ASSOCIATION BETWEEN THE EUROPEAN UNION AND LEBANON

Brussels, 11 November 2016 (OR. en)

The Association Council

UE-RL 3001/16

Interinstitutional File: 2016/0290 (NLE)

LEGISLATIVE ACTS AND OTHER INSTRUMENTS

Subject: Decision No 1/2016 of the EU-Lebanon Association Council agreeing on

EU-Lebanon Partnership Priorities

DECISION No 1/2016 OF THE EU-LEBANON ASSOCIATION COUNCIL

of 11 November 2016

agreeing on EU-Lebanon Partnership Priorities

THE EU-LEBANON ASSOCIATION COUNCIL,

Having regard to the Euro-Mediterranean Agreement establishing an Association between the European Community and its Member States, of the one part, and the Republic of Lebanon, of the other part,

UE-RL 3001/16 DM/ss

Whereas:

- (1) The Euro-Mediterranean Agreement establishing an Association between the European Community and its Member States, of the one part, and the Republic of Lebanon, of the other part (the 'Agreement') was signed on 17 June 2002 and entered into force on 1 April 2006.
- (2) Article 76 of the Agreement gives the Association Council the power to take decisions for the purposes of attaining the objectives of the Agreement in the cases provided for therein and to make appropriate recommendations.
- (3) Article 86 of the Agreement states that the Parties are to take any general or specific measures required to fulfil their obligations under the Agreement and are to ensure that the objectives set out in the Agreement are attained.
- (4) The second EU-Lebanon Action Plan, which was agreed in 2013 with the objective of furthering cooperation in the areas identified in the Agreement, came to an end in 2015 and has not been renewed.

UE-RL 3001/16 DM/ss

- (5) The Review of the European Neighbourhood Policy in 2016 proposed a new phase of engagement with partners, allowing for a greater sense of ownership by both sides.
- (6) The EU and Lebanon have agreed to consolidate their partnership by agreeing on a set of priorities for the period 2016–2020, with the aim of supporting and strengthening Lebanon's resilience and stability while seeking to address the impact of the protracted conflict in Syria.
- (7) The Parties to the Agreement have agreed on the text of the EU-Lebanon Partnership Priorities, including the Compact, which will support the implementation of the Agreement, focusing on cooperation in relation to a set of commonly identified shared interests, which will be given priority,

HAS ADOPTED THIS DECISION:

UE-RL 3001/16 DM/ss 3

Article 1

The Association Council recommends that the Parties implement the EU-Lebanon Partnership Priorities, including the Compact, which are set out in the Annex to this Decision.

Article 2

This Decision shall enter into force on the date of its adoption.

Done at ...,

For the EU-Lebanon
Association Council
The President

UE-RL 3001/16 DM/ss

ANNEX

EU-Lebanon Partnership Priorities plus Compact

Lebanon-EU Partnership Priorities

A renewed EU - Lebanon partnership (2016-2020)

Framing the Lebanon-EU Partnership Priorities

Lebanon has taken a leading role in the discussions and consultations on the review of the European Neighbourhood Policy (ENP). The Arab position paper which was delivered at the Beirut conference on the ENP review constituted an important document contributing to the consultation process leading to the revised ENP. Overall, the priorities build on Lebanon's engagement in the ENP review and set up a framework for political engagement and for short and medium term interventions based on the priorities defined by the Government of Lebanon. Moreover, as partners, Lebanon and the EU face, today more than ever, immediate challenges linked to protracted crises. These challenges require the above mentioned framework to take into account the exceptional circumstances in the region, and their impact on Lebanon.

The EU and Lebanon consider their partnership as an embodiment of shared values and an acknowledgment of mutual interests. Human rights and fundamental freedoms as embodied in relevant international, regional and national law, constitute shared values. The respect of democratic principles and fundamental human rights constitutes an essential element of the relations between the EU and Lebanon. The shared goal of a common area of peace, prosperity and stability implies working together, particularly through co-ownership, differentiation and enhanced partnership, driven by the importance of upholding Lebanon as a model of moderation for the entire region, and to take stock of the key role of its vibrant private sector and dynamic civil society.

