

Lebanon Fire Risk Bulletin


CIVIL DEDEFENCE

Refer to cadast table condition.

Please note that the indicated temperature is at 2 meters height from the ground.

General description of potential fire risk situation

Symbol	Level of risk	Meaning and actions
VL	Very low	Very low fire risk. Controlled burning operations can be hardly executed due to high fuel moisture content. Normally wildfires self-extinguish.
L	Low	Low fire risk. Controlled burning operations can be executed with a reasonable degree of safety.
ML	Medium low	Medium-low fire risk. Controlled burning operations can be executed in safety conditions. All the fires need to be extinguished.
M	Medium	Medium fire risk. Controlled burning operations would be avoided. All the fires need to be very well extinguished.
M	Medium high	Controlled burning is not recommended. Open flame will start fires. Cured grasslands and forest litter will burn readily. Spread is moderate in forests and fast in exposed areas. Patrolling and monitoring is suggested. Fight fires with direct attack and all available resources.
H	High	Ignition can occur easily with fast spread in grass, shrubs and forests. Fires will be very hot with crowning and short to medium spotting. Direct attack on the head may not be possible requiring indirect methods on flanks. Patrolling and monitoring the territory is highly suggested.
E	Extreme	Ignition can occur also from sparks. Fires will be extremely hot with fast rate of spread. Control may not be possible during day due to long range spotting and crowning. Suppression forces should limit efforts to limiting lateral spread. Damage potential total. Patrolling and monitoring the territory is highly suggested.

Beirut, 2 April 2020

FIRE RISK INDEX

1 April 2020


2 April 2020


3 April 2020


4 April 2020


Layer Legend:
Lebanon Wildfire Risk Index 1

Data: Run: 02/04/2020 00:00. Forecast for 2
Model: RISICO for the Republic of Lebanon
Variable: Fire Weather Index
Spatial Resolution: Caza

- VERY LOW
- LOW
- MEDIUM-LOW
- MEDIUM
- MEDIUM-HIGH
- HIGH
- EXTREME

Lebanon for 2 April 2020


Lebanon for 3 April 2020


Lebanon for 4 April 2020


Shouf Biosphere Reserve Forecast for 2 April 2020


Shouf Biosphere Reserve Forecast for 3 April 2020


Shouf Biosphere Reserve Forecast for 4 April 2020


Jabal Moussa Reserve Forecast for 2 April 2020


Jabal Moussa Reserve Forecast for 3 April 2020


Jabal Moussa Reserve Forecast for 4 April 2020


Beirut, Beirut Governorate, Lebanon 10-Day Weather Forecast

17° ACHRAFIEH, RIZK STATION | CHANGE

TODAY HOURLY 10-DAY CALENDAR HISTORY WUNDERMAP

Customize


Nord

Koura

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aaba	M	M	M	Afsaddiq	M	M	M	Ain Ekrene	M	M	M
Amioun	M	M	M	Anfeh	M	M	M	Badbhoun	M	M	M
Barghoun	M	M	M	Barsa	M	M	M	Batroumine	M	M	M
Bdebba	M	M	M	Bechmizine	M	M	M	Bednayet El-Koura	M	M	M
Bhabbouch El-Koura	M	M	M	Bkeftine	M	M	M	Bnehran	ML	M	M
Bqaiia El-Koura	M	M	M	Bsarma	M	M	M	Btaaboura	M	M	M
Bttram	M	M	M	Btouratij	M	MH	M	Bziza	M	M	M
Dar Beehtar	M	M	M	Dar Chmezzine	M	M	M	Deddeh	M	M	M
Deir El-Balamand	M	M	M	Fih	M	M	M	Hraiche	M	M	M
Ijdaabrine	M	M	M	Kaftoun	M	M	M	Kefraya El-Koura	M	MH	M
Kfarakka	M	M	M	Kfarhata	M	M	M	Kfarhazir	M	M	M
Kfarkahel	M	M	M	Kfarsaroun	M	M	M	Kosba	M	M	M
Mejdel el-Koura	ML	M	M	Nakhle	M	M	M	Qalhat	M	M	M
Ras Masqa	M	M	M	Rechdibbine	M	M	M	Zakroun	M	M	M
Zgharta El-Mtaouile	L	M	M								

Bcharre

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aabdine	L	ML	M	Bane	L	ML	M	Barhelioun	L	ML	M
Bazooune	ML	M	M	Becharre	ML	ML	M	Beit Menzer	L	ML	M
Billa	L	ML	M	Blaouza	ML	M	M	Bqaa Kafra	ML	M	M
Bqerqacha	ML	M	M	Breissat	L	ML	M	Dimane	L	ML	M
Hadath El Jobbeh	L	ML	ML	Hadchit	L	L	M	Hasroun	ML	M	M
Mazraat Aassaf	L	L	M	Mazraat Bani Saab	L	ML	M	Mchaa El-Jobbeh	ML	M	M
Metrit	ML	M	M	Moghr El-Ahoual	L	ML	M	Ouadi Qannoubine	VL	L	L
Qanat	L	L	M	Qnayer	L	L	M	Tourza	L	ML	M

Batroun

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aabrine	M	M	M	Aalali	L	ML	M	Aartz	L	M	M
Abdelli	L	M	M	Ajdabra	ML	M	M	Assia	L	ML	M
Basbina	M	M	M	Batroun	M	M	M	Bcheleh	L	ML	M
Bechtoudar	L	ML	M	Beit Chlala	L	ML	M	Beit Kassab	L	ML	M
Bijdarfil	M	M	M	Bqesmaya	ML	M	M	Chatine	L	ML	M
Chebtein	L	M	M	Chekka	M	MH	M	Daal	L	ML	M
Dahr Abi Yaghi	L	M	M	Daraya El-Batroun	ML	M	M	Deir Billa	L	M	M
Deir Kfifane	ML	M	M	Deir Mar Youhanna EL	L	L	M	Deir Mar Youssef Jra	L	M	M
Douma	L	ML	M	Douq	L	M	M	Eddeh El-Batroun	ML	M	M
Ftahat El-Batroun	L	ML	M	Ghouma	L	M	M	Hadtoun	L	ML	M
Hamat	M	M	M	Harbouna	L	M	M	Hardine	L	L	M
Helta	L	ML	M	Hery	M	MH	M	Jebba	L	M	M
Jrabta El-Batroun	L	M	M	Jrane El-Batroun	ML	M	M	Kfar Aabida	ML	M	M
Kfar Halda	L	ML	M	Kfarb Shlaimane	L	L	M	Kfarhatna	ML	M	M

Kfarhay	M	M	M	Kfarhelos	M	M	M	Kfifane	M	M	M
Kfour El Arabi	L	ML	M	Koubba	M	M	M	Kour	ML	M	M
Mar Mama	L	M	M	Masrah	L	M	M	Mehmarch	L	M	M
Mrah Chdid	L	M	M	Mrah El Ziyat	ML	M	M	Mrah El-Hajj	L	L	M
Nahle El-Batroun	L	ML	M	Niha El-Batroun	L	ML	M	Oujh El-Hajjar	M	M	M
Ouata Houb	L	ML	M	Qatnaaoun	M	M	M	Racha	L	ML	M
Rachana	L	M	M	Rachkida	M	M	M	Ram El-Batroun	L	ML	M
Ras Nahhach	M	M	M	Selaata	M	M	M	Sghar	ML	M	M
Smar Jbayl	L	M	M	Sourat El-Batroun	L	M	M	Tannourine El-Faouqa	ML	M	M
Tannourine Et-Tahta	L	L	ML	Thoum	ML	M	M	Toula El-Batroun	L	M	M
Zan	L	M	M								

