
1

 Doing Business in Lebanon:

2016 Country Commercial Guide for U.S. Companies

INTERNATIONAL COPYRIGHT, U.S. AND FOREIGN COMMERCIAL SERVICE AND U.S.

DEPARTMENT OF STATE, 2016. ALL RIGHTS RESERVED OUTSIDE OF THE UNITED STATES.

Table of Contents
Doing Business in Lebanon ... 4

Market Overview ...4

Market Challenges..4

Market Opportunities ...5

Market Entry Strategy ..5

Political Environment .. 7

Selling U.S. Products and Services .. 8

Using an Agent to Sell U.S. Products and Services ..8

Establishing an Office ...8

Franchising ...8

Direct Marketing ..9

Joint Ventures/Licensing ..9

Selling to the Government ..9

Distribution and Sales Channels .. 10

Express Delivery ... 10

Selling Factors and Techniques ... 11

E-Commerce ... 11

Trade Promotion and Advertising ... 11

Pricing .. 12

Sales Service/Customer Support ... 12

Due Diligence ... 12

Local Professional Services ... 12

Principle Business Associations ... 12

Limitations on Selling U.S. Products and Services .. 13

Selling U.S. Products and Services Web Resources ... 13

Trade Regulations, Customs, and Standards .. 14

Import Tariff .. 14

Trade Barriers .. 14

Import Requirements and Documentation .. 14

U.S. Export Controls ... 15

Temporary Entry .. 15

2

Labeling/Marking Requirements ... 16

Prohibited and Restricted Imports .. 16

Customs Regulations .. 17

Trade Standards ... 17

Trade Agreements .. 20

Licensing Requirements for Professional Services .. 21

Trade Regulation Web Resources .. 21

Investment Climate Statement .. 22

Executive Summary .. 22

Openness to and Restrictions upon Foreign Investment .. 23

Conversion and Transfer Policies .. 26

Expropriation and Compensation .. 27

Dispute Settlement .. 27

Performance Requirements and Investment Incentives ... 28

Right to Private Ownership and Establishment .. 31

Protection of Property Rights.. 32

Transparency of the Regulatory System .. 36

Efficient Capital Markets and Portfolio Investment.. 37

Competition from State-Owned Enterprises .. 38

Responsible Business Conduct .. 40

Political Violence .. 40

Corruption ... 41

Bilateral Investment Agreements .. 48

OPIC and Other Investment Insurance Programs ... 49

Labor ... 50

Foreign Trade Zones/Free Ports/Trade Facilitation .. 50

Foreign Direct Investment and Foreign Portfolio Investment Statistics ... 51

Contact for More Information on the Investment Climate Statement .. 52

Trade and Project Financing .. 53

Methods of Payment .. 53

Banking System .. 53

Foreign Exchange Controls .. 53

U.S. Banks and Local Correspondent Banks ... 54

Project Financing .. 57

Financing Web Resources ... 58

Business Travel .. 59

Business Customs ... 59

Travel Advisory .. 59

Visa Requirements ... 59

Currency/Money .. 60

Telecommunications/Electric .. 60

Transportation ... 60

Language ... 61

Health .. 61

3

Local Time, Business Hours and Holidays ... 61

Temporary Entry of Materials or Personal Belongings ... 62

Travel Related Web Resources .. 62

Leading Sectors for U.S. Exports and Investments .. 64

Apparel .. 64

Automotive .. 65

Medical Equipment .. 66

Pharmaceuticals ... 67

Safety / Security Equipment ... 68

Agricultural Sectors .. 69

4

Doing Business in Lebanon

Market Overview

 Lebanon was the 73rd largest market for U.S. exports in 2015, according to U.S. Department of

Commerce statistics. The Lebanese Customs Authority reported that Lebanon’s total imports in

2015 reached USD 18.069 billion, of which USD 1.024 billion came from the United States.

 In 2015, the United States ranked as Lebanon’s fifth largest trading partner behind China, Italy,
Germany, and France. According to Lebanese Customs statistics, major U.S. exports to Lebanon
were vehicles (USD 280 million), machinery and electrical instruments (USD 158 million),
products of chemical industries (USD 189 million), mineral fuel and oil (USD 78 million), prepared
foodstuffs, beverages and tobacco (USD 58 million), and vegetable products (USD 48 million).

 GDP growth is estimated at one percent in 2015, with nominal GDP is estimated at USD 51.2
billion in 2015, according to the IMF. Inflation was negative in 2015 and is forecast to remain so
in 2016 (IMF). Lebanon’s Central Bank Governor projects growth to reach two percent in 2016.

 Lebanon’s economy follows a laissez-faire model. The economy is highly dollarized and the
average exchange rate is stable at Lebanese Pounds (LBP) 1507.5 to the dollar. The country has
no restrictions on the movement of capital, capital gains, remittances, dividends, or the inflow
and outflow of funds. The Lebanese government’s intervention in foreign trade is minimal.

 Lebanon faces major financial challenges, notably a very high level of public debt and large
external financing needs. The business climate will remain sensitive to domestic and regional
political and security developments. Spillover from the Syrian crisis will continue to impact
growth, which is expected to remain below potential in the near term.

 The U.S. Government has neither a bilateral investment treaty (BIT) with Lebanon nor an
agreement on the avoidance of double taxation. The U.S. Government signed a Trade and
Investment Framework Agreement (TIFA) with Lebanon in 2006. Since 1999, Lebanon has had
observer status at the World Trade Organization (WTO), but has yet to accede to the
organization. In 2002, Lebanon signed an association agreement with the European Union that
entered into force in 2006.

 There are many good reasons for U.S. companies to export to Lebanon. Lebanese consumers are
fond of U.S. products, given their high quality and competitive price. English is widely spoken in
the business community. Lebanon has a developed banking sector. Payments for business
transactions are often made in U.S. dollars, and nearly all Lebanese banks have American
correspondent banking relationships that facilitate financial transactions between U.S. exporters
and Lebanese importers.

Market Challenges
 Starting a new business in Lebanon is relatively simple. According to the World Bank's Doing

Business 2016 report, it takes entrepreneurs only nine days to start a business in Lebanon,

5

compared to the average of 19 days in the MENA region. The report may be accessed at
http://www.doingbusiness.org.

 According to the 2015 Transparency International’s (TI) Corruption Perception Index (CPI),
Lebanon ranked 123 out of 168 countries worldwide, and 12 out of 17 Middle East North Africa
(MENA) countries, with a score of 28 out of 100 points (whereby zero is considered highly corrupt
and 100 the most uncorrupt). Foreign and local companies have complained about impediments
such as arbitrary licensing decisions, complex customs procedures, archaic legislation, an
ineffectual judicial system, high taxes and fees, high telecommunication charges and slow
Internet speeds, poor power provision, uneven interpretation of laws, and a lack of adequate
protection of intellectual property.

 Lebanon adheres to the Arab League boycott of Israel. Enforcement is selective, as many goods
on the boycott list are available in the Lebanese market. The Arab League’s Central Boycott Office
maintains a blacklist of U.S. firms that are believed to contribute to Israel’s military or economic
development. As per U.S anti-boycott regulations, U.S. companies must refrain from certifying
that their products do not come from Israel. If there appears to be any request that might be in
support of boycotts, companies should contact the Bureau of Industrial Security (BIS) in the U.S.
Department of Commerce (http://www.bis.doc.gov).

Market Opportunities
 The Council for Development and Reconstruction (CDR) is the Lebanese government’s executive

body responsible for tendering major projects, procuring financing for these projects, and
supervising their execution. Major projects exist in transportation, electricity,
telecommunications, education, solid and water waste. These projects are listed at
http://www.cdr.gov.lb/eng/home.asp.

 Significant investment opportunities for international companies exist in the energy, water and
wastewater, oil and gas, safety and security, franchising, ICT, and healthcare sectors. More
information about electricity and water projects can be found at
http://www.energyandwater.gov.lb. More information about Lebanon’s oil and gas opportunities
can be found at http://www.lpa.gov.lb. More information about Lebanon’s franchising sector can
be found at http://www.lfalebanon.com.

Market Entry Strategy
 U.S. companies interested in doing business in Lebanon are advised to hire a Lebanese agent or

distributor. Although working through an agent is a very common practice in Lebanon,
networking and lengthy investigation are key to finding an appropriate one.

 U.S. companies do not need to visit Lebanon to find an agent. The U.S. Commercial Service can
help U.S. companies find the right partner through the International Partner Search (IPS) service.
Information is available at http://export.gov/lebanon/servicesforu.s.companies/index.asp.

http://www.bis.doc.gov/
http://www.cdr.gov.lb/eng/home.asp
http://www.energyandwater.gov.lb/
http://www.lpa.gov.lb/
http://www.lfalebanon.com/
http://export.gov/lebanon/servicesforu.s.companies/index.asp

6

 The Investment Development Authority of Lebanon (IDAL), a public agency responsible for
promoting investments in Lebanon, has a “One-Stop Shop” service to issue permits and licenses
for investors. More information is available at http://investinlebanon.gov.lb.

http://investinlebanon.gov.lb/

7

Political Environment
For background information on the political and economic environment of Lebanon, please click on the
link below to the U.S. Department of State Background Notes.
http://www.state.gov/p/nea/ci/le/index.htm.

http://www.state.gov/p/nea/ci/le/index.htm

8

Selling U.S. Products and Services

Using an Agent to Sell U.S. Products and Services
U.S. companies are advised to appoint a Lebanese agent or distributor when doing business in Lebanon.

The agent may be a partnership, a sole proprietorship, a joint-stock company, or a limited liability

company. The agent can act on behalf of the U.S. Company to bid for government tenders and to market

its products. The U.S. Commercial Service can help U.S. companies find reliable agents through

theInternational Partner Search (IPS). More information can be found at

http://export.gov/lebanon/servicesforu.s.companies/index.asp.

Establishing an Office
A foreigner who wishes to establish a business branch in Lebanon must apply for a residency permit from
the Directorate of General Security (aka Sûreté Générale in French) and a work permit from the Ministry
of Labor. Foreign companies require a license to operate from the Ministry of Economy and Trade. U.S.
companies may operate through local branches, provided they obtain a “receipt of acknowledgement”
from the Ministry of Economy and Trade and register in a local commercial court. For trade activity, the
company must be registered at any of the four regional chambers of commerce and industry.

The Investment Development Authority of Lebanon (IDAL) has a “One-Stop Shop” service to issue permits
and licenses for investors. More information is available at http://investinlebanon.gov.lb.

Franchising
Franchising in Lebanon has experienced notable growth in the late 1990s. With the successful
establishment of international brand names and their continuous expansion across the country,
franchising has become one of the fastest growing business sectors in Lebanon. Moreover, Lebanese
consumers are well educated, exposed and very receptive to western franchise concepts.

Franchising opportunities are extensive in the food business. Reports indicate that the size of the current
food franchise market is estimated at more than USD $80 million. Major U.S. fast food outlets,
including Baskin-Robbins, Burger King, Chili's, Domino’s Pizza, Dunkin' Donuts, Hardee’s, Kentucky Fried
Chicken (KFC), Magnolia Bakery, McDonald's, P.F. Chang’s, Pinkberry, Pizza Hut, Shake Shack, Starbucks,
Subway, Cheese Cake Factory and T.G.I. Friday’s, are widely present in the Lebanese market. Lebanese
have also created their own franchising business concepts, locally and regionally most notably in the
restaurant industry. This trend confirms the success of the franchising concept in Lebanon

Franchising is also available in the areas of clothing and services. Related American franchises in Lebanon
include Berlitz Languages, Florsheim, Century 21 Real Estate, Coldwell Banker, Hertz, Avis, New Horizons,
RE/MAX International, and Ziebart.

Franchised hotels also witnessed growth in Lebanon, with many local hotels partnering with international
chains, to the benefit of local proprietors taking advantage of the chains' name recognition and
international reservation networks. Hilton, Four Seasons, Movenpick, Crowne Plaza, Inter-Continental and
Holiday Inn are already managing hotels in Lebanon.

http://export.gov/lebanon/servicesforu.s.companies/index.asp
http://investinlebanon.gov.lb/

9

The Lebanese Franchise Association (LFA) hosts the annual Beirut International Franchise Forum (BIFEX),
which offers significant opportunities by gathering franchisors and potential franchisees from around the
Middle East. More information about LFA is available at
http://redirect.state.sbu/?url=http://www.lfalebanon.com.

Direct Marketing
Lebanon’s advertising expenditures constantly rank amongst the highest in region. After having peaked in
2010 at USD 161.4 million, advertising spending slumped in the following years as Lebanon’s economic
situation worsened. However, a gradual recovery occurred in 2014 with advertising expenditure reaching
USD 160.1 million annually.

Television advertising represents the biggest share of total advertising spending with a value exceeding
USD 50 million. Out-of-Home and Cinema Advertising represented the second largest share of total
advertising spending with a value exceeding USD 25 million. Cinema advertising expenditure does not
exceed USD two million. Newspapers represent around 15 percent of total advertising spending,
exceeding USD 20 million. Meanwhile, magazines accounted for seven percent of total advertising
expenditure. Digital advertising has steadily expanded over the past few years, exceeding USD 15 million,
and radio advertising exceeds USD five million.

Marketing can be also achieved through trade fairs and exhibitions. Numerous international fairs are held
in Lebanon every year, with significant participation from European, Asian, Middle Eastern,
andincreasingly, U.S. companies. Additional information can be found at
http://export.gov/lebanon/tradefairsinlebanon/index.asp.

Joint Ventures/Licensing
Joint ventures in Lebanon are established through the following six steps:

1 - Completion of preliminary legal tasks
2 - Payment of share capital
3 - Registration at the Trade Register
4 - Registration at the Bar Association
5 - Payment of duties at the Ministry of Finance
6 - Release of capital

Detailed information is available on IDAL’s website
http://investinlebanon.gov.lb/Content/uploads/Joint_Stock_Company.pdf.

Licenses are usually issued by the concerned ministries or through IDAL. More information is available at
http://investinlebanon.gov.lb.

Selling to the Government
The Council for Development and Reconstruction (CDR), a public authority established in 1977, is the
government body responsible for all major reconstruction and development projects in Lebanon. The

http://redirect.state.sbu/?url=http://www.lfalebanon.com
http://export.gov/lebanon/tradefairsinlebanon/index.asp
http://investinlebanon.gov.lb/Content/uploads/Joint_Stock_Company.pdf
http://investinlebanon.gov.lb/

10

CDR reports to the Council of Ministers (i.e. Cabinet) and coordinates its sector-based actions with the
concerned ministries. These projects are usually carried out through public tenders, although purchases
are occasionally made via direct contract when attractive financing protocols are offered. More
information about projects to be awarded and ongoing projects is available at
http://www.cdr.gov.lb/eng/select_projects.asp.

Ministries can issue tenders below LBP 100 million (USD 66,335); these are published on the ministries’
websites and in local newspapers. However, for tenders exceeding the threshold, the public tendering
department is responsible for launching these tenders, unless the cabinet authorizes the relevant ministry
to launch the tender directly. U.S. companies can apply directly for these tenders or can rely on local
agents to bid on their behalf.

Lebanon does not abide by the WTO-Government Procurement Agreement (Lebanon is not a member of
the World Trade Organization). Lebanon has a public procurement law that is outdated, and a new law,
which is currently under review by the World Bank, needs to be approved by the cabinet.

U.S. Commercial Service Liaison Offices at the Multilateral Development Banks (World Bank)

The U.S. Commercial Service maintains Commercial Liaison Offices in each of the main Multilateral

Development Banks, including the World Bank. These institutions lend billions of dollars to developing

countries on projects aimed at accelerating economic growth and social development by reducing

poverty and inequality, improving health and education, and advancing infrastructure development. The

Commercial Liaison Offices help American businesses learn how to get involved in bank-funded projects,

and advocate on behalf of American bidders. Learn more by contacting the Commercial Liaison Office to

the World Bank (http://export.gov/worldbank).

Web Resources

Commercial Liaison Office to the World Bank http://export.gov/worldbank.

Distribution and Sales Channels
Most products imported to Lebanon enter either through the Beirut-Rafic Hariri International Airport
(RHIA) or the Beirut Port. Foreign exporters rely on local companies both to receive the imported
products at the Beirut Port and Beirut-RHIA after they are cleared by local or international expeditors
from the customs authority and subsequently to distribute them in the market. Although traditional
markets and souks exist in Lebanon, most products are distributed through modern retail stores,
shopping malls, department stores, and supermarket chains spread throughout the country.

Major shopping malls and department stores in Lebanon include ABC, Beirut City Center, Beirut Mall,
Beirut Souks, CityMall, and Le Mall. Major supermarket chains include Carrefour, Le Charcutier Aoun,
Fahed Supermarket, Metro Superstore, Monoprix, Spinneys, and The Sultan Center (TSC).

Express Delivery
Local and international express delivery companies are common and reliable in Lebanon. Libanpost is
Lebanon’s national post office.

http://www.cdr.gov.lb/eng/select_projects.asp
http://export.gov/worldbank#_blank
http://export.gov/worldbank#_blank

11

There are several local and international freight service companies such as Expeditors, FedEx, Beirut
Cargo Center, UPS, Aramex, TNT, and DHL that provide air, ocean, and ground transportation shipments
to and from Lebanon. Air shipping time from the United States to Lebanon is estimated between one to
three days, whereas ocean shipping time from the U.S. to Lebanon is estimated between 25 to 45 days.

Selling Factors and Techniques
The Lebanese market is generally considered to be open and price sensitive. Sales materials can be in
English, French, or Arabic. Many European and Asian brands introduced into the market have managed
to gain considerable market share, but high-quality U.S. products are still valued by high-end consumers
who appreciate quality, technology, innovation, and added value.

Exclusive rights are a common practice in the Lebanese market, and Lebanese companies usually request
exclusive rights when signing agency agreements with foreign companies. Therefore, U.S. companies are
encouraged to work with one exclusive agent to represent their products in Lebanon. It is also advisable
for U.S. companies to consult with local lawyers when doing business in Lebanon. A list of local lawyers is
available at http://lebanon.usembassy.gov/attorneys.html.

E-Commerce
E-commerce is widely used in Lebanon. Some E-commerce ventures, such as online shops, auctions,

services (travel, banking and entertainment), and content publishing have been established. These

ventures remain limited due to the continuing lack of a legal and regulatory framework for e-transactions.

Internet and telecommunications prices remain relatively high.

Trade Promotion and Advertising
Lebanon is considered a regional center for the advertising industry, with offices serving most of the Arab
region, including the Gulf countries. Lebanon itself enjoys a sophisticated domestic audience and a
thriving media sector. There are 17 television stations, over 40 printed and online newspapers, over 30
magazines, and more than 10 radio stations.

Television remains the favored medium of advertising and captures half of the advertising market. Other
media include print, billboards, social media, and radio.

There are more than 12 Arabic-language dailies in Lebanon, as well as the English-language Daily Star
(http://www.dailystar.com.lb) and the French-language L'Orient Le Jour (http://www.lorientlejour.com).
Most newspapers are also available online.

Below are major trade fairs organizers in Lebanon:

- BIEL Center (http://www.bielcenter.com).
- Confex-Lebanon (http://www.confex-lebanon.com).
- E Square (http://www.esquareme.com).
- Hospitality Services (http://www.hospitalityservices.com.lb).
- Iktissad Events (http://www.iktissadevents.com).

http://lebanon.usembassy.gov/attorneys.html
http://www.dailystar.com.lb/
http://www.lorientlejour.com/
http://www.bielcenter.com/
http://www.confex-lebanon.com/
http://www.esquareme.com/
http://www.hospitalityservices.com.lb/
http://www.iktissadevents.com/

12

- International Fairs and Promotion (http://www.ifpexpo.com).
- Promofair (http://www.promofair.com.lb).

