to NGOs and
governmental/academic institutions.

3.	 Sustainability: NGOs should reduce their dependence on foreign aid by identifying practical
means for sustainability, through money-generating side projects and/or partnership with the
private sector. NGOs should also join forces to insist grants serve the Palestinian agenda and not
donor interests.

78

8.5 Education

The most cutting-edge educational paradigms focus on developing conceptual thinking and high-
level understanding of phenomena by emphasizing hands-on, fun learning (Roussou, 2004). In
Palestine, we must pause to consider how environmental education (EE) is taught today. Despite
valiance and good intentions, current methods have shown no actual improvement. This may be
a bitter pill to swallow, but we must face ongoing environmental degradation . Hungerford and
Volk (1990) recommend that EE go beyond knowledge and awareness aimed at creating a sense of
ownership and empowerment, and result in measurable behavioral changes. The Palestine Museum
of Natural History and Bethlehem University’s Institute of Biodiversity and Sustainability developed
modules focused on respect: beginning with self-respect (empowerment), then respecting others,
and, finally, respecting the environment.

Table 8.4 SWOT Analysis for Education

Strength •	 Some environmental issues have entered the school curriculum.
•	 Many universities provide undergraduate- and graduate-level environ-

mental training.
•	 Education is a cultural value.
•	 EE uses both traditional and social media platforms.

Weakness •	 Redundancy resulting from lack of communication/coordination be-
tween universities.

•	 Redundancy resulting from lack of coordination of extracurricular strate-
gies offered by competing NGOs, each producing different manuals and
outcomes.

•	 Lack of coordination between academia, government (esp. the EQA),
and third/private sector actors.

•	 Poorly qualified trainers/educators.

Opportunities •	 International agencies fund the strengthening of human resources (e.g.
ERASMUS).

•	 Potential to integrate education and research, leading to much stronger
EE programs.

Threats •	 Potential for “brain drain,” as qualified people find better opportunities
abroad.

•	 Mobility and other obstructions to education under occupation.
•	 Educators’ reluctance to change the status quo.

Recommendations

1.	 Base program on scientific data: Educational theories have evolved significantly over the past
30-40 years, affecting all fields alike. Much of the environmental education done in Palestine today
use outdated and discredited methods. We recommend reinvigorating the teaching methods,
based on research and knowledge. This may be done in conjunction with faculties of education
and/or sciences at Palestinian universities, as well as international institutions. To increase public
awareness, we must first gain new environmental knowledge, and then share it effectively, based
on the scientific principles of learner-centered education. How we teach environmental issues is
itself a science, going beyond sharing accurate information and focusing on how it is shared and
measuring changes to behavior.

2.	 Schools: NGOs, the EQA, universities, and others should coordinate a campaign to reach out to

79

schools based on the principles outlined above. Such a program should integrate the EE school
guidelines published by many NGOs, creating a uniform set of guidelines, to be distributed
widely by the MOE. We should expand the environmental clubs at schools, and add field trips and
practical workshops, including visits to existing (and future) museums, botanical gardens, and
modern permaculture farms.

3.	 Universities: University administrators, faculty, and students should be encouraged to
mainstream environmental conservation issues. This can be done through curricular and extra-
curricular activities. The latter may include forming environmental clubs, organizing nature hikes,
visiting museums and botanical gardens, and more. Some thought and research are needed to
determine where best to introduce the students to these issues (mainstreaming). This requires
MOE involvement.

8.6 Protected Areas and Rich Biodiversity Areas in Palestine

We cannot conserve our biodiversity or manage reserves/parks without accurate, objective
information. This goes beyond anecdotal data and must adhere to the criteria of scientific research,
including proper methodologies, professionalism, and publication in peer-reviewed journals.

Confiscation of land for settlements is a one of the major threats to Palestinian protected areas.
The confiscation of Ras Imweis and six adjacent areas known as Nahal Shilo, located northwest of
Ramallah, is among the best examples of Israelis stealing Palestinian land. Previous cases have also
evinced the destruction and distortion of protected areas in the occupied West Bank as an integral
part of Israeli practices, including exploiting the term “nature reserve” for the sake of settlements.
Such exploitation was obvious in the Bethlehem Governorate in 1997, when the settlement of Har
Homa was established on Abu Ghneim Mountain, which was considered one of the largest forests
in Bethlehem (POICA, 2013). Another report has shown that Israel built settlements in the Har Kabir
reserve, while the Alonei Shilo and Elmatan outposts were built in the Nahal Kane reserve. (Etkes and
Ofran, 2007).

A detailed SWOT analysis for Palestinian protected areas was outlined by Garstecki et al. (2010). In
general, all protected areas, whether declared or proposed, shared several criteria. Table 8.5 summarizes
major strengths, weaknesses, opportunities, and threats.

Table 8.5 SWOT analysis for protected areas (see also Garstecki et al., 2010).

Strength •	 Over 10% of the SP can be protected.
•	 Rich biodiversity represents many biomes. Our ecosystems are fragile yet

promising.
•	 40 rangers available to work.
•	 Hotspots and protected areas are identified in the spatial plan.

Weakness •	 Limited scientific research about the protected areas, their delineation,
status, biodiversity, etc. (Only one study exists: Wadi Al Quff).

•	 The areas are limited in size and near urban areas.
•	 Protected areas are mostly under Israeli control.
•	 Increasing human pressures and habitat destruction.
•	 Conflicts between governmental stakeholders (MOA, EQA) over park

management.
•	 Significant environmental deterioration may be irreversible.
•	 Lack of proactive agendas.

80

Opportunities •	 Potential for simultaneously developing ecotourism and park conserva-
tion.

•	 Available national and international support and funding.
•	 Available knowledge bases can be mobilized (especially academics).
•	 Small actions with limited budgets can potentially have a huge impact

on conservation.

Threats •	 Mismanagement of reserves (e.g. using parks as political bargaining
chips).

•	 Continued occupation restricts ability to act on conservation issues.
•	 Challenges, including mobility, to conservation programs under occupa-

tion.
•	 Fires.
•	 Continued habitat destruction (overgrazing etc.).
•	 Environmental threats such as poor agricultural practices and climate

change.

