
Lebanon 5,000LL | Saudi Arabia 15SR | UAE 15DHR | Jordan 2JD| Syria 75SYP | Iraq 3,500IQD | Kuwait 1.5KD | Qatar 15QR | Bahrain 2BD | Oman 2OR | Yemen 15YRI | Egypt 10EP | Europe 5Euros

CDR after 33 years: Overshadowed ministries and shortcomings

www.iimonthly.com • Published by Information International sal

Squandering of public funds: ESCWA building

Municipal and ikhtiariah elections in the Beqa’a

The Monthly interviews German Ambassador
Birgitta Maria Siefker-Eberle

1,646,307 VEHICLES IN LEBANON

50% of new cars
are mortgaged

76.5% of vehicles are
more than 10 years old

is
su

e
nu

m
be

r 9
1|

Fe
br

ua
ry

 2
01

0

INDEX
4 LEADER: Vehicles in Lebanon

7 LEADER: Special License Plate Numbers

9 LEADER: From USD 5,000 to USD 50,000
10 CDR after 33 years: Overshadowed
 ministries and many shortcomings

14 Squandering of public funds-case study:
 ESCWA building

16 Municipal and ikhtiariah elections in the Beqa’a

23 Criminal liability

25 Syndicate of Professional Artists

27 Louise Wegmann (CLW)

29 ALBA University

31 Foreign and Arab companies in 2009

32 Chronic cough
 by Dr. Hanna Saadah

33 Science in the media
 by Antoine Boutros

34 Phoenicia in the Hellenistic era
 by Dr. Hassan Salameh Sarkis

35 The Monthly interviews German Ambassador
 Birgitta Maria Siefker-Eberle

37 Popular culture

38 Myth #30: Paul Guiragossian: A
 Lebanese or Palestinian artist?

39 Must-read books: The Spirit of the Pot

40 Must-read children’s book: “Kalila wa Domna”

41 Families named after food

42 Discover Lebanon: Hwar Tala

43 Arslan-Jumblat

44 Event of the month

45 Iran and West at loggerheads on nuclear file

46 Arab world most vulnerable to climate change

47 Real estate index in Lebanon-2009

48 Food Price Index 2009: Stability and
decline

50 Children around the world

50 Beirut Rafic Hariri International Airport in
2009

50 Lebanon stats

Page 38 Page 25

Page 10

issue 91 - February 2010

3 | ِEditorial

DIRTY HANDS AND FLIES
To the Arab sultans and the zua’ama of
the Lebanese tribes

In order not to do injustice to the Arab sultans (now
known as kings or presidents) and in order not to do
injustice to the zua’ama of Lebanon (the lords of war,
money and tribes) we shall recall what Jean-Paul Sartre
wrote in Les Mains Sales (Dirty Hands) in 1948:

“Listen to me:
A family man is never a real family man.
An assassin is never entirely an assassin.
They play a role, you understand.
While a dead man, he is really dead.
To be or not to be, right?”

Since none of them care for, or for that matter, fear the
dead, let us also quote Sartre in his 1943 Les Mouches
(The Flies):

“Fear ‘your’ dead no more, they are ‘my’ dead.”

With this, The Monthly will notecase to publish an
editorial for a period of time.

an.
n.

at mmmmmmmmmatter, fear the
43333333 Les MMMMMMMMMouches

my’yyyyyyy dead.”

seeeeee to publish an

issue 91 - published by Information International s.a.l.

4 | Leader Vehicles in Lebanon

1,646,307 VEHICLES IN LEBANON
76.5% are more than 10 years old; a car for every three
individuals; half of newly-made cars are mortgaged

Many are the reasons behind the Lebanese people’s habit to purchase cars, including social status and
incompetent public transportation services. The result was an excess in cars compared to the Lebanese
population or Lebanon’s total area and nerve-wrecking traffic jams in large cities. The Monthly will tackle the

issue of cars in three articles: the first will give a general overview of the status of vehicles, the second will look into the
owners of special license plates and the third will shed light on customs fees on car imports.

Number of Vehicles
The number of privately owned cars in Lebanon reached
1,324,005 in 2009 at the rate of one car for every three
individuals, since both Lebanese and non-Lebanese
residents are estimated at a total of four million people.
The total number of vehicles (including cars) reached
1,646,307, of which privately owned cars form 80.4%.
Table 1 shows the distribution of vehicles according to
their uses.

Distribution of vehicles according by type Table 1
Type Number %
Private/ tourism 1,324,005 80.4
Private truck 165,583 10
Motorcycle 84,913 5.2
Public/tourism 34,964 2.1
Public truck 13,209 0.8
Private bus 7,366 0.5
Public bus 6,155 0.4
Security forces 5,413 0.3
Public works 4,308 0.3
Tractor 391 0.02
Total 1,646,307 100

Note: Tables 1 to 6 were compiled by Information
International based on Ministry of Interior statistics.

Brands
The most popular brand name is Mercedes, with 309,836
vehicles forming 18.9% of total vehicles. The next popular
brand is BMW, with 150,802 vehicles forming 9.2% of
total vehicles in Lebanon. Table 2 lists vehicles by brand.

Cars and machineries according to brand name Table 2
Brand Number %
Mercedes 309,836 18.9
BMW 150,807 9.2
Toyota 135,703 8.3
Honda 123,958 7.5
Renault 114,299 6.9
Nissan 79,259 4.8
Peugeot 71,850 4.4
Volkswagen 71,742 4.4
Datson 40,221 2.4
Opel 38,632 2.3
Volvo 38,474 2.3
Yamaha 37,148 2.3
Fiat 35,311 2.2
Suzuki 34,726 2.1
Mitsubishi 31,318 1.9
Chevrolet 30,503 1.8
Hyundai 23,674 1.4
Mazda 23,312 1.4
Jeep 20,135 1.2
Kia 18,058 1.1
Other 217,341 13.2

Vehicles by manufacturing date
More than three quarters (76.5%) of vehicles in
Lebanon were built over 10 years ago, with only 3.7%
of vehicles built over the past three years. The figures
indicate that the fleet of vehicles is old, accident-prone
and costly in terms of maintenance.
Table 3 shows the distribution of cars based on the year
of manufacturing.

Table 3Distribution of vehicles based on the year of
manufacturing.

%NumberYear
6.7109,269Before 1970
16.1264,5421971-1979
28460,3821980-1989

25.7420,9731990-1999
2.438,6552000
2.337,8722001
2.235,4012002
 1.626,8532003
1.524,4672004
1.625,7882005
1.220,0592006
116,1232007

1.728,5712008
117,8042009 (until February)
7114,135Unspecified

1001,640,894Total

issue 91 - February 2010

Vehicles in Lebanon Leader | 5

Cars according to date of ownership
Only 6.2% of residents owned their vehicles 40 years
ago or more, compared to 14.6% one or two years ago.
Table 4 shows the distribution of cars according to the
date of ownership.

Table 4Distribution of cars according to
ownership date

%NumberYear

6.2101,190Before 1970

3.252,2451970-1979

5.793,7591980-1989

25.8423,8801990-1999

349,1682000

4.574,1642001

4.370,8522002

582,7002003

5.386,7952004

5.996,6562005

7.2117,7242006

9.3153,0872007

13.4219,4892008

1.218,9132009

0.02272Unspecified

1001,640,894 Total

Vehicles used for the first time
The highest number of vehicles used for the first time
was in 2008 with 106,675 vehicles, compared to the
annual average of 52,000 vehicles from 2000-2007.

Colors
78.1% of cars in Lebanon have a monochrome color
scheme, with white being the predominant color for
209,609 cars or 12.8% of vehicles, followed by black
(172,167 cars); silver (155,022); navy (119,223);
blue (91,996); lead-gray (73,259); red (67,357); olive
(60,184); green (45,838); maroon (44,406); champagne
(32,294); grey (31,263) in addition to 60,156 dichromatic
cars and 13,143 vehicles painted with three colors.

Mortgaged cars and machineries
145,442 vehicles are mortgaged (when added to the
358 pre-ordered cars the number becomes 145,800),
including 134,266 privately-owned vehicles, forming
92.3% of total mortgaged cars and machineries.

Banks form 77% of the 865 parties to whom the vehicles
are mortgaged. The top 15 banks are:

 BLOM Bank: 25,442 cars
 Byblos Bank: 13,047 cars
 Credit Libanais: 10,550 cars
 HSBC: 10,382 cars
 Bank of Beirut: 8,441 cars
 Al-Bank al-Ahli al-Douali: 6,105 cars
 Lebanese European Public Banking Company: 6,072 cars
 Lebanon Bank of Commerce (BLC): 5,836 cars
 Banque de la Mediterranee: 4,892 cars
 Fransabank: 4,041 cars
 Bank Audi: 2,985 cars
 Bank of Beirut and the Arab Countries: 2,951 cars
 Lebanese Canadian Bank: 2,229 cars
 Credit Bank: 2,061 cars
 French Lebanese Bank: 1,657 cars

Mortgaged cars by brand
Mercedes tops the list of most commonly mortgaged
cars with 18,135 vehicles, followed by Nissan (16,738);
BMW (12,856); Toyota (10,146); Kia (9,654); Peugeot
(8,490), Honda (8,383), Hyundai (6,868) and Renault
(6,294).

Mortgaged cars according to manufacturing
date
Newly-manufactured cars form the majority of
mortgaged vehicles. Some 17,224 cars built in 2008
are mortgaged, forming 60.2% of total vehicles made
in 2008. The total number of cars built between 2005
and 2008 reached 90,541, including 45,328 mortgaged
vehicles, or about 50% of cars made during that period.
Table 5 lists mortgaged cars according to the date they
were manufactured.

Mortgaged cars according to manufacturing
date

Table 5

Year Number %
Before 1970 716 0.5
1970-1979 1,211 0.8
1980-1989 2,702 1.9
1990-1999 38,878 26.7
2000 10,200 7
2001 10,249 7
2002 9,586 6.6
2003 7,079 4.8
2004 7,738 5.3
2005 10,221 7
2006 9,417 6.5
2007 8,466 5.8
2008 17,224 11.8
2009 (as of February) 11,768 8
Unspecified 345 0.3
Total 145,800 100

issue 91 - published by Information International s.a.l.

6 | Leader Vehicles in Lebanon

Mortgaged cars according to the date they
were first used
Cars that have recently been put in use form the majority
of mortgaged cars. In 2008, 106,675 were put in use,
including 41,090 mortgaged vehicles forming 38.5%. In
comparison, the number of cars first used in the period
spanning from 2005 to 2008 reached 286,000, including
91,000 mortgaged cars, forming 32% of cars used for
the first time. Table 6 lists mortgaged cars according to
the date they were used for the first time.

Mortgaged cars according to the date
they were first used Table 6

Year Number %
Before 1970 42 0.1
1970-1979 235 0.2
1980-1989 966 0.6
1990-1999 20,325 14
2000 3,684 2.5
2001 4,367 3
2002 4,446 3
2003 5,480 3.7
2004 10,418 7.2
2005 12,199 8.4
2006 15,881 10.9
2007 21,885 15
2008 41,090 28.2
2009 (until
February) 3,219 2.2

Unspecified 1,563 1
Total 145,800 100

The number of cars is significant in comparison to
Lebanon’s population and area, but they are mostly old
vehicles whereas more than half of newly-manufactured
cars are mortgaged to banks or dealerships.

Note: In Tables 3 and 4 the total did not include the
5,413 vehicles owned by the security forces.

State revenues from cars
Cars ownership among the Lebanese provides more
than LBP 1,000 billion in revenues for the state treasury
via the following sources:

 Value of fees according to the car’s horsepower and date of manufacturing. Table 7

Horsepower Date of manufacturing
is less than two years

Date of manufacturing is
between two and four years

Date of manufacturing is
between five and 12 years

Date of manufacturing
is 13 years or older

From 1-10 325 155 75 33
From 11-20 525 245 120 53
From 21-30 1,050 505 240 109
From 31-40 1,525 730 310 140
From 41-50 2.5 million 1.2 million 510 230
From 51 and above 3.1 million 1.5 million 715 288

Source: Table 9 in the 2003 public budget law

The next atricle will look into owners of special liscence plate numbers in Lebanon.

 Customs fees on cars imports which vary according
to the date of manufacturing (the law prohibits the
import of cars over eight years old) and the brand.

 Customs fees on the import of spare parts and other
car accessories

 Customs fees on gas consumption
 Customs fees on licenses and their renewal
 Customs fees on car registrations. The fees vary

depending on the date of manufacturing and brand
 Annual traffic tariffs and fines estimated at LBP 150

billion

The following table shows the value of fees according to
the car’s horsepower and date of manufacturing.
(In thousands of LBP unless indicated otherwise)

Traffic in Saida

issue 91 - February 2010

Vehicles in Lebanon Leader | 7

Politicians, high-ranking officials, and businessmen

SPECIAL LICENSE PLATE NUMBERS
Owners of special license plate numbers or phone numbers (three-digit license plates and easy-to-remember

phone numbers) are usually either in the government or are close to government officials.
Since 2008, special mobile phone numbers have been granted upon request by coordination between telecom

company owners and officials in the Ministry of Telecommunications. In 2008, the ministry held an auction to sell
unique numbers.

The government has, since 2006
imposed higher prices on special
numbers, generating additional
income for the state. Moreover,
license plate numbers were granted
to politicians and their friends upon
the Minister of Interior’s discretion,
and some ended up selling these
numbers to make profit, depriving
the government of a large potential
income. (See The Monthly, issue #
82, from May 2009.)

License plates
Before 1997, license plate numbers
were issued from a region, without
being coded by any regional code.
Some individuals managed to
obtain special numbers in the 50’s
and 60’s, because there weren’t as
many vehicles, and at that time,
most people were not interested
in having a special number. As the
number of cars increased, more
attention was given to license plate
numbers. Special numbers (of more
than three digits) were bought from
their previous holders either upon a
decision from the Minister of Interior
or any other high ranking official in
the Ministry.
License plates had to be reorganized
and adopt new numbers since
many had been damaged during the
civil war, but continued to exist in
records. As such, resolution 356
was enacted on August 20, 1997, in
order to renumber and identify the
models of car and vehicle license
plates. This resolution was amended
many times, eventually leading to

resolution 17 issued on January 28,
1998 and resolution 91 issued on
February 23, 2005.

Registration plate numbers became
as follows:

 Number one for the president
 Number two for the speaker of

parliament
 Number three for the prime

minister
 Number four for the deputy

speaker of parliament
 Number five for the deputy prime

minister
 From number six to 36 for the

ministers
 Number 37-165 for the cars of

the MPs
 In the Beqa’a cars are numbered

from 100,001 to 490,000 coded
with the Arabic letter “ز”

 In the south cars are numbered
from 100,001 to 490,000 coded
with the Arabic letter “ص”

 In Nabatiyeh cars are numbered
from 100,001 to 490,000 coded
with the Arabic letter “ن”

 In Ouza’i cars are numbered
from 100,001 to 490,000 coded
with the Arabic letter “و”

 In Dikoueneh cars are numbered
from 100,001 to 490,000 coded
with the Arabic letter “ب”

 In Beirut, cars are numbered
from 200 to 300000 coded with
the Arabic letter “ج”

 In some areas, the following
numeration is adopted: 300,001
to 490,000 coded with the Arabic
letter “ج” and number 200 to

100,000 coded with the Arabic
letters “ط” and “و”

The decree authorized owners of
a private tourism to keep the same
registration plate number that existed
before the decision was issued on
condition he submits an official
request to that end. Consequently,
many owners were able to keep the
three digit registration plates while
others, a small group, did not request
to keep their numbers enabling the
government to redistribute them on a
number of relatives and politicians.

The new numeration gave the
government new numbers which
were distributed by ministers of the
interior on politicians, relatives and
supporters. The article examines
special three digit registration
plates that were not coded. Who
are the owners of these plates? Can
the government impose additional
annual fees on these numbers (as
listed in the 2008 draft public budget
law) to compensate the state?

Owners of special license plate
numbers
Table 1 lists the owners of special
license plate numbers.

Owners of special license
plate numbers Table 1

Number Owner

160 Current MP and former minister of
interior

161 Above mentioned politician

162 Daughter of above mentioned
politician

165 Former president

issue 91 - published by Information International s.a.l.

8 | Leader Vehicles in Lebanon

Owners of special license
plate numbers Table 1

166 Director general of the Ministry of
Interior and Municipalities

167 Daughter of politician, owner of
plate numbers 160 and 161

168 Businessman
169 Former president

170 Wife of former president, owner of
plate number 169

171 Above mentioned figure
172 Businessman
173 Businessman (booked car)
176 Businessman

177 A political and parliamentary
authority

179 Businessman

180 Daughter of former president,
owner of plate number 165

181 Above mentioned person

182 Son of a former director general in
the presidency

183 Son of a former director general in
the premiership

184 Retired judge in the Court of Audit
185 Daughter of a former MP and minister
186 Businessman
188 Businessman
189 Businessman (booked car)
190 Wife of a businessman

191 Wife of MP, owner of plate numbers
160 and 161

192 Businessman (booked car)
193 Former president
194 Businessman (booked car)

195 Former director general in the Ministry
of Interior and Municipalities

196 Former MP and minister
197 Businessman (booked car)

200 Wife of an MP and former minister
of interior

201 Former MP and minister
202 A religious Christian authority
203 Wife of a former president
204 Above mentioned personality
206 Retired officer
207 Former MP
208 Wife of a former MP
209 Businessman
210 Wife of a former president
212 Son of a former president
213 Businesswoman (booked car)
214 Businessman

216 Businessman and spouse of the
daughter of a former president

217 Son of a former president

218 Son of a former president, owner of
plate number 217

219 Businessman
220 Wife of a former president
221 Wife of a former MP and minister
222 Wife of a current MP

223 A political za’im and current MP,
owner of plate number 27,000

224 Wife of a political za’im and an MP

Owners of special license
plate numbers Table 1

225 Former minister
226 Former minister

227 Former director general in the Ministry
of Interior and Municipalities

228 Son of a former MP
229 Businessman
230 Businessman
231 Current MP
233 Former MP
234 Wife of a businessman
235 Journalist
239 Businessman
240 Former director general
241 Journalist

242 Daughter of a political za’im and
current MP

243 Former president, owner of plate
number 165

244 Businessman
245 Wife of a former MP and minister
246 Son of a former MP and minister
247 Businessman
248 Businessman
249 Former MP
250 Former MP
251 Current MP
252 Former MP and minister
253 Religious Christian authority
254 Former minister

256 Former director general at the
Ministry of Interior

258 Former MP and minister

260 Son of a former director general at
the Ministry of Finance

261 Businessman
262 Current MP
263 Businessman
264 Retired judge
265 Former minister
266 Retired officer
267 Son of a former MP
268 Wife of a retired judge
269 Businessman
270 Businessman
271 Son of a former MP
272 Former director general
273 Muslim cleric
274 Former judge
275 Wife of a former minister and MP

276 Son of a former MP and minister
of interior

277 Former governor
278 Former MP and minister
279 Son of a former MP
280 Businessman
281 Businessman

282 Former director general for the
presidency

285 Retired judge
286 Former MP
288 Businessman

Owners of special license
plate numbers Table 1

289 Wife of a former MP and minister
of interior

291 Businessman
292 Former premier

294 Wife of a businessman and former
minister

295 Businessman
297 Son of a former MP

299 Son of a former MP and
businessman

300 Businessman (booked car)
302 Former MP
303 Businessman
304 Businessman
305 Businessman
306 Businessman
307 Businessman
308 Businessman
309 Businessman

310 Son of a former director general at
the Ministry of Interior

311 Businessman
312 Retired officer
313 Businessman

320 Wife of a former head of the
Constitutional Council

321 Former speaker of parliament
322 Businessman
323 Businessman
324 Former MP
325 Businessman and former minister
329 Daughter of a former premier
330 Businessman
331 Businessman
333 Businessman
336 Businessman and a former MP

337 Son of the above mentioned
personality

340 Daughter of a former premier
341 Former MP and minister

342 Wife of a former president. She
also owns plate number 210

500 Businessman

1000 Head of a party and son of a former
president

Note (1): The booked cars belong to the
same businessman

Note (2): Due to the high number of special
license plate numbers, both coded and not
coded, it is impossible to list all of them.
The article listed the special plate numbers
of politicians and their relatives in addition
to those of businessmen and influential
figures.

The next article will look into customs tariffs
on car imports.

issue 91 - February 2010

Vehicles in Lebanon Leader | 9

Custom tariffs on car imports

FROM USD 5,000 TO USD 50,000
The world economic and financial crisis has hit production sectors worldwide. The car industry has suffered

particularly, with sales plunging to their lowest and companies declaring bankruptcy and laying off employees.
Sales are so low that some European countries have gone as far as disseminating advertisements to buy one

car and get another free.