Major business magazines are Lebanon Opportunities (http://www.opportunities.com.lb), Executive
Magazine (http://www.executive-magazine.com), Arab Ad Magazine (http://www.arabadmag.com), and
Le Commerce du Levant (http://www.lecommercedulevant.com).

Pricing
Imported goods are subject to customs duties and a value-added tax (VAT) of 10 percent. The Consumer

Protection Department at the Ministry of Economy and Trade sets the price of local Lebanese flat bread

(note that other types of bread are not affected by these regulations). The Ministry of Energy and Water

sets the prices of petroleum derivatives, and the Ministry of Public Health sets the prices of

pharmaceuticals. The Technical Center for Price Control at the Ministry of Economy and Trade surveys

supermarket prices of consumer goods every two months.

Sales Service/Customer Support
A number of leading Lebanese companies have sales service and customer support units, as such services

are critical to maintaining market share. Lebanon has a Consumer Protection Law, which calls for the

establishment of mechanisms for better protection of consumers. The Consumer Protection Directorate

at the Ministry of Economy and Trade has a call-center hotline (1739) to receive consumer’s claims.

Due Diligence
U.S. firms wishing to do business in Lebanon are encouraged to conduct due diligence on their potential

partners. To verify the bona fides of Lebanese companies, U.S. firms may request the U.S. Commercial

Service International Company Profile (ICP) service. The ICP report includes factual data on the Lebanese

firm’s management, business activities, product lines, financial condition, credit-worthiness, trading

experience, market coverage, and business connections in the country, as well as an embassy evaluation

to help U.S. firms assess risks, reliability, and capability. More information is available at

https://build.export.gov/lebanon/eg_lb_035710.

Local Professional Services
 Khalil Masri & Fils Sarl (http://masri.com.lb).

 5 Index - Online business directory (http://5index.com).

Principle Business Associations
 American Lebanese Chamber of Commerce (http://www.amcham.org.lb).

The American Lebanese Chamber of Commerce Amcham has over 180 active members. Major U.S.
companies present in Lebanon, including Microsoft, Cisco, Citi and Pfizer, are members of Amcham.

http://www.ifpexpo.com/
http://www.promofair.com.lb/
http://www.opportunities.com.lb/
http://www.executive-magazine.com/
http://www.arabadmag.com/
http://www.lecommercedulevant.com/
https://build.export.gov/lebanon/eg_lb_035710
http://www.amcham.org.lb/

13

 Chamber of Commerce, Industry and Agriculture of Beirut and Mount Lebanon
(http://www.ccib.org.lb).

 Chamber of Commerce, Industry and Agriculture of Sidon and South
Lebanon(http://www.ccias.org.lb).

 Chamber of Commerce, Industry and Agriculture of Tripoli and North
Lebanon(http://www.cciat.org.lb).

 Chamber of Commerce, Industry and Agriculture of Zahle and Bekaa (http://www.cciaz.org.lb).

 Association of Lebanese Industrialists (http://www.ali.org.lb).

 Lebanese Franchise Association (http://www.lfalebanon.com).

The primary role of those associations is to represent the interests of the private sector, contribute to the
formulation of economic policies and the elaboration of legislation that impacts business activity, develop
partnership and dialogue between the private sector and the government, and provide a broad array of
services to enterprises.

Limitations on Selling U.S. Products and Services
There are no limitations on selling U.S. products and services to Lebanon.

Selling U.S. Products and Services Web Resources
U.S. Commercial Service http://export.gov/lebanon/.
U.S. Embassy in Lebanon http://lebanon.usembassy.gov.
Council for Development and Reconstruction (CDR) http://www.cdr.gov.lb.
Investment Development Authority of Lebanon (IDAL) http://investinlebanon.gov.lb.
Ministry of Economy & Trade (MoET) http://www.economy.gov.lb.

http://www.ccib.org.lb/
http://www.ccias.org.lb/
http://www.cciat.org.lb/
http://www.cciaz.org.lb/
http://www.ali.org.lb/
http://www.lfalebanon.com/
http://export.gov/lebanon/
http://lebanon.usembassy.gov/
http://www.cdr.gov.lb/
http://www.cdr.gov.lb/
http://investinlebanon.gov.lb/
http://www.economy.gov.lb/

14

Trade Regulations, Customs, and Standards

Import Tariff
More than 83 percent of imported goods are subject to duties equal to or below five percent. The
Lebanese Customs’ website (http://www.customs.gov.lb) provides a searchable database that displays
import duties by tariff number.

In general, European goods are exempted from customs fees in accordance with the European
Mediterranean Association Agreement and the European Free Trade Association (EFTA) agreement
effective March 1, 2015, with minor exceptions. In addition, goods from several Arab countries are also
exempted from customs fees in accordance with the Greater Arab Free Trade Area (GAFTA) Agreement.

Trade Barriers
Trade barriers affect less than one percent of imports and exports of goods and can be imposed by 10

different Lebanese government state bodies. Such measures include prohibitions and requirements for

licenses, technical certificates, veterinary certificates, and phyto-sanitary certificates. All goods subject

to import and export prohibitions could be also prohibited from transiting Lebanon. A limited number

of goods (e.g., weapons) are subject to more than one trade measure. To find out whether a specific

product is subject to non-tariff barriers, consult the Lebanese Customs’ website at

http://www.customs.gov.lb or Lebanon’s Non-Tariff Measure Survey published on the World Trade

Organization (WTO) trade section of the Ministry of Economy and Trade’s website at

http://www.economy.gov.lb/public/uploads/files/6663_7005_5324.pdf.

Import Requirements & Documentation
Import processing requires the following documents

- Declaration form based on the Single Administrative Document (SAD);
- Bill of lading;
- Packing list;
- Commercial invoice (original);
- Delivery order (to prove ownership of goods);
- Quietus from the Social Security Office (must not have expired at the day of registration of SAD),

required only for commercial and trade establishments;
- Contract of sale between importer and seller in the country of exportation, or a letter of credit from

the bank stating that the invoice value is paid or will be paid in a specified time limit (may be
requested for value verification only in case customs officers doubt the invoice value);

- Certificate of origin issued by the authorized party of the country of exportation if the invoice does
not mention the origin of the goods, or in case the importer wishes to benefit from preferential
treatment if the exporter is not approved by the customs authorities of the exporting country;

- Depending on the type of imported good, a number of other documents may also be required,
including import licenses, certificates of conformity to mandatory standards, or phyto-sanitary
certificates.

Export processing requires the following documents

http://www.customs.gov.lb/
http://www.customs.gov.lb/
http://www.economy.gov.lb/public/uploads/files/6663_7005_5324.pdf

15

- Declaration form based on the Single Administrative Document (SAD)
- Packing list;
- Commercial invoice (original);
- Export order;
- Quietus from the Social Security Office (must not have expired at the day of registration of SAD),

required only for commercial and trade establishments;
- Certificate of origin issued by the Ministry of Industry and certified by the Lebanese Customs

Authorities for exporting goods to Europe in accordance with protocol number 4 with the EU;
- Depending on the type of exported good, a number of other documents may also be required

including export licenses, certificates of conformity and export certificates for quality verification for
all food products of plant origin, and agricultural health certificates.

U.S. Export Controls
Lebanon is not subject to special sanctions. In principle, all exports require a license, though in practice
the vast majority of U.S. exports fall under a “general license” that allows exports without obtaining
permission from the Bureau of Industry and Security (BIS) in the U.S. Department of Commerce
(http://www.bis.doc.gov). When doing business with Lebanon, U.S. exporters should consider the below
U.S. export regulations:

- For a number of items, specific export licenses are required. These items include products whose

high-tech nature implies that export may involve a national security risk. Contacting BIS will enable
an exporter to determine whether or not a specific item requires a license. If a specific license is
required, one of the considerations will be the reliability of the end-user. Government agencies and
companies with a solid business reputation are more likely to be granted a license.

U.S. companies need to verify whether the U.S. government has blacklisted a particular Lebanese
company or individual as a result of past violations of export regulations or for other reasons. U.S.
companies should consult the BIS Denied Persons List and the Treasury Department Office of Foreign
Assets Control’s Specially Designated Nationals List, which are available online at
http://www.bis.doc.gov/index.php/policy-guidance/lists-of-parties-of-concern/denied-persons-list and
http://www.treasury.gov/resource-center/sanctions/SDN-List/Pages/default.aspx.

A list that consolidates 11 export screening lists of the Departments of Commerce, State and the Treasury
into a single search as an aid to industry in conducting electronic screens of potential parties to regulated
transactions is available at http://developer.trade.gov/consolidated-screening-list.html.

Temporary Entry
There are two types of permits for the entry of temporary goods into Lebanon.

Customs grants a regular temporary entry permit to foreign products that will be manufactured or under
processing in Lebanon and then re-exported from Lebanon or displayed in free zones. This permit is valid
for six months and is renewable, provided that the total period shall not be for more than two years.

http://www.bis.doc.gov/
http://www.bis.doc.gov/index.php/policy-guidance/lists-of-parties-of-concern/denied-persons-list
http://www.treasury.gov/resource-center/sanctions/SDN-List/Pages/default.aspx
http://developer.trade.gov/consolidated-screening-list.html

16

The Director General of Customs may grant a special temporary entry permit for a range of products
intended for temporary use. However, the period of the permit is limited to three months. Goods
subject to the special permit, as noted in Article 278 of the Lebanese Customs Law, may include the
following:

- Equipment and machinery used in public works, archeology, cinema, and journalism.
- Items intended or used for maintenance and repair.
- Items temporarily imported for display or use in public or private exhibitions, seasonal fairs, forums,

theaters, artistic shows, and playgrounds.
- Jewelry and ornaments intended for display in public exhibitions. Empty containers or packages to be

filled in Lebanon and re-exported or full containers or packages to be emptied in Lebanon and then
re-exported.

The items should be re-exported or stored in the free zone or a public warehouse at the end of the
authorized period of temporary entry status.

The products mentioned above may be temporarily imported by using “Admission
Temporaire/Temporary Admission” (ATA) books rather than the regular entry declarations. The period of
import is set at six months.

In addition, foreigners and Lebanese citizens whose place of residence is outside Lebanon can benefit
from temporary entry for their personal effects and cars in accordance with Articles 282 and 283 of the
Lebanese Customs Law.

More information can be found on
http://www.customs.gov.lb/customs/laws_regulations/trader_guides.asp.

Labeling/Marking Requirements
Labels should include the net weight of the product, the manufacture, production and expiry date,
ingredients, and the country of origin. Labels should be printed on the imported goods in Arabic, English,
or French. Products with labels in Hebrew are not accepted. For more information, please contact the
Ministry of Economy and Trade at http://www.economy.gov.lb.

Prohibited & Restricted Imports
Prohibited imports that are strictly prohibited by laws, regulations, and decisions of relevant authorities
or by virtue of the international agreements in which Lebanon is a party or a member include the
following:

- Cedar seeds and seedlings (to protect Lebanese cedar species)
- Chemical improvers used in bread making (health measure)
- Table salt not containing iodine (health measure)
- Waste/slag/ash/scrap of many chemical, mineral, and metal products (environmental measure)
- Clinker and black cement (protection of local industry)
- Passenger vehicles older than eight years and transport vehicles older than five years (environmental

measure)

http://www.customs.gov.lb/customs/laws_regulations/trader_guides.asp
http://www.economy.gov.lb/

17

- Used medical and radiological apparatuses (health measure)
- Gas-fueled pocket lighters (safety measure)
- Wireless phone sets that function on the 900 Megahertz bandwidth (technical measure)
- Goods bearing false marks and labels indicating their origin (intellectual property)
- Goods manufactured in or originating from Israel (arab boycott measure)

Monopolized and restricted goods must be treated similarly to prohibited goods upon import and export;
therefore, such goods will be seized whenever a license, permit or any other legal document is not
attached or whenever irrelevant documents are attached.

Customs Regulations
Lebanon follows the harmonized system for its tariff regime. Lebanon’s modern Customs Law simplifies
and expedites customs procedures, adopts international standards for the valuation of goods, applies
modern and fair dispute settlement procedures, allows for electronic declaration of goods, and fosters
the development of industrial and free zones. This law has reduced delays and administrative burdens in
clearing imported products through customs at the airport and ports, but exporters are advised to
contact local customs agents to expedite the clearing process. Customs has been very active in
introducing online operations for its automated clearance system, thereby allowing traders and custom
brokers to enter and track customs declarations online. When fully implemented, users will be able to
register online, as well as assess and pay declarations directly from their bank accounts.

For further information on customs procedures, please refer to the Lebanese Customs’ website at
http://www.customs.gov.lb.

Key contacts

General Directorate of Customs
Beirut, Lebanon
Tel: 961-1-980060/1/2/3
Fax: 961-1-983256

Higher Council for Customs
Beirut, Lebanon
Tel: 961-1-988500/1
Fax: 961-1-988080

Trade Standards
Overview

The Lebanese Standards Institution (LIBNOR) is a public institution underthe Ministry of Industry.

Established in 1962, LIBNOR is the sole authority in Lebanon charged with issuing, publishing, and

amending Lebanese standards as well as granting the Lebanese Conformity Mark NL. A number of state

bodies (including the Ministries of Telecommunications, Energy and Water, Industry, Public Health,

http://www.customs.gov.lb/

18

Environment, Agriculture, Economy and Trade, and Public Works and Transport) issue technical

regulations related to products in the form of ministerial decisions and decrees issued by the cabinet.

Standards

LIBNOR has signed the World Trade Organization’s TBT (Technical Barriers to Trade) code of good practice
for the preparation, adoption and application of standards, and is taking an active role in international
standardization activities even though Lebanon is not a member of the WTO. Programs for drafting
standards are set annually. LIBNOR’s Board of Directors approves the annual plans, submitted by
LIBNOR’s Director General, for preparing new standards or amending existing ones. The annual program
for drafting standards is available on LIBNOR’s website http://www.libnor.org

LIBNOR is a member of the International Organization for Standardization (ISO), the Codex Alimentarius
Commission, the Arab Industrial Development and Mining Organization (AIDMO), and an affiliate member
of the European Committee for Standardization (CEN).

NIST Notify U.S. Service
Member countries of the WTO are required under the Agreement on Technical Barriers to Trade to
report to the WTO all proposed technical regulations that could affect trade with other member
countries. Notify U.S. is a free, web-based e-mail subscription service that offers an opportunity to review
and comment on proposed foreign technical regulations that can affect your access to international
markets. Register online at https://tsapps.nist.gov/notifyus/data/index/index.cfm.

Conformity Assessment

The following nine laboratories are the main national testing bodies in Lebanon:

 The laboratories of the Industrial Research Institute (IRI), affiliated with the Ministry of
Industry, test for all types of products.

 The central laboratory at the Ministry of Public Health (for food products).

 The laboratory of the Agricultural Research Institute at the Ministry of Agriculture (for food
products).

 The American University of Beirut; laboratory of chemistry and pharmacology.

 The French Medical Institute laboratory of chemistry and pharmacology at Saint
JosephUniversity.

 The nuclear medicine laboratory at Notre Dame du Liban Hospital.

 The National Council for Scientific Research; laboratory under the Lebanese Atomic Energy
Commission.

 The Quality Control Center laboratory at the Chamber of Commerce, Industry, and
Agriculture of Tripoli and North Lebanon.

 The Food Quality Center laboratory at the Chamber of Commerce, Industry, and Agriculture
of Zahle and the Bekaa.

http://www.libnor.org/
https://tsapps.nist.gov/notifyus/data/index/index.cfm.
https://tsapps.nist.gov/notifyus/data/index/index.cfm.

19

Product Certification

LIBNOR is the sole authority to give the right to use the Lebanese Conformity Mark (NL Mark). This mark
proves the compliance of products to Lebanese standards and is based on a scheme combining quality
management system and product standards. The Industrial Research Institute provides certificates of
conformity with standards and purchase requirements. Certificates of conformity or quality issued by
foreign companies, such as SGS and Veritas, are also honored in Lebanon.

In addition, several ministries issue certificates of conformity. The Ministry of Agriculture has the
authority to issue certificates of conformity for exported agricultural products. The Ministry of Economy
and Trade issues conformity and export certificates at the request of the exporter. The Ministry of Public
Health issues health certificates at the request of the exporter. There are no mutual responsibility
agreements with U.S. organizations.

Accreditation

The Lebanese Accreditation Council (Conseil Libanais D'Accréditation -COLIBAC), under the Ministry of

Industry, is the only accreditation body in Lebanon. COLIBAC is not yet functional, and some of the

Lebanese laboratories are accredited by foreign accreditation bodies. The IRI chemical and micro-

biological laboratories are accredited.

Publication of technical regulations

Lebanese standards are voluntary, but when approving Lebanese standards and based on the

recommendation of the relevant technical committee, LIBNOR’s Board of Directors may ask for the

mandatory application of a standard if it affects public health or safety. In this case, a decree from the

Council of Ministers (i.e. the Cabinet) is published based on the request of the Ministry of Industry.

Because Lebanon is not a WTO member yet, there is no formal procedure for notification. U.S. entities

can comment on technical regulations via e-mail to LIBNOR. LIBNOR established a WTO/TBT inquiry

point in 2012.

Contact Information

LIBNOR is the national inquiry point in Lebanon on standards and technical regulations resulting from
conversion of standards.
LIBNOR
Maatouk Bldg
City Rama Street, Sin El-Fil
PO Box 55120

20

Beirut, Lebanon
Tel: 961-1-485 927/8
Fax: 961-1-485 929
E-mail: info@libnor.org
Website: http://www.libnor.org

The standards point of contact at the U.S. Embassy in Beirut can be reached at
http://www.export.gov/lebanon.

Trade Agreements
Lebanon has traditionally been a country with a free and open trade regime. Efforts towards trade
liberalization have focused on the European Union (EU), the World Trade Organization (WTO), and the
Arab world.

Lebanon has neither a free trade arrangement nor a bilateral investment treaty with the United States,
although on December 1, 2006, the two countries signed a Trade and Investment Framework Agreement
(TIFA). The TIFA is designed to help both countries promote an attractive investment climate, expand
trade relations, and remove impediments to trade and investment. However, no meetings have been
held under the Agreement to date.

Having gained observer status to the WTO in 1999, Lebanon held its seventh working party meeting in
October 2009. The accession process has been stalled for several years, however, due to a lack of
engagement from the Lebanese government.

Lebanon’s Euro-Mediterranean Partnership agreement came into force in April 2006. The agreement
provides for reciprocal free trade on the majority of industrial goods. It also liberalizes trade on a large
basket of agricultural and processed agricultural goods. The Euro-Med Partnership aims at establishing a
free trade area for the Mediterranean region; efforts to achieve this goal are ongoing.

In 2004, Lebanon and the European Free Trade Association (EFTA) signed a Free Trade Agreement
(FTA). In November 2010, Lebanon and Turkey signed an association agreement establishing a free trade
area that will reduce barriers to the free movement of goods, services, capital, and people between the
two countries over the next 10 years. Lebanon has also signed the Greater Arab Free Trade Area
Agreement (GAFTA), which gradually replaced the bilateral FTAs signed with Arab countries including
Tunisia, Morocco, Egypt, Iraq, Jordan, Syria, and the Gulf Cooperation Council states. A regional
Economic and Trade Association Council between Lebanon, Syria, Jordan, and Turkey was announced in
July 2010.