Zgharta

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aachach	M	M	M	Aalma	M	M	M	Aarde	M	M	M
Aintourine	ML	M	M	Arabet Qozhaya	L	L	M	Arde	M	M	M
Arjis	ML	M	M	Asnoun	M	M	M	Ayto	L	ML	M
Basloukit	L	L	M	Bchannine	M	M	M	Besebeel	M	M	M
Bhairret Toula	L	L	ML	Bnachee	ML	M	M	Boussit	M	M	M
Danha	M	M	M	Daraiya Zgharta	M	M	M	Deir Jdeide	M	M	M
Ehden	L	L	M	Halan	M	M	M	Hariq Zgharta	M	M	M
Houakir	M	M	M	Hraiqis	M	M	MH	laal	M	M	M
Ijbaa	L	M	M	Karm Saddeh	L	ML	M	Kfarchakhna	M	M	M
Kfardlaqous	M	M	M	Kfarfou	ML	M	M	Kfarhata Zgharta	M	M	M
Kfarhoura	M	M	M	Kfarsghab	L	L	M	Kfaryachit	M	M	M
Kfarzaina	M	M	M	Khaldiye	M	M	M	Mazraat Ajbeaa	M	M	M
Mazraat Et-Teffah	L	M	M	Mazraat Jneid	M	M	M	Mejdlaia Zgharta	M	M	M
Merh Kfarsghab	ML	M	M	Miryata	M	M	M	Miziara	L	ML	M
Mzraat Kefraya	M	M	M	Qorah Bach	M	M	M	Rachiine	M	M	M
Ras Kifa	ML	M	M	Sakhra	M	M	M	Sebhel Zgharta	L	M	M
Serhel	L	L	ML	Tallet Zgharta	M	M	M	Toula Zgharta	L	L	M
Zgharta	M	M	M								

Minieh-Denniye

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aasaymout	L	M	ML	Aaymar	L	M	M	Aazki	ML	M	M
Ain El-Tineh-Miniyeh	L	M	M	Assoun	L	M	M	Bakhaaoun	L	M	M
Bchennata	L	L	M	Bechehhara	M	M	M	Beddawi	M	M	M
Behouaita	L	L	M	Beit El Foqss	L	M	M	Beit Haouik	ML	M	M
Beit Zoud	L	M	M	Bekaasafrine	ML	M	M	Borj El Yahoudiyeh	M	M	MH
Bqarsouna	L	M	M	Btermaz	L	M	M	Debaael	L	M	M
Deir Ammar	M	M	M	Deir Nbouh	M	M	M	Haouaret-Miniyeh	L	M	M
Haql el Azimeh	L	M	M	Harf El Siyad	L	ML	ML	Hazmiye-Miniyeh	L	M	M
Izal	ML	M	M	Jarjour	ML	M	M	Jayroun	L	ML	ML
Kahf El-Malloul	ML	M	M	Karm El-Moher	L	M	M	Kfar Binine	L	M	M
Kfarchalane	L	M	M	Kfarhabou	ML	M	M	Kharroub-Miniyeh	ML	M	M
Mazraat El-Kreme	L	M	M	Mazraat Ketrane	L	M	M	Merkebta	M	M	MH

Minyeh	M	M	MH	Mrah El Sfirat	L	M	M	Mrah Sraj	L	M	M
Mrebbine	L	M	M	Nabi Youcheaa	M	M	MH	Nemrine	L	M	M
Qarhaiya	ML	M	M	Qarne	L	M	ML	Qarsita	L	ML	ML
Qattineh-Miniyeh	L	M	M	Qemmamine	L	ML	ML	Qraine	L	M	M
Raouda-Aadoua	M	M	MH	Rihaniyet-Miniyeh	M	M	MH	Sfireh	L	M	M
Sir Ed-Danniyeh	L	M	M	Tarane	L	M	M	Terbol-Miniyeh	M	M	M
Zaghartagrine	M	M	M	Zouq Bhannine	M	M	MH				

Nabatiye

Nabatiye

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aabba	ML	M	M	Aazzi	ML	M	M	Adchit El-Chqif	ML	M	M
Ain Bou Swar	L	M	M	Ain Kana	L	M	M	Ali El-Taher	ML	M	M
Ansar	L	M	MH	Arab Salim	ML	M	M	Arnoun	ML	M	M
Bfaroue	L	M	M	Breyqaah	ML	M	M	Charqiyeh	ML	M	M
Choukine	ML	M	M	Deir El Zahrani	ML	M	M	Doueir El-Nabatiyeh	ML	M	M
Habbouch El-Nabatiye	ML	M	M	Hamra El-Nabatiyeh	ML	M	M	Harouf El-Nabatiyeh	ML	M	M
Hmaile	L	M	M	Houmin El Faouqa	ML	M	M	Houmin El Tahta	ML	M	M
Jarjough	L	M	M	Jbaah El-Nabatiyeh	L	M	M	Jebchit	ML	M	M
Kfar Djal El-Nabatiy	ML	M	M	Kfar Remmane	ML	M	M	Kfar Sir	ML	M	M
Kfar Tebnit	ML	M	M	Kfarfila	ML	M	M	Kfour El-Nabatieh	ML	M	M
Mayfadoun	ML	M	M	Mazraat Bsaffour	ML	M	M	Mazraat Chalbaal	ML	M	M
Mazraat Dmoul	ML	M	M	Mazraat El Khreibeh	ML	M	M	Mazraat El-Bayad El-	ML	M	M
Mazraat Kfarjaouz	ML	M	M	Mazraat Qalaat Meiss	L	M	M	Nabatiyeh El-Fawka	ML	M	M
Nabatiyeh Et-Tahta	ML	M	M	Namiriyeh	ML	M	M	Qaaqaiyet El Jisr	ML	M	M
Qossaibeh El-Nabatiy	ML	M	M	Roumine	ML	M	M	Sarba El-Nabatieh	L	M	M
Sir El-Gharbiyeh	ML	M	M	Toul	ML	M	M	Yehmor El-Nabatiyeh	ML	M	M
Zaoutar El Charkiyeh	ML	M	M	Zaoutar El-Gharbiyeh	ML	M	M	Zebdine El-Nabatiyeh	ML	M	M
Zefta	ML	M	M								

Hasbaiya

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aain Jarfa	L	M	M	Abou Qamha	L	M	M	Ain Qania	L	M	M
Bourghos	ML	M	M	Chebaa	L	M	M	Chouaya Hasbaya	L	M	M
Dellafeh	ML	M	M	Fardiss Hasbaiya	L	M	M	Hasbaya	L	M	M
Hbariyeh	L	ML	M	Kaoukaba Hasbaiya	L	M	M	Kfar Chouba	L	ML	M
Kfar Hamam	L	ML	M	Kfeir El-Zait	L	M	M	Khalwat Hasbaya	L	ML	M
Khreibet Hasbaiya	L	M	M	Majidiyeh Hasbaiya	L	M	M	Marj Ez-Zhour (Haouc	L	M	M
Meri	L	M	M	Mimass	L	M	M	Rachaiya El-Fokhar	L	ML	M
Salaiyeb	ML	M	M								

Marjayoun

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aalmane Marjaayoun	L	M	M	Aamra	ML	M	M	Adayseh Marjaayoun	ML	M	M
Adchit El-Koussair	ML	M	M	Ain Aarab Marjaayoun	ML	M	M	Bani Haiyann	ML	M	M
Blatt Marjaayoun	L	M	M	Blida	ML	M	M	Borj El-Moulouk	ML	M	M