Despite everything, the car sales industry in Lebanon is still prospering. Prices continue to soar due to car loans
offered by banks.
Car agency and showroom owners have declared that high custom tariffs and taxes are the main reasons behind the
increase in car prices. Their revenues barely cover operational expenses, since the price of a car is set according
to its price in its country of production and also includes import costs and custom tariffs that vary according to the
car’s type and production year.
To be able to compare the price of a car with the customs fees rate, Table 1 includes the custom tariffs imposed on
cars common in Lebanon. These tariffs vary between USD 5,000 to USD 50,000, an average of 25% - 35% of a
car’s price depending on the make and year.

Customs fees on car imports in Lebanon Table 1
Car type 2001 2002 2003 2004 2005 2006 2007 2008
BMW X5 3.0 6,200 6,700 7,900 9,200 10,600 13,100 22,400 26,200
BMW Z4 3.0 - - 7,300 8,700 10,300 11,100 14,300 16,700
BMW 540 5,500 6,400 7,700 - - - - -
BMW 325 CI 5,200 5,400 5,500 6,700 8,000 9,700 - -
BMW M5V8 10,200 11,600 13,700 - - 28,100 31,600 40,700
AUDI A4-V6 5,000 5,100 5,300 5,400 6,300 8,900 10,600 12,600
Audi A8 Quattro V8 5,100 5,300 5,900 9,900 14,800 19,100 23,600 33,300
Ford Expedition 4 WD 4,900 5,000 5,000 5,100 5,300 5,500 6,400 -
Cadillac Escalade V8 - 5,400 5,500 6,300 7,600 9,100 17,400 -
Honda Accord EX 4,900 5,000 5,200 5,400 5,500 6,600 7,800 -
Honda Civic EX- 5,000 5,100 5,200 5,300 5,400 6,200 7,000 -
Honda CRV EX 4,900 5,000 5,100 5,300 5,400 6,200 7,900 -
Hummer H2 4 WDV8 - - 7,300 8,300 9,700 11,400 14,800 26,000
Mercedes C240 5,000 5,200 5,400 6,100 7,600 - - 15,600
Mercedes C320 5,200 5,300 5,600 7,100 8,700 10,600 12,700 16,800
Mercedes CL500 9,500 11,200 12,800 14,700 17,100 20,100 42,900 49,200
Mercedes ML500 - 5,400 5,600 6,300 7,500 15,500 17,600 24,400
Mercedes SL 500 9,100 10,400 17,100 18,900 22,200 25,800 33,500 46,000
Porsche Cayenne V8 turbo - - 18,800 22,000 25,400 28,800 - 44,700
Porsche 911 Carrera Cabriolet 15,800 17,700 20,900 24,100 28,800 32,800 36,900 39,700
Nissan XE 4WD V6 4,700 4,800 4,900 5,000 5,200 5,300 5,500 11,200
Nissan Pathfinder LE 4,900 5,000 5,100 5,200 5,500 5,600 6,900 16,800
Toyota RaAV 4 5,000 5,100 5,100 5,200 5,300 5,500 6,500 8,100
Toyota Corolla LE 4,800 4,900 5,100 5,200 5,300 5,400 5,500 6,400
Toyota Land Cruiser 7,500 8,700 10,300 12,000 13,900 15,900 20,100 29,600
Golf GTI VR6 5,000 5,200 5,300 5,400 5,600 7,100 8,000 9,100
Source: Custom Tariffs 2009

Note: Law #150 of May 6, 1992 prohibited the import of foreign cars older than 8 years. Therefore, according to
the terms stipulated in this law, as of 2009, importing cars produced before 2001 is illegal.

issue 91 - published by Information International s.a.l.

10 | Public Sector

CDR after 33 years

OVERSHADOWED
MINISTRIES AND
MANY SHORTCOMINGS
The Council for Development and Reconstruction (CDR) was formed under

Decree # 5 by the government of then-Prime Minister Salim Hoss after
the first round of the civil war ended in 1976. CDR was part of a new

vision for reconstruction, planning and organization without the impediment of
administrative work. However, after the war broke out again CDR slipped into a
‘clinical death’ until it was resuscitated in 1993. Thirty-three years later, what has
been accomplished? Did the CDR fulfill its goal?

Creation of the CDR and the abolishment of
the Ministry of Planning
Decree # 5 dated January 31, 1977 described CDR as
“a public institution with financial and administrative
autonomy and is directly accountable to the Council of
Ministers”. Article 13 of the decree stipulates abolishing
the Ministry of Public Planning and replacing it with
CDR. The council is not subject to prior inspection by
the auditors’ office.

Tasks
The law, over several amendments, gave CDR extended
jurisdiction while “maintaining consultation and
cooperation” with all concerned ministries, public
institutions and municipalities. CDR was therefore
awarded a significant, essential role since it is the body
that possesses support and resources not the ministries,
administrations and municipalities that are suffering
from decay and administrative and financial routine.
Among the CDR’s tasks are:

Planned projects
 Draft a general plan, subsequent plans and

reconstruction and development programs and
propose economic, financial and social policies
in tune with the general plan in the framework of
specific development and financial goals that must
be approved by the Council of Ministers.

 Outline a budget draft to implement the general
scheme and ensure coordination between the public
budget and the general plan by providing feedback
on the drafted public budget law.

 Propose reconstruction and development law drafts
to the Cabinet.

 Outline general guidance framework for civil
regulation and get the approval of the Cabinet.

Advisory and guiding tasks
 Advise the Council of Ministers on economic and

financial relations with states and bodies, institutions
and organizations abroad.

 Provide contact, via the ministry involved, with
states and bodies, institutions and organizations
abroad concerning all economic, cultural, technical
and social aid.

 Prepare and promulgate statistics related to all aspects
of economic and social activity.

 Order and prepare necessary research in the fields
of development and reconstruction or propose
the appointment of qualified bodies to carry out
studies and present recommendations aimed at
mobilizing scientific capabilities for development
and reconstruction.

 Request that all ministries, public institutions and
municipalities prepare projects that conform to the
general goals of reconstruction and development.

 Provide information for ministries, public institutions,
municipalities, private/public companies and private
establishments.

 Provide suggestions for the formation, development
and guidance of financial institutions and private/
public companies and public institutions involved
with development.

Beirut Northern Suburb - Sin El Fil area
CRD progress report- March 2000

issue 91 - February 2010

Public Sector | 11

Executive tasks
 Prepare feasibility studies for reconstruction and

development projects listed in the general plan or
in the programs in addition to studies to prepare the
general plan and subsequent plans.

 Execute projects included in the general plan,
subsequent plans and in programs in addition to
implementing any development and reconstruction-
related projects assigned to the CDR by the Council
of Ministers.

 Execution of a project can be carried out via any
public institution, municipalities or mixed or private
company selected by the CDR.

 Implementation is carried out using any appropriate
legal means either through bids, solicitation,
settlement or any form of partnership.

 CDR will replace all public institutions and
municipalities in projects assigned to it in all
matters involving acquisition requests, transactions,
administrative licenses and permissions with the
exception of those given by the Cabinet.

 Carry out tasks listed in articles 4, 5, 7, 8, 9, 10, 11
and 12 of legislative Decree # 107 dated June 30,
1977 in regions that were damaged by war or natural
disasters, that pose a threat to public health and
safety or that are under examination. The Council of
Ministers will assign the projects to the CDR.

 Immediately start executing any project assigned
by the Cabinet. CDR drafts and amends studies
related to the guiding and descriptive planning and
structure and has the right to organize or reorganize
and develop an area or part of an area, sell organized
plots of land or construction buildings and distribute
net revenues from the sales to right holders.

Financial tasks
 CDR funds any project or program that the Council

of Ministers refers it to. As such, CDR has the right
to sign deals for domestic and external loans, which
can also be in the form of bonds.

 The government, based on cabinet decrees, can
sponsor CDR’s loans as long as they do not exceed
LBP 300 million in each of the first three years and
15% of the total public budget of the previous year
for each of the following years.

 CDR has the right to offer loans, in any form, to a
public institution, municipality, or a mixed or private
establishment.

 CDR has the right, after Cabinet approval, to
contribute to any establishment, and can also waive
its contributions.

 CDR can assign the National Bank for Industrial

and Touristic Development to manage its funds and
investments based on deals signed between the two
parties.

Inspection tasks
 By default, CDR supervises all projects contained in

the public plan, subsequent plans and programs. The
council also inspects projects that the Cabinet had
assigned it to finance or observes their implementation.
In this case, the only inspecting body is the audit
office in legally-required circumstances.

 The CDR should submit regular performance reports
to the Council of Ministers.

 The CDR supervises channeling external economic
and financial aid.

 The council inspects the appropriate use of proceeds
from loans for development and reconstruction
purposes.

Amendments
The CDR’s founding law was amended several times
but the two main changes were made by Law 117 and
Law 247 and their amendments:
Law 117 dated December 7, 1991, which created
Solidere, introduced several new articles and clauses to
the law that founded the CDR. Most significantly:
Article 1: “To carry out directly or through any public
administration, public entity, municipality, Joint-
stock or mixed company that shall be formed with
the participation of the Council of Development and
Reconstruction or any Real Estate Company formed in
line with the provisions of Article 21 of the Law on Town
Planning the execution of any project assigned to it by
the Council of Ministers in any of the areas specified for
in paragraph 4 of the present Article.
The Articles of Incorporation, of every Joint-Stock
or Mixed Company that shall be formed with the
participation of the Council of Development and
Reconstruction or any Real Estate Company mentioned in
the preceding paragraph, shall be subject to the approval
of the Council of Ministers and to the provisions of the
Code of Commerce.”
Article 2: The following paragraph was added to
Article 5 of Decree No. 5 dated January 31, 1977,
amended by Article 1 of Decree No. 16 dated March
23, 1985: “Whenever the Council of Development and
Reconstruction carries out the execution of the provisions
referred to in paragraph 6 of this article through a Real
Estate Company, such Company shall be formed and its
Articles of Incorporation shall be approved by Decree
adopted by the Council of Ministers.
The Articles of Incorporation shall state and define

CDR after 33 years

issue 91 - published by Information International s.a.l.

12 | Public Sector

all matters related to the formation of the company,
its object, the conduct of its activities, the various
prerogatives of its organs and its liquidation. Such
Articles of Incorporation should not violate the basic
rules provided for in the laws in force and especially the
provisions of the Code of Commerce.
The Articles of Incorporation of the company may include
provisional stipulations allowing for the formation of
the company and the conduct of its activities before final
settlements of the disputes concerning the rights of the
property owners and any other rights pertaining to such
property that have formed the contributions in kind (in
the capital of the company).
Law 247 dated August 7, 2008, amended by Law 295
dated April 3, 2001 stipulates merging of Council for
Development Projects and the Council of Greater Beirut
Projects with the CDR.

Activities
From 1992 until 2008, the CDR signed contracts
amounting to USD 9.2 billion distributed throughout
several sectors as shown by Table 1. External funding
of these deals reached USD 3,919 million while the rest
was financed by the Lebanese government. The value
of the contracts that have been implemented reached
USD 6,500 while the rest, worth USD 2,700 million, is
pending execution.

Contracts signed by the CDR based on sectors (1992-
2008) Table 1

Sector
Value of
signed

contracts

Value of
foreign
funding

Roads, highways, public transportation,
airport and seaports 2,367 738

Electricity 1,420 1,260
Telecom and postal services 818 48
Education 969 435
Public health 311 230
Social affairs 86 42
Integrated development and environment 55 41
Solid waste 1,265 32
Potable water 731 526
Sewage 510 275
Agriculture and irrigation 112 86
Government buildings 196 39
Other projects 442 167
Total 9,282 3,919
Source: the CDR reports issued in July 2008 and December 2009 published in
some newspapers. The final figures are to be included in CDR’s annual report.

Top projects
Here is a list of the CDR’s largest projects in different
sectors:
Electricity: the CDR signed contracts in the electricity
sector amounting to USD 1,420 million, of which USD
215 million worth of deals are pending execution.

Foreign funding reached USD 1,255 million, or 88% of
total financing. Here is a list of executed contracts:

 Rehabilitation of Zouq power plant for USD 26.5
million.

 Rehabilitation of the Jiyyeh power plant for USD
60.7 million.

 Rehabilitation of the Hreicheh power plant for USD
10.7 million.

 Rehabilitation of main transfer stations for USD 80.6
million.

 Rehabilitation of distribution grids for USD 119.1
million.

 Establishment of the Zahrani and Beddawi power
plants for USD 595.6 million.

 Creation of new gas generation units in each of Sour
and Baalbek for USD 60.9 million.

 Creation of new plants for USD 139.
 Setting up underground cables for USD 113.4 million.

Telecom and postal services: the CDR signed contracts
in the telecommunications and postal services sector
worth USD 817.8 million, of which USD 48 million or
5.8% were in foreign funds. Most of the contracts have
been implemented, most significantly:

 Rehabilitation and expansion of network connectivity
and distribution for USD 522.7 million.

 Rehabilitation and expansion of telephone exchange
at the cost of USD 183 million

 Rehabilitation and expansion of telephone networks
for USD 53.1 million.

 Rehabilitation and expansion of international
telecommunications for USD 6.6 million.

Roads and highways: the CDR signed USD 1,665
million worth of contracts in the roads and highways
sector, of which USD 1,290 million worth has been
executed. Foreign funding reached USD 575 million,
amounting to 34% of total financing. Here are the most
significant projects:

 Rehabilitation of the international and main roads at
the cost of USD 427 million (75% of the project has
been completed).

 Improving the Jounieh-Bkirki-Harissa road for USD
14 million.

 Improving the Metn highway for USD 70.2 million.
 Improving the Zgharta-Ehden road for USD 27.7

million.
 Improving the Trablous-Chekka road for USD 15

million.
 Improving the Chekka-Tabarja road for USD 27

million.
 Improving the Nahr el-Kalb passage for USD 47.4

million.

CDR after 33 years

issue 91 - February 2010

Public Sector | 13

 Beirut’s circular road (all entrances) atthe cost pf
USD 282.7 million

 Improving the quality of public services in Dahiyeh
at the cost of USD 246 million.

Airport and seaports: The CDR signed contracts worth
USD 702 million to develop Beirut’s international airport.
Foreign funding amounted to USD 163 million or 23.5%
of total funding. Seaport contracts, especially in Beirut
and Trablous, were under the management of the two
ports (works in the two ports cost USD 175 million).

Education: Contracts in this sector reached USD
969 million of which USD 435 million, or 45%, were
provided by foreign funding. The most important
projects are:

 Rehabilitating and construction of public schools for
USD 2,385 million.

 Rehabilitating and construction of public vocational
schools for USD 1,174 million.

 Rehabilitating of university complexes and the
construction of the Lebanese University Campus in
Hadath for USD 347 million.

Public health: Contracts in this sector reached USD
311 million, of which USD 230 million or 74% were in
foreign funding. The most significant projects were:

 Establishing the Beirut Government University
Hospital (Rafic Hariri University Hospital) for USD
121 million.

 Establishing a government hospital in Zahle for USD
20.6 million.

 Establishing f a government hospital in Hermel for
USD 11.7 million.

 Establishing a government hospital in Kesrouane for
USD 6.3 million.

 Establishing a government hospital in Saida for USD
21.6 million.

Solid waste: The CDR signed contracts amounting to
USD 1,265 million of which foreign funding contributed
to only 2.5% of total funding. The most significant
projects are:

 Rehabilitating main dumps for USD 246.3 million.
 Creating an emergency plan to dispose of solid waste

for USD 348.6 million.
 Paying the expenses of garbage collecting in Greater

Beirut for USD 411.4 million.

Potable water: The CDR signed contracts worth USD
731 million of which USD 526 million (77%) were of
foreign funding.

Administrative budget
An administrative budget is allocated for the CDR from
the Cabinet’s budget to pay the salaries and wages of
council employees and other expenses (electricity,
telecommunications and stationary). In ten years (2000-
2009) the administrative budget reached LBP 175
billion. Table 2 shows that CDR’s administrative budget
exceeds that of the Ministry of Public Words (excluding
transportation-related departments) which reached LBP
18.6 billion in 2009. It also exceeds the total budgets
of the ministries of industry, environment and displaced
which reached LBP 16.3 million.

CDR’s administrative budget Table 2
Year Budget (in billion LBP)
2000 6
2001 12
2002 12
2003 20.7
2004 17
2005 21
2006 23
2007 22
2008 22
2009 20
Total 175.7
Source: Public budget laws (2000-2005) and draft public budget laws (2006-
2009) since the budget has yet to be endorsed

The CDR: A success or a disappointment?
The CDR enjoys one of the widest jurisdictions of any
public institution or administration, as stipulated by its
founding law and amendments. However, the council has
fallen short of fulfilling its tasks, especially those related
to public and comprehensive planning. Most of its large
projects could have been carried out by the ministries
involved, which have trained and qualified staff members.
However, the CDR opted to employ private companies,
who charged large sums of money, to carry out studies
and supervise the projects. The end result did not meet
expectations since in most of the sectors were the expensive
projects executed are still unable to provide the necessary
services (electricity, potable water, solid waste disposal
and health and medical care). As such, what are the plans
that the CDR has outlined for these sectors? What projects
have been implemented to do so? What are the projects
that have yet to be executed, and what is their cost?
As for expenditures, it did not meet the needs of the
agriculture and irrigation sector - one of the main
productive fields which received no more than 1.2% of
CDR’s funding.
The problem surpasses the council and its jurisdictions
to address its usefulness, and questions whether or
not there is a need to give those powers to the service
ministries after amending their bylaws and laws.

CDR after 33 years

issue 91 - published by Information International s.a.l.

14 | Public Sector

SQUANDERING OF PUBLIC FUNDS-
CASE STUDY: ESCWA BUILDING
The 2009 draft budget for the Ministry of Foreign Affairs lists under the section “Leases, Other Estates” that the

rent for the complex occupied by the UN Economic and Social Commission for Western Asia (ESCWA) was LBP
15,619,250,000 for a period of 15 months. The Lebanese government, which leased the complex from Solidere,

has paid a total of LBP 153 billion (more than USD 100 million) over a period spanning from December 1997 until
December 2009.

The complex
Solidere constructed the complex on its estate number
1134 occupying an area of 22,713 m2 in Zoqaq el-Blat
based on a prior agreement to lease the complex to the
Lebanese government/Ministry of Foreign Affairs. The
government was to place the complex at the disposal
of ESCWA and other UN-affiliated organizations. The
complex contains a parking lot for 476 cars (a section of
the parking lot is public property).

Lease
The government signed a seven-year lease with Solidere
on November 1, 1997. The contract expired on January
31, 2005 (the audit office considered that on September
1, 1997 the contract entered its fourth year therefore it
expires on August 31, 2005) at an annual cost of USD
6,813,900 for the first three years (USD 300 for each
square meter).
Starting the fourth year, a Libor plus 2% increment is
added to the rental fees.
Based on these figures, the rent reached USD 8,246,550
by the end of 2005 in addition to the Value Added Tax
(VAT) which went into effect on February 1, 2002.

Starting June 2005, the government and Solidere
negotiated a contract renewal after the Ministry of
Foreign Affairs proposed searching for a new complex
due to a hike in rent prices and the fact the United
Nations planned to increase its staff in Lebanon. The
ministry proposed USD 6.7 million a year for three
renewable years.

Solidere submitted a counter offer as follows:
 A renewal of the contract for seven years. The

contract includes the complex and the parking lots
currently in use.

 That rent is set at USD 8.5 million annually for the
first four years.

 That annual rent is set at USD 8,925,000 for the fifth,
sixth and seventh rental years.

 That the Ministry of Foreign Affairs pays the VAT.

The Lebanese people have endured the burden of over
USD 100 million in rent to host ESCWA, which has
perhaps played a role in enhancing Lebanon’s status and
presence and provided employment opportunities. Since
the cost of works on the complex and the estate did
not exceed USD 25 million according to 1997 prices,
Solidere was able to recover the value of the building
after four years. Government officials are responsible
for providing Solidere with such a rare investment
in the real estate market after they agreed to pay an
annual USD 300 for each square meter at a time when
prices ranged between USD 170 and USD 200 only for
similar complexes in similar areas. Consequently, the
government squandered no less than USD 2.3 million a
year of public funds.

“Consequently, the
government squandered
no less than USD 2.3
million a year of public
funds.

”

ESCWA building

issue 91 - February 2010

Public Sector | 15

Table 1 shows the amount paid to lease the ESCWA complex from 1997 until 2009 (In LBP).