Lebanon has signed bilateral investment agreements with the following countries (in alphabetical order):
Armenia, Austria, Azerbaijan, Bahrain, Belarus, Belgium/Luxemburg, Benin, Bulgaria, Canada, Chad, Chile,
China, Cuba, Cyprus, Czech Republic, Egypt, Finland, France, Gabon, Germany, Greece, Guinea, Hungary,
Iceland, Iran, Italy, Jordan, Korea (South), Kuwait, Malaysia, Mauritania, Morocco, Netherlands, OPEC
Fund, Pakistan, Qatar, Romania, Russia, Slovak Republic, Spain, Sudan, Sultanate of Oman, Sweden,
Switzerland, Syria, Tunisia, Turkey, United Arab Emirates, Ukraine, United Kingdom, and Yemen.

Lebanon has signed bilateral tax conventions with 32 countries, but not with the United States.

http://www.libnor.org/
http://www.export.gov/lebanon

21

More information about trade agreements can be found on the Ministry of Finance website at
http://www.finance.gov.lb/en-US/finance/InvestmentTaxAgreements/Pages/default.aspx.

Licensing Requirements for Professional Services
There are no specific licensing requirements to open a professional service/consultancy company in

Lebanon.

Trade Regulation Web Resources
Lebanese Customs Authority http://www.customs.gov.lb.
LIBNOR http://www.libnor.org.
Ministry of Economy and Trade http://www.economy.gov.lb.
Ministry of Finance http://www.finance.gov.lb.
Ministry of Industry http://www.industry.gov.lb.
Bureau of Industrial Security (BIS) http://www.bis.doc.gov.

http://www.finance.gov.lb/en-US/finance/InvestmentTaxAgreements/Pages/default.aspx
http://www.customs.gov.lb/
http://www.libnor.org/
http://www.economy.gov.lb/
http://www.finance.gov.lb/en-US/finance/InvestmentTaxAgreements/Pages/default.aspx
http://www.industry.gov.lb/
http://www.bis.doc.gov/

22

Investment Climate Statement

Executive Summary
Lebanon is open to foreign direct investment. Its many advantages include a free-market economy, the
absence of controls on the movement of capital and foreign exchange, a well-developed banking system
with strong financial soundness indicators, a highly-educated labor force, good quality of life, and limited
restrictions on investors. However, issues that continue to cause frustration among local and foreign
businesses include corruption, political risk, red tape, arbitrary licensing, outdated legislation, an
ineffectual judicial system, high taxes and fees, lack of transparency, and weak enforcement of
intellectual property rights.

Lebanon has not had a president since May 2014 and political deadlock has led to a stalemate in electing
a successor. The ongoing vacancy and broader political paralysis have debilitated an already divided
cabinet and parliament and stalled progress on major decisions that require political consensus. This has
contributed to a perception of domestic political risk that encourages emigration and discourages
economic activity. However, Central Bank stimulus packages since January 2013, totaling USD 4.8 billion,
have partially compensated for these negative impacts on the economy. These stimulus packages and an
increase in domestic consumption of goods and services (in part from the presence of an estimated 1.5
million Syrians in Lebanon) helped Lebanon achieve GDP growth of one percent in 2015 (IMF).

In 2016, external political risk perceptions also remain high, given the negative impact of the continuing
turmoil in Syria and the region on the Lebanese economy. The vacant presidency, a tense security
environment, and the travel warnings/bans on Lebanon imposed by some Gulf countries exacerbate
these already significant challenges. As a result, many investors have maintained a wait-and-see
approach.

Declining oil prices and sluggish GCC country economies led to a decline in remittances. Overseas
remittances to Lebanon decreased from USD 7.40 billion in 2014 to USD 7.16 billion in 2015, according to
the World Bank. Although the public deficit, which reached 6.4 percent of GDP in 2015, remains an issue
of concern for investors, the Government of Lebanon (GoL) should not face difficulties in financing its
deficit and rolling over sovereign maturities coming due in 2016. The domestic banking sector remains
strong and the continued growth in deposits in private banks is sufficient to finance the borrowing needs
of the economy. The Central Bank continues to publicly assert that it will maintain monetary and financial
stability – reassuring investors that there will be no debt defaults or currency depreciation.

The business climate remains sensitive to domestic and regional political and security developments.
Spillover from the Syrian crisis will continue to impact growth, which is expected to remain below
potential until the crisis abates. In addition to political divisions, political paralysis and vested interests
have blocked structural reforms and legislation to stimulate growth, encourage private sector
development, and create jobs.

Lebanon welcomes U.S. investment. Significant potential opportunities for U.S. companies exist in the

energy sector, particularly for oil and gas exploration and power production. However, political paralysis

in Lebanon has delayed the first bid round for offshore oil and gas exploration and authorities have not

yet set a new date. Other investment opportunities include the fields of information and communication

technology, healthcare, safety and security, environment, and franchising.

23

Table 1

Openness to and Restrictions upon Foreign Investment
Attitude toward Foreign Direct Investment

Traditionally, Lebanon has remained open to foreign direct investment (FDI). The Investment
Development Authority of Lebanon (IDAL) is the national entity responsible for promoting investment in
Lebanon and possesses the authority to award licenses and permits for new investment in specific
sectors. IDAL also has the authority to grant special incentives, exemptions, and facilities to large and
SME projects regardless of whether implemented by local or foreign investors (Investment Law No. 360).
IDAL also facilitates strategic international and local partnerships through joint ventures, equity

Measure Year Index or

Rank
Website Address

TI Corruption

Perceptions

index

2015
123 of

168
transparency.org/cpi2015/results

World Bank’s

Doing

Business

Report “Ease

of Doing

Business”

2015
123 of

189
doingbusiness.org/rankings

Global

Innovation

Index

2015
74 of

141
globalinnovationindex.org/content/page/data-analysis

U.S. FDI in

partner

country ($M

USD, stock

positions)

2014
USD

17.38
www.bdl.gov.lb

World Bank

GNI per

capita

2014
USD

10,030

data.worldbank.org/indicator/NY.GNP.PCAP.CD

24

participation, acquisition, and other mechanisms. It provides legal and administrative advice as well as
sectorial studies to support potential investors. Updated information on IDAL and its incentives can be
found on its website http://www.investinlebanon.gov.lb.

The government is committed to improving the business environment and encouraging domestic and
foreign investment and public-private partnerships (PPP). Nevertheless legislative efforts have stalled.
For example, a draft PPP law and the Ministry of Economy and Trade’s (MoET) amendments to the
Lebanese Commercial Code, which would streamline business and intellectual property legislation, await
consensus and are still pending in parliament.

Other Investment Policy Reviews

Lebanon is not a member of either the Organization for Economic Co-operation and
Development (OECD) or the World Trade Organization (WTO). The United Nations Conference
on Trade and Development (UNCTAD) last performed an investment policy review in 2003. IDAL
publishes reports on key sectors, which are available online at
http://investinlebanon.gov.lb/en/sectors_in_focus.

Laws/Regulations of Foreign Direct Investment

A foreigner may establish a business under the same conditions as a Lebanese national, provided that the
business is registered in the Commercial Registry. Foreign investors who do not manage their business
from Lebanon do not need to apply for a work permit. However, foreign investors who own and manage
their business within Lebanon must apply for an employer work permit and a residency permit. Employer
work permits stipulate that a foreign investor's capital contribution cannot be less than USD 67,000 and
that the investor must also hire three Lebanese and register them at the National Social Security Fund
(NSSF) within the first six months of employment.

Companies established in Lebanon must abide by the Lebanese Commercial Code and are required to
retain the services of a lawyer to serve as a corporate agent. Local courts are responsible for enforcing
contracts. There are no sector-specific laws on acquisitions, mergers, or takeovers, with exception of
bank mergers.

Lebanese law does not differentiate between local and foreign investors, except in land acquisition (see
“Real Property” section). Foreign investors can generally establish a Lebanese company, participate in a
joint venture, or establish a local branch or subsidiary of their company without difficulty. Specific
requirements apply for holding and offshore companies, real estate, insurance, media (television and
newspapers), and banking.

Under Lebanese law, the establishment of joint-stock corporations, limited liability, and offshore and
holding companies are allowed. However, offshore and holding companies must be joint-stock
corporations (Société Anonyme Libanaise - SAL). These are governed in separate chapters under the
Lebanese Commercial Code.

As a one-stop-shop for investors, IDAL has a website (http://investinlebanon.gov.lb) that provides
updated information on investment legislation, regulations and starting a business. IDAL’s proposed

http://investinlebanon.gov.lb/

25

changes to laws and regulations on foreign direct investment, including amending requirements for IT
companies to benefit from IDAL incentives, are still pending government approval.

Business Registration

The Ministry of Justice publishes all required procedures, documents and payments needed to conclude
the registration of any Lebanese company on its website at
http://www.justice.gov.lb/CP/viewpage.aspx?id=589&language=2. According to the Ministry of Economy
and Trade (MoET), the registration process takes approximately one day and a notary public is required.
There is no other way to register businesses. Foreign companies are required to register electronically – a
list of documents and procedures are published on the Ministry of Economy and Trade’s website
http://portal.economy.gov.lb. IDAL also provides a user-friendly portal for doing businesses in Lebanon
and outlines all necessary requirements at http://investinlebanon.gov.lb/en/doing_business.

MoET established a small and medium-sized (SMEs) enterprise unit in 2005 to provide services to SMEs

located and operating in Lebanon. The unit focuses on policy and governance, improving Lebanon’s

business environment, offering linkages within the business community, and advice on financing. MoET

defines enterprises with less than 10 employees as micro-enterprises, those with less than 50 employees

as small enterprises, and those with less than 100 employees as medium enterprises. In 2014, the unit

launched Lebanon’s SME Strategy: A Roadmap to 2020, but the Ministry has yet to implement its

proposals.

Industrial Promotion

IDAL currently focuses on promoting investments in the following sectors: agriculture, agro-industry,

industry, information technology, media, technology, telecommunications, and tourism. Information on

sectors and incentives provided are available on IDAL’s website and through conferences and meetings

with stakeholders, including an annual meeting with the Association of Industrialists.

Privatization Program

Lebanon’s laws for the privatization of the telecommunications sector (Law 431) and the power industry

(Law 462) were drafted in 2002. However, political dysfunction stalled their implementation.

Parliament passed a two-year law authorizing the cabinet to issue Independent Power Producers (IPP)

licenses to investors in April 2014. It later amended the law to extend its application through April

2018. Little has been done to date, but the Ministry of Energy and Water, the Ministry of Finance, and

the Higher Council for Privatization (HCP) are collaborating with the IFC and the World Bank to explore

next steps.

According to the HCP, there is currently considerable support by the political, business, banking and

academic communities for the passage of Public-Private Partnership (PPP) legislation. The Sub-

Committee of the Budget and Finance Parliamentary Committee has resumed discussions of a revised

PPP Law. In anticipation of the passage of the PPP bill, the HCP issued and published guidelines for PPP in

http://www.justice.gov.lb/CP/viewpage.aspx?id=589&language=2
http://portal.economy.gov.lb/
http://investinlebanon.gov.lb/en/doing_business

26

February 2014 on its website http://www.hcp.gov.lb. Ratification of PPP legislation would open new

opportunities for local and international private sector investment in Lebanon.

The Capital Markets Law calls for the corporatization and subsequent privatization of the Beirut Stock

Exchange (BSE) within a two-year period from the date that the Capital Markets Authority (CMA) is

appointed. The cabinet appointed the CMA in June 2012 but has yet to undertake serious action to

corporatize the BSE.

Screening of FDI

There are no mechanisms in place to screen FDI in Lebanon.

Competition Law

Lebanon has not enacted a law that governs competition. Local courts review transactions for

competition-related claims.

Conversion and Transfer Policies
Foreign Exchange

There are no restrictions on the movement of capital, capital gains, remittances, dividends, or the inflow
and outflow of funds. The conversion of foreign currencies or precious metals is unfettered. Foreign
currencies are widely available and can be purchased from commercial banks or money dealers at market
rates. Lebanon’s Central Bank, the Banque du Liban (BdL), posts a daily local currency-exchange rate on
its website http://www.bdl.gov.lb. On average, the local currency (the Lebanese Lira, or Pound, LBP) has
been pegged to the USD at LBP 1,507.5 per USD 1 since 1988. However, the dollar continues to trade on
the local economy at LBP 1,500. BdL is committed to maintaining a stable currency. Lebanon has one of
the most heavily dollarized economies in the world and businesses commonly accept payment (and
return change) in a combination of LBP and USD.

Remittance Policies

There are no delays in remitting investment returns except for the normal time required by the banks to
carry out transactions. There are no surrender requirements for profits earned overseas.

Lebanon is a founding member of the Middle East and North Africa Financial Action Task Force
(MENAFATF). Its most recent mutual evaluation can be found at
http://www.menafatf.org/MER/MutualEvaluationReportoftheLebaneseRepublic-English.pdf. Parliament
endorsed four new laws to comply with international Anti-Money Laundering/Combating the Financing of
Terrorism (AML/CFT) standards in 2015: Law No. 44 amending the Law on Fighting Money Laundering
and the Financing of Terrorism, Law No. 42 Declaring the Cross-Border Transportation of Money, Law No.
43 on the Exchange of Tax Information, and Law No. 53 authorizing the Lebanese Government to accede
to the International Convention for the Suppression of the Financing of Terrorism. As a result, Lebanon

http://www.hcp.gov.lb/
http://www.bdl.gov.lb/
http://www.menafatf.org/MER/MutualEvaluationReportoftheLebaneseRepublic-English.pdf/

27

was placed on “regular follow-up” review status during the MENA FATF 23rd Plenary in Doha on April 23-
25, 2016.

In February 2016, the Financial Action Task Force (FATF) concluded that Lebanon has a sound framework
to criminalize terrorist financing, and that the terrorist financing offence criminalizes all of the activities
specified in UNSCR 2178. It also noted that Lebanon has a comprehensive legal framework and
mechanism to implement targeted financial sanctions pursuant to UNSCRs 1267/1989 and 1988, and
UNSCR 1373.

Expropriation and Compensation
Land expropriation in Lebanon is relatively rare. The Law on Expropriation (Law No. 58, dated May 29,
1991, Article One), as well as Article 15 of the Constitution, specifies that expropriation must be for public
utility and calls for fair and adequate compensation. Compensation is paid at the time of expropriation,
but is often perceived as below fair market value. The government does not discriminate against foreign
investors, companies, or their representatives when dealing with expropriations.

The government, with the agreement of the parliament, established three real estate companies in the
mid-1990s to encourage reconstruction and development in Greater Beirut: private corporation Solidere,
for Beirut’s downtown commercial center; private corporation Linord, for northern Beirut; and public
institution Elyssar, for the southwest suburbs of Beirut. However, Linord has been dormant for years and
Elyssar’s projects have stalled since 2007. The government granted these three companies the authority
to expropriate certain lands for development as per the Law on Expropriation. They have, however, faced
serious legal challenges from landowners and squatters. Several court cases are still pending against
Solidere after 20 years of litigation.

Dispute Settlement
Legal System, Specialized Courts, Judicial Independence, Judgments of Foreign Courts

Lebanon has a civil (Roman and Codified Law) legal system inspired from the French civil procedure code
(three degrees of jurisdictions). Ownership of property is enforced by registering the deed in the
property registry. Lebanon has a written commercial law and contractual law. Lebanon has commercial,
civil and penal courts, but no specialized courts to hear intellectual property (IP) claims. Civil and/or penal
courts adjudicate IP claims. Lebanon has an administrative court, the State Council, which handles all
kinds of disputes involving the state.

Lebanon has a labor court in each of the eight governorates to hear claims of unfair labor practices. The
current judicial process is generally competent and reliable on a procedural basis. However,
compensation sometimes is perceived not to be fair.

Bankruptcy

The Commercial Code (Book No. 5, Articles 459-668) and the Penal Code govern insolvency and
bankruptcy. By law, a secured creditor has the right to a share of the assets of a bankrupt party. Verdicts

28

involving monetary values in contract cases are made according to the currency of the contract or its
equivalent in Lebanese Pounds at the official conversion rate on the day of the payment. Workers can
resort to the Labor Court and the National Social Security Fund to recover pay and benefits from local and
foreign firms in bankruptcy.

Investment Disputes

In the past, the government has faced challenges related to previously awarded contracts and resorted to
international arbitration for resolution. To post's knowledge, there are no known new cases. In 2010, the
government settled a dispute with a Chinese contracting company working to expand the northern port
of Tripoli.

International Arbitration

International arbitration is accepted as a means to settle investment disputes between private parties.
The Lebanese Centre for Arbitration was created in 1995 by local economic organizations, including the
Lebanese chambers of commerce, industry, and agriculture. The Centre resolves domestic and
international conflicts related to trade and investment. Its statutes are similar to those of the
International Chamber of Commerce (ICC) in Paris, and its conciliation and arbitration rules are modeled
on those of the Paris ICC.

The government accepts international arbitration related to investment disputes. In cases involving
concessions or State projects, the government does not accept binding international arbitration unless
the contract includes an arbitration clause that was obtained through prior approval by cabinet decree.
However, there is an exception for investors from countries that have a signed and ratified an investment
protection agreement with Lebanon that stipulates international arbitration in case of dispute.

ICSID Convention and New York Convention

Lebanon is a member of the International Center for the Settlement of Investment Disputes (ICSID
Convention). Lebanon ratified the 1958 Recognition and Enforcement of Foreign Arbitral Awards (New
York Convention) in 2007. Lebanese law conforms to both conventions.

Duration of Dispute Resolution – Local Courts

Cases in Lebanese courts are not resolved quickly due to shortage of judges, inadequate
administrative staff and technology, and poor case management. Resolution of commercial
litigation in Lebanese courts takes on average five or six years. Enforcement of a court decision
on average takes between six months and two years. Politicians and powerful lobby groups
sometimes interfere in the court system. Local courts accept investment agreements drafted
subject to foreign jurisdiction, provided that they do not contradict Lebanese law. Judgments of
foreign courts are enforced subject to the “exequatur” obtained.

Performance Requirements and Investment Incentives
WTO/TRIMS

29

Lebanon is not a member of the WTO, but has held observer status since 1999.

Investment Incentives

Lebanese legislation does not impose performance requirements on investments. There are no
requirements on foreign investors regarding geographic location, amount of local content, import
substitution, export expansion, technology transfer, offset requirements, or source of financing.
Investors are not required to disclose proprietary information as part of the regulatory approval process,
except in the case of banks, which must obtain Central Bank approval for transfer of ownership of shares
in most cases (BdL circulars are posted on http://www.bdl.gov.lb).

Lebanon’s Investment Law encourages investments in the fields of technology, information,
telecommunications and media, tourism, industry, and agriculture and agro-industry. The law divides the
country into three investment zones, with different incentives provided in each zone. Incentives include
facilitating issuance of permits for foreign labor, tax incentives that range from a 50 percent tax reduction
for five years on income tax and tax on the distribution of dividends to a total exemption from these taxes
for 10 years starting from the date of operation (tied to the issuance of the first invoice). Companies that
list 40 percent of their shares on the Beirut Stock Exchange are exempt from income tax for two years.
The Investment Law also allows for the introduction of tailor-made incentives through package deals for
large investment projects, regardless of the project’s location. These may include tax exemptions for up
to 10 years, reductions on construction and work permit fees, and a total exemption on land registration
fees. IDAL may exempt joint-stock companies that benefit from package deal incentives from the
obligation to have a majority of a board of directors be Lebanese (Law No. 771, dated November 2006).
Investors who seek to benefit from work permit incentives under “package deals” must hire two
Lebanese for every foreigner and register them with the NSSF. Several amendments to the Investment
Law are currently awaiting parliamentary approval and would expand incentives provided to companies
and increase the pool of start-ups operating in the ICT sector.