While addressing the most urgent challenges, including migration and terrorism, Lebanon and the EU will continue to pursue the core objectives of their long term partnership, which is working towards sustainable Lebanese and regional stability, where the EU will engage actively with the Lebanese authorities and uphold dialogue with all political parties, sustaining economic growth through strong state institutions and the revitalisation of the Lebanese economy, also by leveraging the potential of the Lebanese private sector and civil society. Within each of the priority areas agreed below some challenges need immediate attention, while some other implementation steps will need adequate preparation for a successful implementation in the medium term. The EU-Lebanon Association Council endorses this renewed partnership as a paradigm for a new, tailor-made bilateral engagement that includes an upgraded political dialogue. The immediate post Association Council period will be key in translating commitments into actions; this will require effective implementation of the Partnership Priorities and of the accompanying Compact by both sides. A mid-term review of the Partnership Priorities will recalibrate and adjust them where necessary. Ultimately, the success of this renewed partnership will be measured by the extent to which it responds to the needs of Lebanon and the EU. The priorities and commitments outlined in this document and its annex are non-exhaustive, and the EU stands ready to make Lebanon benefit from EU initiatives targeting priority third countries in the region.

Facing the Humanitarian crisis with a comprehensive approach:

Since 2011, Lebanon has been sustaining an unprecedented burden resulting from the mass influx of Syrians displaced from Syria into its territory. Today Lebanon hosts an estimated 1.5 million Syrians and around 0.5 million Palestinians, which makes Lebanon the country hosting the highest number of displaced and refugees, both per capita and per square kilometre. The recent migration crisis in the EU has brought forward the political, economic and social challenges resulting from it. Lebanon is 440 times smaller and 120 times less populated than the EU, but the absolute numbers of refugees hosted in the last years are similar.

Lebanon and the EU consider that the only sustainable long term solution for refugees and displaced from Syria into Lebanon is their safe return to their country of origin, as conditions for such a return are met. Meeting the needs of refugees and displaced persons across and from Syria and of their host communities is an urgent priority for the whole international community, whose efforts in this direction should be intensified. Both sides will be mindful however to the imperative of building conditions for the safe return of refugees from Syria and displaced Syrians, including during the transition, in accordance with all norms of international humanitarian law and taking into account the interests of the host countries.

In this spirit, Lebanon and the EU will draw the concrete benefits of their joint commitment to upgrade their political dialogue, working together to assess and promote the availability of such conditions bilaterally and in relevant international fora where the EU and Member States will reflect the particular situation of Lebanon and the necessity to take its vital interests into account, and express their grave concern of the hosting by Lebanon of over one million of refugees registered by UNHCR and its impact on host communities, security and stability of Lebanon and of the wider region.

In this context, and in recognition of the protracted nature of the refugees' crisis, the Lebanese Government launched a new approach on how to manage the temporary and ongoing stay of Syrians displaced from Syria into its territory, to mitigate the pressure of the Syrian mass influx on the country and its citizens, in a way that aims to be neither prejudicial to the interests of the country and of the Lebanese citizens nor of the refugees. This new vision, as detailed in Lebanon's statement of intent presented at the London conference of February 2016, together with the international support in terms of adequate funding and delivery tools, has the potential to substantially improve the situation. The Government of Lebanon will facilitate the availability of international funds and delivery tools for the different lines of action, particularly those targeting the national economy, infrastructure and job-creation initiatives, with the needed administrative and regulatory measures in accordance with Lebanese laws and regulations.

The EU and Lebanon aim at high impact interventions, involving all forms of financial assistance, grants and loans, in order to mitigate the drastic effects of the Syria crisis on Lebanon's finances¹, on the host communities and on the country's economy, infrastructure and environment. Improving economic opportunities for refugees and displaced persons from Syria will have to come in the broader context of improving the economic resilience of the country as a whole through foreign and local investments in job-creating projects, infrastructures and local economic development. Such interventions will help also to create a climate in which the cost of borrowing to the Treasury could be significantly lowered.

The Partnership Priorities will aim to promote joint interests and enhance cooperation. They are interlinked and mutually reinforcing. They will also provide a strategic framework for coordinating political, security and cooperation efforts over the next four years (2016-2020). These priorities and objectives as outlined below build upon existing plans and strategies of the government. They will also be the basis for aligning assistance behind the Government's vision. The Partnership Priorities seek to promote gender equality including through improved participation of women in political and decision-making fora.