Amount paid to lease the ESCWA complex from 1997 until 2009 (In LBP) Table 1
Year Amount Legal document
Two months in 1997 and a whole year in 1998 12,091,265,000 Decree # 12527 of July 10, 1998

1999 10,500,000,000 Public budget law

2000 10,500,000,000 Public budget law
To cover the difference in rent in 2001 with the start of the fourth
year on January 1, 2001. The audit office however refused payment
considering that the fourth rental years begins on September 1, 2001
and the new rent should be adopted instead

815,850,000 Decree # 5363 of April 21, 2001

2001 10,500,000,000 Public budget law

2002 12,000,000,000 Public budget law

2003 14,360,000,000 Public budget law

2004 14,360,000,000 Public budget law

2005 14,360,000,000 Public budget law

2006 14,360,000,000 2006 draft budget

2007 11,750,000,000 2007 draft budget

2008 11,750,000,000 2008 draft budget

2009 (for 15 months) 15,619,250,000 2009 draft budget

Total 152,966,365,000

ESCWA building- Downtown Beirut

ESCWA building

issue 91 - published by Information International s.a.l.

16 | Public Sector

Municipal and ikhtiariah elections in the Beqa’a

147 MUNICIPALITIES AND 414 MOKHTAR

The municipal and ikhtiariah elections in Shia’a towns and villages, or those with a Shia’a majority, in the qada’as
of Baalbek, Hermel, Zahle and Western Bekaa will practically be a no-contest vote since voters will definitely elect
Hizbullah and Amal’s contender. The same is expected in the Sunni villages and towns where voters will vote for

the Future Movement’s candidate. Actual electoral battles will be limited to Christian villages and towns, or those with
mixed confessions. The city of Zahle is expected to go through a major electoral battle as a result of the parliamentary
election in June. Defeated parliamentary candidate Elie Skaff will seek to compensate for his loss through one of his
supporters in the municipality elections in order to consolidate his ‘za’ama’ and ‘presence in Zahle’ and prove that
his defeat was caused by the fact that his competitors won votes from towns and villages outside the city. Skaff’s
opponents meanwhile, with particular emphasis on the Lebanese Forces and the Phalange party, will aim for a victory
in the municipal elections in order to consolidate their parliamentary victory.

The Monthly will examine the towns and villages
of the Bekaa muhafaza, in terms of the number of
municipalities, Municipal Council members, number
of makhatir and revenues of the Independent Municipal
Fund, in addition to the number of registered voters and
the number of ballots in 2009. Table 1 shows that the
number of municipalities in the Bekaa form 15.5% of
municipalities in Lebanon.

 Municipal situation in qada’as Table 1

Qa
da

’a

 N
um

be
r o

f
to

wn
s

 N
um

be
r o

f
m

un
ic

ip
al

iti
es

 N
um

be
r o

f
 m

un
ic

ip
al

 m
em

be
rs

 N
um

be
r o

f
m

ak
ha

tir

 R
ev

en
ue

s
fro

m
 th

e
In

de
pe

nd
en

t
 M

un
ic

ip
al

 F
un

d
 fo

r 2
00

7

 N
um

be
r o

f
 re

gi
st

er
ed

vo
te

rs
 in

 2
00

9
 N

um
be

r o
f

 a
ct

ua
l v

ot
er

s
in

20
09

Zahle 39 29 372 81 8,899,215 158,109 93,376

Baalbek 103 58 726 199 12,173,114 213,528 104,315

Hermel 32 5 69 44 1,857,753 42,759 23,028

Rachaia 26 26 282 34 2,271,687 42,033 20,271
Western
Bekaa 35 29 360 56 4,476,403 80,956 45,274

Total 235 147 1,809 414 29,678,172 537,385 286,264
Source :Compiled by Information International based on the official
Gazette

Meanwhile ,makhatir in the Bekaa form 17.3% of makhatir
in Lebanon while municipal revenues reached some LBP
 29.7billion ,contributing 14.1% of total revenues of the
Independent Municipality Fund in 2007.
The Bekaa registered a low number of municipalities
compared with the number of towns and villages.
Municipalities exist in only 62.5% of towns and
villages compared with 83% in the muhafazat of South
and Nabatiyeh. The reason for this is the low number
of inhabitants in most towns and villages in the Bekaa
especially in the qada’a of Baalbek and Hermel.

number of registered and actual voters in 2009 and the
numbers of the makhatir available in each municipality
of the Beqaa.

Table 2

Zahle

Town

Number
of reg-
istered
voters

Number
of actual
voters

Number
of Mu-
nicipal
Council
mem-
bers

Num-
ber of

makhatir

Revenues of
the Municipal
Council Inde-
pendent Fund
2007 (in thou-

sands LBP)
Zahlé/El-Berbara 4,201 1,673 21 1 3,558,729
Zahlé/Haouch El-
Oumara 6,785 4,181 1

Zahlé/Er-Rassiyé
Tahta 3,098 1,601 1

Zahlé/Saydet En-
Najat 2,817 1,435 1

Zahlé/Mar Elias 4,622 2,238 1
Zahlé/Mar Mkheyil 4,462 2,004 1
Zahlé/Mar Antonios 1,737 849 1
Zahlé/Miden
Sharqui 5,458 1,712 1

Zahlé/Miden Gharbi 4,736 1,622 1
Zahlé/Er-Rassiyé
Faouqa 4,090 2,054 1

Zahlé/Hay El-
Saydet 1,463 1,028 1

Zahlé/Maallaqa 6,895 3,567 1
Zahlé/Maallaqa
Shmeli 3,101 2,088 1

Zahlé/Haouch El-
Zara’aneh 4,154 2,280 1

Zahlé/Kark Nouh 2,935 1,887 1
Zahlé/Ouadi El-
A’arayish 1,594 1,099 1

Touaite 147 106 1
Karme 299 237 1
Ablah 2,014 1,171 12 1 110,994
Barr Elias 9,112 6,063 18 4 482,740
Bouarej 1,274 943 9 1 100,663

Table 2 shows the number of registered and actual voters
in 2009 and the numbers of the makhatir available in
each municipality of the Beqaa.

Municipal and ikhtiariah elections in the Beqa’a

issue 91 - February 2010

Public Sector | 17

Baalbek/Hermel

Town

Number
of reg-
istered

voters in
2009

Number
of actual
voters in

2009

Number
of muni-
ciplaity
council
mem-
bers

Num-
ber of

makhatir

Revenues of
the Municipal
Council Inde-
pendent Fund
2007 (in thou-

sands LBP)
Baalbek/Branieh/
Hay el Masshiyeen 844 25 21 1 1,618,464

Baalbek/ Berbara /
Hay el Masshiyeen 776 90 1

Baalbek/El-Reesh
El-Sharqui 5,858 2,918 3

Baalbek/El-Reesh
El-Gharbi 3,550 1,855 2

Baalbek/Abbasiyeh 172 79 1
Baalbek/Nabi
Na’am 5,489 3,146 3

Baalbek/Hay El-
Shmeiss 567 328 1

Baalbek/Hay
El-Solh 2,426 1,124 2

Baalbek/Ghafra 3,382 1,040 2
Baalbek/Qala’a 2,564 1,029 2
Baalbek/Qala’a
Gharbi 66 36

Baalbek/Qebbit
Douris 68 50

Aya’at 3,473 1,647 15 2 212,061
Btedaai 536 166 9 1 30,432
Bednayel 5,271 3,053 15 3 300,972
Barqa 813 54 9 1 40,523
Britel/Younssieh 1,038 673 18 1 717,335
Britel/Sharqui 1,893 959 2
Britel/Shmeiss 661 417 1
Britel/A’ain
Bnayyeh 159 108 1

Britel/Aain Ej-Jaouz 131 98 1
Britel/Gharbi 1,751 1,005 2
Britel/Shmeiss 1,048 627 1
Britel/Teen 286 185 1
Bechouat 627 33 9 1 38,634
Bouday (1) 4,327 2,525 15 2 338,325
Aallaq (1) 852 414 3 1
Temnine Et-Tahta 4,445 2,785 15 3 260,631
Temnine El-Faouqa 2,071 1,349 12 2 124,506
Jaboulé 695 335 9 1 42,924
Hadath Baalbek/
Shmeli 810 244 15 1 141,585

Hadath Baalbek/
Gharbi 1,762 984 1

Harabta 2,763 1,514 15 3 171,101
Haouch Tall Safiyé 577 331 9 1 28,449
Khreibet 1,318 832 12 1 98,693
Douris/Hay El-Beer 1,339 650 15 1 154,997
Douris/Hay El-
Chahadieh 179 98 1

Douris/ Hay El-
Saydeh 1,272 156 1

Deir El-Ahmar 5,973 951 18 4 346,405
Ras Baalbek 4,165 1,467 15 3 245,530
Serraaine Et-Tahta 1,283 314 9 1 51,115

Zahle

Town

Number
of reg-
istered
voters

Number
of actual
voters

Number
of Mu-
nicipal
Council
mem-
bers

Num-
ber of

makhatir

Revenues of
the Municipal
Council Inde-
pendent Fund
2007 (in thou-

sands LBP)
Terbol 3,247 2,249 15 2 187,446
Taalbaya 5,807 3,749 15 3 288,549
Taanayel 697 511 9 1 55,708
Jdita 3,682 2,425 15 2 239,695
Aanjar/Khodr Bek 1,916 884 15 1 339,970
Aanjar/Betyias 1,386 528 1
Aanjar/Haji Jbeili 829 133 1
Aanjar/Kaboussie 892 195 1
Aanjar 953 329 1
Aanjar/Ouaqf 439 179 1
Hay El-Fikani 1,197 923 9 1 72,644
Deir El-Ghaza 810 506 9 1 45,630
Raait 1,588 1,048 12 1 87,414
Riyaq (1) 2,680 1,421 5 1 385,782
Haouch Hala (1) 2,121 1,387 10 2
Saadnayel 4,663 3,342 15 2 325,292
Chtaura 334 183 9 1 51,439
Aali En-Nahri 6,087 4,339 15 5 384,077
Fourzol/Tahta 2,061 1,478 15 1 198,747
Fourzol/Faouqa 1,372 967 1
Qaa Er-Rim 1,688 1,175 12 1 99,889
Qabb Elias/Tahta (2) 5,926 3,880 17 2 592,579
Qabb Elias/Faouqa
(2) 3,613 1,994 2

Ouadi Ed-Delm (2) 670 426 1 1
Qoussaya 1,014 595 9 1 41,000
Kfarzabad 3,608 2,363 15 2 193,777
Majdel Aanjar 6,158 4,620 15 4 413,959
Mrayjat 1,736 1,028 12 1 99,082
Maksé 995 766 9 1 64,511
Nabi Ayla 1,191 774 9 1 61,648
Niha 1,304 736 9 1 79,112
Massa 421 329 9 1 30,211
Aain Kfar Zabad 1,842 1,147 12 1 143,268
Hazerta 2,770 2,124 15 2 164,660
Jalala 368 171 --- 1 ---
Haouch El-Ghanam 279 209 --- 1 ---
Hay El-Selm 256 197 --- 1 ---
Dalhamiyet 2,464 1,882 --- 1 ---
Nasriyet 749 513 --- 1 ---
Tell El-Akhdar 85 42 --- 1 ---
Employees 406 394 --- --- ---
Total 158,109 93,376 372 81 8,899,215
(1) Haouch Hala and Riyaq form a single municipality of 15 members.
(2) Qabb Elias Faouqa and Tahta and Ouadi Ed-Delm form a single
municipality of 18 members.

Municipal and ikhtiariah elections in the Beqa’a

issue 91 - published by Information International s.a.l.

18 | Public Sector

Baalbek/Hermel

Town

Number
of reg-
istered

voters in
2009

Number
of actual
voters in

2009

Number
of muni-
ciplaity
council
mem-
bers

Num-
ber of

makhatir

Revenues of
the Municipal
Council Inde-
pendent Fund
2007 (in thou-

sands LBP)
Serraaine El-
Faouqa/Sharqui 1,221 714 15 1 160,619

Serraaine El-
Faouqa/Gharbi 1,221 791 1

Serraaine
El-Faouqa/Hay
El-Jami’i

127 106

Serraaine
El-Faouqa/Hay
El-Hara

88 65

Saaidé 735 404 9 1 41,928
Chaat/El-Jami’i 3,483 1,815 15 2 316,865
Chaat/El-Dahr 1,430 515 1
Chlifa 1,901 317 15 2 116,532
Taraiya/Jnoubi 2,085 1,300 15 1 351,091
Taraiya/Chmeli 2,981 1,845 2
Talia 842 265 9 1 51,581
Taibet 656 104 9 1 48,303
Aarsal/Jnoubi 5,817 2,495 21 4 930,354
Aarsal/Chmeli 7,099 3,050 4
Aarsal/Sharqui 48 43
A’ain 5,917 3,310 15 3 342,458
A’ainata 1,228 99 12 1 65,677
Fekehe/Jami’i (2) 3,122 1,511 10 2 381,207
Fekehe/Mar Gerges
(2) 1,459 232 1

Jdeidet (2) 1,969 701 5 1
Falawi 962 552 12 1 58,475
Qa’a 5,652 1,576 15 3 293,971
Laboué 4,484 2,512 15 2 272,904
Majdaloun 911 351 9 1 54,490
Maqné 3,955 2,291 15 3 207,588
Nabi Chit/Jnoubi 278 196 15 1 384,174
Nabi Chit/Chmeli 565 384 1
Nabi Chit/A’areed 411 259 1
Nabi Chit/ A’aqbeh 380 280 1
Nabi Chit/Sharqui 499 334 1
Nabi Chit/Tebshar 142 116 1
Nabi Chit/Gharbi 3,589 2,459 3
Nabi Chit/Jami’i 225 146 1
Nabi Osmane 2,380 1,519 12 2 144,806
Nahlé 3,312 1,907 15 2 224,743
Ouadi Faara 814 468 9 1 49,003
Yammouné 1,619 1,124 12 2 98,454
Youmine/Jnoubi 2,799 1,402 15 2 451,320
Youmine/Sharqui 376 254 1
Youmine/Shmeli 2,812 1,357 2
Youmine/Gharbi 590 384 1
Chmistar/Jnoubi 2,124 855 21 2 959,533
Chmistar/Sharqui 2,061 1,061 2
Chmistar/Shmeli 3,571 1,633 2
Chmistar/Gharbi 4,125 2,056 2

Baalbek/Hermel

Town

Number
of reg-
istered

voters in
2009

Number
of actual
voters in

2009

Number
of muni-
ciplaity
council
mem-
bers

Num-
ber of

makhatir

Revenues of
the Municipal
Council Inde-
pendent Fund
2007 (in thou-

sands LBP)
Beit Chama 1,251 522 1
Beit Mchaik 1,070 636 1
Jebaa 271 200 9 1 18,983
Rmassa 323 181 9 1 69,912
Kfar Dane 1,311 789 2
Aaqidié 342 185 1
Kfar Dabach 515 280 1
Mazraat Al-
Swaidan 350 209 1

Mazraat Et-Tout 363 158 1
Beit Slaibi 559 380 1
Masnaa El-Zahra 410 243 1
Nabi Rchada 1,266 658 1
Qald El-Sabeaa 778 461 9 1 121,469
Hizzine 978 624 9 1 46,118
Qsarnaba 2,375 1,552 12 2 213,541
Haouch Er-Rafqa 2,105 1,388 12 1 163,921
Ram (3) 867 462 7 1 75,429
Joubanié (3) 205 166 2 1
Haouch Snaid 230 152 9 1 17,363
Zabboud 826 549 9 1 50,207
Khodr/Sharqui 675 437 12 1 132,536
Khodr/Gharbi 1,068 743 1
Khodr/Hay Al-
Ashghal 84 62 1

Khodr/Hay El-
Cha’ab 49 35

Haouche Barada 567 106 9 1 30,114
Qarha 421 284 9 1 27,243
Hlabta 1,050 680 9 1 73,108
Janta 733 516 9 1 46,587
Taoufiqié 1,416 1,111 1
Ham 325 152 1
Haouch En-Nabi 644 423 9 1 43,248
Mazraat Ed-Dlail 216 130 1
Haour Taala 2,449 1,102 2
Haouch El-Dehab 77 32 1
Dar El-Ouassaa 389 163 1
Riha 1,315 667 1
Zrazir 880 0 1
Sefri 318 200 1
 Chaaibé and Nabi
Sbat 167 105 1

Sbouba 415 252 1
Safra 283 3 1
Tfail 554 282 1
Aain Bourday 597 177 1
Qadam 1,183 133 1
Aain Es-Saouda 208 127 1
Kneisset 2,189 1,224 2
Mazraat Abou
Slaibi 373 40 1

Municipal and ikhtiariah elections in the Beqa’a

issue 91 - February 2010

Public Sector | 19

Baalbek/Hermel

Town

Number
of reg-
istered

voters in
2009

Number
of actual
voters in

2009

Number
of muni-
ciplaity
council
mem-
bers

Num-
ber of

makhatir

Revenues of
the Municipal
Council Inde-
pendent Fund
2007 (in thou-

sands LBP)
Mazraat El-Sayyed 128 68 1
Mazraat Beit Matar 131 12 1
Maaraboun 1,123 495 9 1 74,577
Moqraq 542 411 1
Nabha Qlailé 236 152 1
Nabha El-Harfouch 216 145 1
Nabha Ed-
Damdoum 2,526 1,440 2

Nabha El-Mehfara 600 73 1
Naqra 135 95 1
Ouadi Ez-Zein 394 257 1
Ouadi Es-Safa Ech-
Charqi 340 254 1

Ouadi El-
Mishimshé 165 104 1

Yahfoufa 597 332 1
Youmine El-
Swwanieh 430 283 1

Ansar 525 361 1
Hermel/Hay El-
Hara 7,479 3,950 21 3 1,022,608

Hermel/Hay El-
Waqf 5,361 2,690 3

Hermel/Hay Bditta 5,387 2,677 3
Faysan (4) 519 353 1 1 522,819
Qasr (4) 6,296 3,349 14 3
Jouar El-Hachich 1,061 458 9 1 67,426
Kouwekh 1,679 1,017 12 1 104,717
Bestan 577 361 1
Hariqa 452 313 1
Hmayré 428 251 1
Haouch Es-Said Ali 254 159 1
Kharayeb 336 182 1
Zighrine 1,478 653 1
Zwaitini 576 290 1
Sahlet El-Maeh 240 138 1
Souaisé 364 229 1
Charbine 2,014 1,078 1
Brisa 283 186 1
Chouaghir Et-
Tahta(5) 1,011 515 7 1 140,183

Chouaghir El-
Faouqa (5) 502 283 5 1

Qnafiz 98 17 1
Bouaida/Gharbi 386 287 1
Bouaida/Shmelieh 140 91 1
Mrah El-Aain 200 134 1
Ouadi El-Aaoss 64 11 1
Mazraat Beit El-
Touchem 194 141 1

Mazraat Soujod 384 232 1
Ouadi Et-Terekman 1,380 484 1
Ouadi El-Ratil 778 218 1

Baalbek/Hermel

Town

Number
of reg-
istered

voters in
2009

Number
of actual
voters in

2009

Number
of muni-
ciplaity
council
mem-
bers

Num-
ber of

makhatir

Revenues of
the Municipal
Council Inde-
pendent Fund
2007 (in thou-

sands LBP)
Ouadi El-Karam 1,025 650 1
Ouadi El-Neera 341 164 1
Ouadi Bnayt 371 207 1
Chouaghir 679 209 1
Mazraat El-Faqih 87 61 1
Ma’assir 206 139 1
Maaysra 129 58 1
Employees 1,055 793
Total 256,287 127,343 795 243 14,030,867
(1) Bouday and A’alaq form a single municipality of 18 members
(2) Fekehe and Jdeidet form a single municiplaity of 15 members
(3) Ram and Joubanié form a single municiplaity of nine members
(4) Faysan and Qassr form a single municiplaity of 15 members
(5) Chouaghir Et-Tahta and Chouaghir El-Faouqa form a single
municipality of 12 members

West Bekaa/Rachaiya

Town

Number
of reg-
istered
voters
2009

Number
of actual
voters in

2009

Number
of Mu-
nicipal
Council
mem-
bers

Nunm-
ber of

Revenues of
the Municipal
Council Inde-
pendent fund

2007 (in thou-
sands LBP)

Joubb Jannine 5,503 2,986 15 3 306,516
Bab Mareaa 518 258 9 1 24,679
Baaloul 2,038 576 12 1 115,920
Haouch El-Harime 2,232 1,582 12 2 137,529
Khirbet Qanafar 3,192 1,707 15 2 155,270
Sohmor 3,402 2,710 15 2 188,890
Soultan Yaacoub
Et-Tahta (1) 1,303 656 6 1 156,510

Soultan Yaacoub
El-Faouqa (1) 1,412 617 6 1

Saghbine 3,708 1,707 15 2 173,313
Souairi 3,311 2,118 15 2 212,536
Aana 1,030 716 9 1 58,523
Aammiq 876 522 9 1 50,263
Aaytanit 1,795 364 12 1 77,949
Aain Zebdé 1,163 672 9 1 58,967
Ghazzé 4,334 2,466 15 3 229,431
Qaraaoun 5,787 2,404 15 3 308,534
Kamed El-Laouz 4,661 2,341 15 3 277,669
Kafraiya 1,027 588 9 1 61,324
Lala 3,510 1,388 15 2 196,234
Marj 5,369 3,867 15 3 351,127
Manara 2,001 1,454 12 1 128,763
Mansoura 1,460 934 12 1 79,194
Yohmor 1,497 1,081 12 1 92,764
Khiara 917 543 9 1 53,323
Libbaya 2,699 1,856 15 2 165,947
Maydoun 352 311 9 1 25,022

Municipal and ikhtiariah elections in the Beqa’a

issue 91 - published by Information International s.a.l.