Other laws and legislative decrees provide tax incentives and exemptions depending on the type of
investment and its geographical location. Industrial investments in rural areas benefit from tax
exemptions of six or10 years, depending on specific criteria (Law No. 27, dated July 19, 1980, Law No.
282, dated December 30, 1993, and Decree No. 127, dated September 16, 1983). Exemptions are also
available for investments in south Lebanon, Nabatiyeh, and the Bekaa Valley (Decree No. 3361, dated
July, 2, 2000). For example, new industrial establishments manufacturing new products will benefit from
a 10-year income tax exemption. Factories currently based on the coast that relocate to rural areas or
areas in south Lebanon, Nabatiyeh, and the Bekaa Valley benefit from a six-year income tax exemption.
In April 2014, parliament enacted a law to reduce income tax on industrial exports by 50 percent.

More information can be found on IDAL’s website
http://investinlebanon.gov.lb/en/doing_business/investment_incentives.

The government reduces the dividend tax from ten to five percent for companies listed on the BSE. It
also reduces the dividend tax to five percent for companies that open up 20 percent of their capital to
Arab companies listed on their country’s stock exchange or for foreign companies listed on the stock
exchange of OECD countries, and for companies that issue Global Depository Receipts (GDRs) amounting
to a minimum value of 20 percent of their shares listed on the BSE.

30

Domestic and foreign investors may benefit from a 4.5 percent subsidy on interest for new loans granted
after 1/1/2012, for amounts up to USD 10 million per project (with a ceiling of USD 40 million) provided
by banks, financial institutions, and leasing companies to industrial, agricultural, tourism, and information
technology establishments. The subsidy extends for a maximum of seven years, with a grace period of
two years. This program has been extended until the end of 2016. Investors can also benefit from loan
guarantees from Kafalat, a semi-private financial institution that helps SMEs to access subsidized
commercial bank loans, with a grace period of two years for projects in Lebanon.

Domestic and foreign investors may also benefit from regulations that the Central Bank implements to
stimulate economic activity. Since January 2013, the BdL launched a total of approximately USD five
billion in several stimulus packages available to commercial banks to increase lending to the private
sector at a reduced cost for housing loans, investment in productive sectors, energy-saving and
renewable energy projects, and to finance new projects or develop existing ones. Moreover, in August
2013, the BdL issued circular No. 331 authorizing banks to directly invest in technology start-ups up to
three percent of equity by providing banks, with interest-free facilities over a maximum period of seven
years. The Central Bank also issued a circular indicating that, in cooperation with the EU, it will continue
to subsidize loans of USD five million or less that are extended to finance environmentally-friendly energy
projects.

The government grants customs exemptions to industrial warehouses for export purposes. Companies
located in the Beirut Port or the Tripoli Port Free Zone benefit from customs exemptions and are exempt
from the value-added tax (VAT) for export purposes. They are also not required to register their
employees with the NSSF if they provide equal or better benefits.

Research and Development

U.S. and other foreign firms may participate in government authority-financed and/or subsidized research
and development programs.

Performance Requirements

The government mandates local employment and the Ministry of Labor issues an annual list of jobs
restricted to Lebanese. Foreign and local participation in the board of directors is specified in the status
of the companies, according to Lebanese commercial law. Foreign investors enjoy the same incentives as
local investors.

Foreigners doing business in Lebanon through a company, factory, or office must hold work and residency
permits. There are no discriminatory or excessively onerous visas, residence, or works permit
requirements. Registration with a chamber of commerce is required to import and handle a limited
number of products that are subject to control requirements for safety reasons, but products with special
import requirements constitute less than one percent of total tradable goods. Registration with a
chamber of commerce is required to ensure that established facilities meet safety, handling, and storage
requirements.

Foreign investors who do not manage their business from Lebanon do not need to apply for a work
permit. However, foreign investors who own and manage their business from Lebanon must apply for an
employer work permit and a residency permit. The employer work permit stipulates that the investor’s

31

share in the capital be not less than USD 67,000, and that the investor pledges to hire three Lebanese and
register them at the National Social Security Fund (NSSF) within six months.

Data Storage

Lebanon does not follow any “forced localization” policy, nor require foreign IT providers to turn over
source code or provide access to surveillance. Lebanon’s Central Bank requires all banks to keep data
backups in Lebanon, while service providers are required to do the same.

Right to Private Ownership and Establishment
Foreign private entities may establish, acquire, and dispose of interests in business enterprises, and may
engage in all kinds of remunerative activities.

Limitations related to foreign participation include a general limitation on management participation
(Article 144 stipulates that the majority of the board of directors should be Lebanese); indirect limitation
with regard to acquisition of capital shares (Article 147); limitation on capital shares with regard to public
utilities (Article 78); and limitation on capital shares and management with regard to exclusive
commercial representation (Legislative Decree No. 34/67, dated August 5, 1967). In the financial sector,
most establishments, including those in banking and insurance, must take the form of a joint-stock
company.

A limited liability company (Société à Responsabilité Limitée - SARL) is governed by Legislative Decree No.

35, dated August 5, 1967. It may be 100 percent owned and managed by a non-Lebanese.

Holding and offshore companies follow the legal form of a joint-stock corporation and are governed by

Legislative Decree No. 45 (on holdings) and Legislative Decree No. 46 (on offshore companies), both

dated June 24, 1983, and amended by Law No. 19, dated September 5, 2008. A foreign non-resident

chairman/general manager of a holding or an offshore company is exempt from the obligation of holding

work and residency permits. Law No. 772, dated November 2006, exempts holding companies from the

obligation of having two Lebanese persons or legal entities on their board of directors. All offshore

companies must register with the Beirut Commercial Registry. Offshore banking, trust, and insurance

companies are not permitted in Lebanon.

Law No. 296, dated April 3, 2001, amended the 1969 Law No. 11614 and governs foreign acquisition of

property. The 2001 law eased legal limits on foreign ownership of property to encourage investment in

Lebanon, especially in industry and tourism, abolished discrimination for property ownership between

Arab and non-Arab nationals, and lowered real estate registration fees from six percent for Lebanese and

16 percent for foreigners to five percent for both Lebanese and foreign investors. The law permits

foreigners to acquire up to 3,000 square meters (around 32,000 square feet) of real estate without a

permit but requires cabinet approval for acquisitions exceeding this threshold. Cumulative real estate

acquisition by foreigners may not exceed three percent of total land in each district. Cumulative real

estate acquisition by foreigners in the Beirut region may not exceed 10 percent of the total land area.

The law prohibits individuals not holding an internationally recognized nationality from acquiring

32

property. This restriction is widely believed to be primarily aimed at preventing Palestinian refugees

residing in Lebanon from permanently settling in the country.

Protection of Property Rights
Real Property

The right to private ownership is respected in Lebanon. The concept of a mortgage exists and secured

interests in property, both movable and real, are recognized and enforced. Such security interests must

be recorded in the Commercial Registry and the Real Estate Registry. The Real Estate Law governs

acquisition and disposition of all property rights by Lebanese nationals, while Law No. 296, dated April 3,

2001, governs real estate acquisition by non-Lebanese.

Intellectual Property Rights

Although Lebanon is still not a member of the WTO, Lebanon’s intellectual property rights (IPR) legislation
is generally compliant with Trade-Related Intellectual Property Rights (TRIPS). However, IPR enforcement
is weak. The MoET's Intellectual Property Protection Office (IPPO) has spearheaded efforts to improve
the IPR regime but suffers from limited financial and human resources, and insufficient political will within
the GoL. Lebanon’s Internal Security Forces (ISF) and Customs also play a role in enforcement. The
understanding of IPR within the Lebanese judiciary has improved somewhat in recent years but gaps
remain in awareness of the economic repercussions of IPR violations, judicial prosecution of IPR cases,
and strong court decisions with punishments prohibitive enough to prevent other infringements. The
MoET’s new draft laws and amendments to existing laws to improve the IPR environment are pending
parliamentary approval.

Existing IPR laws cover copyright, patent, trademarks, and geographical elements. Lebanon's 1999
Copyright Law largely complies with WTO regulations and needs only minor amendments to become fully
compatible. However, amendments to the current law have been stalled in parliament since 2007.
Registration of copyrights in Lebanon is not mandatory, and copyright protection is granted without the
need for any registration. Lebanon's parliament ratified the WIPO Copyright Treaty and the WIPO
Performances and Phonograms Treaty (WPPT) in February 2010. Ratification documents have not yet
been deposited with WIPO, however, since this would also require amendments to the copyright law.

Drafts of new industrial design, trademark, and geographical indications laws have also been pending in
parliament since 2007. The MoET is willing to push for all pending legislation to pass in parliament. The
MoET launched an online registration service in January 2013 for copyrights and trademarks on
https://portal.economy.gov.lb. This service simplified the registration process and over 80percent of
registrations of trademarks and copyrights now take place online. Due to the complexity of copyrights
and patents, registration is still accepted in person at the Ministry. The switch from a deposit system to
an objection system for trademarks also remains stalled due to the need for parliamentary approval.
However, the MoET noted that it implements the objection system in practice.

A modern TRIPS-compatible Patent Law, approved in 2000, provides general protection for
semiconductor chip layout designs and plant varieties. Data protection and undisclosed information fall
under Article 47 of the Patent Law, but current provisions for pharmaceutical registration are subject to

https://portal.economy.gov.lb/

33

interpretation. Generic manufacturers in Lebanon are not prohibited from using original data (e.g., data
published on the U.S. Food and Drug Administration website) to register competing products that are
identical to original products. Decree No. 571 on the conditions of registering, importing, marketing, and
classifying pharmaceuticals, which should have improved the process of drug registration and reduced
the number of copycat drugs being registered, still leaves some room for interpretation. There are no
current plans to amend the Patent Law to reduce counterfeit drugs found in the market. The Lebanese
legal regime does not require examination, prior to registration, of patents for novelty, utility, and
innovation. Simple patent deposit is required at the MoET, where the application is examined only for
conformity with general laws and ethics.

The ISF’s Cybercrime and IP Unit tracks seizures of counterfeit goods but does not make this information
publically available. Lebanese Customs also plays a direct role in IPR enforcement by seizing counterfeits
and an indirect role as part of its efforts to combat smuggling. The U.S. Trade Representative’s Special
301 annual review of intellectual property protection worldwide has kept Lebanon on its watch list since
2008. Given insecurity, political instability, and spillover from the Syrian crisis in 2015, the GoL
underscored the significant difficulty that it faced in enforcing IPR.

The IPPO acts upon the requests of rights holders or in an ex officio capacity. The ISF cannot act in an ex
officio capacity and still requires a criminal complaint to be filed with the prosecutor’s office in order for it
to take action. The sale and distribution of pirated, counterfeit, and copycat products continues across
Lebanon, in commercial establishments and through street vendors. This included leather goods, apparel
and luxury items, fast-moving consumer goods (FMCGs), software, optical media, and pharmaceuticals.

For additional information about treaty obligations and points of contact at local IP offices, please see
WIPO’s country profiles at http://www.wipo.int/directory/en.

Resources for Rights Holders

Mr. Robert Palmer
Economic Officer
+961-4-542600/543600
Beirutembassyinvestment@state.gov
The embassy’s list of lawyers can be found at http://lebanon.usembassy.gov/attorneys.html.

Protecting Your Intellectual Property in Lebanon

Several general principles are important for effective management of intellectual property (“IP”) rights in
Lebanon. First, it is important to have an overall strategy to protect your IP. Second, IP may be protected
differently in Lebanon than in the United States. Third, rights must be registered and enforced in
Lebanon, under local laws. For example, your U.S. trademark and patent registrations will not protect
you in Lebanon. There is no such thing as an “international copyright” that will automatically protect an
author’s writings throughout the entire world. Protection against unauthorized use in a particular country
depends, basically, on the national laws of that country. In Lebanon, new products are officially
protected when the patents, trademarks, and industrial designs are deposited with the MoET. The switch
from a deposit system to an objection system for trademarks also remains stalled due to the need for
parliamentary approval. However, the MoET noted that it implements the objection system in practice.
Copyrights are protected and enforced without registration; registration is optional for Lebanese and
foreign right holders.

mailto:Beirutembassyinvestment@state.gov
http://lebanon.usembassy.gov/attorneys.html

34

Registration of patents and trademarks is on a first-in-time, first-in-right basis, so you should consider
applying for trademark and patent protection even before selling your products or services in the
Lebanese market. The MoET launched online copyright and trademark registration in January 2013,
available at https://portal.economy.gov.lb.

It is vital that companies understand that IP is a private right and that the U.S. Government generally
cannot enforce rights for private individuals in Lebanon. It is the responsibility of the rights holders to
register, protect, and enforce their IP rights where relevant, retaining their own counsel and advisors.
Companies may wish to seek advice from local attorneys or IP consultants who are experts in Lebanese
law. The U.S. Commercial Service can provide a list of local lawyers upon request. The list is available at:
http://lebanon.usembassy.gov/attorneys.html.

While the U.S. Government stands ready to assist, there is little we can do if the rights holders have not
taken these fundamental steps necessary to securing and enforcing their IP in a timely fashion.
Moreover, in many countries, rights holders who delay enforcing their rights on a mistaken belief that the
USG can provide a political resolution to a legal problem may find that their rights have been eroded or
abrogated due to legal doctrines such as statutes of limitations, laches, estoppel, or unreasonable delay in
prosecuting a law suit. In no instance should U.S. Government advice be seen as a substitute for the
responsibility of a rights holder to promptly pursue its case.

It is always advisable to conduct due diligence on potential partners. A good partner is an important ally
in protecting IP rights. Consider carefully, however, whether to permit your partner to register your IP
rights on your behalf. Doing so may create a risk that your partner will list itself as the IP owner and fail to
transfer the rights should the partnership end. Keep an eye on your cost structure and reduce the
margins (and the incentive) of would-be bad actors. Projects and sales in Lebanon require constant
attention. Work with legal counsel familiar with Lebanese laws to create a solid contract that includes
non-compete clauses, and confidentiality/non-disclosure provisions.

It is also recommended that small and medium-size companies understand the importance of working
together with trade associations and organizations to support efforts to protect IP and stop
counterfeiting. There are a number of these organizations, both Lebanon or U.S.-based. These include:

 U.S. Chamber of Commerce.

 National Association of Manufacturers (NAM).

 International Intellectual Property Alliance (IIPA).

 International Trademark Association (INTA).

 The Coalition Against Counterfeiting and Piracy.

 International Anti-Counterfeiting Coalition (IACC).

 Pharmaceutical Research and Manufacturers of America (PhRMA).

 Biotechnology Industry Organization (BIO).

 American Lebanese Chamber of Commerce (Amcham).

 Chamber of Commerce, Industry and Agriculture of Beirut and Mount Lebanon (CCIAB).

 Chamber of Commerce, Industry and Agriculture of Sidon and South Lebanon (CCIAS).

 Chamber of Commerce, Industry and Agriculture of Tripoli and North Lebanon (CCIAT).

 Chamber of Commerce, Industry and Agriculture of Zahle and Bekaa (CCIAZ).

 Association of Lebanese Industrialists (ALI).

https://portal.economy.gov.lb/
http://lebanon.usembassy.gov/attorneys.html

35

 Lebanese Franchise Association (LFA).

 Professional Computer Association (PCA).

IP Resources

A wealth of information on protecting IP is freely available to U.S. rights holders. Some excellent
resources for companies regarding intellectual property include the following:

 For information about patent, trademark, or copyright issues -- including enforcement issues in
the U.S. and other countries -- call the STOP! Hotline: 1-866-999-HALT or visit
www.STOPfakes.gov.

 For more information about registering trademarks and patents (both in the U.S. as well as in
foreign countries), contact the U.S. Patent and Trademark Office (USPTO) at: 1-800-786-9199, or
visit http://www.uspto.gov.

 For more information about registering for copyright protection in the United States, contact the
U.S. Copyright Office at: 1-202-707-5959, or visit http://www.copyright.gov.

 For more information about how to evaluate, protect, and enforce intellectual property rights
and how these rights may be important for businesses, please visit the “Resources” section of the
STOPfakes website at http://www.stopfakes.gov/resources.

 For information on obtaining and enforcing intellectual property rights and market-specific IP
Toolkits visit www.stopfakes.gov/businesss-tools/country-ipr-toolkits. The toolkits contain
detailed information on protecting and enforcing IP in specific markets and also contain contact
information for local IPR offices abroad and U.S. government officials available to assist SMEs.

The U.S. Department of Commerce has positioned IP attachés in key markets around the world. You can
get contact information below for the IP attaché who covers the following countries:

CHINA
Beijing, China
Joel Blank
joel.blank@trade.gov

Guangzhou, China
Timothy Browning
timothy.browning@trade.gov
Shanghai, China
Michael Mangelson
michael.mangelson@trade.gov

Southeast Asia
Vacant – contact Dominic Keating
Dominic.Keating@USPTO.GOV

http://www.stopfakes.gov/
http://www.uspto.gov/
http://www.stopfakes.gov/
mailto:joel.blank@trade.gov
mailto:timothy.browning@trade.gov
mailto:michael.mangelson@trade.gov
mailto:Dominic.Keating@USPTO.GOV

36

South America
Vacant – contact Dominic Keating
Dominic.Keating@USPTO.GOV

Geneva, Switzerland
Deborah Lashley-Johnson
deborah_e_lashley-johnson@ustr.eop.gov

Mexico, Central America and the Caribbean
Todd Reves
Todd.Reves@trade,gov

India & South Asia
Vacant – contact Dominic Keating
Dominic.Keating@USPTO.GOV

Middle East & North Africa
Aisha Y. Salem
aisha.salem@trade.gov

Lima, Peru
Ann Chaitovitz
Ann.chaitovitz@trade.gov

Russia, the C.I.S. and Georgia
Donald Townsend
donald.townsend@trade.gov

Transparency of the Regulatory System
Local and foreign private sector companies should be wary when bidding for public projects, given lack of
transparency, clear regulations, and fair consideration of bids. Lebanon has a Procurement Law that
regulates public procurement. However, public institutions have separate procurement regulations
under the guidelines of the Procurement Law. Government administrations often award contracts by
mutual agreement, without calling for a tender, and the government does not always establish clear
procedures for the process.

The procedures necessary for business entry, operation, and exit are not streamlined and excessive
regulation plagues bureaucratic procedures. However, the process does not discriminate against foreign
investors. International companies face an unpredictable and opaque operating environment and often
encounter unanticipated obstacles or costs late in the process. Even so, according to the World Bank’s
2016 Doing Business report, it takes entrepreneurs 15 days to start a business in Lebanon, compared to
the average of 19 days in the MENA region. The report may be accessed at
http://www.doingbusiness.org.

Currently, IPR trademark registration, economic and trade indicators, and market surveillance reports, are
available online at: http://www.economy.gov.lb.

mailto:Dominic.Keating@USPTO.GOV
mailto:deborah_e_lashley-johnson@ustr.eop.gov
mailto:Todd.Reves@trade,gov
mailto:Dominic.Keating@USPTO.GOV
mailto:aisha.salem@trade.gov
mailto:Ann.chaitovitz@trade.gov
mailto:donald.townsend@trade.gov

37

The government does not publish proposed draft laws and regulations for public comment but usually
forms a drafting committee composed of both public and private sector stakeholders. However, Telecom
Law No. 431 requires the Telecommunication Regulatory Authority (TRA) to issue regulations in draft for
public consultation to promote transparency and enable the general public to shape future regulations.
There have been no new regulations since the TRA board expired in February 2012. In general, legal,
regulatory, and accounting systems are consistent with international norms. Publicly listed companies
adhere to international accounting standards.

Lebanon still lacks an access to information law to promote transparency in the private and public
sectors. According to Transparency International’s Lebanon chapter, the Lebanese Transparency
Association (LTA), several ministries undertook transparency initiatives in 2015. The Lebanese
Parliament, however, has failed to enact new transparency-related legislation to date. As part of the
National Network for Access to Information, the LTA, Ministry of Finance (MoF), and other stakeholders
helped draft laws on access to information and whistleblower protection, both which have awaited
parliamentary ratification since 2009 and 2010, respectively. In the meantime, the MoF continued to
organize workshops, raise awareness, and build capacity of civil servants on access to information and
whistleblower protection.

