

Desertification in the Mediterranean Region. A Security Issue

NATO Security through Science Series

This Series presents the results of scientific meetings supported under the NATO Programme for Security through Science (STS).

Meetings supported by the NATO STS Programme are in security-related priority areas of Defence Against Terrorism or Countering Other Threats to Security. The types of meeting supported are generally "Advanced Study Institutes" and "Advanced Research Workshops". The NATO STS Series collects together the results of these meetings. The meetings are co-organized by scientists from NATO countries and scientists from NATO's "Partner" or "Mediterranean Dialogue" countries. The observations and recommendations made at the meetings, as well as the contents of the volumes in the Series, reflect those of participants and contributors only; they should not necessarily be regarded as reflecting NATO views or policy.

Advanced Study Institutes (ASI) are high-level tutorial courses to convey the latest developments in a subject to an advanced-level audience

Advanced Research Workshops (ARW) are expert meetings where an intense but informal exchange of views at the frontiers of a subject aims at identifying directions for future action

Following a transformation of the programme in 2004 the Series has been re-named and re-organised. Recent volumes on topics not related to security, which result from meetings supported under the programme earlier, may be found in the NATO Science Series.

The Series is published by IOS Press, Amsterdam, and Springer Science and Business Media, Dordrecht, in conjunction with the NATO Public Diplomacy Division.

Sub-Series

A. Chemistry and Biology	Springer	Science and Business Media
B. Physics and Biophysics	Springer	Science and Business Media
C. Environmental Security	Springer	Science and Business Media
D. Information and Communication Security		IOS Press
E. Human and Societal Dynamics		IOS Press

<http://www.nato.int/science>
<http://www.springeronline.nl>
<http://www.iospress.nl>

Series C: Environmental Security –Vol. 3

Desertification in the Mediterranean Region. A Security Issue

edited by

William G. Kepner

U.S. Environmental Protection Agency,
Office of Research and Development,
Las Vegas, NV, U.S.A.

Jose L. Rubio

Centro de Investigaciones sobre Desterficacion-CIDE,
Valencia, Spain

David A. Mouat

Desert Research Institute,
Division of Earth and Ecosystem Sciences,
Reno, NV, U.S.A.

and

Fausto Pedrazzini

NATO Public Diplomacy Division,
Science Committee, Brussels, Belgium

 Springer

Published in cooperation with NATO Public Diplomacy Division

Proceedings of the NATO Mediterranean Dialogue Workshop on
Desertification in the Mediterranean Region. A Security Issue
Valencia, Spain
2-5 December 2003

A C.I.P. Catalogue record for this book is available from the Library of Congress.

ISBN-10 1-4020-3759-7 (PB)
ISBN-13 978-1-4020-3759-7 (PB)
ISBN-10 1-4020-3758-9 (HB)
ISBN-13 978-1-4020-3758-0 (HB)
ISBN-10 1-4020-3760-0 (e-book)
ISBN-13 978-1-4020-3760-3 (e-book)

Published by Springer,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands.

www.springeronline.com

Printed on acid-free paper

All Rights Reserved

© 2006 Springer

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

Printed in the Netherlands.

Participants of the NATO-CCMS and Science Committee Workshop in the Museum of Science Principe Felipe of the city of Art and Sciences of Valencia, Spain.

(Photography: Javier Yaya)

Contents

Foreword	xi
William G. Kepner & Jose L. Rubio	
<i>Desertification in the Mediterranean Region: A Security Issue</i>	

Acknowledgements	xv
-------------------------	-----------

Part I. Introduction: Desertification in the Mediterranean Region: Linking Environmental Condition to Security.

William G. Kepner	
<i>Introduction: Desertification and Security; Perspectives for the Mediterranean Region</i>	3
Hans Günter Brauch	
<i>Desertification: A New Security Challenge for the Mediterranean?</i>	11
P. H. Liotta	
<i>The Poseidon Prairie – Desertification, Environmental Stress and the Euro-Mediterranean Space</i>	87
Sergio Tirado Herrero	
<i>Desertification and Environmental Security. The Case of Conflicts between Farmers and Herders in the Arid Environments of the Sahel</i> .	109
José L. Rubio, Luis Recatalá	
<i>The Relevance and Consequences of Mediterranean Desertification including Security Aspects</i>	133