The MOA is responsible for the administration and guarding of forests and protected areas, while the
MOA and EQA share responsibility for managing protected areas.
A number of strategic options exist for obtaining long-term policy objectives:
1.	 Preserving nature and forests, increasing their areas, protecting wild plants and animals, and

coordinating their use to avoid overuse;
2.	 Promoting and strengthening the institutional structure and human capacity needed to protect

forests and nature;
3.	 Developing an adequate legislative framework for nature conservation, sustainable forest

management, and protection of plant and animal species, consistent with regional and international
laws, agreements, and acts;

4.	 Inventorying, monitoring, and researching forests and nature, to establish a scientific basis for
planning and management;

5.	 Increasing public awareness and enhancing local knowledge and skills necessary for conservation
and the sustainable use of nature and forests;

6.	 Developing and increasing regional and international cooperation in forest and nature conservation.

Recommendations

1.	 Data gathering: Palestine needs scientific, accurate, and up-to-date data covering all current
and potential protected areas. We recommend that qualified academic centers spearhead efforts
to gather baseline data of the geography, geology, hydrology, fauna, and flora. These experts
must be chosen in an orderly fashion, including announcements of the funding available. One of
the few protected areas where such data has been collected is Wadi Al Quff (Qumsiyeh, 2016 a, b;
Qumsiyeh et al., 2016; Khalilieh, 2017). With over 48-51 areas in need of protection (see Section 5),
the task is daunting and may take a few years. We suggest prioritizing Al Qarin, Wadi Al Haramiya,
Wadi Al Qilt, Umm at Tut, and Wadi Qana within the next five years. Other regions should be
studied in future years.

2.	 Management plans: Next, we must develop holistic management plans, taking social, cultural,
and economic needs into consideration. These should be designed by trained experts (of which
there are few in our region). Thankfully, groups like the RSCN (Jordan) are willing to help. The conflict
between EQA and the MOA in terms of authority over parks should be resolved. A good first step
was the EQA’s draft of a management plan for Wadi Al Quff, developed with help from experts.

81

That single project cost over $100,000 and lasted for two years. The next step should be a high level
governmental decision how and who should implement the plan. Unfortunately, they have failed
to do just this, and instead are planning to transfer responsibility the municipality of Hebron. Local
municipalities are subject to various pressures, resulting in unsustainable conservation efforts.
Such a transfer would bide poorly for this rich area, replete with key endangered species such as
raptors. It would also set a very bad precedent. (Refer to Section 3.3.2 for the EQA’s point of view.)

3.	 Educating for protected areas: EE programs in and around protected areas should be rooted
in scientific principles and developed cooperatively by NGOs and academia with a cohesive
strategy that fosters creativity, innovation, and sustainability. This includes comprehensive public
engagement with parks service resources, to ensure communities benefit from the protection
of their natural resources. This system should also encourage current and emerging leaders to
assume tasks relating to protected areas, programs, and strategies at a local, regional, and global
scale. Marketing, education, and cooperative associations can help raise awareness, leading to
increased interest, research, and protection.

4.	 Selective conservation efforts: Due to limited resources, it is critical to identify, prioritize, and
fund hotspots and key species for conservation (Myers et al., 2000), as well as establish buffer
zones around parks with local buy-in. This should be done by conservation experts with relevant
experience. One example is the urgent need to protect the last remaining habitat for the Syrian
spadefoot toad (Pelobates syriacus), which is a single pool in the northern West Bank (Salman et
al., 2014).

8.7 Challenges

Human activity has caused significant land degradation in our region (Dudeen, 2008). The SP’s
environment continues to deteriorate at an alarming rate (ARIJ, 2015) and, as discussed above, current
mechanisms suffer from weakness and significant threats. In terms of conservation, a gap exists
between legislation, knowledge, and implementation. Laws were passed to protect the environment,
but implementation remains lax. All modern societies that wish to live sustainably must focus their
resources on environmental conservation.

82

Table 8.6 SWOT analysis for environmental challenges (section 8).

Strength •	 Increased general awareness surrounding conservation issues.

•	 Schools and many institutions are developing conservation programs.

•	 The global community is very supportive of conservation efforts.

•	 Many NGOs and governmental/academic institutions are interested in
being involved.

•	 Rich biodiversity in a globally important area.

•	 Ecotourism is a nascent field in Palestine, related to environmental con-
servation.

Weakness •	 Little mobilization of resources.

•	 Lack of communication/coordination between stakeholders, leading to
conflicts that delay/foil action.

•	 Lack of proactive agendas.

•	 Inefficient use of funding.

•	 Workshops and programs result in little change of behavior.

•	 Increased population (Israeli settlers and Palestinians) impacts a very
fragile area.

•	 Israeli policies limit the potential for sustainable development.

Opportunities •	 Opportunities to work with families and small communities (e.g. permac-
ulture).

•	 Global expertise and funding are available, and knowledge can be easily
transferred.

•	 Conservation strategies can enhance local economic development (e.g.
permaculture).

•	 Available knowledge bases can be mobilized.

•	 Small actions with limited budgets can have a huge impact on conserva-
tion.

Threats •	 Continued occupation and lack of sovereignty limit human potential and
the ability to deal with impending threats.

•	 Resources are potentially unstable and may decrease.

Recommendations

1.	 Data-based policies: We must invest more in studying, responding to, and developing strategies
for mitigating threats. This must be performed by experts at academic institutions and be
rooted in accurate, verifiable data. We must then align knowledge with practice, while fostering
cooperation among stakeholders.

2.	 Respond to threats: The SP must consider environmental threats as highly serious threats to
our population. The SP can seek recourse in international tribunals and adopt other legal, non-
violent strategies to end the Israeli occupation and gain sovereignty, but this sovereignty must be
exercised per international obligations, for example under the CBD (EQA, 2015).

3.	 Respond to climate change: For a developing state like Palestine to address climate change,
awareness must be mainstreamed, while actions and policies must be institutionalizing at the

83

level of municipalities (Roberts, 2008). We recommend adding schools for all sectors of society.
This requires studying the effects of climate-change, having experts design teaching modules,
and having credible NGOs and/or the educational sector implement well-designed programs.

4.	 Combat invasive species: Stakeholders (especially EQA, MOA, and NGOs) need to follow best
practices and apply international standards (Kettunen et al., 2009), in order to combat those
species that pose a significant threat to biodiversity,

5.	 Dealing with liquid and solid waste: Programs should be mainstreamed (by EQA, MOH, NGOs,
and others) to reduce both liquid and solid waste. Concurrently, programs for dealing with waste
must be developed. Sewage treatment facilities can be expanded or built to preclude sewage
from reaching ecologically sensitive areas like Wadi Nar (Mar Saba and beyond). The recycling
and upcycling of solid waste can be expanded and mainstreamed (e.g. using discarded plastic
bottles to build green walls). This should be done via municipal programs, in partnership with
NGOs and/or the private sector and/or affected communities. Since 70% of solid waste in the SP
is organic, we highly recommend developing composting centers. This can be done at academic
institutions and run by NGOs or governmental agencies (MOA, EQA). PMNH has a model center
and is now working with schools on this issue.