Efficient Capital Markets and Portfolio Investment
There are no restrictions on portfolio investment, and foreign investors can invest in Lebanese equities
and fixed income paper. Lebanon places no restrictions on the movement of capital into or out of the
country for investment or other purposes. The government permits the free exchange of currencies,
precious metals, and monetary instruments, both domestically and internationally. There are no
restrictions on payments and transfers for current international transactions.

Credit is allocated on market terms, and foreign investors can obtain credit facilities on the local market.
The private sector has access to overdrafts and discounted treasury bills in addition to a variety of credit
instruments, such as housing, consumer, or personal loans, as well as corporate loans and loans to SMEs.

Lebanon’s banking regulatory system is transparent and consistent with international norms. Banks
conform to Bank for International Settlement (BIS) standards and International Accounting Standards
(IAS). Legislation exists that regulates the issuance and trading of bank equities. Law No. 308 on
unification of bank shares allows banks to increase their capitalization and shareholder base, as well as to
optimize trading of bank shares on the BSE.

Government legislation allows the listing of tradable stocks or papers on the Beirut Stock Exchange (BSE).
Currently, the BSE lists six commercial banks, 21 sovereign Eurobond issues (19 in U.S. dollars, one in
euros, and one in Lebanese Pounds), and four companies, including Solidere, one of the largest publicly
held companies in the region. Trading is more active in listed banks’ instruments and occurs in a
combination of auction and continuous trading, with e-trading authorized in 2008. In 2011, Parliament
endorsed both the Insider Trading Law and the Capital Markets Law to regulate and supervise capital
market activity. However, the BSE suffers from a lack of liquidity and low trading volumes in the absence
of significant institutional and foreign investors, and had an annual trading volume of only five percent of
market capitalization in 2015. Weak market turnover discourages investors from committing funds to the
market and discourages issuers from seeking listings on the BSE. Traditional businesses held by

38

commercially powerful families dominate most sectors. The government is trying to improve the
transparency of such firms to help solidify an emerging capital market for company shares.

To stimulate market activity, the Capital Markets Authority (CMA) in Lebanon, analogous to the U.S.
Securities and Exchange Commission, issued several regulations to regulate disclosure policy of joint
stocks and mutual funds as well as to encourage investment in start-up companies. In 2014, the CMA
started receiving technical assistance from the World Bank to prepare regulations for the development of
capital markets. More information can be found on: www.cma.gov.lb. Lebanon hosts the headquarters
of the Arab Stock Exchange Union.

Money and Banking System, Hostile Takeovers

The banking system enjoys high financial standing and boasts a capital adequacy ratio of 14.4 percent as
of June 2015 (higher than Basel III requirements), sound liquidity, and a foreign currency prime liquidity
ratio exceeding 47 percent of foreign currency deposits. The total domestic assets of Lebanon’s five
largest commercial banks reached approximately USD 101 billion as of the end of 2015 (or about 51.5
percent of total banking assets), according to BdL data. About 3.6 percent of total loans were estimated
as non-performing by end-February 2016. Banks maintained approximately 68.5 percent of provisions
against non-performing loans as of February 2016. The remaining 31.5 percent were covered by
adequate collateral.

Lebanon’s Central Bank imposes strict compliance with regulations on banks and financial institutions.
There are no restrictions in Lebanon on a foreigner or non-resident’s ability to open a bank account in
local currency or foreign currencies. However, banks have stringent inquiry mechanisms to ensure
compliance with international and domestic regulations. They implement Lebanon’s anti-money
laundering and combating terrorism financing laws. Banks also uphold Know-Your–Customer
requirements and other regulations to combat tax evasion, inquire about the purpose of opening a new
account, about the source of funds to be placed into an account, and to discover other relevant
information. Lebanese banks are compliant with the Foreign Account Tax Compliance Act (FATCA).

There are no specific rules on hostile takeovers but no hostile takeovers have ever occurred on either the
Beirut Stock Exchange or in the banking sector. By regulation, any investor should inform the BSE when
her/his portfolio of shares in any of the listed companies reaches 10 percent. Moreover, any shareholder
with more than five percent of a bank’s share capital must obtain prior approval from the Central Bank to
acquire additional shares in that bank, and must inform the Central Bank when selling shares.

Competition from State-Owned Enterprises
The GoL maintains monopolies in the utility sector (Ogero for telecom landlines and two mobile
companies, Electricité du Liban (EdL) for electricity production and transmission, and four water
authorities), a casino (Casino du Liban, a mixed public-private enterprise), tobacco procurement,
manufacturing, and sales (La Régie des Tabacs et Tombacs), as well as the national airline (Middle East
Airlines), whose monopoly is scheduled to end in 2024. Other major state-owned enterprises or public
institutions include the Beirut, Tripoli, Sidon, and Tyre ports, the Rashid Karami International Fair (in
northern Lebanon), the Sport City Center, and real estate development institution Elyssar. The GoL also
owns shares in Intra Investment Co., a mixed public-private investment company, which owns 96.62
percent of Finance Bank – a Lebanese commercial bank.

39

There is no uniform definition of State-Owned Enterprises (SOEs) and each has separate internal by-laws.
Decree 4517 (dated 1972) establishes two types of public institutions, one administrative category that
involves public enterprises like the Lebanese University, and a second that holds commercial aspects like
EdL and La Régie. The Ministry of Finance maintains an unpublished list of SOEs and public institutions.
SOEs and public institutions may purchase or supply goods or services from the private sector or foreign
firms. Procurement is governed by separate regulations but under the same terms and conditions as
public procurement. SOEs and public institutions benefit from certain tax exemptions.

Although law restricts electricity production to EdL, numerous private investors operate unregulated
generators across the country and sell electricity to citizens at significantly higher rates during the
country’s frequent power cuts. EdL awarded several concessions to privately-owned companies for
power distribution in specific regions, and these companies are interested in producing electricity to
meet customer demand. In April 2014, parliament granted the cabinet the authority through 2018 to
license private companies to generate electricity. Since 2012, EDL contracted three private companies to
manage bill collection, maintenance, and power distribution. Two private operators also hold contracts
from the government to manage the country’s two cellular companies to two private operators.

Lebanon’s SOEs report to shareholders whereas public institutions are subject to oversight by the
concerned ministries as well as by the Ministry of Finance. Public institutions require the approval of
concerned ministries for major business decisions. SOEs may independently prepare their budgets, which
must be approved only by their board of directors. The SOEs and public institutions are required by law
to publish an annual report, and to submit their books for independent audits as well as to send their
books to the Court of Audit.

The GoL currently has no plans to privatize SOEs or public institutions. Middle East Airlines has
postponed plans to list 25 percent of its shares on the BSE as a first step toward privatization. It is
reportedly awaiting improvement in investor confidence to ensure that its shares will not be undervalued
when traded on the BSE.

OECD Guidelines on Corporate Governance of SOEs

SOEs and public institutions have independent boards staffed primarily by politically-affiliated individuals,
appointed by the cabinet for public institutions, and by shareholders for SOEs. The board of SOEs and
public institutions always include a Government Commissioner appointed by the cabinet who reports to
the concerned ministries. SOEs do not currently adhere to the Organization for Economic and
Cooperative Development (OECD) Corporate Governance Guidelines.

Sovereign Wealth Funds

Lebanon does not have any sovereign wealth funds. Lebanon’s Hydrocarbon Law mentions that proceeds
generated from oil and gas exploration would be deposited in a Sovereign Wealth Fund. Creating the
fund requires a separate law, which the government has yet to draft. Lebanon currently receives no
proceeds from natural resources that could flow into a sovereign wealth fund.

40

Responsible Business Conduct
Lebanese firms are increasingly aware of corporate social responsibility (CSR), including on
environmental, social, and governance issues. This is true for the banking sector as well as companies in
telecom, real estate, and industry, which are slowly creating sustainable supply chains or pursuing social
initiatives to appeal to consumers. The government also encourages corporate engagement in solving
national economic, social, and environmental problems. The Lebanese Standards Institution (LIBNOR),
part of the Ministry of Industry, leads efforts to expand the use of the ISO 26000 standard on Social
Responsibility (SR) in Lebanon, one of the eight pilot countries in the Middle East. The project is funded
by the Swedish International Development Cooperation Agency (SIDA).

The Central Bank of Lebanon works closely with banks to direct their financial resources towards projects
that improve society and the environment. This includes issuing circulars to create favorable
environmental and educational loans, encourage entrepreneurship through private equity investments,
and facilitating improved governance through customer protection. In 2015, the banking sector started
to implement Central Bank Circular No. 134, requiring banks to apply measures to ensure transparent and
fair dealings with their customers, a reflection of the CSR principles of corporate governance and
consumer protection. It also established the Institute for Finance and Governance (IFG). The IFG
cooperates with the Central Bank to organize conferences on topics such as good governance in the
banking sector, economic and monetary policy, and banking regulations.

Several business ethics and corporate governance codes exist, including the business association
‘Rassemblement de Dirigeants et Chefs d’Entreprises Libanais’ (RDCL, or the Group of Lebanese Business
Owners) “Code of Business Ethics,” and the Lebanese Code of Corporate Governance (CG), written under
the auspices of the Lebanese Transparency Association (LTA). However, these codes are strictly voluntary
and the government provides no incentives or enforcement for their adoption.

The Lebanese Transparency Association reports that more companies are approaching it for corporate
governance assessments and its corporate governance guidelines and toolkits for family-owned
enterprises and listed companies. CSR Lebanon, a Beirut-based company established in 2010, raises
awareness and providing the necessary tools to promote CSR in Lebanon and the Middle East.

Lebanon seeks implementation of a number of international codes and standards to increase
transparency and governance in government and the private sector. The Association of Banks in Lebanon
adopted the Corporate Governance Guidelines for Banks Operating in Lebanon in January 2011. CSR
Lebanon advocates for the principles of the United Nations Global Compact and was the first to introduce
them to the private sector.

In 2013, Beirut-based business development advisory Capital Concept launched its Governance &
Integrity Rating and becoming the first such firm recognized by Lebanon’s Central Bank to review and rate
the banking sector in Lebanon and the MENA region. In 2015, it also launched Shareholder-Rights, a
registered online platform and publication initiative to rate and review companies’ commitment to
corporate governance and investor rights.

Political Violence
Political violence continued in 2015 due in part to spillover effects from the Syrian conflict. The situation
remained somewhat stable with the implementation of the government’s security plan in 2014 in Tripoli

41

and in villages in the Bekaa Valley along the Syrian border. In August 2014, clashes erupted in the
northeastern town of Arsal between Lebanese Army (LAF) personnel and Islamic militants aligned with
the Islamic State of Iraq and the Levant (ISIL) and al-Nusra Front. Nineteen LAF members and 40 to 45
Syrians and Lebanese citizens died and 90 to100 individuals were wounded. Islamic militants took 29 LAF
and Internal Security Forces members hostage, executed four members, and released six members. On
December 1, 2015, al Nusra Front released 16 others in a prisoner exchange with the LAF, although nine
remain in ISIL captivity. On November 5, 2015, ISIL killed seven Sunni religious figures in Arsal reportedly
due to their cooperation in prisoner hostage negotiations with the Lebanese government and al-Nusra.
On November 12 2015, ISIL claimed responsibility for two suicide bombings in the Bourj al-Barajneh
neighborhood (Dahiyeh surburbs) of Beirut that killed 43 and injured more than 200 people. ISIL claimed
the attack specifically targeted “heretics” in a predominantly Shiite area and vowed to continue attacks.
However, the various security forces responded to the attacks with alacrity and all those involved in the
suicide bombing cell responsible for the Bourj al-Barajneh attacks were soon arrested or killed. On
February 3, 2016, the LAF launched a major offensive in Arsal, killing six and capturing 27 ISIL militants,
who they suspected of planning attacks against security forces along the north-eastern Lebanese border.
As of the date of this report there have been no further large scale terror attacks on Lebanese territory.

Hizballah continued to accelerate its engagement in Syria fighting on behalf of the Syrian regime, while
some Lebanese Sunni individuals and groups have supported the Syrian opposition. Hizballah and the
Sunni-dominated Future Movement continued the “political dialogue” that they started in 2014 in an
attempt to try to alleviate tensions between the Sunni and Shia communities. By end 2015, there were
over 1.069 million registered Syrian refugees in Lebanon officially registered with the UN High
Commissioner for Refugees. These refugees, and a large number of additional unregistered refugees, are
severely straining local resources and services. Lebanon is believed to host more refugees per capita than
any other country in the world.

The U.S. government considers the potential threat to American Embassy personnel assigned to Beirut
sufficiently serious to require all Chief of Mission personnel to live and work under security restrictions.
These limitations occasionally prevent the movement of American Embassy officials and the provision of
consular services in certain areas of the country. U.S. citizen visitors are encouraged to contact the
Embassy’s Consular Section for the most recent safety and security information concerning travel to
Lebanon.

Corruption
Corruption, including bribery, raises the costs and risks of doing business. Corruption has a corrosive
impact on both market opportunities overseas for U.S. companies and the broader business climate. It
also deters international investment, stifles economic growth and development, distorts prices, and
undermines the rule of law.

It is important for U.S. companies, irrespective of their size, to assess the business climate in the relevant
market in which they will be operating or investing, and to have an effective compliance program or
measures to prevent and detect corruption, including foreign bribery. U.S. individuals and firms
operating or investing in foreign markets should take the time to become familiar with the relevant
anticorruption laws of both the foreign country and the United States in order to properly comply with
them, and where appropriate, they should seek the advice of legal counsel.

42

The U.S. Government seeks to level the global playing field for U.S. businesses by encouraging other
countries to take steps to criminalize their own companies’ acts of corruption, including bribery of foreign
public officials, by requiring them to uphold their obligations under relevant international conventions. A
U. S. firm that believes a competitor is seeking to use bribery of a foreign public official in international
business, for example to secure a contract, should bring this to the attention of appropriate U.S. agencies,
as noted below.

U.S. Foreign Corrupt Practices Act: In 1977, the United States enacted the Foreign Corrupt Practices Act
(FCPA), which generally makes it unlawful for U.S. persons and businesses (domestic concerns), and U.S.
and foreign public companies listed on stock exchanges in the United States or which must file periodic
reports with the Securities and Exchange Commission (issuers), to offer, promise or make a corrupt
payment or anything of value to foreign officials to obtain or retain business. The FCPA also applies to
foreign firms and persons who take any act in furtherance of such a corrupt payment while in the United
States. In addition to the anti-bribery provisions, the FCPA contains accounting provisions applicable to
public companies. The accounting provisions require issuers to make and keep accurate books and
records and to devise and maintain an adequate system of internal accounting controls. The accounting
provisions also prohibit individuals and businesses from knowingly falsifying books or records or
knowingly circumventing or failing to implement a system of internal controls. In order to provide more
information and guidance on the statute, the Department of Justice and the Securities and Exchange
Commission published A Resource Guide to the U.S. Foreign Corrupt Practices Act, available in PDF at
http://www.justice.gov/criminal/fraud/fcpa/guidance. For more detailed information on the FCPA
generally, see the Department of Justice FCPA website athttp://www.justice.gov/criminal/fraud/fcpa.

Other Instruments: It is U.S. Government policy to promote good governance, including host countries’
implementation and enforcement of anti-corruption laws and policies pursuant to their obligations under
international agreements. Since enactment of the FCPA, the United States has been instrumental to the
expansion of the international framework to fight corruption. Several significant components of this
framework are the Convention on Combating Bribery of Foreign Public Officials in International Business
Transactions negotiated under the auspices of the OECD(Antibribery Convention), the United Nations
Convention against Corruption (UN Convention), the Inter-American Convention against Corruption (OAS
Convention), the Council of Europe Criminal and Civil Law Conventions, and a growing list of U.S. free
trade agreements. This country is party to the UN Anticorruption Convention, but generally all countries
prohibit the bribery and solicitation of their public officials.

OECD Antibribery Convention: The Antibribery Convention entered into force in February 1999. As of
January 2016, there are 41 parties to the Convention, including the United States (see
http://www.oecd.org/corruption/oecdantibriberyconvention.htm). Major exporters China and India are
not parties, although the U.S. Government strongly endorses their eventual accession to the Antibribery
Convention. The Antibribery Convention obligates the Parties to criminalize bribery of foreign public
officials in international business transactions, which the United States has done under U.S. FCPA.
Lebanon is not a signatory to the OECD Antibribery Convention.

UN Convention: The UN Convention entered into force on December 14, 2005, and there are 178 parties
to it as of January 2016 (see http://www.unodc.org/unodc/en/treaties/CAC/signatories.html). The UN
Convention requires countries to establish criminal and other offences to cover a wide range of acts of
corruption, from basic forms of corruption such as bribery and solicitation, embezzlement, and trading in
influence to the concealment and laundering of the proceeds of corruption. The Convention contains
transnational business bribery provisions that are functionally similar to those in the OECD Antibribery

http://www.justice.gov/criminal/fraud/fcpa/guidance/
http://www.justice.gov/criminal/fraud/fcpa/
http://www.oecd.org/corruption/oecdantibriberyconvention.htm
http://www.unodc.org/unodc/en/treaties/CAC/signatories.html

43

Convention and contains provisions on private sector auditing and books and records requirements.
Other provisions address matters such as prevention, international cooperation, and asset recovery.
Lebanon ratified the UN Anticorruption Convention in April 2009.

OAS Convention: In 1996, the Member States of the Organization of American States (OAS) adopted the
first international anticorruption legal instrument, the Inter-American Convention against Corruption
(OAS Convention), which entered into force in March 1997. The OAS Convention, among other things,
establishes a set of preventive measures against corruption, provides for the criminalization of certain
acts of corruption, including transnational bribery and illicit enrichment, and contains a series of
provisions to strengthen the cooperation between its States Parties in areas such as mutual legal
assistance and technical cooperation. As of January 2016, the OAS Convention has 34 parties (see
http://www.oas.org/juridico/english/Sigs/b-58.html) and the follow-up mechanism created in 2001
(MESICIC) has 31 members (see http://www.oas.org/juridico/english/mesicic_intro_en.htm). Lebanon is
neither a member of the OAS, nor a signatory to the OAS Convention.

Council of Europe Criminal Law and Civil Law Conventions on Corruption: Many European countries are
parties to either the Council of Europe (CoE) Criminal Law Convention on Corruption, the Civil Law
Convention on Corruption, or both. The Criminal Law Convention requires criminalization of a wide range
of national and transnational conduct, including bribery, money-laundering, and accounting offenses. It
also incorporates provisions on liability of legal persons and witness protection. The Civil Law Convention
includes provisions on whistleblower protection, compensation for damage relating to corrupt acts, and
nullification of a contract providing for or influenced by corruption, inter alia. The Group of States against
Corruption (GRECO) was established in 1999 by the CoE to monitor compliance with these and related
anti-corruption standards. Currently, GRECO comprises 49 member States (48 European countries and
the United States). See http://www.coe.int/t/dghl/monitoring/greco/general/about_en.asp. As of January
2016, the Criminal Law Convention has 44 parties and the Civil Law Convention has 35 (see
http://www.coe.int/t/dghl/monitoring/greco/general/about_en.asp.;
http://www.coe.int/fr/web/conventions; http://www.coe.int/en/web/conventions/home). Lebanon is
not a signatory to the Council of Europe Criminal Law and Civil Law Conventions.