Part II. Mediterranean Regional Perspective on Assessment and Condition

Ghazi, Ali	
<i>Problematic de la Desertification en Algerie: Etat et Mesures de lutte pour la Protection des Ressources Naturelles</i>	169
Dr. Ahmed A. Yousef. & Prof. Dr. Abd El-Monem Hegazi	
<i>Security Impacts of Desertification in Egypt</i>	187
Prof. T.M. Abu-Sharar	
<i>The Challenges of Land and Water Resources Degradation in Jordan: Diagnosis and Solutions</i>	201

Uriel N. Safriel	
<i>Dryland Development, Desertification and Security in the Mediterranean</i>	227
Abdellah Ouassou, Tayeb H. Amziane, & Lahcen Lajouad	
<i>State of Natural Resources Degradation in Morocco and Plan of Actions for Desertification and Drought Control</i>	251
Luis S. Pereira, Vítor Louro, Lúcio do Rosário & Ana Almeida	
<i>Desertification, Territory and People, a Holistic Approach in the Portuguese Context</i>	269
S. Kapur, E. Akça, B. Kapur & A.Öztürk	
<i>Migration: an Irreversible Impact of Land Degradation in Turkey</i> ...	291

Part III. Assessing Land Use Change Relative to Anthropogenic and Natural Cause

Maliha S. Nash, Timothy G. Wade, Daniel T. Heggem, & James D. Wickham	
<i>Does Anthropogenic Activities or Nature Dominate the Shaping of the Landscape in the Oregon Pilot Study Area for 1990-1999?</i>	305
J. A. Pascual Aguilar, Carlos Añó, Antonio Valera & Juan Sánchez	
<i>Urban Growth Dynamics (1956-1998) in Mediterranean Coastal Regions: The Case of Alicante, Spain</i>	325
Taye Alemayehu, Luis Recatalá, Andrea G. Fabbri, & Juan Sánchez	
<i>Land Use Change Detection as a Basis for Analyzing Desertification Processes; A Case Study in Tabernas (Almeria, Spain)</i>	341
D. de Wrachien, R. Ragab and A. Giordano	
<i>Climate Change Land Degradation and Desertification in the Mediterranean Environment</i>	353

Part IV. Regional Cooperation and Information Sharing

Annica Carlsson	
<i>The Environment and Security Initiative: Transforming Risks into Opportunities for Co-Operation</i>	375
Pandi Zdruli, Pasquale Steduto, & Claudio Bogliotti	
<i>Fostering Networking and Exchange of Information in the Mediterranean Region: The MEDCOASTLAND Thematic Network</i>	386
Francisco López-Bermúdez & Jorge García-Gómez	
<i>Desertification in the Arid and Semiarid Mediterranean Regions. A Food Security Issue</i>	401

Part V. Soil and Vegetation Monitoring

- Alados, C. L., ElAich A., Papanastasis, V. P., Ozbek H. & Freitas, H.
Monitoring Tools to Assess Vegetation Successional Regression and Predict Catastrophic Shifts and Desertification in Mediterranean Rangeland Ecosystems.....431
- Nunes, J. M., Muñoz. A., Coelho, J. P., Dias, S., García, A. & López - Piñeiro, A.
Using a GIS for Sustainable Use and Management of an Irrigation Area in the Spanish – Portuguese Border Threatened by Desertification...451
- Alloza J. A. & Vallejo, R.
Restoration of Burned Areas in Forest Management Plans.....475
- O. González, V. Andreu, E. Gimeno-García & J. L. Rubio
Impact of Forest Fires on Hydrological Properties of a Typical Mediterranean Forest Soil.....489
- Coutinho, M. A. & Antunes, C. R.
Management of Forest Soils Considering Water Erosion as a Control Factor.....509

Part. VI Desertification Indicators and Forecasting Techniques

- C. Kosmas, M. Tsara, N. Moustakas, D. Kosma & N. Yassoglou
Environmentally Sensitive Areas and Indicators of Desertification.....527
- Simone J.E. Van Dijck, Abdellah Laouina, Anabela V. Carvalho, Sander Loos, Aafke M. Schipper, Hans Van der Kwast, Rachida Nafaa, Mostafa Antari, Alfredo Rocha, Carlos Borrego & Coen J. Ritsema
Desertification in Northern Morocco Dues to Effects of Climate Change on Groundwater Recharge.....549
- Ildefonso Pla Sentís
Hydrological Approach for Assessing Desertification Processes in the Mediterranean Region.....579
- David A. Mouat, Scott Bassett & Judith Lancaster
The Use of Alternative Futures in a Strategy to Assess the Likelihood of Land Degradation Leading to Increased Subsequent Political Instability.....601