6.	 Energy: The Ministry of Energy, in partnership with the private sector, must develop alternative
renewable energy sources like solar and wind (Yaseen, 2009). If done in the right areas, this will
positively impact biodiversity conservation. Bird migration routes should be considered when
developing infrastructure for harnessing wind energy.

7.	 Economy and ecotourism: Develop strategies for conservation that also enhance local
economic development. Occupation should not be an obstacle for promoting tourism, especially
cooperative venture between academia and NGOs, such as Masar Ibrahim (Abraham’s Path). Other
possible partnerships may involve the private sector, civil society, and government ministries
where civil society holds more of an official position. It is crucial to restructure the EQA and invest
in its capacities, enabling it to oversee partnerships, ensure that programs are outcome-driven,
avoid duplication, and maximize efficiency. Much can be done to ensure that conservation
benefits the local community rather than harms the economy.

8.	 Mainstreaming conservation: We need to expand the local knowledge base, and link it to
global conservation efforts (mostly academics with some support from NGOs, the EQA, and
MOA). Awareness-raising efforts must be systematic, explaining conservation, its importance, and
how every person’s behavior can make a difference. The current leadership of NGOs, academic
institutions, and governmental bodies must prioritize conservation.

9.	 Peacebuilding: Ending the Israeli occupation and achieving Palestinian sovereignty can be done
in tandem with conservation efforts, and even enhance them. Peacebuilding efforts aimed at
environmental justice are not the same as normalization.

84

8.8. Five Year Plan, as Proposed by the Authors

Note: This action plan is based on the analysis and recommendations above, yet it may be refined or
edited with further input from stakeholders (beyond the consultancy stage), especially governmental
agencies.

#

YEA
R

Recommendation Outputs Responsi-
bility

Estimated
budget (US$)
plus notes

1 1 Conduct a compre-
hensive review and
assessment of cur-
rent environmental
and agricultural
laws.

•	 Fulfill obligations (as outlined primarily in
article 40) regarding the management of
protected areas.

•	 Align requirements with obligations stem-
ming from international agreements (e.g.
(CITES, CMS, CCD, UNFCCC)

•	 Pass comprehensive laws for protected
areas and their management.

•	 Form legal body to implement environ-
mental laws.

•	 Clarify the role of the different authorities
regarding protected areas and their man-
agement.

MOA and
EQA

50,000 (fees
for legal ex-
perts)

2 1 Reform and
strengthen govern-
mental agencies
responsible for law
enforcement.

•	 Allocate resources for implementing laws
and policies.

•	 Train and equip police officers to enforce
environmental laws.

•	 Create and train a division within the law
enforcement community focused on en-
vironmental issues.

MOA and
EQA

50,000 (this
should be
government
matched)

3 1
-2

Conduct holistic
studies of protect-
ed areas and areas
of rich biodiver-
sity, focusing on
threats.

•	 Conduct detailed studies of target ecosys-
tems (fauna, flora, abiotic elements).

•	 Publish research in various areas (inverte-
brates, vertebrates, plants, ecosystems),
focusing on protection.

•	 Collect specimens and photographs for
comparative database.

•	 Publish checklists of biodiversity groups.
•	 Conduct conservation assessments.
•	 Red-list species.

Academic
and re-
search insti-
tutions

250,000 (uti-
lizing existing
resources
makes this
amount feasi-
ble; redundan-
cy will render
this amount
insufficient)

4 1-2 Build environmen-
tal capacity via
local training and
sending people
abroad.

•	 Train a cadre of MSc and PhD students in
a range of fields.

•	 Restructure local capacity, with help from
international and local experts.

Academia,
with help
from NGOs,
EQA

200,000
(scholarships
exist, e.g.
DAAD, AMID-
EAST)

5 2 Increase environ-
mental education
and awareness.

•	 Coordinate efforts of various groups by
insisting on joint projects.

•	 Collaborate on official printed and elec-
tronic material (e.g. guidelines for environ-
mental clubs and education), based on
scientific principles.

•	 Raise awareness of environmental issues
among 500,000 Palestinians, using sci-
entific principles (i.e. aim for behavioral
changes rather than merely conveying
information).

NGOs with
academic
support (e.g.
faculties of
education
at universi-
ties)

100,000 (high-
er if there is
lack of cooper-
ation or poor
organization)

85

6 2 Cooperation and
coordination
among NGOs.

•	 Coordinate joint efforts between local
NGOs, academia, and government insti-
tutions.

•	 Ensure all active NGOs have updated
webpages.

•	 Monitor NGOs activity (EQA).
•	 Capacity building in NGOs: human

resources and technical assistance is
required to increase transparency and
effectiveness.

EQA and
NGOs (PEN-
GON could
play a role)

50,000

7 2 Evaluate and up-
date current uni-
versity programs
related to biodi-
versity.

•	 Update graduate and undergraduate cur-
ricula to meet current biodiversity needs.

•	 Build capacity and train university pro-
fessors and graduate students in various
fields of biodiversity.

Palestinian
universities
and col-
leges

100,000
(Erasmus+
programs can
offer funding,
in cooperation
with European
universities)

8 3 Support natural
history museums
and botanical
gardens in major
Palestinian cities.

•	 Document Palestinian flora and flora.
•	 Establish comprehensive collections for

scientific study.
•	 Build knowledge of different floral and

faunal groups.
•	 Raise public awareness among the local

community.

Palestinian
universi-
ties and
research
centers

250,000

9 3 Delineate and
identify protected
areas within the
Palestinian terri-
tories that can be
managed by the
PA.

•	 Define and formulate management plans
for each protected area.

•	 Build capacity among the staff of each
protected area.

•	 Conduct baseline surveys and identify
biodiversity in each area.

•	 Identify threats.

EQA and
MOA, in
cooperation
with aca-
demia and
NGOs

1,500,000

10 3 Conduct work-
shops to identify
milestones, set
goals, and coordi-
nate efforts.

•	 Identify active stakeholders.
•	 Present updates on activities and achieve-

ments of various projects.

All stake-
holders

30,000

11 4 Fund ecotourism
and public aware-
ness initiatives,
based on scientific
principles and
basic research in
biodiversity.

•	 Promote ecotourism among stakeholders.
•	 Include local communities in public

awareness programs.
•	 Continue investing in basic research on

local biodiversity to complete the data-
base.

NGOs and
EQA

100,000

12 4 Prepare National
Strategy on Biodi-
versity.

•	 Update the existing strategy based on
successful outcomes.

All stake-
holders

200,000

13 5 Fund proposals that
respond to climate
change, pollutions,
threats, etc.

•	 Seek funding for scientific studies on how
climate change and pollution affect Pales-
tinian biodiversity.