20 | Public Sector

West Bekaa/Rachaiya

Town

Number
of reg-
istered
voters
2009

Number
of actual
voters in

2009

Number
of Mu-
nicipal
Council
mem-
bers

Nunm-
ber of

revenues of
the Municipal
Council Inde-
pendent fund

2007 (in thou-
sands LBP)

Aain Et-Tiné 1,156 631 9 1 76,748
Qelaya 1,164 827 9 1 67,352
Machghara 9,944 4,739 18 5 549,326
Loussa 153 136 1
Tall Znoub 649 394 1 ---
Dakoué 588 342 1 ---
Raouda 1,416 1,108 12 1 96,780
Zilaya 336 272 1 ---
Chebrqiyet 36 13 1 ---
Rachaiya/Faouqa 735 225 15 1 319,822
Rachaiya/
Kaouassba 2,725 1,638 2

Rachaiya/Hay El-
Midane 2,710 1,049 2

Bakka 816 308 9 1 46,048
Bekfaya 939 502 9 1 47,710
Beit Lahia 1,062 506 9 1 55,965
Biret Rachaiya 2,722 1,185 15 1 145,889
Tannoura 618 427 9 1 34,530
Helouet 485 246 9 1 28,648
Haouch 853 395 9 1 44,583
Khirbet Rouha 2,972 1,147 15 2 150,101
Deir El-Aachayer 435 280 9 1 24,458
Rafid 2,469 1,410 12 2 140,091
Dahr El-Ahmar 938 611 9 1 65,579
Aaqabet 1,578 1,166 12 1 91,875
Aayta El-Foukhar 2,359 1,170 12 2 121,002
Aayha 2,338 1,379 12 2 137,415
Aain Harcha 1,047 534 9 1 53,789
Aain Aarab 921 289 9 1 44,505
Aain Aata 1,670 825 12 1 91,432
Kfar Denis 1,065 638 9 1 58,480
Kfar Qouq 1,808 1,042 12 1 106,199
Kfar Michki 1,650 307 12 1 84,722
Kaoukaba 488 355 9 1 31,437
Majdel Balhis 2,046 730 12 1 100,439
Mhaiydsé 1,125 748 9 1 66,540
Mdoukha 1,538 417 12 1 78,774
Yanta 1,921 742 12 1 101,654
Emplyees 377 363 --- --- ---
Total 122,949 65,520 642 90 6,748,090
(1) Soultan Yaacoub Et-Tahta and Soultan Yaacoub El-Faouqa
form a single municipality of 12 members

Zahlé
Town Confession
Zahlé/El-Berbara Maronite and Greek Catholic
Zahlé/Haouch El-
Oumara

Greek Orthodox, Maronite, Greek Catholic,
Shia’a, Syriac Orthodox and Sunni

Zahlé/Er-Rassiyé Tahta Greek Catholic and various confessions
Zahlé/Saydet En-Najat Greek Catholic, Maronite and other Christians

Zahlé/Mar Elias Greek Catholic, Maronite, Shia’a, Sunni and
various confessions

Distribution of Confessions according to towns

Zahlé
Town Confession

Zahlé/Mar Mkheyil Greek Catholic, Maronite, Armenian Catholic
and various confessions

Zahlé/Mar Antonios Maronite, Greek Orthodox and Armenian
Orthodox

Zahlé/Miden Sharqui

Armenian Orthodox, Latin, Shia’a, Greek
Orthodox, Armenian Catholic, Greek Catholic,
Syriac Catholic, Evangelist, Matonite and other
Christians

Zahlé/Miden Gharbi
Armenian Orthodox, Greek Orthodox, Syriac
Orthodox, Greek Catholic, other Christians and
confessions

Zahlé/Er-Rassiyé Faouqa Greek Orthodox, Greek Catholic and Maronite
Zahlé/Hay El-Saydet Syriac Orthodox

Zahlé/Maallaqa
Maronite, Shia’a, Greek Catholic, Caldanian
Orthodox, Syriac Orthodox, Caldanian Catholic,
Sunni and other Christians

Zahlé/Maallaqa Shmeli Maronite, Shia’a, Sunni, Greek Catholic and
various confessions

Zahlé/Haouch El-
Zara’aneh

Maronite, Sunni, Syriac Orthodox, Greek
Catholic, Syriac Catholic, Armenian Catholic
and Greek Orthodox

Zahlé/Kark Nouh Greek Catholic, Maronite and Shia’a
Zahlé/Ouadi El-A’arayish Maronite and Greek Catholic
Touaite Greek Catholic
Karme Shia’a
Ablah Greek Catholic and various confessios
Barr Elias Sunni and Greek Catholic
Bouarej Sunni

Terbol Sunni, Maronite, Greek Orthodox and Greek
Catholic

Taalbaya Sunni, Maronite, Greek Catholic, Shia’a and
Sunni

Taanayel Greek Catholic, Maronite and Sunni

Jdita Sunni, Greek Orthodox, Greek Catholic and
Maronite

Aanjar/Khodr Bek Armenian Orthodox, Armenian Catholic and
Armenian Protestant

Aanjar/Betyias Armenian Orthodox and Armenian Protestant
Aanjar/Haji Jbeili Armenian Catholic and Armenian Orthodox
Aanjar/Kaboussie Armenian Catholic and Armenian Orthodox

Aanjar Armenian Orthodox, Armenian Catholic and
Armenian Protestant

Aanjar/Ouaqf Armenian Catholic and Armenian Orthodox
Hay El-Fikani Shia’a
Deir El-Ghaza Greek Catholic, Maronite and Greek Orthodox
Raait Greek Orthodox

Riyaq (1) Greek Catholic, Shia’a, Maronite, Greek Ortho-
dox and Armenian Orthodox

Haouch Hala (1) Greek Catholic, Armenian Catholic and Shia’a
Saadnayel Sunni
Chtaura Various confessions
Aali En-Nahri Shia’a
Fourzol/Tahta Greek Catholic
Fourzol/Faouqa Greek Catholic and Maronite
Qaa Er-Rim maronite, Greek Orthodox and Greek Catholic
Qabb Elias/Tahta (2) Sunni

Qabb Elias/Faouqa (2) Maronite, Greek Orthodox, Greek Catholic and
Sunni

Ouadi Ed-Delm (2) Sunni, Greek Orthodox and Maronite
Qoussaya Greek Orthodox and Maronite

Kfarzabad Greek Orthodox, Greek Catholic, Maronite and
Sunni

Majdel Aanjar Sunni

Municipal and ikhtiariah elections in the Beqa’a

issue 91 - February 2010

Public Sector | 21

Baalbek/Hermel

Town Confession

Baalbek/Branieh/
Hay el Masshi-
yeen

Maronite, Greek
Orthodox,
Armenian
Orthodox

Baalbek/ Berbara
/Hay el Masshi-
yeen

Greek Catholic

Baalbek/El-
Reesh El-Sharqui Shia’a

Baalbek/El-
Reesh El-Gharbi Shia’a

Baalbek/Ab-
basiyeh Shia’a

Baalbek/Nabi
Na’am Shia’a

Baalbek/Hay
El-Shmeiss Shia’a

Baalbek/Hay
El-Solh Sunni

Baalbek/Ghafra Sunni

Baalbek/Qala’a Sunni
Baalbek/Qala’a
Gharbi Sunni

Baalbek/Qebbit
Douris Sunni

Aya’at
Greek Catholic,
Maronite,
Shia’a, Sunni

Btedaai Maronite

Bednayel Sunni and
Shia’a

Barqa Maronite

Britel/Younssieh Shia’a

Britel/Sharqui Shia’a

Britel/Shmeiss Shia’a
Britel/A’ain
Bnayyeh Shia’a

Britel/Aain Ej-
Jaouz Shia’a

Zahlé
Town Confession

Mrayjat Greek Catholic, Maronite, Greek Orthodox and
Druze

Maksé Greek Orthodox, Druze and Sunni
Nabi Ayla Shia’a

Niha Greek Catholic, Maronite, Shia’a and Greek
Orthodox

Massa Shia’a
Aain Kfar Zabad Greek Catholic, Shia’a and Greek Orthodox
Hazerta Shia’a
Jalala Various confessions
Haouch El-Ghanam Shia’a
Hay El-Selm Shia’a
Dalhamiyet Sunni
Nasriyet Shia’a
Tell El-Akhdar Sunni
Employees Various confessions
(1) Haouch Hala and Riyaq form a single municipality of 15 members.
(2) Qabb Elias Faouqa and Tahta and Ouadi Ed-Delm form a single municipality
of 18 members.

Baalbek/Hermel

Town Confession

Britel/Gharbi Shia’a

Britel/Shmeiss Shia’a

Britel/Teen Shia’a

Bechouat Maronite

Bouday Shia’a

Aallaq Shia’a

Temnine Et-Tahta Shia’a
Temnine El-
Faouqa

Sunni and
Shia’a

Jaboulé Sunni and
Shia’a

Hadath Baalbek/
Shmeli

Greek Catholic,
Maronite and
Greek Orthodox

Hadath Baalbek/
Gharbi Shia’a

Harabta Shia’a
Haouch Tall
Safiyé

Maronite and
Shia’a

Khreibet Shia’a
Douris/Hay
El-Beer

Sunni and
Shia’a

Douris/Hay El-
Chahadieh Shia’a

Douris/ Hay El-
Saydeh

Greek Catholic
and Maronite

Deir El-Ahmar Maronite

Ras Baalbek Greek Catholic
and Maronite

Serraaine Et-
Tahta

Greek Catholic
and Maronite

Serraaine El-
Faouqa/Sharqui Shia’a

Serraaine El-
Faouqa/Gharbi Shia’a

Serraaine
El-Faouqa/Hay
El-Jami’i

Shia’a

Baalbek/Hermel

Town Confession
Serraaine
El-Faouqa/Hay
El-Hara

Maronite

Saaidé Shia’a

Chaat/El-Jami’i Shia’a

Chaat/El-Dahr Sunni

Chlifa
Greek Catholic,
Maronite and
Greek Orthodox

Taraiya/Jnoubi Shia’a

Taraiya/Chmeli Shia’a

Talia Greek Orthodox
and Maronite

Taibet Greek Catholic
and Maronite

Aarsal/Jnoubi Sunni

Aarsal/Chmeli Sunni

Aarsal/Sharqui Various confes-
sions

A’ain
Sunni, Greek
Catholic and
Shia’a

A’ainata Maronite

Fekehe/Jami’i Sunni
Fekehe/Mar
Gerges Greek Catholic

Jdeidet Sunni and
Greek Catholic

Falawi Shia’a

Qa’a Greek Catholic
and Maronite

Laboué Shia’a

Majdaloun

Greek Catholic,
maronite, Shia’a
and Greek
Orthodox

Maqné Shia’a

Nabi Chit/Jnoubi Shia’a

Nabi Chit/Chmeli Shia’a

Nabi Chit/A’areedShia’a
Nabi Chit/
A’aqbeh Shia’a

Nabi Chit/Shar-
qui Shia’a

Nabi Chit/Teb-
shar Shia’a

Nabi Chit/Gharbi Shia’a

Nabi Chit/Jami’i Shia’a

Nabi Osmane Shia’a

Nahlé Shia’a

Ouadi Faara Shia’a

Yammouné Maronite and
Shia’a

Youmine/Jnoubi Shia’a

Youmine/Sharqui Shia’a

Youmine/Shmeli Shia’a

Youmine/Gharbi Shia’a

Baalbek/Hermel

Town Confession

Chmistar/Jnoubi Shia’a

Chmistar/SharquiShia’a

Chmistar/Shmeli Shia’a

Chmistar/Gharbi Shia’a

Beit Chama
Shia’a, Greek
Orthodox and
Maronite

Beit Mchaik Shia’a

Jebaa Shia’a

Rmassa Shia’a

Kfar Dane Shia’a

Aaqidié Shia’a

Kfar Dabach Shia’a
Mazraat Al-
Swaidan Shia’a

Mazraat Et-Tout Shia’a

Beit Slaibi Shia’a

Masnaa El-Zahra Shia’a

Nabi Rchada Shia’a

Qald El-Sabeaa Shia’a

Hizzine Shia’a

Qsarnaba Shia’a

Haouch Er-Rafqa Shia’a

Ram (3) Shia’a

Joubanié (3) Shia’a

Haouch Snaid Shia’a

Zabboud Shia’a

Khodr/Sharqui Shia’a

Khodr/Gharbi Shia’a
Khodr/Hay Al-
Ashghal Shia’a

Khodr/Hay El-
Cha’ab Shia’a

Haouche Barada

Greek Catholic,
Maronite,
Shia’a and
Greek Orthodox

Qarha Shia’a

Hlabta Shia’a

Janta Shia’a

Taoufiqié Shia’a

Ham Shia’a

Haouch En-Nabi Shia’a

Mazraat Ed-Dlail Shia’a

Haour Taala Shia’a

Haouch El-DehabShia’a

Dar El-Ouassaa Shia’a

Riha Shia’a

Zrazir Maronite

Municipal and ikhtiariah elections in the Beqa’a

issue 91 - published by Information International s.a.l.

22 | Public Sector

Baalbek/Hermel

Town Confession

Sefri Shia’a
 Chaaibé and
Nabi Sbat Shia’a

Sbouba Shia’a

Safra Maronite

Tfail Sunni

Aain Bourday
Greek Catholic,
Maronite,
Shia’a

Qadam Maronite and
Shia’a

Aain Es-Saouda Shia’a

Kneisset Shia’a
Mazraat Abou
Slaibi Maronite

Mazraat El-
Sayyed Maronite

Mazraat Beit
Matar Maronite

Maaraboun Sunni

Moqraq Shia’a

Nabha Qlailé Shia’a
Nabha El-Harf-
ouch Shia’a

Nabha Ed-Dam-
doum Shia’a

Nabha El-
Mehfara Maronite

Naqra Shia’a

Ouadi Ez-Zein Shia’a
Ouadi Es-Safa
Ech-Charqi Shia’a

Ouadi El-
Mishimshé Shia’a

Yahfoufa Shia’a
Youmine El-
Swwanieh Shia’a

Ansar Shia’a
Hermel/Hay
El-Hara Shia’a

Hermel/Hay
El-Waqf Shia’a

Hermel/Hay
Bditta Shia’a

Faysan (4) Shia’a

Qasr (4) Shia’a, Sunni
and A’alawite

Jouar El-Hachich Shia’a

Kouwekh Shia’a

Bestan Shia’a

Hariqa Shia’a

Hmayré Shia’a
Haouch Es-Said
Ali

Maronite, Sunni
and Shia’a

Kharayeb Shia’a

Zighrine Shia’a

Baalbek/Hermel

Town Confession

Zwaitini Shia’a

Sahlet El-Maeh Shia’a

Souaisé Shia’a

Charbine Maronite and
Shia’a

Brisa Shia’a
Chouaghir Et-
Tahta (5) Shia’a

Chouaghir El-
Faouqa (5) Shia’a

Qnafiz Shia’a

Bouaida/Gharbi Shia’a
Bouaida/Shme-
lieh Shia’a

Mrah El-Aain Shia’a

Ouadi El-Aaoss Sunni and
Shia’a

Mazraat Beit
El-Touchem Shia’a

Mazraat Soujod Shia’a
Ouadi Et-Terek-
man Shia’a

Ouadi El-Ratil Maronite and
Shia’a

Ouadi El-Karam Shia’a

Ouadi El-Neera Shia’a

Ouadi Bnayt Shia’a

Chouaghir Sunni and
Maronite

Mazraat El-Faqih Shia’a

Ma’assir Shia’a

Maaysra Sunni and
Shia’a

Employees Various confes-
sions

(1) Bouday and A’alaq form
a single municipality of 18
members
(2) Fekehe and Jdeidet form
a single municiplaity of 15
members
(3) Ram and Joubanié form
a single municiplaity of nine
members
(4) Faysan and Qassr form
a single municiplaity of 15
members
(5) Chouaghir Et-Tahta and
Chouaghir El-Faouqa form
a single municipality of 12
members

West Bekaa/Rachaiya

Town Confession

Joubb
Jannine

Sunni, Greek
Catholic, Maronite
and Greek Orthodox

Bab Mareaa Greek Catholic and
Maronite

Baaloul Sunni
Haouch El-
Harime Sunni

Khirbet
Qanafar

Maronite, Greek
Catholic, Greek
Orthodox, Druze
and Evangelist

Sohmor Shia’a
Soultan
Yaacoub
Et-Tahta (1)

Sunni

Soultan
Yaacoub El-
Faouqa (1)

Sunni

Saghbine
Greek Catholic,
Maronite and Greek
Orthodox

Souairi Sunni and Shia’a

Aana Greek Catholic,
Maronite

Aammiq
Sunni, Greek
Orthodox, Maronite
and Greek Catholic

Aaytanit
Greek Catholic,
Maronite and vari-
ous confessions

Aain Zebdé Maronite and Druze

Ghazzé Sunni

Qaraaoun Greek Orthodox and
Sunni

Kamed El-
Laouz Sunni

Kafraiya Sunni and Greek
Catholic

Lala Sunni

Marj Sunni

Manara Sunni

Mansoura
Sunni, Greek
Orthodox, Maronite
and Greek Catholic

Yohmor Shia’a

Khiara Sunni

Libbaya Shia’a

Maydoun Shia’a

Aain Et-Tiné Shia’a

Qelaya Shia’a

Machghara
Greek Catholic,
Greek Orthodox and
Shia’a

Loussa Shia’a

Tall Znoub Greek Catholic,
Maronite and Sunni

Dakoué Various confes-
sions

West Bekaa/Rachaiya

Town Confession

Raouda Sunni

Zilaya Shia’a

Chebrqiyet Greek Orthodox

Rachaiya/
Faouqa

Greek Orthodox,
Greek Catholic and
Syriac Catholic

Rachaiya/
Kaouassba Druze

Rachaiya/
Hay El-
Midane

Greek Orthodox and
Druze

Bakka Sunni

Bekfaya Druze

Beit Lahia Greek Orthodox and
Maronite

Biret
Rachaiya Sunni

Tannoura Druze

Helouet Druze

Haouch Maronite and Druze
Khirbet
Rouha Sunni

Deir El-
Aachayer Druze

Rafid Sunni
Dahr El-
Ahmar Druze

Aaqabet Druze
Aayta El-
Foukhar

Greek Orthodox and
Sunni

Aayha Greek Orthodox and
Druze

Aain Harcha Greek Orthodox and
Druze

Aain Aarab Greek Orthodox and
Sunni

Aain Aata Greek Orthodox and
Druze

Kfar Denis Sunni

Kfar Qouq Greek Orthodox and
Druze

Kfar Michki
Sunni, Greek
Orthodox and Greek
Catholic

Kaoukaba Druze
Majdel
Balhis

Greek Orthodox and
Sunni

Mhaiydsé Greek Orthodox,
Sunni and Druze

Mdoukha Sunni

Yanta Druze

Employees Various confes-
sions

(1) Soultan Yaacoub Et-
Tahta and Soultan Yaacoub
El-Faouqa form a single
municipality of 12 members

Municipal and ikhtiariah elections in the Beqa’a

issue 91 - February 2010

Public Sector | 23

CRIMINAL LIABILITY

In some cases, a person commits a crime and is arrested but not prosecuted due to factors that affect his/her liability.
These factors are either linked to the act itself, justifying it -called “grounds for justification”- or are linked to the
perpetrators character and affects liability due to the absence of the ability to distinguish right or wrong. Such factors

are called “grounds for exemption from punishment”.
The law can allow acquittal despite the presence of all the prerequisites of crime and criminal liability, these reasons
are called “grounds for justification”.

Grounds for justification
Special cases that accompany a liable person before
the law due to the presence of elements of crime. They
obstruct criminal liability. They are linked to the action
not to the perpetrator. The Penal Code lists five grounds
for justification:

1- Practicing a right: Article 183 of the Lebanese
Penal Code states, “an action committed as an exercise
of a right, without committing excesses, will not be
considered a crime.” Certain conditions must be met for
this article to take effect: the ‘right’ must be listed in the
laws or in decrees; the ‘right’ must be exercised without
transgression (i.e. without abuse of the right); that the
‘right’ must be exercised with good intentions.