Free Trade Agreements: While it is U.S. Government policy to include anticorruption provisions in free
trade agreements (FTAs) that it negotiates with its trading partners, the anticorruption provisions have
evolved over time. The most recent FTAs negotiated now require trading partners to criminalize “active
bribery” of public officials (offering bribes to any public official must be made a criminal offense, both
domestically and trans-nationally) as well as domestic “passive bribery” (solicitation of a bribe by a
domestic official). All U.S. FTAs may be found at the U.S. Trade Representative Website
http://www.ustr.gov/trade-agreements/free-trade-agreements. Lebanon has neither a bilateral
investment treaty (BIT) with the U.S. nor an agreement on the avoidance of double taxation. However,
the U.S. has signed a Trade and Investment Framework Agreement (TIFA) with the Government of
Lebanon in December, 2006 to help promote an attractive investment climate, expand trade relations,
and remove obstacles to trade and investment between the two countries.

Local Laws: U.S. firms should familiarize themselves with local anticorruption laws, and, where
appropriate, seek legal counsel. While the U.S. Department of Commerce cannot provide legal advice on
local laws, the Department’s U.S. and Foreign Commercial Service can provide assistance with navigating
the host country’s legal system and obtaining a list of local legal counsel.

http://www.oas.org/juridico/english/Sigs/b-58.html
http://www.coe.int/t/dghl/monitoring/greco/general/about_en.asp
http://www.coe.int/fr/web/conventions/
http://www.coe.int/en/web/conventions/home
http://www.ustr.gov/trade-agreements/free-trade-agreements

44

Assistance for U.S. Businesses: The U.S. Department of Commerce offers several services to aid U.S.
businesses seeking to address business-related corruption issues. For example, the U.S. and Foreign
Commercial Service can provide services that may assist U.S. companies in conducting their due diligence
as part of the company’s overarching compliance program when choosing business partners or agents
overseas. The U.S. and Foreign Commercial Service can be reached directly through its offices in every
major U.S. and foreign city, or through its website at www.trade.gov/cs.

The United States provides commercial advocacy on behalf of exporters of U.S. goods and services
bidding on public sector contracts with foreign governments and government agencies. An applicant for
advocacy must complete a questionnaire concerning its background, the relevant contract, and the
requested U.S. Government assistance. The applicant must also certify that it is in compliance with
applicable U.S. law, that it and its affiliates have not and will not engage in bribery of foreign public
officials in connection with the foreign project, and that it and its affiliates maintain and enforce a policy
that prohibits bribery of foreign public officials. Problems, including alleged corruption by foreign
governments or competitors, encountered by U.S. companies in seeking such foreign business
opportunities can be brought to the attention of appropriate U.S. government officials, including local
embassy personnel, and reported through the Department of Commerce Trade Compliance Center
“Report a Trade Barrier” Website at tcc.export.gov/Report_a_Barrier/index.asp. Potential violations of
the FCPA can be reported to the Department of Justice via email to FCPA.Fraud@usdoj.gov.

Guidance on the U.S. FCPA: The Department of Justice’s (DOJ) FCPA Opinion Procedure enables U.S. firms
and individuals and issuers to request a statement of the Justice Department’s present enforcement
intentions under the anti-bribery provisions of the FCPA regarding actual, prospective business conduct.
The details of the opinion procedure are available on DOJ’s Fraud Section Website at
www.justice.gov/criminal/fraud/fcpa and general information is contained in Chapter 9 of the publication
A Resource Guide to the U.S. Foreign Corrupt Practices Act, at
http://www.justice.gov/criminal/fraud/fcpa/guidance. Although the Department of Commerce has no
enforcement role with respect to the FCPA, it supplies general information to U.S. exporters who have
questions about the FCPA and about international developments concerning the FCPA. For further
information, see the Office of the General Counsel, U.S. Department of Commerce, website, at
http://www.commerce.gov/os/ogc/transparency-and-anti-bribery-initiatives.

Exporters and investors should be aware that generally all countries prohibit the bribery of their public
officials, and prohibit their officials from soliciting bribes under domestic laws. Most countries are
required to criminalize such bribery and other acts of corruption by virtue of being parties to various
international conventions discussed above.

Corruption in Lebanon

Lebanon has laws and regulations to combat corruption such as the Illicit Wealth Law and the Penal Code,
but does not enforce them effectively. The Illicit Wealth Law applies to all state employees, government
and senior officials, and municipality members and extends to family members. However, it does not
extend to political parties. There are several articles in the laws to counter conflict-of interest in awarding
contracts and government procurement, but are not enforced. The government does not require or
encourage private companies to establish internal codes of conduct that prohibit bribery of public
officials.

http://www.trade.gov/cs
http://tcc.export.gov/Report_a_Barrier/index.asp
mailto:FCPA.Fraud@usdoj.gov
http://www.justice.gov/criminal/fraud/fcpa
http://www.justice.gov/criminal/fraud/fcpa/guidance/
http://www.commerce.gov/os/ogc/transparency-and-anti-bribery-initiatives

45

In accordance with Lebanese law, it is considered a criminal act to give or accept a bribe. The penalty for
accepting a bribe is imprisonment for up to three years, with hard labor in some cases, and a fine equal to
at least three times the value of the bribe. Bribing a government official is also a criminal act. The Central
Inspection Directorate is responsible for combating corruption in the public sector, while the public
prosecutor is responsible for combating corruption in the private sector.

Reports of rampant corruption in Lebanon’s public sector are widespread. According to the 2015
Transparency International’s (TI) Corruption Perception Index (CPI), Lebanon ranked 123 out of 168
countries worldwide, and 12 out of 17 Middle East North Africa (MENA) countries, with a score of 28 out
of 100 points (whereby zero is considered highly corrupt and 100 the most uncorrupt). Based on its
currently ranking, Lebanon remained among the 50 most corrupt countries in the world. The index
measures the perception of corruption by public officials and politicians and focuses on corruption in the
public sector, defined as an abuse of official power for private interests.

Corruption is reportedly more pervasive in government contracts (primarily in procurement and public
works), taxation, and real estate registration, than in private sector deals. The law provides criminal
penalties for official corruption but is not implemented effectively. Government security officials,
agencies, and police were subject to laws against corruption, bribery and extortion.

An unprecedented anti-corruption campaign by some government ministries, including the Ministries of
Public Health (MoPH), Economy and Trade, and of Finance as well as Customs, which started in 2014
continued throughout 2015. Although generally satisfied, many people have adopted a wait-and-see
attitude to see how far the campaign will go, including suspending operations and bringing those
responsible to justice. The MoPH also released a mobile application and a hotline (1214) allowing citizens
to report fraudulent actions to the ministry. The MoET launched the "Consumer Protection Lebanon”
mobile application in 2014, adding to the already established consumer protection hotline (1739). The
application enhances communication between the ministry and local consumers. It allows users to send
and follow complaints and provide them with prompt notifications about ministry decisions and other
MoET news. The MoF continued fighting corruption in the customs and real estate departments. It
investigated several civil servants for illegal appropriation of public property and embezzlement in the
real estate sector as well as intensified port and airport inspections. The ministry also launched a hotline
for citizens’ complaints on misconduct by ministry employees.

The Lebanese Transparency Association (LTA) established the Lebanon Anti-Bribery Network (LABN) in

2008 in partnership with the Center for International Private Enterprise (CIPE). It re-launched LABN in

2013, for the specific purpose of combating bribery in the country. In 2014, LABN published two

handbooks: “Access to Information: Benefit to the Private Sector,” and “Administrative Corruption in

Lebanon,” to help identify obstacles and challenges related to greater transparency and corruption in

public administration, respectively. Through LABN, the LTA also launched the Code of Ethics and

Whistleblower Protection for Small and Medium Enterprises (SMEs), and provided a workshop for owners

and directors of companies on the importance of ethics and on ways of applying the code. In 2015, LTA

published two new handbooks on “Know Your Rights,” to empower Lebanese citizens with the necessary

tools to fight bribery. The first handbook educates citizens on interacting with the State’s Council, while

the second covers Lebanon's labor law with a focus on workers’ rights and benefits.

46

The LTA also established the Lebanese Advocacy and Legal Advice Center (LALAC) to inform citizens of
their rights and to encourage victims and witnesses to take action against cases of corruption. LALAC
operates a hotline for victims and witnesses to report cases of corruption and receive free legal advice
and assistance with their case. The program is currently funded by the European Union, the Lebanese
Renaissance Foundation, and the CIPE. In March 2013, LTA launched a one-year project entitled
“Corruption Investigator,” funded by the United States Agency for International Development (USAID).
The project facilitated citizens’ access to information throughout various media outlets to promote
transparency and accountability and to advocate for a democratic community. In 2014, LTA launched
two new branches of LALAC in the North and the Bekaa to facilitate citizen’s access to make complaints
directly to an independent body.

The local NGO Sakker el Dekkene was established in 2013 to raise awareness against corruption though
its innovative and interactive advertisement campaigns. It also encourages citizens to report and talk
about their own experiences with corruption. For more information, please go to
https://www.sakkera.com. In 2015 and 2016, the MoET signed a Memorandum of Understanding with
Sakker el Dekene and LTA to promote transparency and reduce the impact of corruption when it occurs.

In 2015, new grassroots movements and campaigns were established to fight against corruption through
collective actions in response to the trash crisis, with “You Stink” and “We Want Accountability” among
the most prominent of them.

U.S. firms have identified corruption as an obstacle to FDI, including in government procurement, award
of contracts, dispute settlement, customs and taxation.

UN Anticorruption Convention, OECD Convention on Combatting Bribery

Lebanon ratified the UN Anticorruption Convention in April 2009. Lebanon is not a signatory to the OECD
Convention on Combatting Bribery of Foreign Public Officials in International Business Transactions.

Resources to Report Corruption

There is no government agency responsible for combating corruption. However, in 2015 and early 2016
the government made efforts to combat corruption across several ministries. The Lebanese
Transparency Association monitors corruption.

Lebanese Transparency Association
Sami El Solh Avenue, Manhattan Bldg. 6th Floor
Badaro, Beirut
P.O. Box 50-552, Lebanon
Tel/Fax: +961-1-388113/4/5
Email: info@transparency-lebanon.org.

Anti-Corruption Resources

Some useful resources for individuals and companies regarding combating corruption in global markets
include the following:

https://www.sakkera.com/
mailto:info@transparency-lebanon.org

47

 Information about the U.S. Foreign Corrupt Practices Act (FCPA), including A Resource Guide to the
U.S. Foreign Corrupt Practices Act, translations of the statute into numerous languages, documents
from FCPA related prosecutions and resolutions, and press releases are available at the U.S.
Department of Justice’s Website at http://www.justice.gov/criminal/fraud/fcpa and
http://www.justice.gov/criminal/fraud/fcpa/guidance .

 The U.S. Securities and Exchange Commission FCPA Unit also maintains an FCPA website, at
https://www.sec.gov/spotlight/fcpa.shtml. The website, which is updated regularly, provides
general information about the FCPA, links to all SEC enforcement actions involving the FCPA, and
contains other useful information.

 General information about anticorruption and transparency initiatives, relevant conventions and
the FCPA, is available at the Department of Commerce Office of the General Counsel
websitehttp://www.commerce.gov/os/ogc/transparency-and-anti-bribery-initiatives.

 The Trade Compliance Center hosts a website with anti-bribery resources, at
http://tcc.export.gov/Bribery. This website contains an online form through which U.S. companies
can report allegations of foreign bribery by foreign competitors in international business
transactions

 Additional country information related to corruption can be found in the U.S. State Department’s
annual Human Rights Report available at http://www.state.gov/g/drl/rls/hrrpt.

 Information about the OECD Antibribery Convention including links to national implementing
legislation and country monitoring reports is available at:
http://www.oecd.org/corruption/oecdantibriberyconvention.htm See also Antibribery
Recommendation http://www.oecd.org/daf/anti-bribery/oecdantibriberyrecommendation2009.htm
and Good Practice Guidance Annex for companies http://www.oecd.org/daf/anti-
bribery/44884389.pdf.

 GRECO monitoring reports can be found at
http://www.coe.int/t/dghl/monitoring/greco/evaluations/index_en.asp.

 MESICIC monitoring reports can be found at
http://www.oas.org/juridico/english/mesicic_intro_en.htm.

 The Asia Pacific Economic Cooperation (APEC) Leaders have also recognized the problem of
corruption and APEC Member Economies have developed anticorruption and ethics resources in
several working groups, including the Small and Medium Enterprises Working Group, at
http://businessethics.apec.org, and the APEC Anti-Corruption and Transparency Working Group, at
http://www.apec.org/Groups/SOM-Steering-Committee-on-Economic-and-Technical-
Cooperation/Working-Groups/Anti-Corruption-and-Transparency.aspx. For more information on
APEC generally, http://www.apec.org.

There are many other publicly available anticorruption resources which may be useful, some of which are
listed below without prejudice to other sources of information that have not been included. (The listing of
resources below does not necessarily constitute U.S. Government endorsement of their findings.)

http://www.justice.gov/criminal/fraud/fcpa
http://www.justice.gov/criminal/fraud/fcpa/guidance/
https://www.sec.gov/spotlight/fcpa.shtml
http://tcc.export.gov/Bribery
http://www.state.gov/g/drl/rls/hrrpt/
http://www.oecd.org/daf/anti-bribery/oecdantibriberyrecommendation2009.htm
http://www.oecd.org/daf/anti-bribery/44884389.pdf
http://www.oecd.org/daf/anti-bribery/44884389.pdf
http://www.coe.int/t/dghl/monitoring/greco/evaluations/index_en.asp
http://www.oas.org/juridico/english/mesicic_intro_en.htm
http://businessethics.apec.org/
http://www.apec.org/Groups/SOM-Steering-Committee-on-Economic-and-Technical-Cooperation/Working-Groups/Anti-Corruption-and-Transparency.aspx
http://www.apec.org/Groups/SOM-Steering-Committee-on-Economic-and-Technical-Cooperation/Working-Groups/Anti-Corruption-and-Transparency.aspx
http://www.apec.org/

48

 Transparency International (TI) publishes an annual Corruption Perceptions Index (CPI). The CPI
measures the perceived level of public-sector corruption in approximately 180 countries and
territories around the world. The CPI is available at
http://www.transparency.org/research/cpi/overview. TI also publishes an annual Global Corruption
Report which provides a systematic evaluation of the state of corruption around the world. It
includes an in-depth analysis of a focal theme, a series of country reports that document major
corruption related events and developments from all continents, and an overview of the latest
research findings on anti-corruption diagnostics and tools. See
http://www.transparency.org/research/gcr.

 The World Bank Institute’s Worldwide Governance Indicators (WGI) project reports aggregate and
individual governance indicators for 215 economies over the period 1996-2014, for six dimensions
of governance (Voice and Accountability, Political Stability and Absence of Violence, Government
Effectiveness, Regulatory Quality, Rule of Law, and Control of Corruption). See
http://info.worldbank.org/governance/wgi/index.aspx#home. The World Bank Business
Environment and Enterprise Performance Surveys may also be of interest and are available at
http://data.worldbank.org/data-catalog/BEEPS. See also the World Bank Group Doing Business
reports, a series of annual reports measuring regulations affecting business activity, available at
http://www.doingbusiness.org.

 The World Economic Forum publishes every two years the Global Enabling Trade Report, which
assesses the quality of institutions, policies and services facilitating the free flow of goods over
borders and to their destinations. At the core of the report, the Enabling Trade Index benchmarks
the performance of 138 economies in four areas: market access; border administration; transport
and communications infrastructure; and regulatory and business environment. See
http://www.weforum.org/reports/global-enabling-trade-report-2014.

Global Integrity, a nonprofit organization, publishes its annual Global Integrity Report, which typically

assesses anti-corruption and good governance mechanisms in diverse countries. For more information on

the report, see https://www.globalintegrity.org/global-report/what-is-gi-report.

Bilateral Investment Agreements
Bilateral Taxation Treaties

Lebanon does not have a bilateral investment treaty with the United States. However, the United States
and the MoET signed a Trade and Investment Framework Agreement (TIFA) in 2006. Apart from pledging
to foster an environment conducive to mutual trade and investment, the TIFA requires both parties to set
up a United States-Lebanon Council on Trade and Investment that would meet twice a year or more to
consult on trade and investment impediments and any other issues of concern. The council, which has
not yet been set up, will seek and consider the views of private sector representatives in both countries.
Under the TIFA, the United States and Lebanon agreed to a consultation mechanism that may be
activated by either party within 60 days in the event of a dispute or other development affecting trade
relations.

http://data.worldbank.org/data-catalog/BEEPS
http://www.doingbusiness.org/
http://www.weforum.org/reports/global-enabling-trade-report-2014
https://www.globalintegrity.org/global-report/what-is-gi-report/

49

Lebanon signed the Euro-Mediterranean Partnership (ENP) agreement in 2002, and the interim
agreement entered into force in March 2003. The final agreement came into force in April 2006 and the
tariff reductions on imported products from the EU started in 2008. The EU and Lebanon launched a
review of the ENP in 2014 and finalized it in November 2015. Lebanon signed the Convention on Pan-
Euro-Mediterranean Preferential Rules of Origin in October 2014 although the document awaits
ratification.

In 2004, Lebanon and the European Free Trade Association (EFTA) signed a Free Trade Agreement (FTA).
In November 2010, Lebanon and Turkey signed an association agreement to establish a free trade area
and reduce barriers to the free movement of goods, services, capital, and people between the two
countries over the subsequent 10 years. The agreement is not yet ratified. Lebanon also signed the
Greater Arab Free Trade Agreement, which gradually replaced the bilateral FTAs signed with Arab
countries including Tunisia, Morocco, Egypt, Iraq, Jordan, Syria, Sudan and the Gulf Cooperation Council
states. A regional Economic and Trade Association Council between Lebanon, Syria, Jordan, and Turkey
was announced in July 2010.

Lebanon has signed bilateral investment agreements with the following (in alphabetical order): Armenia,
Austria, Azerbaijan, Bahrain, Belarus, Belgium/Luxemburg, Benin, Bulgaria, Canada, Chad, Chile, China,
Cuba, Cyprus, Czech Republic, Egypt, Finland, France, Gabon, Germany, Greece, Guinea, Hungary, Iceland,
Iran, Italy, Jordan, Korea (South), Kuwait, Malaysia, Mauritania, Morocco, Netherlands, OPEC Fund,
Pakistan, Qatar, Romania, Russia, Slovak Republic, Spain, Sudan, Sultanate of Oman, Sweden, Switzerland,
Syria, Tunisia, Turkey, United Arab Emirates, Ukraine, United Kingdom, and Yemen.

Lebanon does not have a bilateral taxation treaty with the United States.

OPIC and Other Investment Insurance Programs
In 1981, Lebanon and the United States signed an Overseas Private Investment Corporation (OPIC)
agreement, which did not become operational until 1996. OPIC is currently engaged with Lebanon in
three areas: insurance, financing, and investment. Since 2006, OPIC has worked with Citibank on a
program that offers loans to the private sector (SMEs, retail, and housing) through selected Lebanese
commercial banks. To date, OPIC has provided USD 300 million in credit line guarantees.

The Lebanese government’s National Investments Guarantee Corporation (NIGC) continues to insure new
investments against political risks, riots, losses due to non-convertibility of currencies, and transfer of
profits. Lebanon has been a member of the Multilateral Investment Guarantee Agency (MIGA), part of
the World Bank, since 1994.

The Central Bank has pegged the average USD value of the local currency at Lebanese Pounds (LBP)
1,507.5 to the dollar since 1998. However, the dollar continues to trade in the business market at LBP
1,500. The BdL has repeatedly expressed its commitment to maintaining a stable currency. With record
high foreign assets (excluding gold) of USD 37 billion as of end-March 2016, the BdL has the ability to
maintain a stable USD/LBP rate for some time. Lebanon has one of most heavily dollarized economies in
the world; as of end-February 2016, 64.7 percent of bank deposits were dollarized. Businesses
commonly accept payment (and return change) in a combination of LBP and USD.