NGOs, uni-
versities and
EQA

150,000

14 4-5 Develop citizen
science and citizen
engagement.

•	 Aim for 30,000 trained Palestinians (es-
pecially youth) involved in field studies,
supervised data gathering, and utilizing
appropriate portals (we think starting now
on this is premature)

NGOs and
academia

100,000

86

Abed Rabboh, W. 1995. Forestry and Rangeland Development in the Occupied Territories. PECDAR, Ramallah,
West Bank.

Abd Rabou, A. F. N., Yassin, M. M., Al-Agha, M. R., Hamad, D. M., & Ali, A. K. S. 2015. The Avifauna of Wadi Gaza
Nature Reserve, Gaza Strip-Palestine. IUG Journal of Natural Studies, 15(1).

Abd Rabou, A. F. N., Yassin, M. M., Al-Agha, M. R., Saleh, A. S., Ali, A. K. S., & Hamad, D. M. 2007. Aspects of inhabitants’
ecological knowledge on Wadi Gaza. Conference on Energy and Environmental Protection in Sustainable
Development. Palestine Polytechnic University, Hebron.

Abdallah, T., & Swaileh, K. 2011. Effects Of The Israeli Segregation Wall On Biodiversity And Environmental
Sustainable Development In The West Bank, Palestine. International Journal Of Environmental Studies, 68(4),
543-555.

Abdulfattah, K., & De Vries, B. 2006. The Lower Jordan River Basin Programme Publications 8 : Wadi El-Far’a Project
Report: An Environmental Assessment Of The Wadi El-Far’a Watershed. Center For Development Studies,
University Of Bergen, Norway And Birzeit University, Ramallah.

Abu Middain, R. 1994. Evaluation Of Agricultural Pesticide Use In The Gaza Strip. Dissertation For Master Of Public
Health. College Of Medicine, University Of Wales, Uk, 60.

Abu Naser, A., Ghbn, N., & Khoudary, R. 2007. Relation Of Nitrate Contamination Of Groundwater With
Methaemoglobin Level Among Infants In Gaza. Eastern Mediterranean Health Journal, 13(5), 994-1004.

Abu Thaher, A. 2005. Solid Wastes Collection, Disposal, And Financial Aspects In The West Bank. Report,

Environmental Quality Authority, Ramallah, Palestine.
Achiron-Frumkin, T. 2013. Wildlife Passages and Land Use: Coordination Required. In 2013 International Conference

on Ecology and Transportation (ICOET 2013).

Adams, W. M., Aveling, R., Brockington, D., Dickson, B., Elliott, J., Hutton, J., Roe, D., Vira, B., & Wolmer, W. 2004.
Biodiversity Conservation And The Eradication Of Poverty. Science, 306(5699), 1146-1149.

Ahmeda, S.A., Alib, M. 2004. Partnerships For Solid Waste Management In Developing Countries: Linking Theories
To Realities. Journal Of Habitat International, 28(3), 467–479.

Akram, F., Cheslow, D. 2016. Gaza Sewage Poisons Coastline, Threatens Israel Http://Phys.Org/News/2016-05-
Gaza-Sewage-Poisons-Coastline-Threatens.Html [Accessed August 14, 2017].

Al-Absi, A. 2008. Nitrate Contamination Of Ground Water And Methemoglobinemia In Gaza Strip. J Al-Aqsa Unv,
12, 1-14.

Albaba, I. 2014. The effects of slope orientations on vegetation characteristics of Wadi Alquf forest reserve
(WAFR) West Bank-Palestine. https://www.researchgate.net/publication/267652588_The_effects_of_slope_
orientations_on_vegetation_characteristics_of_Wadi_Al_Quf_forest_reserve_WAFR_West_Bank-Palestine
[Accessed August 09, 2017].

Albaradeiya, I. 2014. Management Plan for Wadi Al Quff Protected Area. This Week in Palestine http://
thisweekinpalestine.com/wp-content/uploads/2014/09/Management-Plan-for-Wadi-Al-Quff-Protected-
Area.pdf [Accessed August 15, 2017].

AlHirsh, I., Battisti, C., & Schirone, B. 2016. Threat Analysis For A Network Of Sites In West Bank (Palestine): An
Expert-Based Evaluation Supported By Grey Literature And Local Knowledge. Journal For Nature Conservation,
31, 61–70 http://debpal.veltha.org/Home/images/Documents/alhirsh%20et%20al.pdf [Accessed August 14,
2017].

Al-Khatib, I. A., Arafat, H. A., Basheer, T., Shawahneh, H., Salahat, A., Eid, J., & Ali, W. 2007. Trends And Problems
Of Solid Waste Management In Developing Countries: A Case Study In Seven Palestinian Districts. Waste

Management, 27(12), 1910-1919.

Section 9
References

87

Al-Khatib, I. A., Monou, M., Abu Zahra, A. S. F., Shaheen, H. Q., & Kassinos, D. 2010. Solid Waste Characterization,
Quantification And Management Practices In Developing Countries. A Case Study: Nablus District – Palestine.
J. Environ. Management, 91(5), 1131–1138.

Allendorf, F. W., Lundquist, L. L. 2003. Introduction: Population biology, evolution, and control of invasive species.
Conservation Biology, 17(1), 24-30.

Al-Sheikh, B. 2011. Occupied Palestinian Territories. In: E. A. Radford, G. Catullo, & B. D. Montmollin (Eds). Important

Plant Areas of the south and east Mediterranean region: priority sites for conservation (No. 333.950916384 I34).
IUCN Gland (Switzerland, 44-47.

Amnesty International. 2009. Troubled Waters – Palestinians Denied Fair Access To Water https://www.
amnestyusa.org/pdf/mde150272009en.pdf [Accessed August 13, 2017].

Amr, Z. S., Handal, E. N., Bibi, F., Najajrah, M. H., & Qumsiyeh, M. B. 2016. Change in diet of the Eurasian eagle
owl (Bubo bubo) suggests decline in biodiversity in Wadi Al Makhrour, Bethlehem Governorate, Palestinian
Territories. Slovak Raptor Journal, 10(1), 75-79.Amra, Z. 1998. The Development Of Palestinian Environmental
Law And Legal Advocacy. Palestine-Israel Journal Of Politics, Economics And Culture, 5(1).

Anabtawi, Ruba. 2016. Is Development Under Occupation Sustainable?: Agriculture As A Model (Permaculture).
Master Thesis, Micad, Bethlehem University.

ARIJ (Applied Research Institute-Jerusalem) 2005. The Nature Reserves In Light Of The Israeli Assaults. Applied
Research Institute – Jerusalem http://poica.org/2005/12/the-nature-reserves-in-light-of-the-israeli-assaults/
[Accessed August 13, 2017].