Boueyda Marjaayoun	L	M	M	Deir Mimass	L	M	M	Deir Siriane	ML	M	M
Dibbine	L	M	M	Ebel El Saqi	L	M	M	Houla	M	M	M
Houra	ML	M	M	Kfar Kila	ML	M	M	Khiam Marjaayoun	ML	M	M
Klayaa	ML	M	M	Majdel Selem	ML	M	M	Marjaayoun	ML	M	M
Markaba	M	M	M	Mays El-Jabal	ML	M	M	Mazraat Doumiat	ML	M	M
Mazraat Sarada	ML	M	M	Mhaibib	ML	M	M	Qabrikha	ML	M	M
Qantara	ML	M	M	Rab El-Thalathine	ML	M	M	Saouaneh Marjayoun	ML	M	M
Talloussa	ML	M	M	Taybeh Matjaayoun	ML	M	M	Touline	L	M	M

Bent Jbail

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Ain-Ebel	ML	M	M	Aitaroun	ML	M	M	Aynata Bint Jbeil	ML	M	M
Ayta El-Chaeb	L	M	MH	Ayta El-Jabal	ML	M	M	Beit Lif	L	M	MH
Beit Yahoun	ML	M	M	Bint Jbeil	ML	M	M	Borj Qalaway	ML	M	M
Braachit	ML	M	M	Chakra	ML	M	M	Debel	ML	M	M
Deir Antar	ML	M	M	Froun	ML	M	M	Ghandouriyeh Bint Jb	ML	M	M
Hanine	ML	M	M	Hariss	ML	M	M	Hdatha	ML	M	M
Jmeyjmeh	ML	M	M	Kafra Bint Jbeil	L	M	M	Kfar Dounine	ML	M	M
Khirbet Selm	ML	M	M	Kounine	ML	M	M	Maroun El Ras	ML	M	M
Qalaway	ML	M	M	Qaouzah	L	M	M	Qatmoun	M	M	MH
Ramya Bint Jbeil	L	M	M	Rchaf	L	M	M	Rmeich	ML	M	MH
Safad Al Battikh	ML	M	M	Salhaneh	L	M	M	Serbine	L	M	MH
Sultanieh Bint Jbeil	ML	M	M	Tibnine	ML	M	M	Tiri	ML	M	M
Yaroun	ML	M	M	Yater	L	M	MH				

Mont Liban

Jbail

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aabeydat	L	M	M	Aalita	L	L	M	Aamchit	M	M	M
Aarab El-Lahib	ML	M	M	Aarasta	L	M	M	Adonis Jbeil	L	ML	M
Afqa Jbeil	L	ML	M	Ain El Delbeh Jbeil	L	ML	M	Ain El-Ghouyba	L	ML	M
Ain Jrain	L	L	M	Ain Kfah	ML	M	M	Almat El Chemaliyat	L	L	M
Almat El-Jenoubiya	L	L	M	Aqoura	ML	M	M	Bayzoun	L	M	M
Bchille Jbeil	L	ML	M	Bechtlida	L	L	M	Behdaydat	L	M	M
Beit Habbaq	ML	M	M	Bejjeh	ML	M	M	Bekhaaz	ML	M	M
Berbara Jbeil	M	M	M	Bintael	L	ML	M	Birket Hjoula	L	ML	M
Blatt Jbeil	L	ML	M	Boulhos	L	L	M	Breyj Jbeil	L	L	M
Chamat	ML	M	M	Chikhane	M	M	M	Chmout	L	M	M
Eddeh Jbeil	ML	M	M	Ehmej	L	ML	M	Fatre	L	ML	M
Ferhet	L	M	M	Fghal	L	M	M	Frat	VL	L	M
Ghabat	L	M	M	Ghalboun	ML	M	M	Gharzouz	ML	M	M
Ghofrine	ML	M	M	Habil	L	M	M	Halate	L	ML	M
Haqel	L	M	M	Hbaline	ML	M	M	Hboub	L	M	M
Hdeine	ML	M	M	Hema Er-Rehban	ML	M	M	Hema Mar Maroun Aann	ML	M	M
Hjoula	L	ML	M	Hosrayel	ML	M	M	Hsarat	ML	M	M

Hsoun	L	ML	M	Jaj	L	ML	M	Janne	VL	L	M
Jbeil	M	M	M	Jeddeyel Jbeil	M	M	M	Jlisse	L	L	M
Jouret El-Qattine	L	ML	M	Kfar Baal Annaya	L	ML	M	Kfar Kidde	ML	M	M
Kfar Kouas	L	L	M	Kfar Mashoun	ML	M	M	Kfoun	L	M	M
Kharbe Jbeil	ML	M	M	Laqlouq	ML	M	M	Lassa	L	ML	M
Lehfed	L	ML	M	Maad	ML	M	M	Mar Sarkis	ML	M	M
Mastita	ML	M	M	Mayfouq	L	ML	M	Mazraat El Siyad	ML	M	M
Mazraat El-Maaden	L	L	M	Mechane	L	ML	M	Mechmech Jbeil	L	ML	M
Mehrin	L	M	M	Mejdel El-Akoura	L	M	M	Mghayreh Jbeil	ML	M	M
Mounsef	M	M	M	Nahr Ibrahim	ML	M	M	Qahmez	L	ML	M
Qartaba	L	ML	M	Qartaboun	M	M	M	Qattara Jbeil	L	L	M
Qorqraya	VL	L	M	Ramout	ML	M	M	Ras Osta	L	L	M
Rihane Jbeil	M	M	M	Sakiet El-Khayt	L	M	M	Saqi Richmaya	L	ML	M
Sebrine	L	L	M	Seraita	L	M	M	Souane Jbeil	L	ML	M
Tadmor	ML	M	M	Tartej	L	ML	M	Torzaiya	L	ML	M
Yanouh Jbeil	L	M	M	Zibidine Jbeil	L	ML	M				

El Metn

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aain El-Qabu	L	ML	M	Aain El-Qach	L	ML	M	Aain El-Teffaha	L	ML	M
Aain el-Safssaf El-M	L	L	M	Abou Mizane	L	ML	M	Ain Aar	L	M	M
Ain Alaq	L	M	M	Ain El-Kharroube	L	M	M	Ain El-Sendianeh	L	ML	M
Ain El-Zeitoune	L	ML	M	Ain Saadeh	L	M	M	Aintoura El-Matn	L	M	M
Amaret Chalhoub	ML	M	MH	Antelias	ML	M	MH	Atchaneh	L	ML	M
Ayroun	L	ML	M	Baabdat	L	L	M	Baouchariyeh	ML	M	M
Baskinta	L	M	M	Beit Chabab	L	ML	M	Beit El-Chaar	ML	M	M
Beit El-Kekko	ML	M	M	Beit Mery	L	ML	M	Bhersaf	L	ML	M
Bikfaya	L	ML	M	Biyakout	ML	M	MH	Bnabil	L	ML	M
Bourj Hammoud	ML	M	M	Bqennaya	L	M	M	Broummana El-Matn	L	M	M
Bsalim	L	M	M	Bsifrine	VL	L	M	Bteghrine	L	ML	M
Chaouiye	L	M	M	Chouaya El-Matn	L	ML	M	Choueir	L	ML	M
Chrine	L	L	M	Dahr El Sawan El-Mat	L	ML	M	Daychouniyeh	L	M	M
Dbayeh	ML	M	M	Deir Chamra	VL	L	M	Deir Mar Abda el Mch	L	M	M
Deir Mar Roukouz	ML	M	M	Deir Tamiche	L	M	M	Dik El-Mehdi	L	M	M
Dikwaneh	ML	M	M	Douar El-Matn	L	ML	M	Fanar	L	M	M
Fraike	L	ML	M	Haret El-Ballaneh	L	M	M	Hbous	L	M	M
Himlalya	L	ML	M	Jal El Did	ML	M	MH	Jdeideh El-Metn	ML	M	MH
Jouar El-Matn	L	L	M	Jouret El-Ballout	L	M	M	Kaaqour	L	ML	M
Kfar Aaqab	L	L	M	Kfertay El-Matn	L	ML	M	Khenchara	L	ML	M
Khillet El-Mtain	L	ML	M	Konnabat Broummana	L	M	M	Konnabat Salima	VL	L	M
Machraah El-Matn	L	ML	M	Majdel Tarchich	L	M	M	Majzoub	L	M	M
Mansouriyeh El-Metn	ML	M	M	Mar Boutros Karm Et-	L	ML	M	Mar Chaya et Mzekke	L	M	M
Mar Moussa Ed-Douar	L	L	M	Marjaba	L	ML	M	Masqa	L	ML	M
Mayasse	L	ML	M	Mazraat Deir Aoukar	L	M	M	Mazraat El-Hadirat	L	M	M
Mazraat Yachouh	ML	M	M	Mchikha	L	ML	M	Menqlet Mezher	L	M	M
Mhayseh Matn	L	ML	M	Mkalles	ML	M	M	Mrouj	L	M	M