2- Legitimate defense: Article 184 of the Penal Code
states, “an action is considered an exercise of right when
it becomes necessary to protect against an unjust and
unprovoked act against oneself or one’s property or
against someone else or their property...”
Citizens have the right to self-defense. The aggressor
can be killed if his or her death was necessary to save
a life.

Self-defense has conditions:
 If the victim has prior knowledge of the attack, the

victim cannot ambush and shoot the aggressor and
claim it as self-defense.

 In case of an attack against a person or property,
i.e. an attack on the life and safety of a person or on
one’s honor or liberty, If these two conditions were
met, the person in danger of being attacked has the
right to self-defense.

 Self-defense should be proportionate to the danger.

3- Abiding by the law or following official orders:
 Article 185 of the Penal Code states, “an action

is not considered a crime if it is committed based on
a legal text or following a legitimate order from the
authority…”

 The examining magistrate who detains the
perpetrator of a crime cannot be legally pursued
for the crime of confinement. A judge who issues a
death penalty sentence cannot be accused of murder
or provocation for murder.

 A subordinate who executes a legitimate order
from his superior cannot be accused of committing
a crime unless the order was issued by a non-
specialized authority or was issued in violation of
the law.

4- Victim’s consent
Crime is most often committed against the will of the
victim. But in some cases, the victim consents to the
crime in order to bear the consequences of the action.
Article 187 of the Penal Code states, “an action,
punishable by law, for infringing upon the liberties of
others is not considered a crime if it is committed with
[the victim’s] consent prior or during its occurrence.” If
a person destroys someone’s car with the consent of the
owner, the action is not considered a crime because the
owner agreed to it. The Penal Code does not consider this
a crime because it does not harm society as a whole.

In some cases, however, a victim’s consent is not cause
for justification, such as crimes against state security
and euthanasia.

5- Rights guaranteed by the law
Article 186 of the Penal Code states, “an action permitted
by the law is not considered a crime. The law permits:

 disciplinary hitting of the children by their parents
and teachers in a manner accepted by social norms.”

 All surgeries and medical treatments that are cosmetic
in nature, on the condition they are carried out with
the consent of the patient or the consent of his/her
legal guardians or in urgent cases.

 violence during sports games if it respects the rules
of the game.”

Criminal liability

issue 91 - published by Information International s.a.l.

24 | Public Sector

Punishment inhibitors
These differ from reasons for justification. Punishment
inhibitors affect the personality of the perpetrator and
paralyze criminal liability. These grounds could be:

1- Material mistake: It means that the perpetrator was
unaware of the amount of material damage he/she causes,
which eliminates one of the moral elements of the crime
and therefore proves the absence of crime. The action
is intentionally committed, for example, when a hunter
shoots another person by mistake while aiming at his
prey. In this case the person is exempt from punishment.
The mistake itself is unintentional; a hunter can shoot at
a lion only to discover that he killed a person disguised
as a lion.

2- Legal mistake:The legal text bears responsibility for
this mistake. Article 223 pf the Penal Code states, “No
one can file an objection under the pretext of ignorance
of the legislation or by misinterpreting it.”

It is considered grounds for exemption from punishment
if:

 Ignorance of civic or administrative legislation
 Ignorance of a new legislation if the crime is

committed during the three days following its
promulgation

 A foreigner who has been in Lebanon for a maximum
of three days who is ignorant of a crime punishable
by Lebanese laws but is not illegal under the laws of
his country or his country of residence.

Therefore, a person who commits a crime that meets the
conditions stipulated by Article 223 will be exempted
from punishment.

3- Force majeure Two cases fall into this category:
Physical or moral duress: physical duress is the form
that one cannot withstand such as those resulting from
natural disasters, human or animal actions. For example,
if a person who is unauthorized to enter a country but
was washed by the waves to shore cannot be punished
because he was not responsible for the act. Moral duress
is when a person coerces another into committing a
certain criminal act under the pressure of threats. For
example, a person who commits theft under compulsion
is exempt from punishment.

4- Mental incompetence: A person who was not sane
or willing at the moment of the crime is not liable.
A person is exempt from punishment if he or she is
mentally disable, drunk, under the influence of drugs or
is a minor.

In comparison, the United Arab Emirates Penal Code
harshens the punishment of perpetrators committing
a crime under the influence of alcohol. Article 336 of
the UAE Penal Code states, “any person who assaults
the safety of another in any means mistakenly causing
the death of the victim will be sentenced to a maximum
ten years in prison. If one of the elements listed in the
second paragraph of Article 332, the circumstance is
considered extreme, it is also considered extreme if
the perpetrator committed the crime while under the
influence of alcohol or a drug.”

Grounds for exemption from punishment
They are reasons to exempt from punishment despite the
presence of all the conditions of criminal liability. The
law specified these grounds.
The statement “is exempt from punishment” is included
in legal texts concerned with grounds for exemption
rather than “no crime committed” or “no punishment”
mentioned in the sections on grounds for justification
and grounds for non-punishment.
Legislation has a provision for exempting criminals in
some cases in order to encourage them to help arrest
other criminals. Article 272 of the Lebanese Penal Code
states, “anyone who conspires against state security
but confesses before execution will be exempt from
punishment. The sentence is mitigated if the perpetrator
confesses after committing the act or started to.
Criminals can benefit from mitigated sentences if they
inform the authorities of a conspiracy or another felony
targeting state security before it has been executed. The
article does not cover instigators.”

Article 353 states, “a briber or an intruder is exempt
from these penalties if he informs the authorities in
charge or confesses before the case has been referred
to court.”

Article 310 states, “… he is exempt from punishment
anyone who did not occupy a post or a service in a gang
or did not stop in places of sedition and surrendered his
weapon without resistance and before the issuing of any
ruling.”

Other grounds for exemption are mentioned in articles
316, 355, 347, 409, 452 and 654 of the Penal Code. The
Penal Code exempts perpetrators from punishment but
does not negate the fact that what was committed was a
crime by law, effectively convicting criminals without
reprimanding them.

Criminal liability

issue 91 - February 2010

Private Sector | 25

SYNDICATE OF PROFESSIONAL ARTISTS
The Syndicate of Professional Artists in Lebanon was established in 1993 by a Decree 1/200 issued by the

minister of labor. The syndicate aims, among other things, to protect and defend the interests of the arts,
insure its progress and improve performance. The syndicate includes actors, musicians, television and radio

producers and anchors, theater, movie and television directors, playwrights, poets, song writers, dancers and all
those involved in lighting, wardrobe and set design in addition to all artists working in the theater, movie, radio and
television industries.

Membership
Prospective members must be Lebanese, have full civil rights and be 18-years of age or older (except for those with
an outstanding talent), must not be convicted of a felony, have a diploma in the arts from a higher learning institute or
years of experience and be recommended by two members of the syndicate. Professional artists are exempt from having
a diploma in exchange for reference letters and certificates pertaining to their experience. For example, an actor should
have on his or her resume a major role in seven episodes of a television program while a director must have seven
television shows to his or her name.

The syndicate then forms a special committee to discuss membership applicants. A one-time membership fee is set at
LBP 100,000 in addition to LBP 60,000 as an annual subscription fee.

In 1999, the syndicate created the co-op fund to cover healthcare expenses for members. Members are to pay an annual
fee, which varies depending on their age. Artists who are between 18 and 35 years old pay USD 440, those between 36-
45 pay USD 473 and those above 81 pay USD 2,632 a year. The fund covers all hospital expenses, 85% of lab tests and
80% of medications.

Structure
The syndicate consists of a general assembly, a board, president, a follow-up body and other committees.

Syndicate of professional artists board members

Syndicate of Professional Artists

issue 91 - published by Information International s.a.l.

26 | Private Sector

General assembly
The general assembly includes all members who have paid
their fees. It meets at least once a year at the request of the
board and the session is presided by the syndicate head.
The assembly elects board members, amends by-laws,
reviews and approves the budget and sets membership and
subscription fees. As of February 2008, 561 artists were
members of the assembly.

Syndicate board
The 12-member board manages the affairs of the syndicate
and is elected for four year terms. After two years, six
members leave the board and their replacements are elected.
Members whose term in office has expired are allowed to
run for another term. The board drafts the budget, the final
account and the annual report. It also appoints, dismisses
and sets the salary scale for employees. Current board
members include: president Mohammed Ibrahim, vice
president Henry Zogeib, secretary Alvera Younis, treasurer
Samira Baroudi and members Jihad al-Atrash, Chadia
Doughan, Albert Kilo, Elias Rahbani, Alico Daoud, Fadi
Saad, Nicholas Osta and Sobhi Tewfik.

President
The president is the official representative of the syndicate
and the board’s head. He calls for meetings and general
assembly sessions. The president is elected by the board for
two years. Since its creation, the syndicate has been headed
by five consecutive presidents, some of whom have stayed
in office for four years. Table 1 shows the names and terms
in office of each president.

Names and terms in office of each syndicate president Table 1

Name Term in office

Antoine Multaqa 1993-1995

Ihsan Sadiq

1995-1997
1997-1999
2003-2005
2005-2007

Tewfik Basha 1999-2001

Albert Kilo 2001-2003

Mohammed Ibrahim 2007-to date

Source: Syndicate of Professional Artists in Lebanon

The follow-up body and other committees
The board forms a follow-up body consisting of five
prominent members to follow up on the syndicate’s affairs
and with official administrations. It then presents its
recommendations to the board.

Dismissal of members
The board can dismiss any member for the violation
syndicate’s by-laws, the loss of one of the preconditions
for membership, the violation of syndicate rules or for
commiting a professional breach of ethics harming the
reputation of the employer, the profession or causing moral
or financial damages.
In 2006, the syndicate dismissed singer Diana Haddad for
failing to honor a contract for a concert in Kuwait.
Unlike other syndicates, the Syndicate of Professional
Artists cannot stop dismissed artists from continuing their
career due to its non-obligatory nature.

Wa’el kfoury

Lilian NimriSabah

Ragheb Alemeh

Syndicate of Professional Artists

issue 91 - February 2010

Private Sector | 27

Private schools in Lebanon

LOUISE WEGMANN (CLW)
Objective
College Louise Wegmann (CLW) says its goal to be
a gathering place for students from all ethnic and
spiritual families in Lebanon. Accordingly, teaching and
awareness is based on the essential values of humanity
and a balanced social life.

School Foundation
The school was founded in 1965 by a group of students
from the Protestant College, of similar teaching levels
but of mixed faiths, at a tune where mixed students
were rare. They founded an institution named after their
principal, Mrs. Louise Wegmann. The founders are today
within the board of trustees, which is also composed of
Alumni.
College Louise Wegmann is a private Lebanese school
established under decree number 3048 dated 4/10/1965.
It is also listed under the French schools abroad dated
11/7/1983, published in the official gazette # 190 dated
18/8/1983.
The founders are:
Mrs. Helene Badaro, Mrs. Nabila Drooby, Mrs. Leila
Khalaf, Mrs. Nadia Klat, Mrs. Nada Oueini, Mrs. Aline
Parseghian and Miss Seta Seferian.

Campuses
The school started in a small building in Hazmieh, which
then they moved to Bchamoun where new buildings
were built until 1973. After the beginning of the war in
1975, students near Bchamoun remained there, and they
opened new campuses in Beirut and Jouret el Balout for
students who lived further away.
After 1990, the school decided to gather students together.
Since the number of students was too high, they decided
to gather students from the 7th grade onwards. They
rented the current building in Beirut from the French
Embassy for students from the 7th till 12th grade and
from kindergarten untill 6th grade in Bchamoun and
Jouret el Balout.

School Organization
The school is managed by a board of trustees who takes
care of the establishment and the school’s financial and
educational needs.
The director is responsible for every branch of the
school, including the orientation, conception, and the
implementation of the educative and cultural programs.

The parents’ committee, working in collaboration
with the school, gives suggestions, studies and tries
to find appropriate solutions to the school’s needs and
participates in organizing social, sports, and cultural
activities.

Curriculum and Education
CLW teaches three languages (Arabic, English, and
French) at all levels. The school follows either the
Lebanese baccalaureate or the French baccalaureate.
It is also accredited by the French government as an
Ecole Homologuée, meaning as an institution that offers
an accredited French program. CLW follows the class
system rather than credit system.
CLW includes 3 laboratories in every branch of the
school, sports fields, and libraries.

Faculty and students

CLW currently has 1,669 students across all levels and
campuses and 372 faculty and staff members.
The following table shows the numbers of students and
faculty from 2004 until 2009.

Year Faculty and staff Students
2004-2005 361 1,843
2005-2006 362 1,864
2006-2007 371 1,727
2007-2008 372 1,692
2008-2009 372 1,669

The students come from different nationalities, although
they are mainly Lebanese, followed by French students.
30-40% of the students have double nationalities.

Louise Wegmann (CLW)

Taking a break

issue 91 - published by Information International s.a.l.

28 | Private Sector

The following table describes the student nationality
distribution.

Nationality Total number of students

German 4

American 200

Austrian 3

Australian 7

Belgian 18

Brazilian 13

British 41

Canadian 165

Danish 9

Egyptian 2

Spanish 5

French 215

Greek 40

Indian 1

Italian 15

Jordanian 3

Lebanese 1067

Pakistani 2

Palestinian 2

Romanian 3

Russian 1

Swedish 1

Saudi 3

Swiss 6

Syrian 4

Ukrainian 1

The tuition fees in the school vary from one level to
another. This year, it ranged from LBP 6,560,000 to
LBP 8,780,000 per year, including tuition, insurance,

medical services, and stationary supplies.
The school also offers food for students according
to a fixed formula per year, in addition to optional
transportation.
There are around 360 students that get financial aid and
another 150 students get facilities in the payment.

Students talk
A number of students at Louise Wegmann shared their
opinions about their school:

 CLW is a school that is dear to my heart. All along
my educational path I was well supported by the
faculty and staff which is something that, I think,
is very important for a student’s wellbeing. Thanks
to this school, I had some great times, because they
knew how to transform my energy and enthusiasm
positively to help me succeed. Thanks to all those who
put an effort in this school, I was able to grow up and
mature in a calm and enriching environment. Thanks
to it, I’m almost completely prepared to face university
life. I’m very grateful to the school, if only for this.

 It’s been more than 14 years that my friends and I have
been brought up in the CLW, and I find it impossible
to imagine our childhood anywhere other than here.
The personnel has warmly and encouragingly greeted
us every single day of the numerous years that we’ve
spent here. Actually, we’ve been overjoyed to spend
over eight hours a day in class here because courses are
taught in a simple and amusing manner. To all young
parents, I strongly advise you to think about CLW,
because it’s an establishment that not only educates
students but also builds a personality for him in order
to procure for him a healthy, balanced childhood.

 I’ve been at “my” school, Louise Wegmann, for 14
years now. Ever since the first years, it has taught us
to slowly leave the protective cocoon that we formed
around ourselves to protect ourselves from the
scary real world. With time, we discovered different
cultures, writers and thinkers that have allowed us to
see the world differently and individually, whether
from a literary, philosophical perspective or a
mathematical, biological one. We’ve slowly learned
to live in this other world, the world of adults, of
responsibility, laws and duty. Fear then ceded its place
to impatience and the desire to emancipate ourselves
from the protection of others, and the desire to go
discover and learn by ourselves. The school formed
these free, autonomous minds that want to go find
their place in a world that they’re ready to face,
wholly thanks to it.

Louise Wegmann (CLW)

In the classroom

issue 91 - February 2010

Private Sector | 29

Universities in Lebanon

ALBA UNIVERSITY:
A VERSATILE APPROACH TO THE ARTS
Establishment
The Lebanese Academy of Fine Arts
(ALBA) was established in 1936 as
the first Lebanese institute for higher
learning. It was approved by the state
in 1944 and later incorporated into
the University of Balamand which
was established in 1988. The main
campus is located in the Saloumi
region. The university offers the
following majors:

 Architecture
 Fine Arts and Applied Arts
 Decorative Arts (including

interior architecture and design,
graphic design and advertising)

 Cinema and Audiovisual
Production

 Urban Planning

A new educational system
In 2004, the university started giving
all its courses under the European
credit system, also known as the
License-Master-Doctorate system
(LMD). The new system smoothes
transfers between Lebanon and
universities abroad.

University objectives: diversity,
innovation, personal support
and distinction
ALBA’s goal is to provide a multi-
faceted approach to the arts to enable
students to excel in all the necessary
material that motivates innovation.
Many Alba alumni have become
pioneers of their respective fields
and have represented Lebanon in
many international events. Some
of their work has been recognized
and awarded. Courses are given
by professionals and experts from
Lebanon and abroad. ALBA focuses
on executing both individual and

group projects by moving from theory to practice. The greater objective
of arts training in ALBA is to gain more experience and distinction which
mainly allows students to fully express their talents and explore new
horizons and work opportunities in Lebanon and abroad.

Partnerships: an enriching international reserve
For 20 years, ALBA enjoyed a strategic partnership with similar institutes
abroad. These many agreements helped establish relations with prestigious
national art academies in France and elsewhere (Russia and Poland among
others). The partnerships paved the way for a better level of arts education
and helped achieve the following:

 Exchange of students and professors
 Workshops in Lebanon and abroad
 Joint art projects
 Visiting lecturers to Lebanon
 Research seminars

Every year ALBA communicates with new international arts schools and
universities in order to expand its network of partners. The education
exchange programs exposes students to different artistic paths and enriches
their journey. Students often take part in international events such as
competitions, festivals, workshops and research.

ALBA University

ALBA University

issue 91 - published by Information International s.a.l.

30 | Private Sector

ALBA’s five faculties have signed agreements
with the following institutes:
Faculty of Visual Arts and Applied Arts is partner
with:

 Ecole Nationale Superieure d’Art et des Metiers
d’Art (ENSAAMA)

 Ecole Nationale Superieure des Beaux-Arts
(ENSBA)-Paris

 L’École Nationale Supérieure d’Arts Paris - Cergy
(ENSAP-C)

 Ecole Nationale Supérieure de la Photographie
(E.N.S.P.), Arles

 Académie des Beaux-Arts de Varsovie, Pologne
 Ecole Lacambre, Bruxelles

Faculty of Architecture:
 Ecole Nationale Supérieure d’Architecture de Paris

Belleville (E.A.P.B.)
 Ecole Nationale Supérieure d’Architecture de

Marseille- (E.N.S.A./Marseille)
 Ecole Nationale Supérieure d’Architecture de Paris

Val de Seine

School of Cinema and Audiovisual Production
 Fondation Européenne pour les Métiers de l’Image

et du Son (F.E.M.I.S.), Paris
 Institut National de l’Audiovisuel (I.N.A.), Paris
 Ecole Nationale Supérieure Louis Lumière, Paris

Faculty of Decorative Arts :
 Interior Architecture and Design is partner with :
 Ecole Nationale Supérieure des Arts Appliqués et

des métiers d’Art (E.N.S.A.A.M.A.), Paris
 Ecole Nationale Superieure des Arts Decoratifs

(ENSAD)

Graphic Design and Advertising
 ENSAD
 Academy of Fine Arts, Warsaw-Poland
 The Eastern Superior School for Arts and Graphics

ALBA’s Urban Planning Academy
 L’Ecole Nationale Supérieure d’Architecture Paris-

Val de Seine
 Université François Rabelais de Tours
 Universite Michel de Montani – Bordeaux 3
 Faculty of Planning-University of Montreal

Features
 According to Isabelle Edde, head of public relations,

ALBA is distinguishes itself by being an academy, not
a university, adding a homely atmosphere and allowing
professors to follow up on their students regularly.

 A rich cultural life: ALBA organizes many events for
the public in collaboration with foreign cultural centers,
including conferences, film festivals, exhibitions and
a cinema club. It also plays an active role in publishing
and research, including the publication of works by
students or faculty members.

 ALBA publishes information on architecture,
urbanization, drawing, photography, graphic design
and animation.

 Laboratories include photography labs, audiovisual
labs, and drawing and mosaic labs.

 Accredited degrees: Architecture diploma which is
accredited by the Syndicate of Architects in France;
graduate and post graduate degrees in fine arts and
applied arts that are recognized by schools of arts in
France (based on a decree from the French Minister
of Education); other diplomas are also accredited by
France.

ALBA in numbers
 ALBA offers some 30 degrees,

covering a wide range of majors
issued by the Lebanese Minister of
Education and Higher Learning

 It has 200 faculty members
 800 enrolled students
 Average annual tuition fee is

LBP 8,000,000 equivalent to
LBP 185,000 per credit for some
courses in architecture.

 When asked about their opinion,
all students agreed that ALBA
offers an extremely affordable
tuition in return for an excellent
level of education compared to
other universities.