1. Security and Countering Terrorism

The main objective will be to improve the security for all European and Lebanese citizens. Lebanon and the EU will advance on security sector reforms and enhancement by developing the institutional capacity of security actors including law enforcements, security management, oversight bodies and justice in full respect of human rights and democratic norms.

UE-RL 3001/16 DM/ss 4
ANNEX DGC 2B EN

_

Note has been taken of the impact of the Syria crisis, including refugees, on Lebanon, assessed by the World Bank in the 13 January 2016 conference as over 5.6 billion USD for 2015 with a cumulative cost of over 13.1 billion USD for the period 2012-2015.

Attacks perpetrated by Daesh underline the fact that Europe and Lebanon face a common threat from terrorism. Our efforts will focus on building a broad security and counter terrorism (CT) partnership. The roadmap agreed by Lebanon and the EU¹ following the CT Dialogue of 26 January 2016 will deliver stronger and qualitatively concrete cooperation in countering United Nations Security Council (UNSC) designated terrorist organisations. Areas of cooperation include justice and law enforcement, countering the financing of terrorism, border management, airport security and civil aviation security and countering violent extremism. In this regard, the EU will actively mobilise all its relevant tools, instruments and capabilities allocated for priority third countries faced with a serious terrorist threat.

Lebanon and the EU will work towards a coordinated national approach to countering the terrorist threat. Lebanon will develop, with the support of the EU, its national Counter-Terrorism strategy, encompassing contributions from Member State experts, Europol, Cepol, FRONTEX and Eurojust. The outcome will be a strategy which reflects the unique contributions each arm of the Lebanese Government can make to countering terrorism and violent extremism.

2. Governance and Rule of Law

A stable Lebanon requires progress on good governance and the rule of law. The EU will work with Lebanon in order to:

- develop cooperation projects in the area of institutional capacity building within the framework of the administrative reform strategy of Lebanon;
- promote the shared values of democracy and the rule of law including good governance and transparent, stable and effective institutions, protection of free speech and an independent press;
- pursue reform efforts strengthening the effectiveness and the independence of the justice system, and aiming at a more efficient public sector. Enhancing the fight against corruption, which hampers growth and economic development, will remain fundamental to achieving results across all Partnership Priorities.

1

The reform of the electoral law and the election framework will be critical to modernise the country. Lebanon welcomes the readiness expressed by the EU to engage in fostering electoral reform in Lebanon and in improving governance at the municipal level. Sustainable development also requires the promotion of human rights, including the protection of marginalized population groups.

3. Fostering Growth and Job Opportunities

a. **Municipalities:**

Efforts to strengthen community resilience will be a priority. Economic disparities in Lebanon are depleting the country from its growth potential and are a threat to its stability. Special attention will be given to deprived areas, including by empowering municipalities, union of municipalities and local authorities and by strengthening civil society organisations, in order to improve local governance. Increased participation of women and youth will be supported with a view to foster an inclusive approach for sustainable growth. This will also entail the improvement of service delivery, such as health, as well as investment in municipal infrastructure projects. Municipalities have been severely squeezed by this surge of population, as they have to extend basic services and address to the immediate needs of both the Syrian populations in the country and the host communities, causing a decline in the quality of the services provided.

b. **Private investment:**

Efforts will be made to revitalise the Lebanese economy with a focus on generating decent employment opportunities for all and broad-based inclusive growth through scaled up private investment. The economy has also a critical role to play in Lebanon's efforts to mitigate the effects of the Syrian crisis. To this end, it is desirable to pursue efforts to address Lebanon's macroeconomic imbalances and fiscal vulnerabilities with the necessary reforms to pave the way to higher sustainable growth.

Countrywide employment generation will help to build trust in government and public institutions and encourage social cohesion. A growing formal economy will generate critical revenue to support public service delivery and build the legitimacy of public institutions. Improved competitiveness and diversification, combined with a vibrant private sector will enhance the resilience of the national economy and consequently boost job creation in line with Lebanese laws and regulations, and in this way reduce sectarian and social tensions. This can be achieved through the broad based engagement of businesses and the population, including the Lebanese diaspora, in innovation and knowledge-based economic activities, and the creation of decent jobs which are beneficial to all. The implementation of the commitments under the EU-Lebanon Compact will provide additional opportunities for the country's development.