Mtain	L	M	M	Mtayleb	L	M	M	Nabay	L	M	M
Naccache	L	M	M	Ouadi Chahine	VL	ML	M	Ouadi El-Karm El-Mat	VL	L	M
Ouata El-Mrouj	L	M	M	Ouyoun El-Matn	VL	L	M	Qornet Chehwan	L	M	M
Qornet El-Hamra	L	M	M	Roumieh	L	M	M	Sfeilet Bikfaya	L	ML	M
Sinn El-Fil	ML	M	M	Zabbougha	VL	L	M	Zalqa	ML	M	MH
Zarououn	L	ML	M	Zekrite	L	M	M	Zighrine El-Matn	L	ML	M
Zouk El-Khrab	ML	M	M								

Chouf

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aalmane El-Chouf	ML	M	MH	Aammq El-Chouf	L	ML	M	Ain Ouzein	L	L	M
Ain Qani	L	ML	M	Ain Zhalta	L	M	M	Ainbal	L	ML	M
Amatour	L	ML	M	Anout	L	M	M	Atrine	L	ML	M
Baadarane	L	M	M	Baaqline	L	ML	M	Baasir	ML	M	MH
Barja	ML	M	MH	Barouk	L	ML	M	Bater	L	M	M
Batloun	L	ML	M	Bayqoun	ML	M	M	Bchetfine	L	M	M
Beiteddine	L	L	M	Benouati Ech-Chouf	L	ML	M	Berjein	L	ML	M
Bireh et Mtalleh	L	M	M	Biret El-Chouf	L	M	M	Bkechtine Ouel Mchei	L	L	M
Bkifa El-Chouf	L	ML	M	Botme	L	L	M	Bqaiaa Ech-Chouf	L	ML	M
Bsaba El-Chouf	L	M	M	Chammis El-Chouf	ML	M	M	Chehim	L	ML	M
Chemaarine	L	L	M	Chourit	L	ML	M	Daher El-Chouf	L	M	M
Dalhoun	L	M	M	Damour	ML	M	MH	Daraya El-Chouf	L	ML	M
Deir El-Moukhalles	L	ML	M	Deir Baba	L	M	M	Deir Dourit	L	ML	M
Deir El-Qamar	L	ML	M	Deir Kouche	L	ML	M	Dibbieh	L	ML	M
Dmit	L	ML	M	Fouara Jaafar	L	ML	M	Fraidis El-Chouf	ML	M	M
Ghabet Jaafar	L	M	M	Gharife	L	ML	M	Haret Jandal	L	M	M
Hasrout	L	M	M	Jadra	ML	M	MH	Jahlieh	L	ML	M
Jbeih El-Chouf	L	M	M	Jdeidet El-Chouf	L	ML	M	Jiyeh	ML	M	MH
Jleiliyeh	L	M	M	Jmailiyeh	ML	M	M	Joun	L	M	M
Kahlounie El-Chouf	L	M	M	Ketermaya	ML	M	MH	Kfar Faqoud	L	ML	M
Kfar Hamal	L	M	M	Kfar Him	L	M	M	Kfar Katra	L	ML	M
Kfar Niss	L	M	M	Kfar hay	L	ML	M	Kfarnabrakh	L	ML	M
Khirbet Bisri	L	ML	M	Knayse El-Chouf	L	ML	M	Maaniyeh	ML	M	M
Maasser Beiteddine	L	ML	M	Maasser El-Chouf	L	ML	M	Majdalouna	L	M	M
Majdel El-Meouch	L	ML	M	Mazboud	L	M	M	Mazmoura	L	M	M
Mazraat El Chouf	L	M	M	Mazraat El Daher	L	ML	M	Mazraat El-Douair	L	L	M
Mechref	L	ML	M	Mghairie	ML	M	MH	Mghayrie El-Chouf	L	ML	M
Moukhtara	L	ML	M	Mrusti	L	M	M	Mtolle	L	M	M
Naameh	ML	M	M	Niha El-Chouf	L	M	M	Ouadi Abou Youssef	VL	L	M
Ouadi Ed-Deir	L	M	M	Ouadi El-Sit	L	M	M	Ouadi bnehlay	L	ML	M
Qraibeh	L	ML	M	Qreiaa	VL	L	M	Rmayle El-Chouf	ML	M	MH
Semqaniyeh	L	M	M	Sibline	ML	M	MH	Sirjbeil	L	ML	M
Warhanieh	ML	M	M	Werdaniyeh	ML	M	MH	Zaarourieh	L	M	M

Baabda

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Abadiyeh	L	ML	M	Ain Mouaffaq	L	ML	M	Araiya	L	ML	M

Arbaniyeh	VL	L	M	Arsoun	L	ML	M	Baabda	ML	M	M
Baalchmey	L	ML	M	Bmaryam	L	M	M	Bourj El-Brajneh	ML	M	MH
Boutchay	L	M	M	Bsaba Baabda	ML	M	M	Btekhney	L	M	M
Btibyat	L	M	M	Bzbedine	L	ML	M	Chbeniyeh	L	M	M
Chiyah	ML	M	M	Chmeisset Baabda	VL	ML	M	Chout	L	ML	M
Deir El-harf	L	ML	M	Deir Khouna	L	M	M	Dlaybeh	VL	L	M
Falougha	ML	M	M	Furn El-Chebbak	ML	M	M	Hadath Beyrouth	ML	M	MH
Halaliyeh Baabda	L	ML	M	Hammana	ML	M	M	Haret El Sett	L	ML	M
Haret Hamze	L	ML	M	Haret Hreik	ML	M	M	Hasbaiya El-Metn	VL	L	M
Jouar El-Hoz	L	ML	M	Jouret Arsoun	L	ML	M	Kfar Chima	ML	M	MH
Kfar Selouane	L	ML	M	Khalouat Baabda	ML	M	M	Kneisset Baabda	VL	ML	M
Laylakeh	ML	M	MH	Louayzeh Baabda	L	M	M	Merdache	ML	M	MH
Mzairaa Baabda	L	ML	M	Ouadi Chahrour El Ol	L	M	M	Ouadi Chahrour El So	L	M	M
Qalaa Baabda	L	M	M	Qhraybe Baabda	L	M	M	Qobbayaa	L	M	M
Qornayel	L	L	M	Qortada	VL	L	M	Qrayeh Baabda	L	M	M
Qsaibeh Baabda	L	ML	M	Qtale Baabda	L	ML	M	Ras El Metn	L	ML	M
Ras El-Haref	L	M	M	Rouayset El-Ballout	L	ML	M	Salima Baabda	L	ML	M
Tahouitat El Ghadir	ML	M	MH	Tarchich	L	M	M	Zandouqa	VL	ML	M