ARIJ 2015 (But Actually Published In 2016). Status Of Environment In Opt 2015 Http://Www.Arij.Org/Latest-
News/779-The-Status-Of-Env-2015-2016.Html [Accessed August 13, 2017].

Ashour, F., Ashour, B., Komarzynski, M., Nassar, Y., Kudla, M., Shawa, N. & Henderson, G. 2009. A Brief Outline Of The
Sewage Infrastructure And Public Health Risks In The Gaza Strip For The World Health Organisation. Ewash.

Associated Press 2016. Helping Palestinians Was an Uphill Battle For Us Aid Chief Http://Www.Ynetnews.Com/
Articles/0,7340,L-4828770,00.Html [Accessed August 13, 2017].

Auda, M. M. A., El-Sahhar, K. F., & Deeb, N. Y., 2009. Phytosociological Attributes Of Wadi Gaza Area, Gaza Strip,
Palestine. International Journal Of Botany, 5(4), 261-269.

Bar-Yosef, O. (1998). The Natufian culture in the Levant, threshold to the origins of agriculture. Evolutionary

Anthropology: Issues, News, and Reviews, 6(5), 159-177.Bricker, K. S., Black, R., & Cottrell, S. (eds.) 2012. Sustainable

Tourism And The Millennium Development Goals. Jones & Bartlett Publishers.
Chape, S., Spalding M., & Jenkins, M. (eds.) 2008. The World’s Protected Areas: Status, Values, And Prospects In The

Twenty-First Century. University Of California Press, Berkeley.
Cao, G., & Orrù, R. (eds.) (2014). Current Environmental Issues and Challenges. Springer Science & Business.
CBD. Convention. Article 2. Use of Terms https://www.cbd.int/convention/articles/default.shtml?a=cbd-02

[Accessed August 10, 2017].
Council of Ministers, 2015. Palestinian Council of Ministers approval of the decision by the National Committee

for Geographic Names in Palestine. Decision numbered R.H./M.W./17/04 dated 3 Feb. 2015.
Dudeen, B. A. 2008. Land Degradation In Palestine Main Factors, Present Status And Trends, Recommended

Actions. Land Research Center, Soil And Environment Department, Jerusalem https://dm.pcd.ps/sites/
default/files/LAND%20DEGRADATION%20IN%20PALESTINE.PDF [Accessed August 14, 2017].

Dudley, N. (ed.) 2008. Guidelines for Applying Protected Area Management Categories. IUCN, Gland, Switzerland,
13-24.

Díez, J., & Dwivedi, O. P. 2008. Global Environmental Challenges: Perspectives from the South. Broadview Press.
EAPPI (Ecumenical Accompaniment Programme in Palestine and Israel). 2013. Education Under Occupation:

Access to Education in the occupied Palestinian territory. World Council of Churches http://www.unicef.org/
oPt/UNICEF_Under_Occupation_final-SMALL.pdf [Accessed August 14, 2017].

Elmusa, S. S. 1998. Water Conflict: Economics, Politics, Law And Palestinian-Israeli Water Resources.Washington
Dc: Institute For Palestine Studies, 351.

EQA (Environmental Quality Authority) 2006. Third National Report on Biodiversity Conservation http://
environment.pna.ps/ar/files/Third_national_Report_On_Biodiversity.pdf [Accessed August 14, 2017].

EQA 2010. Isrategiayat Albi’a Alqita’iya (Environmental Sector Strategy). Environmental Quality Authority.

88

EQA 2015. Fifth National Report To The Convention On Biological Diversity Https://Www.Cbd.Int/Doc/World/Ps/
Ps-Nr-05-En.Pdf [Accessed August 14, 2017].

Eshed, V., Gopher, A., Gage, T.B., & Hershkovitz, I., 2004. Has the transition to agriculture reshaped the
demographic structure of prehistoric populations? New evidence from the Levant. American Journal of

Physical Anthropology, 124(4), 315-329.
Esty, D. C., & Porter, M. E. 2005. National Environmental Performance: An Empirical Analysis Of Policy Results And

Determinants. Environment And Development Economics, 10(4), 391-434.
Etkes, D., & Ofran, H. 2007. Construction Of Settlements And Outposts On Nature Reserves In West Bank. Peace

Now Http://Peacenow.Org.Il/Eng/Content/Construction-Settlements-And-Outposts-Nature-Reserves-West-
Bank [Accessed August 14, 2017].

Fauville, G., Lantz-Andersson, A., & Säljö, R. 2014. Ict Tools In Environmental Education: Reviewing Two Newcomers
To Schools. Environmental Education Research, 20(2), 248-283.

Ferraro, P. J., & Pattanayak, S. K. 2006. Money For Nothing? A Call For Empirical Evaluation Of Biodiversity
Conservation Investments. Plos Biol, 4(4), E105.

Franzen, A., & Meyer, R. 2010. Environmental Attitudes In Cross-National Perspective: A Multilevel Analysis Of The
Issp 1993 And 2000. European Sociological Review, 26(2), 219-234.

Game, E. T., Kareiva, P., & Possingham, H. P. 2013. Six Common Mistakes In Conservation Priority Setting.
Conservation Biology, 27(3), 480-485.

Garnett, T., Appleby, M. C., Balmford, A., Bateman, I. J., Benton, T. G., Bloomer, P., Burlingame, B., Dawkins,
M., Dolan, L., Fraser, D., & Herrero, M. 2013. Sustainable Intensification In Agriculture: Premises And
Policies. Science, 341(6141), 33-34.

Garstecki, T., Al-Rabi, T., Mahassneh, M. & Mezyed, B. 2010. Assessment Of Some Palestinian Nature Reserves.
International Union For Conservation of Nature. IUCN Report.

Ghattas, R. 2015. Beyond The Natural Scenes Of Palestinian Nature Reserves. This Week In Palestine, 118, 34-39.
Ghattas, R., Hrimat, N., Isaac, J. 2006. Forests in Palestine. ARIJ.
Ghattas, R., Rishmawi, K., Isaac, J., Zboun, I., Hilal, J., Abu Zahra, A., Khalifeh, I. 2016. Opportunities and Challenges

of Palestinian Development actions in Area C. ARIJ https://www.arij.org/files/arijadmin/2017/areac_
report_2017.pdf [Accessed August 15, 2017].

Ghrouf, I. S. 2010. Proposed mechanisms for the development of Eco-Tourism in the Jordan Valley and the
promotion of its expected role in achieving sustainable development. Master Thesis in Sustainable Rural
Development, Al-Quds University.