c. **Infrastructure:**

Lebanon and the EU will examine the possibility to make use of concessional finance for the expansion of critical infrastructure with a view to enhance the productivity of high priority sectors. The involvement of International Financial Institutions (IFIs) to introduce new delivery methods, including special grants, non-financial assistance and concessional loans, will be jointly explored. Special efforts will be made to engage with the private sector organisations that may be interested in availing themselves of opportunities afforded by European financing facilities. The aim is to support the development of critical infrastructure such as electricity, water, waste management and transportation and to provide prioritised support to the productive sectors. Targeted financial assistance including budgetary assistance will also be explored, as appropriate. In addition Lebanon looks forward to the setting up of EU specific mechanisms to mitigate the risks associated with large investment programmes. The EU and Lebanon will work together towards realising the conditions for concrete financial interventions, particularly European ones, to support key infrastructure projects and mobilise various EU financial instruments as appropriate

The abovementioned lines of action will be a matter of close consultation with a view of achieving concrete results.

d. Trade / Agriculture / Industry:

Lebanon and the EU also aim to strengthen their trade relationship. To this end, Lebanon and the EU will establish and regularly convene a **joint working group** to further facilitate trade and reduce existing non-tariff barriers for goods and services. This working group will start convening at the earliest.

There is a mutual interest in boosting the trade relationship by increasing the competitiveness of the industrial products, the services sector, and the agricultural and agro-food sector, including by improving the quality standards of Lebanese agricultural products, while mainstreaming the notion of sustainable consumption and production.

Work in this area will also help to mitigate the impact of the Syrian crisis on trade, as well as helping promoting investment in labour-intensive sectors, such as agriculture and industry. Opportunities provided by the Association Agreement should be thoroughly optimised with a view to ensuring benefits for both sides, and efforts will be made to further facilitate market access for Lebanese products to the EU and other markets. An enhanced cooperation and technical assistance on sanitary and phytosanitary standards will be instituted, including in cooperation with the Lebanese private sector, in order to adequately address these issues. In this way, Lebanon can increase exports of agricultural products and maximise benefits from existing market access opportunities, which includes fulfilling agricultural tariff-rate quotas (TRQs) in the Association Agreement.

The EU will continue to encourage and support Lebanon towards membership of the World Trade Organisation (WTO) as well as to beneficial participation in the Agadir Agreement.

e. Energy security, climate action and conservation of natural resources:

Increased attention to the environment through energy efficiency, renewable energy, waste management, water management and natural resources conservation can boost the country's touristic potential, protect the national wealth and reduce the exposure of the population to disease and health hazards. Research and innovation cooperation and partnerships can play a key role in all these areas, by boosting the potential for an integrated and efficient management of natural resources trough a nexus approach.

Both parties aim at realising the potential of energy cooperation. An Energy Dialogue could offer the means to step up energy cooperation, including in the exploration and exploitation of the oil and gas sector and related offshore opportunities. Following the Paris Agreement adopted under the United Nations Framework Convention on Climate Change (UNFCCC), the EU and Lebanon will explore enhanced cooperation on the implementation of Lebanon's Indicative Nationally Determined Contribution. Debt for nature swap can be explored with a view to reducing the burden of the public debt and improving the conservation of natural resources.

4. <u>Migration and mobility:</u>

Lebanon and the EU are negotiating a joint declaration to launch their Mobility Partnership initiated with the dialogue on Migration, Mobility and Security, and both parties will also agree on an annex detailing concrete priority actions serving the goals of the new Mobility Partnership.

Both sides will seek to strengthen their cooperation in migration and mobility though the Lebanon-EU Mobility Partnership which constitutes a long-term framework to reinforce Lebanon's capacity to manage both regular and irregular migration, while taking into account its interests as a host country and keeping in mind its specific context and scarce resources and the heavy burden that it has been bearing since the beginning of the Syrian crisis.

Lebanon and the EU aim to advance cooperation on a broad range of issues with the understanding that migration and mobility need to be addressed in a comprehensive manner and that every objective of the Mobility Partnership should be pursued with equal vigor. Its full and effective implementation will be fundamental to Lebanon-EU cooperation in this field. This includes inter alia enhancing well-managed mobility of Lebanese and EU citizens across the territories of the two side, increasing the capacity to manage migration flows, strengthening the capacity to manage borders, increase dialogue on matters related to international protection where mutual concerns will be discussed, and, most importantly, ensuring that the nexus between migration and development is further strengthened and renders visible results to Lebanon's population.