Aley

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Abey	L	M	M	Aghmid	L	M	M	Ain Dara	ML	M	M
Ain Drafil	L	M	M	Ain El Halazoun	L	M	M	Ain El-Rmmaneh	L	L	M
Ain Jedideh	L	M	M	Ain Ksour	L	M	M	Ain Onoub	L	M	M
Ain Traz	L	ML	M	Ainab	L	M	M	Aley	L	M	M
Aramoun	L	M	M	Aytat	ML	M	M	Azouniyeh	ML	M	M
Baawerta	L	ML	M	Badghan Oua Wadi Bad	ML	M	M	Bassatine	L	M	M
Bayssour	L	M	M	Bchamoun	L	M	M	Bdadoun	L	ML	M
Behouara	L	ML	M	Bennay	L	M	M	Bhamdoun El-Dayaa	L	M	M
Bhamdoun El-Mhatta	ML	M	M	Bkhechthey	L	M	M	Bleibel	L	M	M
Bmaknine	L	M	M	Bmehray	L	M	M	Bouzrid	L	ML	M
Bserrine	L	M	M	Bsous	L	L	M	Btalloun	L	M	M
Btater	L	M	M	Chanay	ML	M	M	Charoun	ML	M	M
Chartoun	L	ML	M	Chemlane	L	M	M	Choueifat El-Aamrous	ML	M	MH
Choueifat El-Oumara	ML	M	MH	Choueifat El-Quoubbe	ML	M	MH	Dakkoun	L	M	M
Deir Qoubel	L	M	M	Dfoun	L	M	M	Douair El Remmaneh	L	ML	M
Ghaboun	L	ML	M	Habramoun	L	L	M	Homs Oua Hama	L	M	M
Houmal	L	M	M	Jisr El Qadi	L	ML	M	Kehaleh	L	L	M
Keyfoun	L	M	M	Kfar Aamey	L	M	M	Kommatyeh	L	ML	M
Maasrati	L	ML	M	Majdel Baana	ML	M	M	Mansourieh et Ain El	L	M	M
Mazraat El-Nahr	L	ML	M	Mchakhte	L	M	M	Mecherfeh	L	M	M
Mejdlaya	L	ML	M	Mrayjat	ML	M	M	Ramliyeh	L	ML	M
Rechmaya	L	ML	M	Rejmeh	L	ML	M	Remhala	L	M	M
Rouayset El Neemane	L	M	M	Saoufar	ML	M	M	Selfaya	L	ML	M
Sirhmoul	L	M	M	Souq El Ghareb	L	M	M	Taazanieh	L	M	M

Kesrouane

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Achkout	VL	L	M	Adma Oua Dafneh	L	M	M	Ain Ed-Delbe Kesroua	L	L	M
Ain El-Rihane	L	M	M	Aintoura Kesrouane	L	M	M	Ajaltoun	VL	L	M
Akaybeh Kesrouane	M	M	M	Aramoun Kesrouane	VL	L	M	Azra ouel Ozor	L	ML	M
Ballouneh	VL	ML	M	Batha	VL	ML	M	Bekaatat Achkout	L	ML	M
Bekaatat Kanaan	L	L	M	Bizhel	L	ML	M	Bouar	ML	M	M
Bqaatouta	L	ML	M	Bqaq Ed-Dine	ML	M	M	Bzommar	L	ML	M
Chahtoul	L	ML	M	Chnaniir	L	L	M	Chouan	L	L	M
Daraya Kesrouane	VL	L	M	Darououn	L	ML	M	Deir Baqlouch	L	M	M
Diebta	VL	L	M	Eghbeh	VL	L	M	Faraya	L	M	M
Fatka	L	ML	M	Feytroun	VL	L	M	Ghazir	L	ML	M
Ghbaleh Kesrouane	L	ML	M	Ghedrass	L	L	M	Ghosta	VL	L	M
Ghyneh	L	ML	M	Harharaya w Kattine	L	L	M	Harissa Kesrouane	L	M	M
Hayata	VL	L	M	Hosein	L	L	M	Hrajel	L	M	M
Jdeideh Ghazir	VL	L	M	Jeita	L	M	M	Jounieh Ghadir	L	M	M
Jounieh Haret Sakhr	ML	M	M	Jounieh Salel Alma	L	M	M	Jounieh Sarba	ML	M	MH
Jouret Bedrane	L	M	M	Jouret Mhad	VL	L	M	Jouret Termos	L	ML	M
Kfar Debiane	L	ML	M	Kfar Tay Kesrouane	VL	L	M	Kfar Yassine	ML	M	MH
Kfour Kesrouane	L	ML	M	Kharayeb Nahr Ibrahi	L	ML	M	Klayaat Kesrouane	VL	L	M
Maarab	VL	L	M	Maaysra Kesrouane	L	ML	M	Mayrouba	L	ML	M
Mazraat Er-Ras	L	M	M	Mazraat Mrah El-Mir	VL	L	M	Mchaa El Ftouh	ML	M	M
Mchaa Faraya	ML	M	M	Mchaa Kfar Dibiane	ML	M	M	Mghaer	VL	L	M
Mradiyah	L	ML	M	Nahr Ed-Dahab	L	L	M	Nammoura Kesrouane	L	ML	M
Ouata El Jaouz	L	ML	M	Ouata Sillam	ML	M	MH	Raachine	VL	L	M
Rayfoun	VL	L	M	Safra Kesrouane	ML	M	M	Shayle Kesrouane	L	ML	M
Tabarja	ML	M	M	Yahchouch	L	ML	M	Zaaytreh	L	ML	M
Zeytoun	L	ML	M	Zouk Mikael	ML	M	MH	Zouk Mosbeh	ML	M	M

Baalbek_Hermel

Baalbek

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aadous	M	M	M	Aamchki	ML	M	M	Aarsal	ML	M	M
Ain Baalbek	M	M	M	Ain Bourday	ML	M	M	Ain El-Benye	ML	M	M
Ain El-Jaouz Baalbek	M	M	M	Ain El-Siya Chadoura	ML	M	M	Al Khodr Baalbek	ML	M	M
Al Nabi Chit	ML	M	M	Aynata Baalbek	ML	M	M	Baalbek	ML	M	M
Bachwat	ML	M	M	Barqa	L	M	M	Bednayel Baalbak	ML	M	M
Beit Chama	M	M	M	Bijjaje	M	M	M	Bouday	ML	M	M
Brital	ML	M	M	Btadi	M	M	M	Chaat	M	M	M
Chaibe	ML	M	M	Chlifa	M	M	M	Chmestar	M	M	M
Dar El-Oussa	ML	M	M	Deir El-Ahmar	M	M	M	Deir Mar Maroun Baal	M	M	M
Douris	M	M	M	Fakiha	M	M	M	Hadath Baalbek	M	M	M
Ham	ML	M	M	Haour Taala	ML	M	M	Hizzine	M	M	M
Hlebta	M	M	M	Hosh Barada	M	M	M	Hosh El Dahab	M	M	M
Hosh El Snid	ML	M	M	Hosh El-Nabi	M	M	M	Hosh El-Rafiq	M	M	M
Hosh Tal Safiya	M	M	M	Hrebta	M	M	M	laat	M	M	M