FOREWORD

Desertification in the Mediterranean Region: a Security Issue

William G. Kepner¹ & José Luis Rubio²

1. U.S. Environmental Protection Agency, Office of Research and Development, P.O. Box 93478, Las Vegas, Nevada, USA, 89193-3478 (kepner.william@epa.gov)

2. Centro de Investigaciones sobre Desertificación-CIDE, (CSIC, Universitat de Valencia, Generalitat Valenciana), Cami de la Marjal, s/n Apartado Oficial, 46470 Albal, Valencia, Spain (jose.l.rubio@uv.es)

Security issues related to desertification in the Mediterranean Region were the subject of a special NATO workshop held on 2-5 December 2003 at the Museum of Sciences Principe Felipe in Valencia, Spain.

This workshop was organized by the U.S. Environmental Protection Agency (Las Vegas, Nevada, USA), Centre for Desertification Research (Valencia, Spain), and the Desert Research Institute (Reno, Nevada, USA) on behalf of the NATO Science Committee and the NATO Committee on the Challenges of Modern Society (Public Diplomacy Division). Additionally, the European Society for Soil Conservation participated as a collaborating institution. Other participating institutions included the Spanish Ministry of Environment, Generalitat Valencia (Department of Territory and Housing), the Secretariat of the United Nations Convention to Combat Desertification and the City of Art & Sciences of Valencia which hosted the Meeting.

The Workshop focused on two basic concepts: *security* and *desertification* and their linkages. Since the end of the Cold War, traditional security concepts based on national sovereignty and territorial security have increasingly been brought under review. Currently, a broader definition of security that would incorporate non-traditional threats and their causes, including environmental stress, has been advocated. Most current research indicates that global environmental change and its subsequent socio-economic effects are likely to continue and intensify in the future. The

intensity as well as the interdependence of these problems will have affects not only at local scales, but also on an international scale and will begin to impact developing and industrialized countries more directly. These challenges call for mutual cooperation at the international level which provides for multi-disciplinary integration of both technical and policy-making individuals involved in the areas of environment, development of natural resources, foreign relations, and security.

Desertification is recognized as a process of land degradation in arid, semi-arid, and dry sub-humid areas that is the result of natural phenomena (e.g. climate variation) and human-induced factors. The outcome of this type of degradation has typically been considered to be either a reduction or a loss of biological and economic productivity. The scope of the workshop included identification of the physical processes of desertification specific to the Mediterranean Region. Additionally, it was our intent to examine how changing environmental conditions may potentially reduce stability and peace in the world and thus affect “environmental security.”

It is a great challenge for both scientists and decision-makers to include all of these considerations, interpret the impacts, and effectively communicate the importance of the results to a diverse audience. As a direct result of increasing discussion and research about the potential for large, regional-scale environmental changes and also the general acknowledgment of the relationship between environmental change and human social, economic, and demographic issues, there is now more attention paid to the relationship between environment and security. Thus, “*how environmental degradation in arid, semi-arid, and dry sub-humid lands (i.e. desertification) in the Mediterranean Region is related to human security*” became the central issue of the workshop.

For the purpose of this workshop the organizers engaged the Mediterranean countries that included 7 NATO Member countries, 3 NATO Partner countries, and 7 countries that comprise the Mediterranean Dialogue in the Middle East and North Africa for discussion of the issue. The region has a long historical record of political, economical, and cultural division and subsequently a long period of human occupation and resource utilization. The central importance of the topic and its relation to security attracted a large and diverse participation; over 225 participants from 22 different countries registered for the workshop. During the workshop an array of government diplomats, security specialists, and social and physical scientists from the Middle East, North Africa, Europe, and North America reviewed the actions of past and current Mediterranean land use practices,

especially in regard to environmental security, environmental consequences, and challenges for the future.