5. Mechanisms for dialogue and mutual coordination:

The general framework for cooperation between Lebanon and the EU is the Association Agreement, which entered into force in 2006. It will be important to rationalise and optimise the implementation of the Association Agreement including thorough rethinking of the dialogues and sub-committees taking place. Grouping the sub-committees into fewer thematic meetings will allow advancing cooperation in priority areas. At the same time, broader formats including civil society and non-state actors might also be organized.

At the same time, both parties are ready to deepen the political dialogue including through an upgraded engagement in the foreign policy sphere. Modalities to scale up the level of cooperation and consultation with the Lebanese Ministry of Foreign Affairs and Emigrants (focal point for the ENP) will be explored, taking into account the EU's principled position of support to the sovereignty, territorial integrity, pluralism and inclusive stability of Lebanon.

Both sides will establish a coordination mechanism to regularly review and monitor the implementation of the partnership priorities and of the compact with a view of ensuring co-ownership, transparency and mutually beneficial implementation.

EU-LEBANON COMPACT

Annex to the Partnership Priorities

Introduction

In light of the revised European Neighbourhood Policy (ENP) and as announced at the London Conference "Supporting Syria and the Region" of February 2016, the EU is proposing a comprehensive support package which combines different policy elements within EU competencies. This document sets out some mutually agreed actions that both sides intend to implement in good faith and without prejudice to their legal frameworks.. Any measures undertaken within the scope of this Compact will not be to the detriment of the Lebanese people and will be in conformity with the Lebanese Constitution, Lebanese laws and regulations.

The EU-Lebanon Compact, guided by the Partnership Priorities, will define priority actions to support the stabilisation of the country. The priority actions will build on the priorities identified by Government of Lebanon, including in its statement of intent presented at the London Conference as well as in the Lebanon Crisis Response Plan (LCRP). Most importantly, the EU-Lebanon Compact will strengthen mutual cooperation between the Government of Lebanon and the EU over the period 2016-2020. The mechanism to review progress in the implementation of the Compact will draw *inter alia* on the policy dialogues under the general framework of the EU-Lebanon Association Agreement.

The Compact priority actions will be funded through the additional EU funds pledged for Lebanon at the London Conference, including at least EUR 400 million to be allocated in 2016 and 2017 and additional funds that the EU may make available in the remaining years of the timeframe of this document. These financial resources will fund programmes implemented with partners such as state authorities, unions of municipalities, municipalities, EU Member States' agencies, nongovernmental organisations and international organisations. Support for both the State and the private sector may also be provided through blending EU grants with loans provided by European and Member States' financial institutions, where appropriate, in partnership with other international financial institutions, to reduce risk and make loan conditions more attractive.

The core objectives of the EU-Lebanon Compact are both to provide an appropriate and safe environment for refugees¹ and displaced persons from Syria, during their temporary stay in Lebanon, and to provide a beneficial environment for Lebanon, host communities and vulnerable groups. This will allow needs including humanitarian needs, to be addressed in an effective, dignified and fair manner. This approach needs to come in the broader context of increasing resilience of the Lebanese national economy, infrastructures and investing into job-creating projects.

The EU commits to align its intervention with the abovementioned broad approach and to be particularly mindful to the development needs of Lebanon as it pursues and where needed to increase humanitarian assistance. Based on this approach, and aiming at easing the temporary stay in Lebanon of Syrian nationals who have fled the war in Syria, Lebanon commits to continue seeking, in conformity with Lebanese laws, ways to facilitate the streamlining of regulations governing their stay, including periodical waiver of residency fees and simplifying documentary requirements such as the "pledge not to work", with a view to easing their controlled access to the job market in sectors where they are not in direct competition with Lebanese, such as agriculture, construction and other labour intensive sectors.

In this regard, Lebanon, supported by UNHCR, aims at taking full administrative ownership of the Syrian crisis response to ensure an efficient and transparent management framework which would also take into account that status determination and registration are the primary responsibilities of the host country in cooperation with relevant UN agencies.

This Compact will be implemented in close regular coordination between the two sides as per the coordination mechanism outlined in the Partnership Priorities.