ALBA photo laboratory

ALBA University

issue 91 - February 2010

Private Sector | 31

FOREIGN AND ARAB COMPANIES
IN 2009
Twenty-two foreign and Arab companies were registered in Lebanon in the second half of 2009 bringing the
number of companies to 43 compared to 32 registered businesses in 2008 and 44 in 2007.
Table 1 lists the companies that were registered in Lebanon (Please refer to August issue 2009 issue # 85 for the list
of companies registered in the first half of 2009).

Foreign and Arab companies registered between July-December 2009 Table 1

Company Nationality Number and date of
registration Capital Sector Representative in

Lebanon
Majmoua’at al-
Maouqua’a Lil
Khadamat wa Hafr
al-Abar

Jordanian # 2508 dated June
30, 2009

750,000
Jordanian dinars

Well drilling for all purposes and oil well
drilling outside Jordan

Rami Wahdan Ayoub
A’aweiss

Info systems ITL American # 2509 dated July
2, 2009 200 shares Identify solutions for the computers network

(representative office in Lebanon) Ibrahim Farah

Kuwait National
Airways Kuwaiti #2510 dated July 9,

2009
50 million

Kuwaiti dinars Air transport and services Hana’ Salim el-Baba

KUTAY ltd. Turkish #2511 dated July 16,
2009

120,000 Turkish
Liras

Contracting and construction works such as
schools and hospitals Ersim Akbas

Hemopharm Serbian #2512 dated August
13, 2009

10.2 billion
Serbian dinars

Produce pharmaceutical products
(representative office in Lebanon) Danijela Kupresanin

Tetra Tech EC American #2513 dated August
19, 2009 USD 1000

Participate in any legal work that a founding
company executes in compliance with
corporate law of the state of Delaware

Randal Roberts

Emirates Private
Investment and
development

Emirati #2514 dated August
18, 2009

5.6 million
dirhams

Investment in commercial, industrial, real
estate, tourism and agricultural projects

Abdel Rahman
Mohammad al-

Balouki
Kurdistan News Agency
ltd. Iraqi #2515 dated

September 4, 2009
One million Iraqi

dinars Contribute to media services Malak Najm

Kenexa Midle East Emirati #2516 dated
September 15, 2009 50,000 dirhams Human resources training programs Vernon Bryce

Canada 2000
Immigration and
Business service inc.

Canadian # 2517 dated
September 28, 2009

One Canadian
dollar

Provide immigration and commercial services
(representative office in Lebanon)

Fida Youssef
Boustani

PMI al-Mutahida li
Idarat al-Mashari’ Kuwaiti # 2518 dated

October 6, 2009
50,000 Kuwaiti

dinars Project management Ramzi Hanna
Rizqallah

Al-Phineeq Liltijara Jordanian # 2520 dated
November 16, 2009

100,000
Jordanian dinars Business

Adnan Faisal Abdel
Latif al-Sheikh

Amine

Labatec Pharma Swiss #2521 dated
November 11, 2009

2.5 million Swiss
francs

Chemical and pharmaceutical products
(representative office in Lebanon) Youssef Abed Ali

Byblos Building
Maintenance and
Cleaning Services

Emirati #2522 dated
November 24, 2009

150,000 UAE
dirhams Building maintenance and house cleaning Samer Boutros al-

Khouri

Rosy Blue (Eurasia) Emirati #2523 dated
November 25, 2009

One million UAE
dirhams Diamonds, gemstones, gold and silver Nader Nazem

Nasreddine
Modern Building
Contracting Emirati #2524 dated

December 1, 2009
200,000 UAE

dirhams Contracting and construction Abdel Nasser al-
Qaderi

Haemonetics Swiss #2525 dated
December 4, 2009

100,000 Swiss
francs

Marketting medical products (representative
office in Lebanon) Shady Hawwa

Conin Syrian #2526 dated
December 3, 2009

3 million Syrian
liras

Architecture and contracting consultations in
addition to residence sales

Issa Khairallah Nimr
Taha

Trane BVBA Belgian #2527 dated
December 14, 2009

200.9 million
euros

Primary materials and products to manufacture
plumbing tools Sa’id Qassouf

GlasTrosch Swiss #2529 dated
December 16, 2009

100,000 Swiss
francs

Manufacture and installation of glass and glass
trading (representative office in Lebanon) Joseph Sayegh

Note: Two companies numbered 2519 and 2528 were registered but no further information was available.

Foreign and Arab companies in 2009

issue 91 - published by Information International s.a.l.

CHRONIC COUGH
It is imperative to rule out serious diseases & make specific diagnoses in
all cases of chronic cough
Dr. Hanna Saadah

Cough means that something is irritating the lung, airways, voice box, esophagus, or back of the throat. When
cough is sudden in onset and of short duration, it is usually caused by a recent illness such as the common
cold, pneumonia, bronchitis, or laryngitis, and the diagnosis is usually obvious. However, when the cough is

of prolonged duration, the diagnoses may not be as obvious but the causes may be a lot more serious. Hence, it is
imperative to rule out serious diseases and to make specific diagnoses in all cases of chronic cough.

Chronic cough means that someone has been coughing for
several weeks without showing signs of improvement, which
is in contrast to the self-limited course of most new-onset
cough disorders mentioned above. The causes of chronic
cough may be divided into several broad clinical categories:

Smoking is by far the commonest cause of chronic cough.
Chronic inhalation of tobacco smoke irritates the airways,
causing the mucus glands to enlarge, become hyperactive, and
produce large amounts of sputum. This leads to the familiar
moist cough of smokers with daily sputum expectoration, a
condition medically known as chronic bronchitis. Nonsmokers
who are exposed to second-hand smoke may also develop a
similar condition. By definition, anyone who expectorates
sputum on most days of the week may be given the diagnosis
of chronic bronchitis.

Moreover, besides chronic bronchitis, primary or secondary
smoke inhalation may also cause airway spasm, a condition
similar to asthma, which can also cause chronic cough but with
little or no sputum expectoration. Although important, chest
x-rays are not usually useful except in ruling out other serious
causes of chronic cough such as lung cancer or tuberculosis.
Chronic sinusitis with chronic sinus drainage, by irritating
the back of the throat or by provoking micro aspirations,
can cause a chronic dry cough that will not abate until the
sinusitis is treated. The diagnosis is difficult because sinus
x-rays may fail to detect the condition. A useful clinical clue
is to ask the patient to point to the site where the cough is
coming from. If the patient points to the neck instead of the
chest and if chronic sinusitis is clinically suspect, it may be
wise to prescribe a short course of antibiotics as a diagnostic
& therapeutic trial.
Allergies, common in spring and fall, may cause cough by
irritating the nose, sinuses, and airways. In such cases, history
is crucial because it provides the seasonal clue. Any seasonal
cough is an allergy suspect and allergy treatments in the form of
antihistamines or cortisone usually provide relief. Reversible
airway spasm is almost always present in seasonal cough giving

the condition its common name of seasonal asthma.
Acid reflux—the condition where stomach acid creeps up the
esophagus at night when we are lying flat—may cause cough
by two mechanisms. Cough may be due to nocturnal micro
aspirations or to esophageal irritation, both of which provoke
daily cough, especially at night or upon rising in the morning.
Treating reflux aggressively by elevating the head of the bed,
avoiding late eating and drinking, abstaining from smoking
and caffeine, and suppressing stomach acid with medicines
usually provides relief within a week or two. A therapeutic trial
confirms the diagnosis better than any other available test.
Certain blood pressure medications are cough provokers
such as beta blockers (eg. Inderal) and ACE inhibitors (eg.
Lisinopril). The cough may come soon after they are started
or several months or even years later. When it comes long
after such treatments are begun, it may be difficult to diagnose
unless the doctor keeps a high index of suspicion. There is no
test to diagnose medicinal cough except stopping the medicine,
which causes the cough to resolve within a few weeks.

Chronic sub-clinical asthma is commonly associated with
chronic cough and may not be obvious because of the lack of
shortness of breath and wheezing. In fact, cough may be the
only symptom of sub-clinical asthma. In such cases, testing
lung function with a breathing machine shows reversible
airway obstruction, which when treated with inhalers causes
the cough to resolve.

Adult whooping cough is common and may cause cough spells
that are so prolonged and severe that they end in vomiting.
The cough may persist for many months and responds poorly
to usual treatments. The diagnosis is made by blood tests and
patience is the best approach.

Finally, the less common causes of chronic cough should be
suspected when the more common causes have been ruled out.
Investigations, which include x-rays, are indicated, especially
when coughs get worse in spite of treatments. No cough
should be left undiagnosed.

www.hannasaadah.com - www.information-international.com - hannasaadah@hotmail.com

issue 91 - February 2010

SCIENCE IN THE MEDIA
Antoine Boutros

Although science became a source for economic technology just a century and a half ago, it
has proven to be a revolutionary force with vast capabilities. It has become the main cursor for
civilization and has pervaded almost all aspects of life with its implementations and tools through

A modern phenomenon in the media worth noting is the
unprecedented dissemination of scientific and medical news,
no longer a rare occurrence. They have become an almost
daily news item that sometimes occupies lead headlines and
front pages.
Experts trying to determine the extent of shift in media
coverage by measuring the amount of space scientific news
occupies, have noticed an increase in the size, placement and
quality of science and technology stories. Unfortunately, great
scientific accomplishments have turned into a double-edged
sword, since stories about science are no longer confined
laboratories, research centers and remote areas. They are
no longer limited to the stars, galaxies, light years, space
journey and dessert atomic tests. . Instead, they have reached
the extent of simulating the birth of the universe within the
walls of laboratories, capturing the sounds of the Big Bang
widespread talk of genealogy and what it reveals about the
secrets of life, stem cells experiments and hope of cures for
the incurable, in addition to follow ups on environmental
challenges, pollution, emissions and global warming.
The developments covered by the media also include cloning
and other strange and worrying life alterations. As science and
medicine become more diverse, new diseases are surfacing as
well. We barely emerge from one disaster before the next one
hits with force, starting with immune deficiency, followed
by foot-and-mouth disease and finally the H1N1 virus; all
of which are the result of our manipulation of the laws of
nature. It is a representation of the impact of news reports
of scientific developments on human beings and the large
spaces they occupy in their minds through media outlets. As
such, it is important for scientific media coverage to be aware
of its impacts and to be responsible.
The wave of scientific media caught up with the Arab world
as well, due to the increasing role of science and medical
implementations in our lives, but without being a sign of
progress in the field of sciences in our societies. In spite
of that, this is considered a significant development worth
studying because the media is a requirements for serious
awareness and interest in an era when the international
language of science has become essential, because science
and technology are the new currency of the 21st century,
and because the advancement of nations is driven by their
scientific and technological strengths.
The ‘thrill factor’ generally determines scientific topics,
both in the Arab and Western worlds. A few years ago, some
scientists caused outrage over a picture of a giant mass that
resembles the face of an ape and that was found among tens
of thousands of pictures broadcast by a space probe on the
planet Mars. Architecture images resembling the pyramids
were also suspected next to the mass. Despite the storm of

controversy provoked by tabloids, most experts cast doubt on
the authenticity of these images, since the presence or absence
of life on Mars or other planets does not necessarily require
the existence of pyramids and ape -like figures. After much
study and analysis, experts remarked that the same location on
Mars (known as ‘Caledonia’) showed a variation of shadows,
indicating that the photo-shoot taken during different times of
the day from several angles yield different images. However,
some still insist that the pictures are authentic and that the
authorities were trying to bury the story.
On many occasions, coverage of scientific news are
politically and, commercially driven and even with personal
and private considerations making an investigation into
the report a difficult task. The American press introduced
the Pulitzer Prize for journalists to reward risk-taking and
courage in uncovering such scandals. Recently, a new study
emerged refuting centuries-old logic that warned of the
dangers of consuming eggs, claiming doing so increases
the levels of LDL, the so-called ‘bad’ cholesterol. The new
report, however, argues that consuming eggs is healthy and,
contrary to popular belief, that doing so increases the levels of
HDL, the so called ‘good’ cholesterol in the blood stream. It
accused companies that make cereals of standing behind the
rumor that eggs were unhealthy. However, it later turned out
that the new study itself was funded by poultry companies
that were harmed by those reports.
Against this backdrop, specialized scientific magazines
such as “Nature” and “Lancet” have decided not to publish
research studies funded by companies and industries. A few
years ago, the British Observer newspaper published a report
on the British “Welcom” pharmaceutical company, saying
decisions taken in its closed doors are no less serious than
decisions taken by governments when they opt for war or
peace.
Editors of scientific affairs in media must turn science into a
topic of specialization and interest. They must possess general
knowledge of the methods and requirements of scientific
research, develop a scientific writing style, and produce
accurate and responsible work. Finally, scientific editors
must have a good sense of judgment in order to evaluate the
sensitivity, validity and, first and foremost, the credibility of
the topic at hand. The style of writing must also be clear and
unambiguous; writers should simplify scientific jargon when
reporting facts.
Last but not least, moderation must be adopted in reporting
scientific news in a manner that does not openly challenge
religious beliefs and alienates readers. The aim of science
reporting must be gaining more adherents to the realm of
science. New scientific news must be dealt with carefully for
they could very well be the seeds of the future.

which human beings are able to challenge nature – sometimes imprudently – and to delve into the
secrets of life as both players and drivers.

www.irthsumer.com - www.information-international.com - aboutros@inco.com.lb

issue 91 - published by Information International s.a.l.

in the northern Beqaa where they created the city of Chalcis
and turned it into their capital. The city enjoyed a strategic
location controlling mountain trails connecting the Beqaa to
Syria and the Jordan Valley to southern Phoenicia. Perhaps the
search for Chalcis should be carried out among the undulations
of Lebanon’s eastern mountain range, east of Baalbek where
Ituraeans headed the priesthood. They also controlled most
of the roads and passageways that linked the Bekaa with the
Mediterranean cost, via Lebanon’s western mountain range.
They created the principality of ‘Arqa which controlled most
of northern Lebanon and constructed forts and fortified caves
in regions that overlooked the sea using them to carry out raids
on coastal cities like Byblos and Berytus (Beirut).
In light of such chaos and the economic and social ramifications
of the Seleucids’ inability to stop the Ituraeans attacks or even
thwart piracy which threatened navigation in the eastern
Mediterranean, the Seleucids sought the help of Armenia’s King
Tigran in order to spread security in the region. He occupied
most regions without any serious resistance in the year 83 BC.
Under Tigran’s rule, the region witnessed a period of prosperity
and some of its cities enjoyed self-rule and the right to mint
their own currencies, like what happened in Beirut in 81/80 BC.
However, he failed to accomplish his mission and withdrew in
the year 69 BC paving the way for some adventurers to create
“militias” to protect their cities from pirate attacks on one hand
and from the raids of the Lebanon mountain’s Arabs on the
other hand. This phenomenon would not have emerged across
the Seleucid kingdom had it not been for the social, political
and military disintegration caused by the absence of an effective
centralized authority, the conspiracies of royal family members
and the ruling class’s partitioning of the state’s political and
financial spoils.
These militias soon turned into tools of oppression prompting
Roman General Pompey to march to Damascus in 64/63 BC once
he heard of what has become of the Phoenician coast and Syrian
inside. He destroyed the Ituraeans’ strongholds of North Lebanon,
eliminated the tyrants of the coastal and inner cities and beheaded
the heads of Dyonisos of Tripolis and Kinyras of Byblos.

At this point of history, Rome began its reign over the region.

www.information-international.com - info@iimonthly.com

PHOENICIA IN THE HELLENISTIC ERA
Dr. Hassan Salameh Sarkis

Furthermore, coexistence between Greeks and Phoenicians in
Cyprus contributed to strengthening commercial and cultural
ties between Cyprus and the Levant. As a result, Greek religious
practices, sports and arts became widespread in Phoenician
cities, which helps to explain their swift integration into the
Greek civilization that prevailed in the region during the reign
of Alexander’s successors.
The Greeks taught the Phoenicians the benefits of monetary
use in trade, one of the most significant consequences of the
Greek presence at the time. Currency was invented in the 7th
century BC by the Lydians, one of the peoples of Asia Minor
who were also influenced by the Greek culture. One of their
most prominent and richest kings was Croesus who ruled in
the 6th century BC. Towards the end of the 5th century BC or
the beginning of the 4th century BC, the cities of Byblos, Tyre,
Sidon, Arwad, Tripolis and Dora (Khirbet el-Borj at the South
of Mount Carmel) started to monetize their silver currencies
which were decorated with Persian, Greek or local symbols.
It is worth noting that the Greek influence started to assert itself in
the Phoenicians’ daily life and habits. Greek language was soon
adopted in coastal cities, gradually replacing the Phoenician until
the latter’s complete disappearance from inscriptions by the 2nd
century. It no longer was a written language, and appeared only
as legend on coins. In remote areas, Aramaic, in its different
dialects, remained the colloquial language among residents.
After Alexander’s death in 323 BC, his generals partitioned
his great empire amongst them. Phoenicia – once the cause
for clashes between Egypt and other continental empires that
came from Mesopotamia – became once again at the heart
of the conflict between Egypt’s Ptolemies and Syria’s and
Mesopotamia’s Seleucids. Phoenician Cities were controlled
by one side or the other, depending on circumstances and often
benefited from the situation, preserving part of their rights by
managing their own affairs and minting their own currencies.
During the 3rd century BC, some Arab tribes, such as the
Nabataeans and the Ituraeans, started to infiltrate and settle
in Syria. By the end of the 2nd century BC and the beginning
of the 1st century BC, due to chaos that reigned over the
region after disagreements among the Seleucid dynasty, the
Ituraeans managed to partition areas of influence, especially

Phoenician cities enjoyed a wide network of ties with the Greek city-states even before Alexander the Great waged
his battles against the Persian Empire and subsequently entered Phoenician cities, either peacefully or violently.
After the Median Wars ended, leaving their traces on the 5th century, the Persian army, in the 4th century,

mobilized thousands of Greek mercenaries in Phoenicia in preparation for later attacks on Egypt. The mercenaries, in
addition to merchants, brought with them many Greek customs.

7

issue 91 - February 2010

Interview|35

How did diplomatic relations between Lebanon and
Germany start?
Diplomatic relations started in 1953 and relations between
Lebanon and Germany soon developed well. This was the time
when the newly founded two German republics, the Federal
Republic of Germany and the German Democratic Republic
were competing in stepping in the Middle East. The Federal
Republic of Germany was trying to prevent the opening up
of embassies of the German Democratic Republic according
to its policy of being the sole legitimate representative of the
German people. In 1965, with our diplomatic recognition of
Israel, the states of the Arab League including Lebanon severed
diplomatic relations with Germany. Our interests were being
represented during that period of time by the French Embassy
in Beirut until in 1972 diplomatic relations were taken up
again. Ever since, we have had good and stable relations.

When did you arrive in Lebanon? And what posts did you
occupy during your diplomatic career?
I arrived in Lebanon at the end of February 2009. My last
position was that of Deputy Permanent Representative with
our Permanent Mission to the United Nations Organizations in
Geneva. Before working in Geneva I spent quite a long time
in the Foreign Ministry in Berlin and Bonn working first in the
legal department and then with human resources. Earlier I had
worked at our Permanent Mission to NATO in Brussels, and
at our Embassy in Islamabad, Pakistan. My first posting was
Damascus, Syria. I entered the Foreign Service in 1984.

Why did Germany decide to take part in UNIFIL in the
south? What is the role of the German contingent?
After the 2006 war with Israel, when UN Security Council
Resolution 1701 came into force, Germany was asked to
participate. Germany has been part of the maritime contingent
of UNIFIL from the very beginning. Altogether, Germany has
held the command for 21 months and has just handed it over
the to Italy at the end of November. The German UNIFIL
mandate was just prolonged until the end of June next year by
the German Bundestag.
Germany currently deploys two patrol boats and one tender for
provisioning and about 200 marines. Apart from participating
in the UNIFIL mission, Germany has been training and
equipping the Lebanese Navy. After 2006, Germany funded the
reconstruction and modernization of six coastal radar station
with 1.2 million Euros. The German Embassy handed over
another ship security equipment worth 500.000 Euros for the

Lebanese navy’s ships in October 2008. Furthermore, Germany
provided 750,000 Euros for ship and material maintenance and
cars to the LAF navy in June 2009. Germany also donated three
patrol ships to Lebanon.

Is Germany prepared to take in more Palestinians from
Lebanon to help solve the issue of Palestinian refugees?
Such a question would have to be decided in an overall peace
settlement because it would then concern many states. For the
time being Palestinians can settle in Germany according to
the general entrance and residence regulations that apply to
them the same way as to other foreigners or refugees. They can
f.e. apply for family re-unification.. There are neither special
regulations nor a contingent for Palestinians.

How many staff members do you have in the embassy
(German and Lebanese)?
We have 60 altogether; 30 German and 30 locals.

How many annual visas does the German Embassy
approve?
We issue about 6,000 visas per year.