Görlach, B., Möller-Gulland, J., Bar-On, H., & Atrash, I. 2011. Analysis For European Neighbourhood Policy (Enp)
Countries And The Russian Federation Of Social And Economic Benefits Of Enhanced Environmental
Protection. Οccupied Palestinian Territory Country Report.

Goren, M., & Ortal, R. 1999. Biogeography, diversity and conservation of the inland water fish communities in
Israel. Biological Conservation, 89(1), 1-9.

Grindle, M. S. 2004. Good Enough Governance: Poverty Reduction And Reform In Developing
Countries. Governance, 17(4), 525-548.

Hale, M. (ed.) 1995. Ecology In Education, Cambridge University Press.
Harvell, C. D., Mitchell, C. E., Ward, J. R., Altizer, S., Dobson, A. P., Ostfeld, R. S., & Samuel, M. D. 2002. Climate

Warming And Disease Risks For Terrestrial And Marine Biota. Science, 296(5576), 2158-2162.
Hellinger, S., Hellinger, D., & O’regan, F. 1988. Aid For Just Development, L. Rienner Publishers.
Henriques, I., & Sadorsky, P. 1999. The Relationship Between Environmental Commitment And Managerial

Perceptions Of Stakeholder Importance. Academy Of Management Journal, 42(1), 87-99.
Heywood, V. H., & Watson, R. T. 1995. Global Biodiversity Assessment, Wiley Online Library.
Holness, S., Knight, M., Sorensen, M., & Othman, Y. R. A., 2011. Towards A Systematic Conservation Plan For The

Arabian Peninsula. Zoology in the Middle East, 54(Sup3), 197-208.
Honey, M. 2008. Ecotourism And Sustainable Development: Who Owns Paradise?, Island Press.
Hungerford, H. R. & Volk, T. L. 1990. Changing Learner Behavior Through Environmental Education. The Journal

Of Environmental Education, 21, 8-21.

89

Isaac, J., & Hilal, J. 2011. Palestinian Landscape And The Israeli–Palestinian Conflict. International Journal Of

Environmental Studies, 68(4), 413-429.
Isaac, R. K. 2010. Moving From Pilgrimage To Responsible Tourism: The Case Of Palestine. Current Issues In Tourism,

13(6), 579-590.
Isaac, R. K., Hall, C. M., & Higgins-Desbiolles, F. (eds.). 2016. The Politics And Power Of Tourism In Palestine.

Routledge, New York.
Ismail, M. S., Moghavvemi, M. and Mahlia, T. M. I. 2013. Energy trends in Palestinian territories of West Bank

and Gaza Strip: Possibilities for reducing the reliance on external energy sources. Renewable and Sustainable

Energy Reviews, 28, 117-129.
Joppa, L. N., O’Connor, B., Visconti, P., Smith, C., Geldmann, J., Hoffmann, M., Watson, J. E. M., Butchart, S. H. M.,

Virah-Sawmy, M., Halpern, B. S. and Ahmed, S. E., 2016. Filling in biodiversity threat gaps. Science, 352(6284),
416-418.

Kassas, M. 2002. Environmental Education: Biodiversity. Environmentalist, 22(4), 345-351.
Kettunen, M., Genovesi, P., Gollasch, S., Pagad, S., Starfinger, U., ten Brink, P., & Shine, C. 2009. Technical support to

EU strategy on invasive alien species (IAS). Institute for European Environmental Policy (IEEP), Brussels.
Khalilieh, A. 2016. Checklist of Birds of Palestinian Occupied Areas. Submitted.
Khalilieh, A. 2017. Fauna of Wadi Al-Quf: Birds. Jordan Journal of Natural History, 3, In Press.
Khlaif, N and MB Qumsiyeh. 2016. Genotoxicity of recycling electronic waste in Idhna, Hebron District, Palestine.

International Journal of Environmental Studies, 74(1), 66-74.
Knight, A. T., Cowling, R. M., & Campbell, B. M. 2006. An Operational Model For Implementing Conservation

Action. Conservation Biology, 20(2), 408-419.
Knight, A. T., Cowling, R. M., Rouget, M., Balmford, A., Lombard, A. T., & Campbell, B. M. 2008. Knowing But Not

Doing: Selecting Priority Conservation Areas And The Research–Implementation Gap. Conservation Biology,
22(3), 610-617.

Krasny, M. E., & Tidball, K. G. 2009. Community Gardens As Contexts For Science, Stewardship, And Civic Action
Learning. Cities And The Environment, 2(1), 1-18.

Kruijssen, F., Keizer, M., & Giuliani, A. 2007. Collective Action For Small-Scale Producers Of Agricultural Biodiversity
Products. Capri (Collective Action And Property Rights) Working Paper No. 71 Https://Dlc.Dlib.Indiana.Edu/
Dlc/Bitstream/Handle/10535/3964/Capriwp71.Pdf?Sequence=1&Isallowed=Y [Accessed August 14, 2017].

Lavergne, S., Mouquet, N., Thuiller, W., & Ronce, O. 2010. Biodiversity And Climate Change: Integrating Evolutionary
And Ecological Responses Of Species And Communities. Annual Review Of Ecology, Evolution, And Systematics,
41, 321-350.

Levin, N., & Shmida, A. 2007. Determining Conservation Hotspots Across Biogeographic Regions Using Rainfall
Belts: Israel As A Case Study. Israel Journal Of Ecology & Evolution, 53(1), 33-58.

Levine, J. M. 2000. Species Diversity and Biological Invasions: Relating Local Process to Community Pattern.
Science, 288(5467), 852-854.

Lewis, D. 2006. The Management Of Non-Governmental Development Organizations, Routledge.
Lorey, D. E. (ed.) 2003. Global Environmental Challenges of the Twenty-first Century: Resources, Consumption,

and Sustainable Solutions (No. 3). Rowman & Littlefield Publishers.
Majdalani Azzeh, N. 2012. Mapping Of Environmental Actors In The Palestinian Civil Society Sector. Heinrich

Böll Stiftung https://ps.boell.org/sites/default/files/downloads/Mapping_Study_FINAL_with_new_cover.
pdf [Accessed August 14, 2017].

McCorriston, J., & Hole, F. 1991. The ecology of seasonal stress and the origins of agriculture in the Near
East. American Anthropologist, 93(1), 46-69.

MOPAD (Ministry of Planning and Administrative Development) 2014. State of Palestine National Development
Plan 2014-2016 http://www.lacs.ps/documentsShow.aspx?ATT_ID=15710 [Accessed August 14, 2017].