Nothing in this document holds prejudice to the position of Lebanon to consider the Syrian nationals who have fled from Syria since 2011 as displaced persons, or to Lebanon's strategic goal to work towards reducing their numbers, mainly with a view of achieving their safe and full return to Syria without resorting to refoulement.

1. Enhancing Stability:

${\bf Security\ and\ Counter-terrorism}$

EU commitments		Lebanon commitments	
a)	Actively support the implementation of	i.	Improve the coordination of security
	the counter terrorism roadmap through		services, including agencies
	technical assistance and financial and		responsible for border management.
	non-financial support.	ii.	Support the operational activities of
b)	Provide technical assistance and financial		the Interministerial Counter-
	support in countering criminal activities		Terrorism Committee established on
	including the fight against the smuggling		26/5/2016.
	and trafficking of humans, drugs and	iii.	Design and implement a
	firearms.		comprehensive integrated counter-
c)	Reinforce Integrated Border		terrorism strategy in line with UN
	Management by supporting the four		Security Council relevant
	border agencies.		resolutions.
d)	Support to fight money laundering and	iv.	Agree an Integrated Border
	the financing of terrorism.		Management (IBM) strategy,
e)	Support conflict prevention and		including increased coordination of
	mediation as well as interventions aiming		Lebanese security agencies and
	to countering violent extremism and		cooperation within relevant EU
	diffusing tensions.		programmes.
f)	Intensify cooperation and support on	v.	Intensify cooperation on aviation
	aviation safety and security.		safety and security.

2. Governance and Rule of Law

EU commitments **Lebanon commitments** Strengthen key democratic functions (i.e. i. Work towards reducing pre-trial a) electoral system, parliamentary detention and improve prison oversight, institutional coordination, antimanagement. ii. Promote participation of civil corruption bodies). Support modernisation of the justice b) society in public decision making system, including by improving access to iii. Reinforce local governance justice, establishing an independent and structures by: performing judiciary system, and a. Allocate necessary financial strengthening the capacity of criminal resources to municipalities as justice actors, including through provided for by applicable institutional capacity building to ensure laws. compliance with international human b. Increase participation of rights obligations. Local Authorities and Unions c) Increase support to local authorities of Municipalities in advising on community needs and through development programmes in priority regions to be determined in service gaps. coordination with Lebanese authorities. iv. Develop Social Development Provide support to civil society by Centres (SDCs) with workers, d) funding NGO initiatives, according to service providers and NGO-public Lebanese legislation, for projects focused partnerships, including early identification of children at risk. on areas of social, cultural and economic development, promotion of human rights, democracy and principles of good governance. Provide financial and technical support e) to institutional capacity building within the framework of the administrative reform strategy of Lebanon.

3. Fostering Growth and Job Opportunities

EU commitments **Lebanon commitments** Increase support to private sector I. Take measures to strengthen the legal, a) development, focusing on the sectors regulatory, institutional and with higher multiplier effects for administrative capacities for quality employment, including through infrastructure and improve the fostering a culture of entrepreneurship business and investment climate, and address Lebanon's macroeconomic and innovation. b) Enhance cooperation and technical imbalances and fiscal vulnerabilities assistance on Sanitary and with the necessary reforms Phytosanitary Standards as well as II. Strengthen policy making and Public quality and marketing standards. Finance Management capacities in public institutions at central and local c) Enhance cooperation and provide assistance in order to help the private levels. III. Adoption of an export promotion sector to take advantage of existing market access to the EU including by policy. IV. Pursue negotiations for Lebanon's improving the international competitiveness of Lebanese products future WTO accession. and producers, and use available V. Identify challenges for trade in margins of manoeuvre to enhance EU services and address them. VI. market access for Lebanese products. Actively participate in the Agadir To this end, the EU will engage in the Agreement secretariat's work. VII. joint working group to further facilitate Where appropriate, engage with relevant IFIs in order to benefit from trade and reduce existing non-tariff barriers for goods and services concessional financing. VIII. d) Support Lebanon towards the goal of Design and implement a strategy for membership to the World Trade the energy sector, taking into account Organisation (WTO). the existing commitments in the e) Provide relevant technical assistance energy sector, laid down in the and capacity building to Lebanon to "Electricity Sector Policy Paper of further develop its services sector 2010". In particular, review of the (financial services, creative industries, current tariff scheme, address the low