How large is the German community in Lebanon? What
are their fields of work?
It’s difficult to tell exactly: we have 1,500 registered Germans
with us, but during the war in 2006 almost 6,000 holders of
German passports asked the Embassy to evacuate them. There
are Germans who got married to Lebanese. There are also
lots of Lebanese who were granted German citizenship and
who have returned to Lebanon. Those with dual-citizenship
often do not register with the Embassy, since they are well
integrated here. Many of those of German origin are quite
active in the German Protestant community of Beirut, which
has a far-reaching history.

German Ambassador Birgitta Maria Siefker-Eberle

The Monthly Interviews

GERMAN AMBASSADOR BIRGITTA MARIA
SIEFKER-EBERLE

issue 91 - published by Information International s.a.l.

36 |Interview

Considering that you lived in Lebanon during your
childhood, tell us more about your experience and how
you see Lebanon developing?
I spend an important part of my childhood here. My father was
with the German Embassy when I was in elementary school.
In those days the German School was still at the Corniche. The
buildings are still standing, but now they are private buildings.
I did return because I always kept Lebanon in very good
memory. Of course, those were the beautiful times. After I
had finished high school in Germany, I returned for university
studies. I studied Arab history and Arabic language at AUB
from 1973 until 1975. I had to leave Beirut because of the civil
war at the end of 1975. Then, I studied law in Germany, but I
always tried to keep on track with my Arabic. It is a difficult
but beautiful language.
Lebanon’s and particularly Beirut’s development has been
marked by a tremendous population growth since the
1960’s. I would say 80% of what I still remember as being
orange groves and green areas of Beirut is now covered with
buildings and towers. The city of Beirut has also changed a
lot due to the war. I regret to see what has been done and
is being done to the beautiful old Lebanese houses and the
environment. Protection of the environment certainly belongs
to those topics that should be included in the reforms the new
government will have to tackle.
There are also changes in the demographic structure of
Beirut’ s different neighborhoods. West Beirut used to be
very different at the times when I was studying there, but I
have noticed that recently something of the old atmosphere is
coming back. The once very lively and colorful atmosphere
in downtown, where everything has been beautifully rebuild,
has also changed a lot.Among the very positive developments
I see, is the activity of civil society in Lebanon. People are
being more critical about politics and more aware of what is
happening to the environment.

Germany played a mediation role between Hezbollah
and Israel; it is also now a mediator between Hamas and
Israel, how do you explain the role of your country? It is
an important role.This role is important and efficient, because
we do not talk about it.

You viewed relations between Lebanon and Syria from
Damascus, but now you are in Beirut, does your view of
bilateral ties change?
At the moment, I think that the Syrian-Lebanese relations
are developing in a very positive way and we welcome this
development very much. I sometimes felt the Syrian role in
Lebanon was being seen too one-sided here. Having lived
in Syria together with the Syrians who are friendly and kind
people, just as the Lebanese are, helps to see things in a more
balanced way.

In the current government’s ministerial statement, there
is an article in support of women’s role in Lebanon. You
are a woman and you are and were in Lebanon, how do
you see the situation of women here? Has it changed?
Not very much, which is not negative, because when I was
studying here, women already enjoyed remarkable freedom
and independence. The role of the woman depends of course
also on the social layer or religious community she belongs
to. Generally, there are no limitations regarding education and
profession. Women can move freely within the country.
These things were already possible in the 60’s and in the 70’s.
I think, in this regard, Lebanon is a progressive country. But
there are certain limitations to women’s rights and freedoms
stemming from religion, traditions and family structures
which are very deeply rooted and which are reflected in
certain laws and decrees. For example, the law stating that
women cannot transmit their nationality to her children. Many
(female) ambassadors here are trying to push for a change in
this law. We know that there are ministers in this government
who want that change. I really hope that the new government
will manage to change the nationality law in this regard.

What do you like most about Lebanon?
One thing, I like very much about this country is the landscape,
which I hope you will preserve as much as possible. As for
the Lebanese people, I like their capacity to improvise, their
creativity, versatility and of course their hospitality. I like the
way they are really gifted for languages and their openness to
the world and the- way they communicate with one another,
whether you speak to an intellectual or a taxi driver.

What do you like least about Lebanon?
Perhaps the lack of thoroughness, seriousness and commitment
when it comes to everything that concerns the society as a
whole, which includes the environment and matters of social
justice and responsibility. I also dislike the treatment of migrant
and foreign workers, which is seen critical by the Lebanese
society and Lebanese media as well.

Any other subjects you would like to discuss?
Lebanon was my dream posting. I really was hoping to be an
ambassador here once. This post, however, was occupied when
I had to leave Geneva. But then my predecessor got appointed
overnight to the EU-mission in Georgia and his position here
became vacant. I applied instantly. It was really a quite happy
coincidence. The post of Ambassador in Lebanon is certainly
an interesting one.
I think we are all glad and content with the way the elections
took place and that we have a new government now. I tend
to be optimistic concerning this new government and I am
confident with regard to its willingness and ability to work
and cooperate on the necessary reforms. Where Germany can
offer help and advice we stand ready to do.

issue 91 - February 2010

Art & Culture|37

“There remained no one in the arena
 except Hdaydan

”The residents of Zoqaq el-Blat nicknamed the ruler of Beirut,
Turki Zuhdi effendi, “Hdaydan”. The word refers to an animal that
has just been hoofed. Zuhdi effendi used to ride a kind of animal
known as al-Rahwan resembling a donkey. The residents used to
call the animal “Hdaydan” and with time the ruler himself took
on the nickname as well. The horse race track in Hirsh Beirut was
very old and all horse riders went there on mid-day every Thursday.
According to the rules, only pure breed horses were allowed to enter
the ring. One day as the racers prepared their horses for the race,
Zuhdi effendi arrived and rode al-Rahwan around the ring in an
act of defiance. The authentic horse riders then left the ring saying
“There remained no one in the arena except Hdaydan”

POPULAR CULTURE*
 “Because of the scarcity of men they

 named the cock Abu Qasim

”A woman once married a wealthy man, and lived happily
until the day he died. She was left alone after her closest
friends and family abandoned her.
The country then went through a state of chaos; so the
woman came up with a trick to protect herself from thieves
and prying men. So she named her rooster “Abu Qassim”.
The woman used to speak to the rooster loudly each time
she heard noises outside her door at night. One night, a
neighbor passed by to borrow something and overheard
the woman talking to “Abu Qassim”. Soon word spread
about “Abu Qassem” until it reached the woman’s brothers
who decided to seek revenge for their sister’s honor. When
they arrived and started knocking at her door, the woman
panicked thinking they were strangers wanting to harm her.
She started calling on “Abu Qassim” repeatedly until her
brothers broke in and yelled “where is this Abu Qassim,
let us slaughter him”. She replied: “You left me alone
since the death of my husband and at a time when thieves
roam the streets. Now you have become gallant when you
heard about Abu Qassim?” She then opened the door to
where she was hiding the rooster and said: “Here is Abu
Qassim, if you are men slaughter him!” They asked her
why she named him Abu Qassim, she replied “because of
the scarcity of men …”

“Those who don’t know the truth
 say a handful of lentils

”A farmer had a daughter who was helping him winnow the
lentils. The man went out on an errand. When he came back,
he found his daughter in a suspicious position with a strange
man, behind the pile of lentils.
The farmer attacked the man wanting to kill him, but the
latter managed to escape and asked for the help of a group of
men standing by. When they asked the young man what the
problem was, he said he had taken a handful of lentils so the
man attacked him. The men then scorned the farmer, who
thought it best not to tell them the real story, so he replied:
“True! God forgive him for a handful of lentils.”
Only one villager had witnessed what happened from afar,
but did not divulge the secret out of respect for the farmer’s
privacy and only said: “Those who don’t know the truth say
a handful of lentils.”

A night in Mahmoud Ahmad’s Khan

“Of the remaining memories, oh Ridha, is a night I spent in
Mahmoud Ahmad’s Khan in Borj Square, Beirut.
…Khan Mahmoud Ahmad is known today as the luxurious
Cinema Dunia. And all movie theaters in the Borj Square and
its environs were once khans for donkey drivers who would
go there with their donkeys and mules every Monday morning
and return to their villages with merchandise from Beirut.
Cinema Roxie was once Khan el-Chartouni. Cinema Empire
was once Khan el-Kanafani and Cinema Metropolis was once
Khan el-Metn.
Mahmoud Ahmad used to sit on a wooden chair at the entrance
of the khan to meet the donkey riders and to “welcome” them
and their rides. He was a kind man from a good village. He
started his life as a donkey rider and faced the same hardships
as other donkey riders in Beirut. So he decided to own a khan
and become the kind of owner that donkey riders wanted: an
honest man, hospitable, who doesn’t steal the food of a ride,
does not steal from a ride’s saddle, does not look at what’s in
a bag...From Mahmoud Ahmad’s Khan to Abi Nasr’s Souk.
How glorious are these shops! And how plenty! There is only
one in our village in el-Faouqa neighborhood and another in
el-Tahta neighborhood. Their merchandises combined do not
make enough to fill a load for a donkey. I was amazed by this
glory and was in awe at the sight of goodies I have never seen
before: all sorts of colored candies, sugar-coated candies and
macaroons.
Congratulations to the owners of shops in Abi Nasr’s Souk!

Following are excerpts from “Isma’a Ya Ridha” by Aniss Freiha, first
edition 2006 published by Naufal publishing house, Beirut

* Proverbs were compiled from Salam Al Rasi- The complete works, Beirut,
Dar Nawfal.

issue 91 - published by Information International s.a.l.

38 |Art & Culture

Myth #30

PAUL GUIRAGOSSIAN:
A LEBANESE OR
PALESTINIAN ARTIST?

Paul Guiragossian was an artist whose career was
highly rewarded in Beirut, given Lebanon’s highest
honors and lauded by the city’s elite. His creations

were the most widely exhibited works in Lebanon, and
also exhibited in other major cities around the world. His
work has also found its way into all the major Lebanese
private and national collections.

Myth: Paul Guiragossian is a Lebanese
Armenian painter.

Fact: In addition to being a Lebanese Armenian artist, Paul Guiragossian is also a Palestinian that was born
in 1926 in Jerusalem. Throughout his artistic career, many of his images depicted his formative years

 in Jerusalem and became a distinctive feature of his art.

Guiragossian was only three years old when Catholic monks took him in in Jerusalem. He boarded in Jerusalem’s Franciscan
Convent and received his formal education at its charity school. His talent for drawing distinguished itself at a young age and
he was later sent to spend his last four years of school as an apprentice of religious painting in a studio of the Catholic mission’s
resident Italian painter. His apprenticeship then secured him a job for two years as an assistant to an ageing Armenian icon
painter in the Old City of Jerusalem.

Paul Guiragossian came to Beirut in 1939 with his family as a result of the upheavals occurring in Palestine. At 21 years old,
Guiragossian settled in Beirut’s suburb of Burj Hammoud with his family, which was where the city’s most impoverished
population of Armenian refugees that had escaped the Ottoman massacres earlier in the century lived. He was given Lebanese
citizenship.

After settling in Beirut, Guiragossian set up his studio in Burj Hammoud. In 1957, he received a scholarship to study at the
Academy of Fine Arts in Florence and from 1961 to 1962, he spent a year studying and painting in Paris. When he returned,
he spent the rest of his life living and painting in Burj Hammoud, despite the financial success he later achieved. According to
Paul Guiragossian, Burj Hammoud provided him with the security and seclusion he felt in his childhood within the convent
and in Jerusalem’s old city walls.

During the three decades he lived in Beirut, Guiragossian’s style underwent a gradual transition from figurative to abstract.
His later paintings, fresh and vivid, reduce all details of the body to vigorous slashes of thick paint highlighted by luminous
accents of color. The vertical figures, whether suggesting movement or stillness, whether representational or abstract, are
consistently huddled together, which could be interpreted as representing the fusion that occurred between his Armenian
identity and Palestinian experience. When painting biblical themes, he created scenes of exodus and exile, which reflected
his life experience in which the disinherited Palestinians relived the destitution of Armenians. Upon his death in 1993,
Guiragossian received a state funeral.

La Grande Marche - 1989

issue 91 - February 2010

Art & Culture|39

Must-Read Books

THE SPIRIT OF THE POT
Dorothy Salhab Kazemi
The Spirit of the Pot: Dorothy Salhab Kazemi examines
Lebanon’s pioneer in the art of ceramics, Dorothy Salhab
Kazemi. The collaborative fruit of Françoise Espagnet,
Gérard Khoury, Joseph Tarrab and Afaf Zurayk, The Spirit
of the Pot: Dorothy Salhab Kazemi takes a bilingual dive
deep into the essence of the artist, in an original manner.
Instead of listing a long, possibly tedious biography, The
Spirit of the Pot: Dorothy Salhab Kazemi chooses to let
readers sculpt their own impressions of Dorothy through a
careful, thorough chronological exposé of her creations.

This Magnum Opus starts out with a beautiful preface by
Afaf Zurayk. Ms. Zurayk paints a very flattering portrait of
Dorothy. According to Zurayk, Dorothy was a melting pot
for Islamic, Japanese and European styles of ceramics. Yet
despite that, she managed to create her own genre entirely.
Zurayk speaks of the richness, the sensibility inherent in
her creations. “Her profound spirituality, coupled with a
genuine love of the earth, makes her work truly unique”.
The Spirit of the Pot: Dorothy Salhab Kazemi is, for Zurayk,
more than just a eulogy to a powerful, deep artist. It’s an
exposé that future potters would do well to learn from.

Joseph Tarrab then takes a more technical, precise look
into the method behind Dorothy’s creative originality. He
goes back to the beginning when, after being trained by
eminent potters such as the Danish Gutte Erikson, who had
worked with the English Bernard Leach, Dorothy decided
to return to Lebanon and practice her craft here. Kilns and
their secrets were usually jealously guarded by traditional
potters, so Dorothy set up a kiln of her own in her hometown
of Roumieh. She started by producing basic, classical
items such as bowls and pots, using local clay and glazes
that she herself put together, instead of importing them.
She would later go on to create more abstract, personal
works, with more open, interesting forms, inspiring herself
from her diverse, Oriental-yet-Western background. As her
prowess progressed, her creations took on a more feminine,
flowing, curved form.

Françoise Espagnet examines the motivations behind
Dorothy’s love for pottery. Originally an English Literature
major, Dorothy decided to throw herself completely into
the world of ceramics. Her return to Lebanon was preceded
by becoming moderately well-established in both Denmark
and Scotland. She brought with her a passion for working
with stoneware, a previously unused technique in Lebanon.

Her favorite things to make, Dorothy would say, “are big
bowls, even if they are hard to make. The bowl with its
spiral forces the gaze to go lower in following the curve”.
She later continued her work in stoneware and porcelain by
setting up a new base in Verteillac, in the Dordogne area of
France, where she made ample use of French Clay.

Gerard Khoury paints a personal, intimate portrait of
his friend Dorothy, recalling her passion for the art.
He creates a vivid image of a hardworking potter, of an
uncompromising artist, a perfect cog in the machine that
is Lebanon, yet someone that managed to reach beyond it
in order to gain creative energy. He delves into the sources
of her inspiration, all while insisting that she was highly
capable of original thought. She would use ideas to move
forward, to operate on a higher plane.

A large part of the rest of the book consists of a plethora
of photographs of her work, from which one can notice
her evolution as an artist. It concludes with press clippings
spanning most of her adult life, and then lists her curriculum
vitae. All in all, The Spirit of the Pot.

issue 91 - published by Information International s.a.l.

40 |Art & Culture

Must-Read Children‘s books

“KALILA WA DOMNA”
The Arabic book entitled “Kalila wa Domna”, originally
called “Panchatantra”, which means “The Five
Principles”, is a collection of short stories. The writer
of this book is thought to be the Indian philosopher
named “Bidpai”, or “wise man”. Since the writer is
most probably a fictional character, the book has also
been called “Bidpah’s Fables”. The book’s origins are
presumed to be from when Bidpai was a teacher in
the court of the king of the city called “Mahilaropya”
in the south of India. The king asked him to make
his sons wise politicians, promising him gold and
other valuables in return. Bidpai accepted the task
but refused the payment stating in a self-assured
way that he will leave his teaching profession if he
will not be able to teach the king’s children politics.
Soon, he discovered that it was not an easy task as
he has imagined so he invented a creative method
to teach the children politics, through moral stories
that have animal characters instead of people.

The book “Kalila Wa Domna” was first translated
from its Indian dialect to Persian, and then to
various languages; however, the Arabic version
written by Adballah Ibn Almoqafa’a became the
most valuable because it preserved the original and
was its means of translation to other languages.
Abdallah Ibn Almoqafa’a was comfortable with
Persian so he translated the book from Persian
to Arabic with an easy, elegant linguistic style. The
stories in this book take place in a forest with animal
characters. They reflect morals and proverbs -in the form
of parables and symbols coming out of the mouths of
the animals- that have a counseling value; these morals
are directed towards society. These stories therefore do
not only entertain but also teach educative, social and
moral values.

The fables in this book closely resemble the French
fables “Les Fables de La Fontaine” [De La Fontaine’s
Fables]. The famous writer Jean De La Fontaine admitted
that his fables are mostly inspired from Bidpai’s fables
stating “This is a second book of fables that I present to
the public... I have to acknowledge that the greatest part
is inspired from Pilpay, an Indian Sage”.

Only “Dar Al Shorooq” in Beirut and “Al Sharika
Al Wataniya” in Algeria reprinted and republished the
book in 1973 based on the oldest known version dating
back to 618 AH, found in the Library of the Hagia
Sophia in Istanbul.

Distinctive features of this book are its beautifully
colored illustrations by Suzanna Fritz that captivate
readers and stimulate their imagination. Moreover, it
uses exactly the same names and places as in the original
Persian version.

This book is recommended from the intermediate level
upwards.

issue 91 - February 2010

Art & Culture|41

Baalbeck

The Cedars

Zgharta

Anjar

Jounieh

BEIRUT

Deir el-Qamar
Beiteddine

Becharre

Bhamdoun

Baabda

Saida

Marjayoun

Aiha

Qaraoun Lake

Jezzine

Zahle

Jbail

Ras Baalbeck

Balamand

Shtaura

Meshref

Batroun

Aley Dahr el-Baidar

Hadet Hasroun

Beaufort Castle

Moukhtara

Iaat

Deir el Ahmar

Qasr el-Banat

Yanta

Libbaya

Hadath

Ghazir

Niha

Trablous

Roads
A‘arjes

Ehden

Maqne

Nabatiye

Hasbaya

Families named after food

QDAMI, ZEIT AND ZAATAR
Hundreds of Lebanese families are named after foods, vegetables and fruits. Some of are essentially limited to a single
region and confession whereas others are spread out across Lebanon and are faithful to different confessions.

Among those families:
 Qdami: 160 members. They are Shia’a and are

registered in the towns of Jouaya (qada’a Sour) and
Marounite (qada’a Saida).

 Festoq (pistachio): 110 members. They are Sunni
and registered in Beirut (Marfa’ and Mazra’a)

 Succar (sugar): 3,000 members. They are mainly
Maronite and registered in Bcharri whereas Sunni
members are registered in Beirut.

 Battikh (watermelon): 210 members. The majority
are Sunni but some are Maronite. They are registered
in Akkar in the towns of Mqeilbe, Akkar el-Qadima
and Qbayyet.

 Zaatar (thyme): 740 members and are mainly
Greek Orthodox in Kfar A’aqa in Koura; Maronite
in Zgharta and Chebteen, Sunni in Sour, Hamra in
Akkar and in Saida; Catholic in Zahle and Shia’a in
Markaba, Harouf and Deir el-Zahrani.

 Zeit (oil): There are only three members, all female.
(Shia’a, Evangelist and Catholic).

 Fattouch (Lebanese salad): 240 members, mainly
Greek Orthodox in Minniyeh and Catholic in Zahle.

 Tuffaha (apple): 230 members, Sunni and Shia’a.
 Naanaa (mint): There are only nine members,

all female (Sunni, Greek Orthodox and Syriac
Orthodox).

 Bizir (seeds): Two female members. The first is
Catholic, from Beirut, and the second is an Evangelist
from Jbeil.

 Koussa (squash): 460 members. They are mainly
Greek Orthodox in Bezbina in Akkar, Mina in
Trablous, Beirut and Sheikh Mohammed in Akkar;
Catholic in Beirut and Zehrieh in Trablous and Sunni
in Beirut, Trablous and Qalamoun.

 Kaak (toast): 14 Sunni members from Beirut.
 Khiyar (cucumber): Two members, the first is

Maronite from Bcharri and the second is Catholic
from Zahle.

 Aadass (lentil): 105 members. They are Jews from
Beirut, Greek Orthodox from Rachaiya el-Fokhar,
Beirut and Aain Qinta in Hasbaiya and Sunni from
Trablous.

 Baqdounis (parsley): There are only four members,
all female. They are Sunni from Trablous.