Morice, C. P., Kennedy, J. J., Rayner, N. A., & Jones, P. D. 2012. Quantifying Uncertainties In Global And Regional
Temperature Change Using An Ensemble Of Observational Estimates: The Hadcrut4 Data Set. Journal Of

Geophysical Research: Atmospheres, 117(D8).
Myers, N., Mittermeier, R. A., Mittermeier, C. G., Da Fonseca, G. A. B., & Kent, J. 2000. Biodiversity Hotspots For

Conservation Priorities. Nature, 403, 853-858.

90

Nakhleh, K. 2012. Globalized Palestine: The National Sell-Out Of A Homeland, Red Sea Press.
NDC (NGO Development Center) 2013. A Strategic Framework To Strengthen The Palestinian Ngo Sector 2013-

2017. NGO Development Center.

Nelson, C. E. 2008. Teaching Evolution (And All Of Biology) More Effectively: Strategies For Engagement, Critical
Reasoning, And Confronting Misconceptions. Integrative And Comparative Biology, 48(2), 213-225.

Oberender, S., & Manz, J. 2012. Environmental Actors In Palestine. This Week In Palestine., 174.
Orams, M. B. 1995. Towards A More Desirable Form Of Ecotourism. Tourism Management, 16(1), 3-8.
Orenstein, D. E. 2004. Population Growth And Environmental Impact: Ideology And Academic Discourse In Israel.

Population And Environment, 26(1), 41-60.
PCBS. 2014. Number of Enterprises, Employed Persons and Main Economic Indicators for the Tourism Enterprises

in Palestine by Tourism Activity
 http://www.pcbs.gov.ps/Portals/_Rainbow/Documents/TourAct-2014-E-01.htm and Number of Employed

Persons and Compensation and Payments in kind and Other in the Tourism Enterprises in Palestine by
Tourism Activity http://www.pcbs.gov.ps/Portals/_Rainbow/Documents/TourAct-2014-E-02.htm [Accessed
June 8, 2016]

Pimentel, D., McNair, S., Janecka, J., Wightman, J., Simmonds, C., O’Connell, C., Wong, E., Russel, L., Zern, J., Aquino,
T., & Tsomondo, T. 2001. Economic and environmental threats of alien plant, animal, and microbe invasions.
Agriculture, Ecosystems and Environment, 84(1), 1–20.

Poica 2013. The Re-Classification Of Nahal Shilo Nature Reserve For The Favor Of Beit Arye Settlement http://
poica.org/2013/07/the-re-classification-of-nahal-shilo-nature-reserve-for-the-favor-of-beit-arye-settlement/
[Accessed August 14, 2017].

Por, F. D. (1975). An Outline of the Zoogeography of the Levant. Zoologica Scripta, 4(1), 5–20.
Portnov, B. A., & Paz, S. 2008. Climate Change And Urbanization In Arid Regions. Annals Of Arid Zone, 47(3), 457.
Qumsiyeh, M. B. 1985. The Bats Of Egypt, Texas Tech Press.
Qumsiyeh, M. B. 1996 Mammals Of The Holy Land, Texas Tech University Press.
Qumsiyeh, M. B. 2016a. Fauna of Wadi Al-Quf: Invertebrates. Jordan Journal of Natural History, 3, In Press.
Qumsiyeh, M. B. 2016b. Fauna of Wadi Al-Quf: Amphibians, Reptiles and Mammals. Jordan Journal of Natural

History, 3, In Press.
Qumsiyeh, M. B., & Isaac, J. 2012. Research And Development In The Occupied Palestinian Territories: Challenges

And Opportunities. Arab Studies Quarterly, 34(3), 158-172.
Qumsiyeh, M. B., Amr, Z. S., & Budari, A. 1996. Status And Conservation Of Artiodactyla (Mammalia) In Jordan.

Mammalia, 60(3), 417-430.
Qumsiyeh, M. B., Zavala, S. S., & Amr, Z. S. 2014b. Decline In Vertebrate Biodiversity In Bethlehem, Palestine. Jordan

Journal Of Biological Sciences, 7(2), 101-107.
Qumsiyeh, M. B., Khalilieh, A., Albaradeiya, I. M., & Al-Shaikh, B. 2016. Biodiversity Of Wadi Al-Quf Area, Occupied

Palestinian Territories: Challenges and Opportunities. Jordan Journal of Natural History, Volume 3, In Press.
Quttaineh, I. 2015. Ecotourism Destinations Evaluation Based on Developmental Indicators: Computational

Model. Master Thesis in Sustainable Rural Development, Al-Quds University.
Rands, M. R., Adams, W. M., Bennun, L., Butchart, S. H., Clements, A., Coomes, D., Entwistle, A., Hodge, I., Kapos, V.,

& Scharlemann, J. P. 2010. Biodiversity Conservation: Challenges Beyond 2010. Science, 329(5997), 1298-1303.
Richard, M. & Issac, J. Analysis of climatical variability and its environmental impacts across the occupied

Palestinian territory.ARIJ 2012. http://www.arij.org/files/admin/specialreports/Climate%20change%20
analysis%20_PDF.pdf

Rinawati, F., Stein, K., & Lindner, A. 2013. Climate Change Impacts On Biodiversity—The Setting Of A Lingering
Global Crisis. Diversity, 5(1), 114-123.

Roberts, D., 2008. Thinking Globally, Acting Locally—Institutionalizing Climate Change at the Local Government
Level in Durban, South Africa. Environment and Urbanization, 20(2), 521-537.

Roussou, M. 2004. Learning By Doing And Learning Through Play: An Exploration Of Interactivity In Virtual
Environments For Children. Computers In Entertainment (Cie), 2(1), 10.

Safi, J., Fischbein, A., El Haj, S., Sansour, R., Jaghabir, M., Hashish, M. A., Suleiman, H., Safi, N., Abu-Hamda, A., Witt,
J. K. and Platkov, E., 2006. Childhood lead exposure in the Palestinian Authority, Israel, and Jordan: results

91

from the Middle Eastern regional cooperation project, 1996-2000. Environmental health perspectives, 114(6),
917-922.

Sala, O. E., Chapin, F. S., Armesto, J. J., Berlow, E., Bloomfield, J., Dirzo, R., Huber-Sanwald, E., Huenneke, L. F., Jackson,
R. B., & Kinzig, A. 2000. Global Biodiversity Scenarios For The Year 2100. Science, 287(5459), 1770-1774.

Salman, I., Salsaa, M., & Qumsiyeh, M. B. 2014. Distribution And Cytogenetics Of Amphibians From The Occupied
Palestinian Territories (West Bank Of Jordan). Jordan Journal of Natural History, 1, 116-130.

Sandlund O. T., Schei, P. J., & Viken, Å. (eds.) 1999. Invasive Species and Biodiversity Management. Kluwer
Academic Publishers. Based on a selection of papers presented at the Norway/UN Conference on Alien
Species, Trondheim, Norway. Population and Community Biology Series, 24.