Jebaa	M	M	M	Jenta	ML	M	M	Kfar Dabach	M	M	M
Kfar Dane	M	M	M	Khraibeh El-Hermel	M	M	M	Khreibet Baalbek	ML	M	M
Kneisset Baalbek	M	M	M	Labueh	M	M	M	Maarboun	ML	M	M
Majdaloun	M	M	M	Maqneh	M	M	M	Mazraat Beit Mcheik	M	M	M
Misraya	M	M	M	Moqraq	M	M	M	Nabha El-Damdoum	M	M	M
Nabi Chbay	M	M	M	Nabi Osman	M	M	M	Nahleh baalbek	ML	M	M
Ouadi El-Oss	M	M	M	Qaa Baayoun	M	M	M	Qaa Jouar Maqiye	M	M	M
Qaa Ouadi El-Khanzir	M	M	M	Qah Baalbek	M	M	M	Qarha Baalbek	M	M	M
Qsarnaba	M	M	M	Ram Baalbek	M	M	M	Ras Baalbek El Sahl	M	M	M
Ras Baalbek El-Charq	M	M	M	Riha	M	M	M	Saaide	M	M	M
Sbouba	M	M	M	Seriine El-Tahta	M	M	M	Slouqi	ML	M	M
Taiba Baalbek	M	M	M	Talia	M	M	M	Taraiya	M	M	M
Temnin El Fawqa	M	M	M	Temnin El-Tahta	M	M	M	Tfail	M	M	M
Yahfoufa	ML	M	M	Yammouneh	ML	M	M	Younine	M	M	M
Zboud	M	M	M								

Hermel

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Charbine El-Hermel	M	M	M	Hermel Jbab	M	M	M	Hermel	M	M	M
Maaysra El-Hermel	M	M	M	Michaa Mrajhine	ML	M	M	Ouadi Faara	M	M	M
Ras Baalbek - Ouadi	M	M	M	Ras Baalbek El Gharb	M	M	M	Zighrine	M	M	M

Akkar

Akkar

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aain Tinta	M	M	M	Aaiyat	ML	M	M	Aakkar El-Aatiqa	ML	M	M
Aamar Akkar	M	M	MH	Aamar El Baykat	M	M	M	Aamayer	M	M	M
Aamriyet Akkar	M	M	M	Aandqet	M	M	M	Aarmeh	ML	M	M
Aarqa	M	M	MH	Aawaynat	M	M	M	Aayoun Akkar	M	M	M
Abboudiye	ML	M	MH	Ain El-Zeit	M	M	M	Ain Yaaqoub	ML	M	M
Akroum	M	M	M	Aridet Cheikh Zennad	M	M	MH	Baldeh w Mazraat Bal	M	M	M
Barcha	ML	M	MH	Bardeh	M	M	M	Bebnine	M	M	MH
Beino	M	M	M	Beit Ayoub	ML	M	M	Beit El-Haouch	M	M	MH
Beit Mellat	M	M	M	Beit Younes	L	M	M	Berbara Akkar	M	M	M
Berqayel	M	M	MH	Bezbina	L	M	M	Bireh Akkar	M	M	M
Borj	M	M	M	Bqerezla	M	M	MH	Bzal	M	M	M
Chane	L	M	M	Chaqdouf	ML	M	M	Charbila	M	M	M
Cheikh Mohammad	M	M	M	Cheikh Taba Es-Sahl	M	M	M	Cheikh Taba	ML	M	M
Cheikh Zennad	M	M	M	Cheikhlar	M	M	M	Chir Hmairine	M	M	M
Daghle	M	M	M	Dahr Laissine	M	M	M	Darine	M	M	M
Dawra	ML	M	M	Dawsa w Baghdadi	M	M	M	Dayret Nahr El-Kabir	M	M	M
Deir Dalloum	M	M	MH	Deir Jennine	M	M	M	Denbou	L	M	M
Dibbabiye	M	M	M	Douair Aadwiyeh	M	M	M	Fassikine	M	M	M
Fnaydek	L	M	M	Fraydes Akkar	M	M	M	Ghazayle	ML	M	M
Habchit	L	M	M	Hakour	M	M	MH	Halba	M	M	M

Haouchab	ML	M	M	Hayssat	M	M	M	Haytla	ML	M	M
Hayzouq	ML	M	M	Hedd	M	M	M	Hmaira Aakkar	M	M	MH
Hmaiss Aakkar	ML	M	M	Hnaider	M	M	M	Hokr Ed-Dahri	M	M	MH
Hokr Etti	ML	M	M	Hokr Jouret Srar	ML	M	MH	Houaich	L	M	M
Hrar	ML	M	M	Idbil	ML	M	M	llat	ML	M	M
Janine	ML	M	MH	Jdeidet El-Joumeh	M	M	M	Jdeidet El-Kaiteh	M	M	MH
Jebrayel	ML	M	M	Kafr	L	M	M	Kafr	M	M	M
Karm Asfour	ML	M	M	Kfar Melki Aakkar	M	M	M	Kfar Noun	ML	M	M
Kfarharra	M	M	M	Khalsa	M	M	M	Kharnoubet Aakkar	ML	M	MH
Khirbet Daoud Aakkar	M	M	M	Khirbet El Remmane	M	M	M	Khirbet Shar	M	M	M
Khoreybet El-Jindi	M	M	M	Khreibet Aakkar	ML	M	M	Kneisset Aakkar	M	M	M
Kneisset Hnaider	M	M	M	Knisse	M	M	M	Kroum El-Aarab	ML	M	M
Kwachra	M	M	M	Kweykhat	M	M	M	Machta Hammoud	M	M	M
Majdala	M	M	MH	Majdel Akkar	M	M	M	Mar Touma	M	M	MH
Marlaya Melhem	M	M	MH	Mashha	ML	M	M	Massoudiye	M	M	M
Mazraat Beit Ghattas	M	M	MH	Mazraat En-Nahriye	M	M	M	Mechmech	L	M	M
Memneh	L	M	M	Mhammara	M	M	MH	Mighraq Aakkar	M	M	M
Minyara	M	M	MH	Moqayteh	M	M	M	Mounjez	M	M	M
Msalla	M	M	M	Mzeihmeh	ML	M	M	Nfaisch	ML	M	M
Noura Et-Tahta	M	M	M	Ouadi El-Haour	ML	M	M	Ouadi El-Jamous	M	M	MH
Ouyoun El-Ghizlane	M	M	MH	Qaabarine	M	M	M	Qabaait	ML	M	M
Qachlaq	ML	M	M	Qantara Aakkar	ML	M	M	Qarha Aakkar	M	M	M
Qarqaf	M	M	MH	Qboula	M	M	M	Qleiaat Aakkar	M	M	M
Qloud El-Baqie	M	M	MH	Qobaiyat Aakkar	M	M	M	Qobbat Chamrat	M	M	MH
Qorayat	L	M	M	Qornet Aakkar	L	M	M	Qsair Aakkar	M	M	M
Rahbe	L	M	M	Rihaniyet Aakkar	ML	M	M	Rmah	M	M	M
Rmoul	M	M	M	Saadine	M	M	M	Sadaqa	ML	M	M
Saidnaya	ML	M	M	Sammouniye	M	M	M	Sayssouq	M	M	MH
Semmaqiye	M	M	MH	Semmaqli	M	M	MH	Sfinet El-Dreib	M	M	M
Sfinet El-Qaitaa	M	M	M	Sindyanet Zeidane	M	M	M	Souaisset Aakkar	M	M	M
Srar	ML	M	M	Tal Abbas El Gharby	M	M	M	Tal Abbas El-Charqy	M	M	M
Tal Biret	M	M	M	Tal Hmayra	M	M	M	Tal Maayan Tal Kiri	M	M	M
Tal Sibel	M	M	M	Tallet Chattaha	M	M	M	Tikrit	ML	M	M
Tleil	ML	M	M	Tshea	L	M	M	Zawarib	ML	M	M
Zouq El Hosniyeh	M	M	MH	Zouq El-Haddara	M	M	MH	Zouq El-Hbalsa	M	M	MH
Zouq El-Moqachrine	M	M	MH								