50

Labor
The 1946 Labor Law provides for written and oral contracts and specifies a maximum workweek of 48

hours (with several exceptions, notably agriculture corporations and domestic workers). The legal

minimum wage was raised in 2012 to 675,000 Lebanese Liras (USD450) per month. Lebanon is a member

of the International Labor Organization (ILO) and signatory to all of its so-called fundamental conventions

except on the Freedom of Association and Protection of the Right to Organize. The government

mandates local employment, and the Ministry of Labor issues yearly a list of jobs restricted to Lebanese.

In January 2015, the Ministry of Labor set the limit of foreigners that NGOs and International NGOs may

employ at 10 percent of their total staff. Local unskilled labor is in short supply. Arab (mainly Syrians,

Egyptians, and Palestinian), Asian, Indian, and African laborers are hired to work in construction,

agriculture, industry, and households.

The law provides for the right of private sector workers to form and join trade unions, strike, and bargain
collectively, although the law places a number of restrictions on these rights. Protection against anti-
union discrimination is also provided, but enforcement is weak, and anecdotal evidence suggests anti-
union discrimination was widespread. Lebanon has a General Labor Confederation (CGTL), recognized by
the government, whose membership is limited exclusively to Lebanese workers. The CGTL’s activities are
mainly limited to demanding cost-of-living increases and other social benefits for workers. The general
labor-management relationship remains difficult and the Labor Law is not always properly enforced.
Given its own strong political bias, the CGTL is sometimes accused of working for its own political
interests and of ineffectiveness in fighting for workers’ rights. In recent years, other labor groupings,
including the Union Coordination Committees, have overshadowed it. Strikes and demonstrations are
not uncommon, and are usually aimed at pressuring the government for better employment conditions.
However, this has never posed a major risk to investment. The law requires businesses to adhere to
safety standards, but it is poorly enforced.

Lebanon’s working population (aged 15 and above) totals 1.2 million, including foreign residents but
excluding the seasonal work force, according to CAS’s 2011 Labor Market in Lebanon report. The IMF
estimated the population at 4.6 million in April, 2016. The World Bank estimates Lebanese
unemployment will have doubled to 20 percent between 2012 and 2014, in large part due to the Syria
crisis. The Ministry of Labor publicly noted that unemployment has reached 25percent. As of end 2015,
the official number of Syrian refuges in Lebanon, based on those registered with the UN High
Commissioner for Refugees (UNHCR) reached 1.069 million. However, unofficial figures estimate the
number of refugees to be much higher.

Foreign Trade Zones/Free Ports/Trade Facilitation
Foreign-owned firms have the same investment opportunities as Lebanese firms. Lebanon has two duty-

free zones in operation, the Beirut Port and the Tripoli Port. The WTO-compatible Customs Law issued by

Decree No. 4461 fosters the development of free zones. The GoL also passed Law No. 18, dated

September 5, 2008, to set up a Special Economic Zone (SEZ) in Tripoli to attract investment in trade,

industry, services, storage, and other services which granted investors tax exemptions and other

privileges. USAID provided technical assistance to the GoL to prepare a feasibility study for Tripoli SEZ

(TSEZ) in 2011. On April 9, 2015, the cabinet appointed the TSEZ Authority, and efforts are actively

underway to build and develop the zone. The World Bank and IFC are updating the feasibility study as

51

well as developing a financial model and licensing regime, and the Authority’s next step is to develop a

business plan.

Foreign Direct Investment and Foreign Portfolio Investment Statistics
Table 2: Key Macroeconomic Data, U.S. FDI in Host Country/Economy

Host Country Statistical

source*

USG or international

statistical source

USG or International Source of Data:

BEA; IMF; Eurostat; UNCTAD, Other

Economic Data Year Amount Year Amount

Host Country Gross

Domestic Product

(GDP) (USD)

2013 $47.2 B 2015 $51.2 B www.imf.org/external/pubs/ft/weo/

2016/01/

Foreign Direct

Investment

Host Country Statistical

source*

USG or international

statistical source

USG or international Source of data:

BEA; IMF; Eurostat; UNCTAD, Other

U.S. FDI in partner

country (USD, stock

positions)

2014 $17.38 M 2014 $227 M BEA

Host country’s FDI in

the United States

(USD, stock

positions)

N/A N/A N/A N/A N/A

Total inbound stock

of FDI as % host GDP

2015 58.608 B
14.5%

2015 58.608 B
14.5%

UNCTAD

* The Central Administration of Statistics (CAS)
* The Banque du Liban (BdL) statistics on FDI cover banking and financial sector, insurance, and real
estate investment; it doesn’t include investment in other sectors.

52

Table 3: Sources and Destination of FDI

The BdL doesn’t have statistics on global FDI with geographical breakdown; its statistics on FDI by country

only cover banking and finance, insurance, and real estate investment.

Table 4: Sources of Portfolio Investment

Portfolio Investment Assets

Top Five Partners (Millions, US Dollars)

Total Equity Securities Total Debt Securities

All Countries 5,290 100% All Countries 1997 100% All Countries 3293 100%

United States 1,388 26.2% United States 730 36.5% United States 659 20%

United

Kingdom

680 12.8%
Bahrain

271 13.5% United

Kingdom

584 17.7%

France 430 8.1% Jordan 120 6% France 322 9.7%

Bahrain
322 6%

Saudi Arabia
118 5.9% United Arab

Emirates

192 5.8%

United Arab

Emirates

256 4.8%
Luxembourg

116 5.8% Cayman

Islands

171 5.1%

Source: IMF Coordinated Portfolio Investment Survey, June 2015.

Contact for More Information on the Investment Climate Statement
Beirutembassyinvestment@state.gov

mailto:Beirutembassyinvestment@state.gov

53

Trade and Project Financing

Methods of Payment
Lebanon has no restrictions on currency conversions and transfers, and no foreign exchange controls

affect trading. Around 36 percent of international trade is financed through letters of credit, and the

remaining portion is financed through direct transfers. No credit rating agencies or collection agencies

currently operate in Lebanon. Banks and sovereign Eurobonds are the only entities rated by international

rating agencies. There were 724,646 credit and charge cards registered in Lebanon, and 2,030,011 debit

and prepaid cards as of December 2015.

Banking System
Lebanon has one of the most sophisticated banking sectors in the region. The Lebanese Central Bank –

the Banque du Liban (BdL) regulates all financial institutions and money exchange houses. In November

2015, Lebanon passed Law No. 44 on Fighting Money Laundering and Terrorist Financing (amending Law

No. 318 dated April 2001). The law strengthened Lebanon’s framework for combating money laundering

and terrorist financing, mandated suspicious transaction reporting, required financial institutions to

obtain and maintain records of customer identification information, and facilitated access to banking

information and records by judicial authorities. The government’s Banking Control Commission (BCC)

closely monitors bank credits, and all credit transactions are subject to timely and accurate disclosure.

The National Institute for the Guarantee of Deposits (NIGD) insures up to LBP 5 million (about USD 3,317)

of Lebanese and foreign currency deposits in commercial banks. Bank’s financial statements are in

compliance with international accounting standards. Independent auditors audit annual accounts, and

most banks utilize internationally recognized accounting firms.

Foreigners can open accounts in banks operating in Lebanon and get credit on market terms. However,

due to the Internal Revenue Service’s implementation of the Foreign Account Tax Compliance Act

(FATCA), Lebanese banks may request additional information from U.S. citizens seeking to open accounts.

Lebanese banks are fully compliant with FATCA. Lebanon complies with international Anti-Money

Laundering/Combating the Financing of Terrorism (AML/CFT) standards.

Foreign Exchange Controls
Lebanon imposes no foreign exchange controls. The foreign exchange market provides free currency

convertibility and perfect capital mobility.

54

U.S. Banks & Local Correspondent Banks
Below is a list of U.S. banks operating in Lebanon:

CITIBANK N.A.

Berytus Park, Park Avenue

Bloc A, 3rd floor

Beirut Central District

P.O.Box 11-1535

Beirut, Lebanon

Tel: 961-1-962440

Fax: 961-1-962447

http://www.citigroup.com

BNY MELLON (Representative Office)

Atrium Bldg, 3rd floor

Conrer Maarad-Weygand Street

Beirut, Lebanon

Tel: 961-1-988788

Fax: 961-1-989001

http://www.bnymellon.com

JP MORGAN CHASE BANK (Representative Office)

Gefinor Center, Bloc B, 16th floor, Suite No.1601

Clemenceau Street,

Beirut, Lebanon

P.O.Box 11-5133

Beirut, Lebanon

Tel: 961-1-739583

Fax: 961-1-739581

http://www.jpmorganchase.com

Below is a list of the largest banks (ranked by assets as of March 2016) that have correspondent U.S.

banking arrangements:

BANK AUDI S.A.L.

Bank Audi Plaza, Bab Idriss

P.O.Box 11-2560

Beirut, Lebanon

Tel: 961-1-994000

Fax: 961-1-990555

http://www.banqueaudigroup.com

BLOM BANK S.A.L.

http://www.citigroup.com/
http://www.jpmorganchase.com/
http://www.banqueaudigroup.com/

55

BLOM Bank Bldg.

Rashid Karameh Ave., Verdun

P.O.Box: 11-1912

Beirut, Lebanon

Tel: 961-1-738938; 961-1-743300

Fax: 961-1-343092

http://www.blombank.com.lb

BYBLOS BANK S.A.L.

Byblos Bank Tower,

Elias Sarkis Avenue, Ashrafieh

P.O.Box: 11-5605

Beirut, Lebanon

Tel: 961-1-335200

Fax: 961-1-334554

http://www.byblosbank.com.lb

FRANSABANK S.A.L.

Fransabank Center,

Hamra Street

P.O.Box: 11-0393

Beirut, Lebanon

Tel: 961-1-745978-9

Fax: 961-1-351030

http://www.fransabank.com

SOCIETE GENERALE DE BANQUE AU LIBAN

Sehnaoui Bldg,

Riad El-Solh Street

P.O.Box: 11-2955

Beirut, Lebanon

Tel: 961-1-980783

Fax: 961-1-980785

http://www.sgbl.com.lb

BANK OF BEIRUT S.A.L.

Bank of Beirut Bldg

Foch Street, Beirut Central District,

P.O.Box: 11-7354

Beirut, Lebanon

Tel: 961-1-958000

http://www.bankofbeirut.com.lb

http://www.blombank.com.lb/
http://www.byblosbank.com.lb/
http://www.fransabank.com/
http://www.sgbl.com.lb/
http://www.bankofbeirut.com.lb/

56

BANKMED S.A.L.

Bankmed Center

482 Clemenceau Street

P.O.Box: 11-0348

Beirut, Lebanon

Tel: 961-1-373937

Fax: 961-1-362706

http://www.bankmed.com.lb

BANQUE LIBANO-FRANCAISE S.A.L.

Beirut Liberty Plaza

Rome Street, Hamra

P.O.Box 11-0808

Beirut, Lebanon

Tel: 961-1-791332

Fax: 961-1-440183

http://www.eblf.com

CREDIT LIBANAIS S.A.L.

Credit Libanais Tower

Corniche El Nahr

P.O.Box: 16-6729

Beirut, Lebanon

Tel: 961-1-608000

Fax: 961-1-608162

http://www.creditlibanais.com.lb

BBAC S.A.L.

BBAC Bldg., 250 Clemenceau Street

Beirut, Lebanon

Tel: 961-1-366630

Fax: 961-1-365200

http://www.bbacbank.com

IBL S.A.L.

Al Ittihadiah Bldg

Charles Malek Avenue

P.O.Box 11-5292

Beirut, Lebanon

Tel: 961-200350 - 334102

Fax: 961-1-204505

http://www.ibl.com.lb

http://www.bankmed.com.lb/
http://www.eblf.com/
http://www.creditlibanais.com.lb/
http://www.bbacbank.com/
http://www.ibl.com.lb/

57

FIRST NATIONAL BANK S.A.L.

Allenby Street, Marfaa 147

Beirut Central District

P.O.Box 11-435Beirut, Lebanon

Tel: 961-1-963000

Fax: 961-1-973090

http://www.fnb.com.lb

LEBANON AND GULF BANK S.A.L.

Lebanon and Gulf Bank Bldg,

Allenby Street

Beirut Central District

P.O. Box 11-3600

Beirut, Lebanon

Tel: 961-1-965000

Fax: 961-1-965699

http://www.lgbbank.com

CREDITBANK S.A.L.

Freeway Center,

Sin El Fil Blvd.

P.O.Box: 16-5795

Beirut, Lebanon

Tel: 961-1-501600

Fax: 961-1-485245

http://www.creditbank.com

Source: Bankdata Financial services; Association of Banks in Lebanon (ABL)

Project Financing
Project financing in Lebanon comes from various sources and is not always clearly defined. The Council

for Development and Reconstruction (CDR), the government's executive body for redevelopment, has a

total of USD 2.35 billion in loans and agreements ratified by parliament but not yet disbursed, and

approximately USD 680 million in loans (including financing for the private sector) awaiting parliament’s

approval. The CDR has a limited absorptive capacity and targets annual spending at around USD 750

million. About 30 foreign financing sources are involved in CDR's reconstruction and development plan,

but 12 main financing sources have contributed over 90 percent of the agency’s total foreign financing.

These primary contributors include the World Bank, the Arab Fund for Economic and Social Development,

the European Investment Bank, the Islamic Development Bank, and the Governments of Saudi Arabia,

Italy, and France.

http://www.fnb.com.lb/
http://www.lgbbank.com/
http://www.creditbank.com/

58

Lebanon’s banking sector also provides project finance facilities to Lebanese and international companies

carrying out projects in Lebanon. The process involves reviewing the project at hand, carrying out a

commercial, financial and legal due diligence on the obligor and sponsor before structuring the facility.

Typical security packages include real estate mortgages over the land and assets; in addition to an

assignment of all project documents, cost and completion guarantees from the sponsor and corporate

guarantees from the sponsors that are released once specified milestones are reached.

U.S. Commercial Service Liaison Offices at the Multilateral Development Banks (World Bank)

The U.S. Commercial Service maintains Commercial Liaison Offices in all of the main Multilateral

Development Banks, including the World Bank. These institutions lend billions of dollars to developing

countries on projects aimed at accelerating economic growth and social development by reducing

poverty and inequality, improving health and education, and advancing infrastructure development. The

Commercial Liaison Offices help American businesses learn how to get involved in bank-funded projects,

and advocate on behalf of American bidders. Learn more by contacting the Commercial Liaison Office to

the World Bank (http://export.gov/worldbank).

Web Resources

Commercial Liaison Office to the World Bank: http://export.gov/worldbank.

Financing Web Resources
Trade Finance Guide: A Quick Reference for U.S. Exporters, published by the International Trade

Administration’s Industry & Analysis team http://www.export.gov/tradefinanceguide/index.asp.Export-

Import Bank of the United States http://www.exim.gov.

Country Limitation Schedule http://www.exim.gov/tools-for-exporters/country-limitation-schedule.

OPIC http://www.opic.gov.
U.S. Trade and Development Agency http://www.ustda.gov.

SBA's Office of International Trade http://www.sba.gov/oit.

USDA Commodity Credit Corporation http://www.fsa.usda.gov/about-fsa/structure-and-

organization/commodity-credit-corporation/index.

U.S. Agency for International Development http://www.usaid.gov.

Association of Lebanese Banks http://www.abl.org.lb.

Banking Control Commission of Lebanon http://www.bccl.gov.lb.

Central Bank of Lebanon http://www.bdl.gov.lb.

Council for Development and Reconstruction http://www.cdr.gov.lb/eng/home.asp.

http://export.gov/worldbank#_blank
http://export.gov/worldbank#_blank
http://www.export.gov/tradefinanceguide/index.asp
http://www.exim.gov/
http://www.exim.gov/tools-for-exporters/country-limitation-schedule
http://www.opic.gov/
http://www.ustda.gov/
http://www.sba.gov/oit/
http://www.fsa.usda.gov/about-fsa/structure-and-organization/commodity-credit-corporation/index
http://www.fsa.usda.gov/about-fsa/structure-and-organization/commodity-credit-corporation/index
http://www.usaid.gov/
http://www.abl.org.lb/
http://www.bccl.gov.lb/
http://www.bdl.gov.lb/
http://www.cdr.gov.lb/eng/home.asp

59

Business Travel

Business Customs
Lebanese are to some extent formal in their business dealings, but will concurrently strive to be

hospitable. The most common greeting in business is the handshake with direct eye contact. Punctuality

is generally expected for business meetings. Meetings are generally conducted in Lebanese Arabic,

French or English.

Business cards are commonly used. Dress code is formal in most business and official settings. Gifts are

common and are accepted on most occasions.

Travel Advisory
U.S. companies and visitors are advised to carefully assess the situation in Lebanon by consulting the

Department of State's Travel Warning and its Consular Information Sheet at

http://travel.state.gov/content/passports/english/country/lebanon.html. These documents contain

essential security and safety information on travel to Lebanon.

U.S. citizens are advised to maintain valid travel documents and enroll with the Department of State or

the U.S. Embassy in Beirut through the State Department’s Smart Traveler Enrollment Program (STEP)

website https://step.state.gov/step.

Visa Requirements
Visas are required for entry into Lebanon and may be obtained at Lebanese embassies and consulates

(http://www.lebanonembassyus.org). Citizens of the following countries can obtain a free one-month

validity visa renewable for three months upon arrival at the Beirut Rafic Hariri International Airport

(Beirut-RHIA):

Andorra – Antigua and Barbuda – Argentina – Armenia – Australia – Austria – Azerbaijan – The Bahamas –

Barbados – Belarus – Belgium – Belize – Bhutan – Brazil – Bulgaria – Canada – Chile – China Rep – Czech

Republic – Costa Rica – Croatia – Cyprus – Denmark – Dominican Republic – Estonia – Finland – France –

Great Britain - Georgia – Germany – Greece – Hong Kong – Hungary – Iceland – Ireland – Islamic Republic

of Iran - Italy – Japan – Kazakhstan – Kyrgyzstan – Latvia – Lithuania – Liechtenstein – Luxembourg –

Macedonia – Macau – Malaysia – Malta – Mexico – Moldova – Monaco – Montenegro – Netherlands –

New Zealand – Norway – Palau – Panama – Peru – Poland – Portugal – Russia – Romania – Saint Kitts &

Nevis – Samoa – San Marino – Serbia– Singapore – Slovakia – Slovenia – South Korea – Spain – Sweden –

Switzerland – Tajikistan – Turkmenistan – United States of America – Ukraine – Uzbekistan –Venezuela

and Yugoslavia.

More information is available at http://www.general-security.gov.lb/Entry_visa/sub4.aspx.

Travelers holding passports that contain visas or entry/exit stamps from Israel may be denied entry into

Lebanon and subject to detention or imprisonment. Individuals seeking entry into Lebanon who have

http://travel.state.gov/content/passports/english/country/lebanon.html
https://step.state.gov/step
http://www.lebanonembassyus.org/
http://www.general-security.gov.lb/Entry_visa/sub4.aspx

60

previously traveled to Israel may face arrest and/or detention even if the travel documents they are

currently using do not have Israeli stamps or visas. Holders of Arab passports that possess passports with

Israeli stamps or visas may be subject to arrest and imprisonment. Travelers, including dual national

Lebanese, suspected of having traveled to or via Israel may also be subject to interrogation or detention.

U.S. companies in Lebanon that require travel of foreign businesspersons to the United States should be

advised that administrative processing may be required, which can delay issuance of the visa. Travelers

should try to apply as early as possible for a visa. Applicants should go to the following links.