Sarkar, I. N. 2007. Biodiversity Informatics: Organizing And Linking Information Across The Spectrum Of Life.
Briefings In Bioinformatics, 8(5), 347-357.

Scholes, R., Mace, G., Turner, W., Geller, G., Jürgens, N., Larigauderie, A., Muchoney, D., Walther, B., & Mooney, H.
2008. Toward A Global Biodiversity Observing System. Science, 321(5892), 1044-1045.

Settele, J., Hammen, V., Hulme, P., Karlson, U., Klotz, S., Kotarac, M., Kunin, W., Marion, G., O’connor, M., & Petanidou,
T. 2005. Alarm: Assessing Large-Scale Environmental Risks For Biodiversity With Tested Methods. Gaia-

Ecological Perspectives For Science And Society, 14(1), 69-72.
Seymour, E., 2002. Tracking The Processes Of Change In Us Undergraduate Education In Science, Mathematics,

Engineering, And Technology. Science Education, 86(1), 79-105.
Slocombe, D. S. 1993. Environmental Planning, Ecosystem Science, And Ecosystem Approaches For Integrating

Environment And Development. Environmental Management, 17(3), 289-303.
Stauffer, T. R. 1996. Water And War In The Middle East: The Hydraulic Parameters Of Conflict, Center For Policy

Analysis On Palestine.
Stephen, W., & Neil, J. 1999. Ecotourism: Impacts, Potentials And Possibilities. Wageningen.
Sternberg, M., Gabay, O., Angel, D., Barneah, O., Gafny, S., Gasith, A., Grünzweig, J. M., Hershkovitz, Y., Israel, A.,

& Milstein, D. 2015. Impacts Of Climate Change On Biodiversity In Israel: An Expert Assessment Approach.
Regional Environmental Change, 15(5), 895-906.

Sutherland, W. J., Bellingan, L., Bellingham, J. R., Blackstock, J. J., Bloomfield, R. M., Bravo, M., Cadman, V. M.,
Cleevely, D. D., Clements, A., & Cohen, A. S. 2012. A Collaboratively-Derived Science-Policy Research Agenda.
Plos One, 7(3), E31824.

Sutherland, W. J., Fleishman, E., Mascia, M. B., Pretty, J., & Rudd, M. A. 2011. Methods For Collaboratively Identifying
Research Priorities And Emerging Issues In Science And Policy. Methods In Ecology And Evolution, 2(3), 238-247.

Tal, A. 2002. Pollution In A Promised Land: An Environmental History Of Israel. University Of California Press.
Tarlock, A. D. 1992. Role Of Non-Governmental Organizations In The Development Of International Environmental

Law, The. Chi.-Kent L. Rev., 68, 61.
Tempus, E. 2012. Higher Education In The Occupied Palestinian Territories Http://Eacea.Ec.Europa.Eu/Tempus/

Participating_Countries/Overview/Opt.Pdf [Accessed August 14, 2017].
Tielborger, K., Claus, C., Schloz, D. (eds.) 2013. GLOWA Jordan River: an integrated approach to sustainable

management of water resources under global change; final report; Phase III. University of Tübingen.
Department of Plant Ecology.

Tobias, S. 1992. Revitalizing Undergraduate Science: Why Some Things Work And Most Don’t. Research
Corporation, Tucson, Arizona Http://Files.Eric.Ed.Gov/Fulltext/Ed357975.Pdf [Accessed August 14, 2017].

Tscharntke, T., Clough, Y., Wagner, T. C., Jackson, L., Mote, I., Perfecto, I., Vander Meer, J., & Whitbread, A. 2012.
Global Food Security, Biodiversity Conservation And The Future Of Agricultural Intensification. Biological

Conservation, 151(1), 53-59.
Tsikalakis, A., Tomtit, T., Hatziargyriou, N. D., Poullikkas, A., Malamatenios, C., Giakoumelos, E., Jaouad, O. C., Chenak,

A., Fayek, A., Matar, T., & Yasin, A. 2011. Review Of Best Practices Of Solar Electricity Resources Applications In
Selected Middle East And North Africa (Mena) Countries. Renewable and Sustainable Energy Reviews, 15(6),
2838-2849.

Turner, M., 2012. Completing The Circle: Peacebuilding As Colonial Practice In The Occupied Palestinian
Territory. International Peacekeeping, 19(4), 492-507.

UNDP (United Nations Development Program). 2007. Human Development Report 2007/2008. Fighting Climate

92

Change: Human Solidarity In A Divided World. Palgrave Macmillan, New York.
UNEP 2003. Desk Study On The Environment In The Occupied Palestinian Territories http://postconflict.unep.ch/

publications/INF-31-WebOPT.pdf [Accessed August 14, 2017].Van Weelie, D., & Wals, A. 2002. Making Biodiversity
Meaningful Through Environmental Education. International Journal Of Science Education, 24(11), 1143-1156.

Verner, D. (ed.) 2012. Adaptation to a Changing Climate in the Arab Countries: A Case for Adaptation Governance
and Leadership in Building Climate Resilience. The World Bank, Washington, DC.

Wetzel, F. T., Saarenmaa, H., Regan, E., Martin, C. S., Mergen, P., Smirnova, L., Tuama, É. Ó., García Camacho, F. A.,
Hoffmann, A., & Vohland, K. 2015. The Roles And Contributions Of Biodiversity Observation Networks (Bons)
In Better Tracking Progress To 2020 Biodiversity Targets: A European Case Study. Biodiversity, 16(2-3), 137-149.

Wezel, A., Casagrande, M., Celette, F., Vian, J. F., Ferrer, A., & Peigné, J., 2014. Agroecological Practices For Sustainable
Agriculture. A Review. Agronomy For Sustainable Development, 34(1), 1-20.

Wilson, E. O., & Peter, F. M. 1988. Biodiversity. Washington, D.C: National Academy Press.

Yaseen, B. T., 2009. Renewable Energy Applications In Palestine. Palestinian Energy and Environment Research
Center (PEC). Presented At The 2nd International Conference For The Palestinian Environment, Palestine
Https://Scholar.Najah.Edu/Sites/Default/Files/Conference-Paper/Renewable-Energy-Applications-Palestine.
Pdf [Accessed August 14, 2017].

Yom-Tov, Y. 2003. Poaching Of Israeli Wildlife By Guest Workers. Biological Conservation, 110(1), 11-20.

This publication has been produced with the assistance of the European Union. Its contents are
the sole responsibility of the involved organizations and can in no way be taken to reflect the

views of the European Union.

Copy protected with PDF-No-Copy.com

http://www.pdf-no-copy.com