- fashion, audiovisual industries, IT and telecoms) in line with the country's priorities.
- f) Support Lebanon to take advantage from its accession to the Agadir Agreement.
- In the context of Lebanon's ongoing g) process of accession to the European Bank for Reconstruction and Development (EBRD), support a decision to make Lebanon full country of operations. Support also an increase in the European Investment Bank's (EIB) lending operations in Lebanon, in line with its external lending mandate. Facilitate the engagement with other international financial institutions (IFIs), to support concessional financing for infrastructure investments and help create a climate in which the costs of borrowing could be lowered
- h) Increase financial and non-financial support for renewable energy transition, including for facilities, capacity building and research and innovation, as well as energy saving measures at the level of municipalities and unions of municipalities.
- Explore opportunities for increased energy cooperation and sharing of technical expertise, as appropriate, including in the oil and gas sector.

collection rates and the high production costs and expand power generating capacity.

- j) Explore new Technical Vocational
 Education and Training (TVET)/SME
 programs with a view to create jobs,
 particularly for young people and
 vulnerable groups, both Lebanese and
 Syrians.
- k) Increase support to the Reaching All
 Children with Education (RACE) plan.
- Continue to support school access and quality, as well as non-formal education.
- m)Support the National Plan to Safeguard
 Children and Women in Lebanon as well
 as disabled people.
- n) Support a comprehensive programme for Youth and Women empowerment.
- o) Support the Government of Lebanon in its response to the current humanitarian crisis. Increase support to the most vulnerable Lebanese and refugees.
- p) Build capacities of Lebanese civil society and community-based organizations, particularly in their work in support of all vulnerable populations in Lebanon.
- q) Ease access for eligible Syrians and Palestinian refugees and for Lebanese from host communities to EU programs addressing higher education and research.

- IX. Complete programme accreditation of existing Training Centres and implement a Technical Vocational Education and Training (TVET) action plan.
- X. Ensure that vulnerable children can access a quality learning environment, including increasing the absorption capacity of education and related geographic coverage.
- XI. Ensure the School InformationManagement System funded by EUbecomes fully operational.
- XII. Finalise the policy for non-formal education aiming at bridging between formal and non-formal education based on the current accelerated learning programme.
- XIII. Improve child protection and referral mechanisms.
- XIV. In accordance with Lebanese legislation, facilitate the registration of international NGOs in Lebanon, as well as appropriate the issuance of work visas and residency for staff of international NGOs as appropriate.

r)	Strengthen the network of Primary	XV.	Continue to develop and
	Health Care Centres in partnership		consolidate the public health
	with Lebanese and International		system in a sustainable way.
	NGOs.	XVI.	In accordance with Lebanese
s)	Promote access to primary and		legislation, promote health
	secondary health care for both		services for all.
	vulnerable Lebanese and Syrians.	XVII.	Promote immediate access of
t)	Funding for Water, Sanitation and		lifesaving cases to hospitals and
	Hygiene (WASH) activities.		improve quality control in
u)	Water and Waste Water		hospitals.
	infrastructures will be funded through	XVIII.	Promote equal treatment in
	the bilateral assistance and through		access to essential drugs,
	blending (assistance coupled with		provided that donor financing is
	loans).		available.
v)	Support for infrastructures for the	XIX.	Integrate infrastructure
	most deprived areas would be		investments in Master Plans
	considered on the basis of priorities		(existing and/or in preparation).
	defined by the Government of	XX.	Remove existing obstacles and
	Lebanon.		build on good practices drawn
			from successful projects in
			Waste/Water management.
		XXI.	Reinforcement of institutions in
			charge of Energy and Water.
		XXII.	Endeavour to implement the
			Water Code, and support a
			sustainable tariff reform.
		1	

4. Migration and Mobility

EU – Lebanon mutual objectives

Once agreed, EU and Lebanon will implement fully the mutual political commitments of the Mobility Partnership after its adoption and all the actions in the related Annex, in line with the following priorities identified therein:

- Promoting and facilitating well-managed legal migration and mobility
- Strengthening the capacity of the relevant Lebanese authorities to manage borders and prevent irregular migration
- Strengthening the nexus between migration and development
- Enhancing dialogue and cooperation on matters related to refugees, allowing for thorough discussion of concerns.