Department of State Visa Website: https://travel.state.gov/content/travel/en.html.

U.S. Embassy in Lebanon website: http://lebanon.usembassy.gov.

Currency/Money
The monetary unit in Lebanon is the Lebanese Pound (LBP), also called the lira. There are no exchange
controls, and U.S. dollars circulate freely. Cash and credit cards are the most common method of
payment in Lebanon, but payment by check or bank transfer is also possible. Bank ATM machines are
widespread, and cash may be withdrawn in Lebanese pounds or U.S. dollars.

Telecommunications/Electricity
International calls are expensive. The public phone network managed by public operator OGERO is

generally reliable. Lebanon has two GSM networks that are owned by the government but managed by

two private companies Zain Group and Orascom Telecom. Various private cellular telephones and fax

facilities exist. Prepaid cellular cards are widely available, and cellular phones may be rented for the

duration of a visit. Internet service is available starting at a monthly subscription fee of around USD 20

(including 10 percent Value Added Tax (VAT) charges) for limited access, and is also accessible to visitors

at many hotels and internet cafes. DSL, ADSL, HDSL and wireless broadband internet connections are

available in most of the hotels in Lebanon, though the service is slower than what is commonly available

in the United States. 3G services are available across the country while 4G services are available but still

limited.

The standard voltage in Lebanon is between 220V - 240V, as in Europe. This requires a power converter

since the standard voltage in the U.S. is in the range of 100V - 127V. The frequency in Lebanon is 50 Hz

and the power sockets used are of type C / D / G.

Transportation
Lebanon lacks adequate public transportation, but private, un-metered taxis and shared cabs are

abundant in and around the capital. Rental cars are readily available at a daily cost starting at USD 23,

depending on the type and model of the car. Although many international airlines serve Beirut, a 1984

U.S. Presidential Determination prohibits direct air links between the United States and Lebanon.

https://travel.state.gov/content/travel/en.html
http://lebanon.usembassy.gov/

61

Language
Arabic is the official language in Lebanon, but French and English are widely spoken.

Health
Most pharmaceuticals and health-related products are readily available in the local market. American

companies such as Abbott Laboratories, Eli Lilly, Janssen-Cilag, Pfizer, and Merck Sharp & Dohme (MSD)

have representative offices in Lebanon. Private hospitals in Beirut and surrounding areas provide modern

care, but doctors and hospitals normally expect immediate cash payment for services if a client does not

show evidence of a locally accepted health insurance coverage.

Local Time, Business Hours and Holidays
Local time is GMT +3 from March 29 till October 23, 2016, and GMT +2 from October 24 till March 28,

2017.

Government offices hours are as follows:

- 8:00 a.m. - 2:00 p.m. Monday through Thursday

- 8:00 a.m. - 11:00 a.m. on Friday

- 8:00 a.m. - 1:00 p.m. on Saturday

Bank counters are generally open on the following schedule:

- 8:30 a.m. - 3:00 p.m. Monday through Friday

- 8:30 a.m. - 12:00 p.m. Saturday

Private office hours vary and some exceed the 40-hour workweek.

62

The following dates are considered holidays in Lebanon during 2016:

January 1: New Year’s Day

January 6: Christmas Day – Armenian Orthodox

March 25: Good Friday (Western Rite)

April 29: Good Friday (Eastern Rite)

May 2: Labor Day

July 6: Feast of Ramadan (Al-Fitr)

August 15: Assumption Day

September 11: Feast of Eid Al-Adha

October 2: Islamic New Year (Al-Hejra)

November 22: Independence Day

December 11: Prophet Birthday

December 26: Christmas Day

Temporary Entry of Materials or Personal Belongings
There are no restrictions on the temporary entry of goods and equipment. Temporary importation of

commercial samples, professional equipment and goods for use at trade fairs and exhibitions such as

computers, repair tools, photographic and film equipment, musical instruments, industrial machinery,

vehicles, jewelry, clothing, medical appliances, aircraft, race horses, art work, prehistoric relics, ballet

costumes, and rock group sound systems require a temporary admission document known as the ATA

(Admission Temporaire) carnet. This is obtained exclusively from the Chamber of Commerce and Industry

and Agriculture of Beirut and Mount Lebanon (CCIB - BML).

By presenting an ATA carnet to Lebanese Customs, the imported products and equipment pass duty and

tax-free into the country for up to one year. At the end of the year, all the items listed on the carnet must

be returned to the temporary exportation country. Video, audio disks, and tapes may be subject to

search and seizure.

More information is available on

http://www.customs.gov.lb/customs/laws_regulations/Trader_guides.asp.

http://www.ccib.org.lb/en/?p=post&id=16.

Travel Related Web Resources
Chamber of Commerce Industry and Agriculture of Beirut and Mount Lebanon http://www.ccib.org.lb.

Lebanese Customs Authority http://www.customs.gov.lb.

Lebanese Embassy in the U.S. http://www.lebanonembassyus.org.

Ministry of Post and Telecommunications: http://www.mpt.gov.lb.

Ministry of Economy and Trade http://www.economy.gov.lb.

Department of State Visa website http://www.ustraveldocs.com.

U.S. Embassy in Lebanon http://lebanon.usembassy.gov.

http://www.customs.gov.lb/customs/laws_regulations/Trader_guides.asp
http://www.ccib.org.lb/en/?p=post&id=16
http://www.ccib.org.lb/
http://www.customs.gov.lb/
http://www.lebanonembassyus.org/
http://www.mpt.gov.lb/
http://www.economy.gov.lb/
http://www.ustraveldocs.com/
http://lebanon.usembassy.gov/

63

64

Leading Sectors for U.S. Exports and Investments

Apparel
Overview

Lebanon has traditionally attracted a large number of Arab tourists and Lebanese expatriates who

significantly boost retail activity in the country, resulting in the steady growth in the apparel sector. The

continuing political and security uncertainty in Lebanon due to the spillover effects from the Syrian crisis

has decreased the number of Arab tourists coming to Lebanon. However, the crisis in Syria has forced

hundreds of thousands of Syrian nationals to move to Lebanon. This has strengthened the consumption

power in several sectors in Lebanon and impacted the growth of the apparel industry.

U.S. apparel exports to Lebanon reached USD 15 million in 2015, constituting around three percent of

total apparel imports to Lebanon. Many U.S. brands, including American Eagle Outfitters, GAP,

Gymboree, Juicy Couture, Michael Kors, Marc Jacobs, Nautica, Nike, Polo Ralph Lauren, Rock and Republic

, 7 for All Mankind , Steve Madden, Tommy Hilfiger, Tory Burch, and True Religion , Under Armour, are

available in the Lebanese market.

Sub-Sector Best Prospects

Demand for casual wear in Lebanon is high. Consequently, demand for U.S. apparel is expected to grow,

as many Lebanese consider U.S. brands to be the leader in casual wear, according to industry specialists.

Lebanese buyers regularly travel to the Magic Apparel Show in Las Vegas and the Coterie Show in New

York to explore the latest trends in the U.S. fashion industry.

Opportunities

The U.S. Commercial Service provides a wide range of services, including Gold Key Service (GKS) and

International Partnership Search (IPS), which help U.S. companies explore opportunities in Lebanon.

Moreover, the U.S. Commercial Service organizes events and exhibitions, including Taste of America, to

promote U.S. products and services in Lebanon.

Web Resources

Lebanese Customs Authority: http://www.customs.gov.lb.

U.S. Commercial Service: http://www.export.gov/lebanon.

Contact for the Commercial Section that covers the apparel sector: Naaman Tayyar, Head of Commercial

Section, Email: Naaman.Tayyar@trade.gov.

http://www.customs.gov.lb/
http://www.export.gov/lebanon
mailto:Naaman.Tayyar@trade.gov

65

 2014 2015 2016 (Estimate) 2017 (Projection)

Market Size 634,000 677,000 708,000 708,000

Local Production 210,000 210,000 210,000 210,000

Imports 508,000 532,000 555,000 555,000

Exports 84,000 65,000 57,000 57,000

Total Market Size 634,000 677,000 708,000 708,000

Imports from the
U.S.

9,000 15,000 15,000 15,000

Exchange Rate: 1
USD

LBP1507.5 LBP1507.5 LBP1507.5 LBP1507.5

Unit: USD thousands
Total Market Size = (Total Local Production + Total Imports) – (Total Exports)
Data Sources: Lebanese Customs statistics – Section 11 / Chapters 61, 62.

Automotive

Overview

The size of the automotive market in Lebanon witnessed an increase of 12 percent in 2015, with total

imports valued at USD 1.646 billion. U.S. automotive exports to Lebanon increased by 24 percent in 2015

to reach USD 273 million, representing 16.5 percent of total Lebanese automotive imports.

Sub-Sector Best Prospects

Demand for Sport Utility Vehicles (SUVs) in Lebanon has been growing. According to private sector

sources, around 10 percent of cars imported into Lebanon are SUVs. This percentage is expected to

increase due to the ability of SUVs to withstand poor road quality conditions throughout the country.

Lebanese buy American SUVs because of their competitive price, high quality, and long record of success

in the market. Moreover, demand for U.S. automotive parts such as brakes, clutches, engine lubricants,

and safety accessories are increasing because they have demonstrated a quality advantage over foreign

competitors.

Opportunities

The U.S. Commercial Service provides a wide range of services, including Gold Key Service and

International Partnership Search, which help U.S. companies explore opportunities in Lebanon.

Moreover, the U.S. Commercial Service organizes events and exhibitions to promote U.S. products and

services in Beirut.

Web Resources

Lebanese Customs Authority: http://www.customs.gov.lb.

U.S. Commercial Service: http://www.export.gov/lebanon.

Contact for the Commercial Section that covers the automotive sector: Naaman Tayyar, Head of

Commercial section, Email: Naaman.Tayyar@trade.gov.

http://www.customs.gov.lb/
http://www.export.gov/lebanon
mailto:Naaman.Tayyar@trade.gov

66

Unit: USD thousands
Total Market Size = (Total Local Production + Total Imports) – (Total Exports)Data Sources: Lebanese Customs statistics – Section

17 / Chapter 87

Medical Equipment
Overview

According to the Lebanese Customs Authority, Lebanon’s imports of medical equipment reached USD 275

million in 2015, out of which USD 65 million were imported from the United States. Total medical

equipment imports to Lebanon decreased by six percent in 2015 compared to 2014, consequently U.S.

market share decreased by three percent. According to local experts, medical equipment imports into

Lebanon during 2017 are expected to stay at 2016 level, partly due to the presence of Syrian refugees in

Lebanon, many of whom require medical assistance.

Sub-Sector Best Prospects

According to local experts, U.S. medical equipment products are characterized by their high quality and

competitive value.

Opportunities

Lebanon is an ideal location for establishing a regional office to cover the Levant, including Iraq. The

Lebanese market has traditionally been used as a platform for testing U.S. products prior to introducing

them to the rest of the Levant market.

The U.S. Commercial Service provides a wide range of services including Gold Key Service and

International Partnership Search which help U.S. companies explore opportunities in Lebanon. Moreover,

the U.S. Commercial Service organizes events and exhibitions to promote U.S. products and services in

Lebanon.

Web Resources

Ministry of Public Health: http://www.moph.gov.lb.

Lebanese Customs Authority: http://www.customs.gov.lb.

U.S. Commercial Service: http://www.export.gov/lebanon.

Contact for the Commercial Section that covers the medical equipment sector: Naaman Tayyar, Head of

Commercial Section, Email: Naaman.Tayyar@trade.gov.

 2014 2015 2016 (Estimate) 2017 (Projection)

Market Size 1,444,000 1,627,000 1,524,000 1,524,000

Local Production 0 0 0 0

Imports 1,473,000 1,646,000 1,539,000 1,539,000

Exports 29,000 19,000 15,000 15,000

Total Market Size 1,444,000 1,627,000 1,524,000 1,524,000

Imports from the
U.S.

219,000 273,000 258,000 258,000

Exchange Rate: 1
USD

LBP1507.5 LBP1507.5 LBP1507.5 LBP1507.5

http://www.moph.gov.lb/Pages/Home.aspx
http://www.customs.gov.lb/
http://www.export.gov/lebanon
mailto:Naaman.Tayyar@trade.gov

67

Unit: USD thousands
Total Market Size = (Total Local Production + Total Imports) – (Total Exports)

Data Sources: Lebanese Customs statistics – Section 18 / Chapter 90

Pharmaceuticals
Overview

With more than 50 pharmaceutical importers, Lebanon is the leading market for imported

pharmaceutical drugs in the Levant. The pharmaceutical market in Lebanon is valued at over USD one

billion, with potential growth of more than five percent yearly. Patented drugs constitute around 50

percent of the market, and over-the-counter (OTC) and generic drugs constitute around 25 percent each.

Local pharmaceutical production is weak due to the high costs involved. As a result, imports constitute

over 95 percent of the total available pharmaceutical products in the market.

According to the Lebanese Customs Authority, total pharmaceutical imports into Lebanon reached USD

1.2 billion in 2015, of which USD 120 million were imported from the United States. Local production

covers less than five percent of the market and is mainly focused on manufacturing drugs under license

for international companies.

There are many challenges facing the pharmaceutical sector in Lebanon. The high cost of

pharmaceuticals is one of the biggest challenges. Moreover, the legal framework governing

pharmaceuticals is weak and constitutes a barrier to foreign investments, mainly for the introduction of

new drugs. Registration of copycat and counterfeit pharmaceuticals remains problematic.

Sub-Sector Best Prospects

According to local experts, U.S. pharmaceutical products have an advantage over European and Asian

products in the biotechnology, high-tech, anti-cancer, and cardiovascular fields. Moreover, new leading

American drugs that are not yet manufactured in Europe are typically well received in Lebanon.

Opportunities

There are no specific opportunities or trade events in Lebanon geared to promote U.S. pharmaceutical

products. The U.S. Commercial Service provides a wide range of services, including Gold Key Service and

International Partnership Search, which help U.S. companies explore opportunities in Lebanon.

 2014 2015 2016 (Estimate) 2017 (Projection)

Market Size 286,000 269,000 262,000 262,000

Local Production 1,000 1,000 1,000 1,000

Imports 293,000 275,000 267,000 267,000

Exports 8,000 7,000 6,000 6,000

Total Market Size 286,000 269,000 262,000 262,000

Imports from the
U.S.

67,000 65,000 57,000 57,000

Exchange Rate: 1
USD

LBP1507.5 LBP1507.5 LBP1507.5 LBP1507.5

68

Moreover, the U.S. Commercial Service organizes activities to promote U.S. products and services in

Lebanon.

Web Resources

Ministry of Public Health: http://www.moph.gov.lb.

Lebanese Customs Authority: http://www.customs.gov.lb.

U.S. Commercial Service: http://www.export.gov/lebanon.

Contact for the Commercial Section that covers the drugs/pharmaceuticals sector: Naaman Tayyar, Head

of Commercial Section, Email: Naaman.Tayyar@trade.gov.

 2014 2015 2016 (Estimate) 2017 (Projection)

Market Size 1,122,000 1,179,000 1,183,000 1,183,000

Local Production 19,000 19,000 19,000 19,000

Imports 1,141,000 1,200,000 1,212,000 1,212,000

Exports 38,000 40,000 48,000 48,000

Total Market Size 1,122,000 1,179,000 1,183,000 1,183,000

Imports from the
U.S.

113,000 120,000 153,000 153,000

Exchange Rate:
1USD

LBP1507.5 LBP1507.5 LBP1507.5 LBP1507.5

Unit: USD thousands
Total Market Size = (Total Local Production + Total Imports) – (Total Exports)

Data Sources: Lebanese Customs statistics – Section 6 / Chapter 30

Safety / Security Equipment
Overview

Due to the ongoing political and security uncertainty, Lebanon’s demand for products and services

related to internal security remains high and is expected to grow steadily in the coming years. The safety

and security market in Lebanon is dominated by government agencies, which are represented by the

Ministry of Interior, Ministry of Defense, Lebanese Armed Forces, Internal Security Forces, Directorate of

General Security, Civil Defense Directorate, Lebanese Customs Authority, Beirut-Rafic Hariri International

Airport, Central Bank of Lebanon, Beirut Port, and the Civil Aviation Authority.

To do business in the safety and security market in Lebanon, American companies are advised to find a

local representative, especially when working with the government agencies. They also need to

determine through appropriate U.S. government agencies whether their products need an export license

before shipping. Export licenses are issued either by the Department of State or the Bureau of Industry

and Security at the Department of Commerce, depending on the product and end use of the product. For

further information, please consult the U.S. Department of Homeland Security’s Bureau of Industrial

Security at http://www.bis.doc.gov.

Sub-Sector Best Prospects

http://www.moph.gov.lb/Pages/Home.aspx
http://www.customs.gov.lb/
http://www.export.gov/lebanon
mailto:Naaman.Tayyar@trade.gov
http://www.bis.doc.gov/

69

According to industry sources, in addition to arms and ammunitions which are purchased only by

government agencies and authorities (except for a small market for hunters), there is high demand in

the private sector for CCTV and surveillance systems, access control and alarm signaling equipment, metal

detectors, x-ray and handheld scanners, firefighting and fire protection systems, safety and property

security systems, anti-bank fraud software, and electronic security.

Opportunities

Given the ongoing political and security uncertainty in Lebanon due to spillover effects from the Syrian

crisis, demand for safety and security equipment and services within the public and private sectors

remains high. Private sector entities include shopping malls, hotels, banks, universities, residences, and

private security companies.

Although Lebanon is a price sensitive market, quality is an important factor, particularly in safety and

security equipment. The increasing demand for high-quality security equipment and services gives a big

advantage to American companies, which enjoy an excellent reputation in Lebanon due to their high

reliability.

Web Resources

Lebanese Customs Authority: http://www.customs.gov.lb.

U.S. Commercial Service: http://www.export.gov/lebanon.

Contact for the Commercial Section that covers the safety and security sector: Naaman Tayyar, Head of

Commercial Section, Email: Naaman.Tayyar@trade.gov.

 2014 2015 2016 (Estimate) 2017 (Projection)

Market Size 23,000 24,000 21,000 21,000

Local Production 0 0 0 0

Imports 23,000 24,000 21,000 21,000

Exports 0 0 0 0

Total Market Size 23,000 24,000 21,000 21,000

Imports from the
U.S.

1,000 4,000 9,000 9,000

Exchange Rate: 1
USD

LBP1507.5 LBP1507.5 LBP1507.5 LBP1507.5

Unit: USD thousands
Total Market Size = (Total Local Production + Total Imports) – (Total Exports)

Data Sources: Lebanese Customs statistics –Chapter 93 (arms and ammunitions).

Agricultural Sectors
Overview

According to Lebanese Customs’ statistics (chapters 1-24), Lebanon’s total agricultural imports reached

USD 3.340 billion in 2015, of which USD 116 million, or 3.5 percent were from the United States. Major

U.S. agricultural exports to Lebanon include edible fruits and nuts (USD 36 million), miscellaneous edible

preparations (USD 23 million), residues from the food industries (USD 16 million), cereals (USD six

http://www.customs.gov.lb/
http://www.export.gov/lebanon
mailto:Naaman.Tayyar@trade.gov

70

million), animal or vegetable fats and oils (USD five million), meat (USD three million), beverages, spirits,

and vinegar (USD three million), and dairy products (USD two million).

Web Resources

Lebanese Customs Authority: http://www.customs.gov.lb.
Contact for the Commercial Section that covers the agriculture sector: Naaman Tayyar, Head of

Commercial Section, Email: Naaman.Tayyar@trade.gov.

http://www.customs.gov.lb/
mailto:Naaman.Tayyar@trade.gov