Sud

Sour

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aaiyeh	L	M	MH	Aalma El-Chaab	L	M	M	Aaytit	L	M	MH
Abbassiyeh Sour	ML	M	MH	Abou Chech	L	M	MH	Ain Abou Abdallah	ML	M	MH
Ain Baal	ML	M	MH	Arzoun	ML	M	M	Aziyeh	L	M	MH
Baflaya	ML	M	M	Barich	L	M	M	Batouliyeh	ML	M	H
Bayad	L	M	MH	Bazouriyeh	ML	M	MH	Bediass	L	M	M

Bestiyat	L	M	M	Borj El Chemali	ML	M	MH	Borj En-Naqoura	L	M	M
Borj Rahhal	L	M	M	Boustane	ML	M	MH	Btaychiyeh	L	M	MH
Chaaitiye	L	M	MH	Chameh	L	M	MH	Chehabiye	ML	M	M
Chehour	L	M	M	Chihine	L	M	MH	Debaal Sour	L	M	M
Deir Amess	L	M	M	Deir Kifa	ML	M	M	Deir Qanoun El-Ain	ML	M	H
Deir Qanoun El-Naher	L	M	M	Derdghaiya	ML	M	M	Dhayra	L	M	MH
Halloussiyeh	L	M	M	Hamoul	L	M	M	Hanaouey	L	M	MH
Henniye	ML	M	H	Hmairi Sour	L	M	M	Iskandarouna Sour	L	M	MH
Jbal El Botom	L	M	M	Jebbin	L	M	MH	Jennata	L	M	M
Jijim	L	M	MH	Jouaiya	L	M	MH	Kneisset Sour	ML	M	MH
Maarake	L	M	M	Maaroub	L	M	M	Majadel	L	M	MH
Majdalzoun	L	M	MH	Mansouri Sour	L	M	MH	Marnba	L	M	M
Marouahine	L	M	MH	Mazraat El-Zalloutiy	ML	M	MH	Mazraat Mechref	L	M	MH
Mazraat Tayr Semhat	L	M	M	Mheilib	ML	M	MH	Neffakhiyeh	ML	M	M
Niha Sour	ML	M	M	Ouadi Jilo	L	M	MH	Qana	L	M	MH
Qolaileh Sour	ML	M	H	Rechknany	L	M	MH	Rmadiyah	L	M	MH
Selha Sour	ML	M	M	Siddiqine	L	M	MH	Sour	ML	M	MH
Srifa	ML	M	M	Tayr Debbe	L	M	M	Tayr Felsay	L	M	M
Tayr Harfa	L	M	MH	Touayri	L	M	M	Toura	L	M	M
Yanouh Sour	L	M	M	Yarine	ML	M	MH	Zebqine	L	M	M

Saida

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aanqoun	ML	M	M	Aaqtanit	ML	M	M	Aarab Ej-Jall	ML	M	M
Aarab Tabbaya	ML	M	M	Abra Saida	ML	M	MH	Adloun	L	M	M
Adousiyeh	ML	M	M	Ain-El-Deleb	ML	M	MH	Arzai	L	M	MH
Babliyah	L	M	MH	Barty	L	M	M	Bissariyeh	ML	M	M
Bnaafoul	ML	M	M	Bqosta	ML	M	MH	Bramiy	ML	M	MH
Daoudiyeh	L	M	MH	Dareb El-Sim	ML	M	MH	Erkay	ML	M	M
Ghassanieh	L	M	M	Ghazieh	ML	M	M	Hajjeh	ML	M	M
Haret Saida	ML	M	MH	Hartiyeh	L	M	MH	Hlaliye Saida	ML	M	MH
Insariyat	L	M	MH	Jazira Saida	ML	M	MH	Kafar Bit	ML	M	M
Kaoutariyet El-Siyad	ML	M	M	Kfar Chellal	L	M	M	Kfar Hatta Saida	ML	M	M
Kfar Milke Saida	ML	M	M	Khartoum	ML	M	M	Khaziz	ML	M	M
Khirbet Ed-Douair Sa	L	M	MH	Khirbet El-Bassal	ML	M	M	Khrayeb Saida	L	M	MH
Loubieh	L	M	MH	Maghdouche	ML	M	M	Majdelyoun	ML	M	MH
Matariyet El-Choumar	L	M	MH	Matayriyeh	ML	M	M	Mazraat 'Mseileh	ML	M	M
Mazraat 'Snaiber	ML	M	M	Mazraat Aarab Soukka	ML	M	M	Mazraat Deir Taqla	L	M	MH
Mazraat El Yahoudiye	ML	M	M	Mazraat El-Housseini	ML	M	M	Mazraat El-Mhaydaleh	L	M	M
Mazraat El-Ouasta	ML	M	M	Mazraat Jamjim	L	M	M	Mazraat Kaoutariyet	L	M	MH
Mazraat Kfar Badda	L	M	MH	Mazraat Oussamiyat	L	M	M	Mazraat Sari	L	M	MH
Mazraat Sinai	L	M	M	Meemariyeh	ML	M	M	Merouaniyeh	ML	M	M
Miyeh ou Miyeh	ML	M	MH	Najjariyeh	ML	M	M	Qaaqiyat El-Snaouba	L	M	MH
Qnarit	ML	M	M	Qraiye Saida	ML	M	MH	Saida Ed-Dekermane	ML	M	MH
Saida El-Oustani	ML	M	MH	Saida El-Qadimeh	ML	M	MH	Saida Kefraya	ML	M	M
Saksakiyeh	L	M	MH	Salhieh Saida	ML	M	MH	Sarafand	ML	M	M

Sfenta	L	M	M	Tafahta	ML	M	M	Tanbourit	ML	M	M
Tebna	L	M	M	Zaghdraiya	ML	M	M	Zeita	ML	M	M
Zrariyeh	L	M	M								