The concept of the workshop was to examine desertification as an issue with cultural, political, social, and economic importance and consequences. The workshop was organized into five topical sessions dealing with implications of Mediterranean desertification (Southern and Northern perspectives); consequences of degradation on social, economic, and political issues (especially food security and human migration); soil and vegetation monitoring techniques and programs; water resources and management; and forecasting techniques and advanced technologies. Additionally, four special sessions designed to facilitate and encourage the participation of attendees were organized. They included the following topics: 1) possibilities for stopping desertification (main constraints and problems); 2) combating the lack of societal perception of desertification threats (improving communication); 3) international cooperation on sustainable development as a key issue to stop human displacement from Africa to Europe; and 4) the role of new technologies and traditional knowledge to alleviate famine and poverty.

Specifically, the objectives of the NATO Desertification Workshop were eight-fold:

1. To provide a focus on land degradation in arid, semi-arid, and dry sub-humid areas (i.e. desertification) within the Mediterranean Region;
2. To bring together interdisciplinary technical experts and decision/policy-makers throughout both the northern and southern Mediterranean States;
3. To recognize that there are remarkable demographic differences between the North and South Mediterranean and thus there are different socio-economic disturbance gradients as well as climatic gradients that affect environmental condition, sustainability of resources, employment, poverty, migration, and ultimately, security.
4. To evaluate the consequences of desertification to security both in regard to the ability of the environment to provide important ecological goods and services and relative to social and political instability;
5. To open discussion on the issue of linking security to environmental condition throughout the Mediterranean Region and to explore likely impacts on the social, economical, and political dimensions of human society;
6. To increase the knowledge base and provide assistance in developing mitigative measures and policy to thwart social and environmental instability;

WILLIAM G. KEPNER & JOSÉ LUIS RUBIO

xiv

7. To encourage interdisciplinary research especially in regard to integrating social and natural science;

8. To promote better mutual understanding and friendly relations across the region.

The workshop has been made possible through the active cooperation and participation of experts from government, academia, private industry, and non-governmental organizations from the NATO member and partner countries and the seven member countries of the Mediterranean Dialogue. The workshop provided a multi-lateral forum for cooperation, information exchange, and dialogue among the environmental, development, foreign and security policy communities. Additionally, it provided an “enabling environment” to facilitate joint work programmes, e.g. bridging the Regional Implementation Annexes for Africa and the Northern Mediterranean within the UN Convention to Combat Desertification. The organizers recognize the importance of understanding the linkages between the environment and security in the Mediterranean and the importance of having open discussion which is inclusive to all those who inhabit the region. It has been our sincere hope and belief that this small effort represents the beginning of a larger process intended to bring environmental and societal stabilization to the area and thus will help advance the cause of peace. We would like to acknowledge and thank all those who participated in the NATO Desertification Workshop including those who not only provided expertise through the presentation of papers but to all those who engaged in discussion and contributed their organizational support and planning assistance in making the workshop a success.

December 2003

William G. Kepner
U.S. Environmental Protection Agency
Office of Research and Development
Las Vegas, Nevada, USA

José L. Rubio
Centro de Investigaciones
Sobre Desertificación
Valencia, Spain

ACKNOWLEDGEMENTS

The NATO Workshop, “Desertification in the Mediterranean Region: An Issue of Security” was a success due, in part, to the individuals and organizations participating in it. But it was the hard and diligent work of a number of people who really made it happen. We often don’t recognize that when a four day meeting goes smoothly, when the audiovisuals work perfectly, when the programs are well written, when dignitaries from many countries and international organizations arrive, give their key note speeches, and depart with effortless precision, that this is due to the hard work and organization of numerous people. It is these people that the organizers of the Symposium and editors of this Proceedings owe a tremendous debt of gratitude. Deniz Beten, NATO CCMS Programme Director, came up with the idea to combine the CCMS (Committee on the Challenges to a Modern Society) with the NATO Science Committee (SCOM). Without her perseverance and diligence, the workshop would never have happened. In addition to Deniz, we particularly appreciate and acknowledge the efforts of Sabina Asins Velis who served as Technical Secretary for the Advanced Research Workshop on Desertification and Oscar González Pelayo who served as Technical Editor for this volume. Additionally, we acknowledge the important contributions of Vicente Andreu, Julian Campo, Artemi Cerdá, Eugenia Gimeno, and Eva Lopez, from the Centro de Investigaciones sobre Desertificación (CIDE) of the Universitat de Valencia, Alison Trapp from the NATO Science Committee, and Martine Deweer from the NATO CCMS. These individuals, who worked mostly behind the scenes, are the ones who truly made the Symposium the success it was.