Jezzine

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Ain El-Mir (El Estab)	ML	M	MH	Anane	L	ML	M	Aramta	L	M	M
Ariya	L	M	M	Aychiyeh	L	ML	M	Azour	L	ML	M
Baba	L	ML	M	Baysour Jezzine	ML	M	MH	Benoueteh Jezzine	L	M	M
Bhannine	L	M	M	Bisri	L	ML	M	Bkassine	L	ML	M
Bouslaya	L	L	M	Btedine El-Leqech	L	ML	M	Chbail	VL	L	M
Chouliq Jezzine	ML	M	MH	Dahr Ed-Deir	L	ML	M	Deir El Qattine	L	ML	M
Demachqiyeh	ML	M	M	Ghabbatiyeh	L	M	M	Harf Jezzine	L	ML	M
Hassaniyeh	ML	M	M	Haytouleh	L	M	M	Haytura	L	ML	M
Hidab	L	ML	M	Homsiyeh	L	ML	M	Jabal Toura	L	M	M
Jarmaq	ML	M	M	Jensnaya	ML	M	MH	Jernaya	L	M	M
Jezzine	L	M	M	Karkha	L	M	M	Kfar Falous	L	M	M
Kfar Houna	L	M	M	Kfar Jarrah	ML	M	MH	Lebaa	ML	M	MH
Louayzet Jezzine	L	ML	M	Machmouche	L	ML	M	Mahmoudiyeh Jezzine	ML	M	M
Maknounye Jezzine	L	ML	M	Maraat Ouazaiyeh	L	M	M	Mazraat Daraya	L	ML	M
Mazraat El-Aarqoub	L	ML	M	Mazraat El-Mathane	VL	L	M	Mazraat El-Rahbane	L	ML	M
Mazraat Khallet Khaz	L	ML	M	Mazraat Louzid (Loua	L	L	M	Mazraat Qrouh	L	M	M
Mazraat Tamra	ML	M	M	Mazraat Zighrine Jez	L	ML	M	Mazraat	L	L	M
Mharbiyeh	ML	M	M	Midane Jezzine	L	ML	M	Mjeydel Jezzine	ML	M	M
Mlikh	L	ML	M	Mrah El-Hbasse	ML	M	M	Ouadi Baanqoudaine	ML	M	MH
Ouadi El-Laymoun	ML	M	M	Ouardiyeh	VL	L	M	Qabaa Jezzine	L	ML	M
Qatrani	L	ML	M	Qaytouleh	L	ML	M	Qtaleh Jezzine	L	ML	M
Rihane Jezzine	L	M	M	Rimat	L	ML	M	Roum	L	ML	M
Roummanet	L	M	M	Sabbah	L	ML	M	Saydoun	L	ML	M
Sfaray	L	L	M	Snaya	L	ML	M	Sojoud	L	ML	M
Srayri	L	M	M	Taaid	L	ML	M	Wadi Jezzine	L	ML	M
Zhalta	L	ML	M								

Bekaa

West Bekaa

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aammiq BG	ML	M	M	Ain El Tineh BG	L	M	M	Ain Zebdeh	L	M	M
Ana	ML	M	M	Aytanit	L	M	M	Baaloul BG	ML	M	M
Bab Mareh	ML	M	M	Chouberqiye Aammiq	ML	M	M	Dakoue	ML	M	M
Deir Ain El-Jaouze	ML	M	M	Deir Tahniche	ML	M	M	Ghaza	ML	M	M
Harime El-Soughra	ML	M	M	Hoch Harimeh	ML	M	M	Jazira BG	ML	M	M
Jib Jennine	ML	M	M	Kamed-El-Laouz	ML	M	M	Kefraya BG	L	M	M
Khiara El Atika	ML	M	M	Khiara	ML	M	M	Khirbet Qanafar	ML	M	M
Lala	ML	M	M	Lebbaya BG	ML	M	M	Loussa	ML	M	M
Machghara	L	M	M	Manara (Hammara) BG	L	M	M	Mansoura BG	ML	M	M

Marej BG	ML	M	M	Maydoun	L	M	M	Ouaqf BG	ML	M	M
Qaraaoun	ML	M	M	Qelya	L	M	M	Raouda (Istabel)	ML	M	M
Saghbine	L	M	M	Sohmor	ML	M	M	Soltan Yacoub el Ara	ML	M	M
Souairy	ML	M	M	Sultan Yaacoub	ML	M	M	Tal Znoub	ML	M	M
Yehmor BG	ML	M	M	Zilaya	L	M	M				

Zahle

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Aanjar (Haouch Mouss)	ML	M	M	Ablah	M	M	M	Ain Kfarzabad	ML	M	M
Ali-El-Nahri	M	M	M	Bar Elias	ML	M	M	Bouarej	ML	M	M
Cheberqiyet Tabet	ML	M	M	Chtaura	ML	M	M	Deir El Ghazal	ML	M	M
Delhamiyet Zahle	ML	M	M	Ferzol	ML	M	M	Haouch El-Ghanam	M	M	M
Haouch Es-Siyadeh	ML	M	M	Haouch Hala	M	M	M	Haouch Mandara	ML	M	M
Haouch Qayssar	ML	M	M	Hezerta	ML	M	M	Hosh Moussa	ML	M	M
Jdita	ML	M	M	Kfarzabad	ML	M	M	Ksara	ML	M	M
Majdel Aanjar	ML	M	M	Makssi	ML	M	M	Massa	M	M	M
Mazraat Er-Remtaniye	ML	M	M	Mrayjat Zahle	ML	M	M	Mzaraa Zahle	ML	M	M
Nabi Ayla	ML	M	M	Nasriyet Rizk	ML	M	M	Nasriyet Zahle	ML	M	M
Niha Zahle	ML	M	M	Ouadi Ed-Deloum	ML	M	M	Ouadi El-Arayech	ML	M	M
Qaa El Rim	ML	M	M	Qab Elias	ML	M	M	Qousaya	ML	M	M
Rhit	ML	M	M	Riyak	M	M	M	Saadnayel	ML	M	M
Taal El-Akhdar	ML	M	M	Taalbeya	ML	M	M	Taanayel	ML	M	M
Talamara	M	M	M	Tcheflik Edde Haouch	ML	M	M	Tcheflik Qiqano	ML	M	M
Terbol Zahle	ML	M	M	Touaite Zahle	L	M	M	Zahle Aradi	ML	M	M
Zahle El-Berbara	ML	M	M	Zahle El-Maallaqa	ML	M	M	Zahle El-Midane	ML	M	M
Zahle Er-Rassiyeh	ML	M	M	Zahle Haouch El-Ouma	ML	M	M	Zahle Haouch El-Ouma	ML	M	M
Zahle Haouch Ez-Zara	ML	M	M	Zahle Maallaqa Aradi	ML	M	M	Zahle Mar Antonios	ML	M	M
Zahle Mar Elias	ML	M	M	Zahle Mar Gerios	ML	M	M	Zahle Saydet En-Naja	ML	M	M
Zebdoul	ML	M	M								

Rachaiya

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
Ain Arab Rachaiya	ML	M	M	Ain Ata	L	M	M	Ain Harche	ML	M	M
Aqabe Rachaya	ML	M	M	Ayha	M	M	M	Ayta El Fokhar	ML	M	M
Bakifa Rachaya	ML	M	M	Bakka	ML	M	M	Beit Lahya	ML	M	M
Bireh Rachaiya	ML	M	M	Daheer El Ahmar	ML	M	M	Deir El-Achayer	M	M	M
Heloua Rachaiya	M	M	M	Hoch El Qannabeh Rac	L	M	M	Kaoukaba Bou Arab	ML	M	M
Kfar Danis	ML	M	M	Kfar Mechki	ML	M	M	Kfar Qouq	ML	M	M
Kherbet Rouha	ML	M	M	Majdel Balhiss	ML	M	M	Mdoukha	ML	M	M
Mhaydseh Rachaiya	ML	M	M	Nabi Safa	ML	M	M	Rachaiya	ML	M	M
Rafid Rachaiya	ML	M	M	Selsata (Mazraat Dei	M	M	M	Tannoura	ML	M	M
Yanta	ML	M	M								

Beyrouth

Beyrouth

Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr	Municipality	02-Apr	03-Apr	04-Apr
--------------	--------	--------	--------	--------------	--------	--------	--------	--------------	--------	--------	--------

Achrafieh	ML	M	M	Ain el-Mreisse	ML	M	M	Bachoura	ML	M	M
Beirut Central Distr	ML	M	M	Marfai	ML	M	M	Mazraa	ML	M	M
Medaouar	ML	M	M	Minet el-Hosn	ML	M	M	Mwssaitbeh	ML	M	M
Ras Beirut	ML	M	M	Rmeil	ML	M	M	Saifi	ML	M	M
Zqaq el-Blat	ML	M	M								