 Tabikh (stew): 514 members. They are Sunni
from Trablous, Nabi Youchaa in qada’a Minniyeh-
Dinniyeh and Shia’a from Hosh el-Dahab in Douris
in qada’a Baalbek.

 Qameh (wheat): 243 members. They are Shia’a
registered in Arabsaleem and Zotar el-Charqiyeh in
qada’a Nabatiyeh, in Borj Rahhal in qada’a Sour,
in Kfar Hatta in qada’a Saida, Qantara in qada’a
Marjeyoun and in Beirut.

 Shorba (soup): 195 members. They are Shia’a
registered in Beirut and Mahrouneh in qada’a Sour.

In addition to these families there are tens of others
with names like Zbeeb (raisins), Riz (rice), Samneh
(margarine).

issue 91 - published by Information International s.a.l.

42 |Art & Culture

Baalbeck

The Cedars

Zgharta

Anjar

Jounieh

BEIRUT

Deir el-Qamar
Beiteddine

Becharre

Bhamdoun

Baabda

Saida

Marjayoun

Aiha

Qaraoun Lake

Jezzine

Zahle

Jbail

Ras Baalbeck

Balamand

Shtaura

Meshref

Batroun

Aley Dahr el-Baidar

Hadet Hasroun

Beaufort Castle

Moukhtara

Iaat

Deir el Ahmar

Qasr el-Banat

Yanta

Libbaya

Hadath

Ghazir

Niha

Trablous

Roads
A‘arjes

Ehden

Maqne

Ó©J QƒM
Hwar Tala

Nabatiye

Hasbaya

Discover Lebanon

HWAR TALA -QADA’A BAALBEK
Etymology
Researchers have come up with more than one theory
for the origins of the word. Some believe that Hwar Tala
is Syriac for ‘white fox’. In his book “The Names of
Lebanese Cities and Towns”, Anis Freiha explains that
Hwar refers to a cave or a hole; therefore the name could
mean ‘foxhole’.

Location
Hwar Tala is located in the qada’a of Baalbek in the
Bekaa muhafaza. It is situated at 1,100 meters above sea
level, 75 kilometers away from Beirut and 25 kilometers
from Zahle. It covers an area of 2,294 hectares. It can be
reached via Zahle-Safri-Tlayya.

Population
Registered inhabitants are estimated at 3,228 and mainly
belong to the Shia’a confession. There are 400 houses
and 65 commercial establishments in the town.

Electors
In 2000, the number of registered voters was 2,069, of
who 998 cast their ballots compared to 1,809 electors
in 2005 casting 951 votes. The voters belong to the
following Shia’a families: Masri, Aouta, Darwich,
Hijazi, Younis, Hamza, Mazloum, Murad, Dani, Dana,
Astlani, Aslani, Hajj, Ghandoura, Qassim, Chehadeh
and Traf.

Local authorities
Hwar Tala does not have a municipal council and the
local authorities are represented by two makhatir,
Hassan al-Masri and Suleiman al-Masri.

Education
There is one public and intermediate school in the town
with 35 registered students in 2005-2006 compared to
32 in 2006-2007. It has six faculty members.

Economy
The town’s main source of income is employment and
agriculture, with an emphasis on the cultivation of grains
and fruits such as grapes and apricots.

Archeological sites
There no discovered sites in the town.

Problems
Hwar Tala suffers from water shortages, as do many
Lebanese towns, in addition to underdeveloped roads
and power shortages.

issue 91 - February 2010

Media|43

Arslan-Jumblat

ARSLAN: FROM “JUMBLAT LOST HIS MENTAL
AND PSYCHOLOGICAL BALANCE” TO “JUMBLAT
MADE A NATIONAL AND WISE DECISION”

Often tense relations between Walid Jumblat and Emir Talal Arslan have never been a barrier to protecting and
preserving the interests of the Druze. Arslan has repeatedly accused Jumblat of monopolizing decision-making on
behalf of the Druze in the mountains, of political provocation anwd of working against the interests of the confession.

Today, Araslan says that Jumblat’s policy shift was a wise decision and a return to the bases of nationalism.

Enmity
“… He likes to play the role of the innocent lamb, every
time, as if all the people are oppressors while we all know
each other and we know everyone’s history.” (An Nahar
December 16, 2004)
“We tell Walid Jumblat that we do not have a problem with
him, but his problem is in his conflict and repeated and
constant divorce from the the principles and values of Kamal
Jumblat. Should reconcile with them, Walid Jumblat would
have solved his problems without the need for anyone’s
help.” (An Nahar January 23, 2007)
“… Unfortunately, Walid Jumblat has lost his mental and
psychological balance.” (December 30, 2006)
“There is a malfunction in this effendi’s scales... the
malfunction is in the political, strategic, mental, psychological
and intellectual scales. And there is not remedy for this issue
in politics.” (November 29, 2006)
“Oractially, and for over ten years, there has been a
monopolization of the Druze decision-making by Walid
bek.” (An Nahar February 23, 1996)
“The [policy of] political provocation that Walid Jumblat
has been adopting for the past six years is bound to give
birth to anything… the Druze situation can no longer handle
Jumblat’s hateful political speech. What is left is for Jumblat
to point accusations at me and at anyone who enters my
home as if we were Jewish… It is enough for him to spill
blood in order to preserve some of the gains and privileges
either by stealing the Ministry of the Displaces or seven or
eight MPs.” (An Nahar August 19, 1996)
“For 25 years, MP Jumblat has been swimming in multi-
national funds under the cover of donations for martyrs and
the disabled… the years went by and he is swimming in
legitimate money he made from leasing maritime domain and
squandering the funds of the Ministry of Public Works and
after that the Ministry of the Displaced…” (August 30, 2004)
“Despite accusing all of us of being mercenaries and once
of being a symbol of [intelligence] apparatuses, everyone
knows that there is only one mercenary among the Druze and
he stands every Sunday evening at the doors of the nouveau
riche to sell his confession at a time when everybody’s source

of revenue is scarce…” (An Nahar August 30, 2004)
“We see that he has to be one of the first [people] to fear a fate
similar to that of Milosevic because of the executions of tens
of Durze young men that he carried out.” (October 25, 2004)
“Incitement to kill President [Bashar] Assad is strange to the
traditions, principles and values of the monotheistic confession
of the Druze, which rejects the culture of crime and murder
being called for by Walid Jumblat. This confession cannot
deny the brotherly and remarkable positions that President
Hafez Assad and after him Bashar Assad took in support of
it during the conspiracy that it was subjected to on the part of
Israel and its infiltrators.” (Al-Akhbar January 27, 2006)

Reconciliation
“We and Walid bek can resolve our issues. We do not need
anyone to teach us how to manage things.” (An Nahar
October 30, 1995)
“The dignity of the Druze is not just in appearance and in the
negligence that some practive toward the Druze confession. I
have all the power to understand and the ability to cooperate
with everyone starting with Minister Jumblat.” (An Nahar
September 29, 1997)
“We and Walid bek are in agreement over many matters on
the patriotic and national levels. Walid bek is a symbol of this
line of thought and this direction in Lebanon and we have a
solid relation with him.” (An Nahar December 12, 2003)
“This wise decision that Walid bek took forms a solid brick
for the Lebanese national structure and in the national and
resistance choice that Bani Maarouf cannot be outside either
historically, in the past, in the present or in the future.” (An
Nahar August 3, 2004)
“MP Jumblat launched a series of patriotic and bold stances. He
became aware of the regression of the American scheme in the
region, and this is a good thing.” (Al Bayraq May 25, 2009)
 “Jumblat’s positions form an anticipated step in the patriotic
rescue journey that kicked-off on May 11, 2008. [We]
welcome this national and Arab decision which emanates
from the history of Bani Maarouf and from the history of this
nation of resistance against colonization and Zionism.” (As
Safir August 3, 2009)

In their words

issue 91 - published by Information International s.a.l.

44 |Media

RABIEH OR TURKEY:
WHICH IS THE MAIN EVENT?

A meeting in Rabieh between Walid Jumblat and Michel Aoun on January 11 formed the event of the month in
light of a state of political and security monotony in the country. Press coverage varied with some newspapers
highlighting the talks and others downplaying them as a regular event opting to focus on other news items such

as Prime Minister Saad Hariri’s trip to Turkey.

An Nahar
The meeting in Rabieh
was among three lead
headlines in An Nahar
including President Michel
Suleiman’s visit to the
south and Premier Saad
Hariri’s trip to Turkey. In
its headline on the Rabieh
meeting, An Nahar quoted
Jumblat in an attempt
to downplay the event
dubbing it as a meeting
of “openness” not that of
“reconciliation” since the
latter has already taken
place. It also noted that
the talks complement the
mountain reconciliation
which was sponsored by
the Maronite patriarch in
2000. An Nahar put an end
to talk on whether Jumblat
will hold further similar
talks, especially with
former President Emile
Lahoud, saying that the
Rabieh meeting was the last
of “openness” meetings.

As Safir newspaper
The lead headline also
focused on the three
events. It highlighted
Hariri’s trip to Turkey by
quoting Turkish Prime
Minister Recep Tayip
Erdogan as telling his
Lebanese counterpart that
the Turkish government
will not remain silent to
Israel’s violations. The
paper however did not
mention Jumblat’s quotes
in the Rabieh article and
considered it a prelude to
Aoun’s trip to Mukhtara
and the beginning of the
Aoun-Jumblat openness.

Al-Akhbar newspaper
The daily gave great
prominence to the Turkish
event in addition to
highlighting the Syrian
president’s readiness
to meet with Jumblat
(according to newspaper
sources). The event in
Rabieh however was
placed on the inside pages
with minor coverage.

Al-Mustaqbal newspaper
The paper highlighted
Hariri’s trip to Turkey
while downplaying the
Rabieh meeting. In the
Hariri article, the paper
focused both the political
and economic sides of
the trip to Turkey. It
highlighted on Turkey’s
concern regarding the
Israeli threats and quoted
the Lebanese premier as
saying that “self-defense
is not terrorism”. On
economic cooperation
between the two countries,
the paper highlighted an
agreement to cancel visas
and create a strategic
cooperation council.

mardi 12 janvier 2010 no 1016 4ème année

Event of the Month

issue 91 - February 2010

Media|45

International Media

IRAN AND WEST AT LOGGERHEADS OVER
NUCLEAR FILE
US wants new UN sanctions against Iran’s ‘continuing’ nuclear ambitions
Washington believes Tehran working on weapon design despite spy reports that programme has ended
The Guardian, Julian Borger, Sunday 3 January
“The US believes the official intelligence assessment of Iran’s nuclear programme is wrong and Tehran is working on

the design of a nuclear weapon, it was
reported today.
Washington is seeking support for
new sanctions against Iran at the UN
security council following the expiry
of a new year deadline, imposed by
the US president, Barack Obama,
for Tehran to respond to an offer
of economic help and improved
diplomatic relations in return for
curbing its nuclear programme.
“After reviewing new ‘documents
that have leaked out of Iran and
debriefing defectors lured to the
west, Mr Obama’s advisers say they
believe the work on weapons design
is continuing on a smaller scale – the
same assessment reached by Britain,
France, Germany and Israel,” the New
York Times reported.
The key sources of new intelligence
are likely to include two recent

Iranian defectors – Ali Reza Asgari,
a Revolutionary Guards general who
vanished in Istanbul in 2007, and
Shahram Amiri, a leading Iranian
nuclear scientist, who disappeared while
on a pilgrimage to Mecca last summer.
The Iranian government has blamed
the US for their disappearance.
However, the Obama administration
believes there is still time to try
sanctions as a means of stemming Iran’s
nuclear ambitions. It feels there is scope
for them to work because of serious
technical problems in the country’s
uranium enrichment programme and
because the regime is distracted by
continuing political unrest.
A report by the International Atomic
Energy Agency, published late last
year, recorded a significant decline in
the number of working centrifuges at
the enrichment plant in Natanz.

Experts said this could be a result of the
technical shortcomings in the Pakistani
centrifuge design Iran bought from the
rogue nuclear scientist Abdul Qadeer
Khan and also because of a covert
sabotage campaign by the west.
“For now, the Iranians don’t have a
credible breakout option, and we don’t
think they will have one for at least 18
months, maybe two or three years,”t a
senior Obama administration official
told the New York Times.
The newspaper also quoted a senior
Israeli diplomat in Washington as saying
that Israel was prepared to put military
options on hold for the time being.
“Obama has convinced us that it’s
worth trying the sanctions, at least for
a few months,» the diplomat said.”

Iran warns West it will produce nuclear fuel ‘by February’
The Independent, Ali Akbar Dareini, Saturday, 2 January 2010

“Iran warned today it will produce
nuclear fuel on its own if there is no
deal to have the West deliver the fuel
in exchange for Tehran’s enriched
uranium by the end of January.
“We have given them an ultimatum.
There is one month left and that is by
the end of January,» Foreign Minister
Manouchehr Mottaki said, speaking
on state television.
However, even if Tehran started
working on the fuel production
immediately, it would likely take years
before it can master the technology to

turn uranium, enriched to the level of
20 percent, into rods that make the
fuel.
Iran dismissed an end-of-2009 deadline
imposed by the Obama administration
and the West to accept a UN-drafted
deal to swap most of its enriched
uranium for nuclear fuel. The deal
would have reduced Iran’s stockpile of
low enriched uranium, limiting — at
least for the moment — its capabilities
to make nuclear weapons.
The US and its allies have demanded
Iran accept the terms of the UN-

brokered plan without changes.
Instead, Tehran came up with a
counterproposal: to have the West
either sell nuclear fuel to Iran, or swap
its nuclear fuel for Iran’s enriched
uranium in smaller batches instead of
at once as the UN plan calls for.
This is unacceptable to the West
because it would leave Tehran with
enough enriched material to make
nuclear arms.
The UN deal has been the centrepiece
of the West’s diplomatic effort toward
Iran.”

International Media

issue 91 - published by Information International s.a.l.

46 | Arab World Focus

ARAB WORLD MOST VULNERABLE
TO CLIMATE CHANGE
The Arab world is one of the most vulnerable regions of the world to the impacts of climate change, the Arab Forum for

Environment and Development (AFED) warns in a new report.The report ‘Arab Environment: Climate Change-Impact
of Climate Chang’e came before a conference in Copenhagen to hammer out an initiative to combat climate change.

The AFED report and the Arab Human Development Report
(AHDR)-2009 ranked the Arab world as the least directly
responsible for climate change – carbon dioxide emissions here
contribute only 4.2% to global emission.
Climate change is expected to worsen the already severe water
shortage in the Arab world, experts say. A projected rise in
temperature by two or three degrees would increase droughts
and floods, reduce river flow and precipitation and affect the
quality and quantity of groundwater.
According to the World Bank, the Middle East and North Africa
Region is “the most water scarce region in the world” with half
of the population living under conditions of water stress.
Containing 10% of the world’s dry land, the Arab world’s
freshwater resources do not exceed 1%.
The report indicated that Lebanon and Syria are facing water
stress (1,000 to 1,700 m3/capita/year) and other Arab countries
are facing water scarcity (less than 1,000 m3/capita/year).
The most vulnerable region in the Arab world to climate change
is North Africa, which is “almost fully dependant on rainfall”.
An exception in the Maghreb is Libya, which relies mostly on
the Great Manmade River. Climate change will least affect the
Arabian Peninsula since water resources are already scarce.
Since climate change threatens to either reduce or increase river
flow, Egypt, Sudan, Iraq and Syria supposedly face a far more

challenging situation because they depend on river flow from
outside their territories.
Jordan and Palestine have the “lowest per capita share of water
in the Arab world (100-200 m3 per capita per year)”. The
situation there is further exacerbated by the fact that they share
their water resources with Israel.
Among the conseque of climate change is a rise in sea level
and flooding mostly affecting areas in “low-lying” coastal
countries such as Bahrain, Djibouti, Kuwait, Libya, United
Arab Emirates, Egypt, Comoros, Lebanon, Tunisia, Morocco,
and Saudi Arabia. For example, a projected three or four
degrees centigrade increase in average temperature would raise
sea level by one meter, experts say.
In terms of land mass, Qatar, the UAE, Kuwait and Tunisia are
the most vulnerable to the one meter sea level rise, which would
affect “one to three percent” of their land”, the report said.
In Egypt over 12% of its most viable agricultural lands in the
Nile Delta would be affected by a one-meter rise in sea level.
Meanwhile a 1.2 degrees centigrade rise in temperature by 2020
“would reduce available water in Lebanon by 15% and in some
areas of Morocco by over 10%”.
Table 1 shows climate change future scenarios and their impacts
on water and agriculture in the Arab world.

Climate change future scenarios – water and agriculture Table 1
Scenario Type of change Effects on human security Affected area

WATER

2 °C rise in Earth temperature 1 to 1.6 billion people affected by water shortages
Africa, the Middle East, Southern

Europe, parts of South and Central
America

3 °C rise in Earth temperature Increased water stress for additional 155 to 600 million people North Africa

Climate change Repeated risk of drought known in recent years, with eco-
nomic and political effects Mauritania, Sudan and Somalia

Climate change Reduced average rainfall Egypt, Jordan, Lebanon, and OPT
Rising sea levels Risk of flooding and threats to coastal cities Gulf coast of Arabian peninsula
Climate change 50% decline in renewable water availability Syria

1.2 °C rise in Earth temperature Decreased water availability by 15% Lebanon
1 °C rise in Earth temperature Reduced water runoff in Ouergha watershed by 10% Morocco

Climate change Greater water shortages Yemen
Climate change Reduced water flow by 40-60% Nile river

3 °C rise in Earth temperature Increased risks of coastal surges and flooding Cairo

AGRICULTURE

2-3 °C temperature rise in tropical
regions

A drop by 25-35 % in crop production (with weak carbon
enrichment) and by 20-15% (with strong carbon enrichment)

Africa and West Africa (Arab coun-
tries included)

3 °C rise in Earth temperature Reduced agricultural productivity and unsustainable crops North Africa
1.5 °C rise in Earth temperature 70% drop in yields of Sorghum Sudan (Northern Kordofan)

Climate change Flooding of 4,500 km² of farmland and displacement of 6
million people Lower Egypt

Source: Arab Human Development Report-2009
The dangers of climate change are met with inadequate planning by the Arab world, the report said, urging governments to adopt
“mitigation and adaptation” efforts to properly address the issue.

Climate change

issue 91 - February 2010

Index|47

REAL ESTATE INDEX IN
LEBANON-2009
Real estate circulations could exceed USD12 billion

The real estate sector in Lebanon was stagnant during the last four months of 2009 compared to the giant leap
in prices in 2008 and the beginning of 2009 that reached 100% in some estates. Realtors are now waiting in
anticipation what direction the market will take: will the prices remain stable or will they either increase or drop?

What are the repercussions of each scenario?

Current forecasts point to the following:
 A drop in the prices of luxurious and huge apartments

that cost more than USD 1 million. These apartments
are mostly located in specific areas in Beirut.

 Stable prices for apartments costing between USD
500,000 and USD 1 million.

 Limited increase, by 5%-10%, in the prices of
apartments that cost less than USD 500,000.

 Minimal chance that the market will witness a wave of
speculations since there is no shortage in cash flow
in banks which causes significant price increases
followed by equally serious drops and losses.

In conclusion, extremely high prices will witness a drop,
while average prices will remain stable in addition to
a limited increase in lower prices with fear of possible
speculation. Figures point to the possibility that prices
registered in sales contracts in 2009 might reach USD 8
billion which means that the actual total value (including
unregistered contracts) might reach up to USD 12 billion.
Tables 1 and 2 show the prices of land and constructed
properties that were sold in December 2009.
Land sold in December 2009 Table 1
Location Area (m2) Price (USD) USD/m2

Beirut
Ramlet el-Baida 1,600 12,000,000 7,500
Achrafiye 670 4,154,000 6,200
Achrafiye 1,000 2,000,000 2,000
Spinneys 1,200 5,400,000 4,500

Ba’abda
A’ain el-Rummeneh 470 1,316,000 2,800
Hazmieh 1,000 2,100,000 2,100
Ba’abda 2,000 1,140,000 570

Metn
Ba’abdat 1,100 451,000 410
A’ain Sa’adeh 1,650 825,000 500
Rabiyeh 1,800 3,600,000 2,000
Bahr Saf 2,450 882,000 360

A’aley
Daouhet el-Hoss 2,400 1,104,000 460
Qabir Chamoun 1,850 240,500 130
A’aley 1,200 252,000 210
Baissour 2,700 189,000 70

Kesrouane
Faqra 760 364,800 480
Feytroun 1,100 242,000 220
A’ajaltoun 1,600 336,000 210
Ghidrass 2,050 133,250 65
Faraiya 3,500 350,000 100
Source: Information International-2009

Prices of constructed property sold in December
2009 Table 2

Location Area m2 Price USD USD/m2
Beirut

Sioufi (Hadiqua) 185 444,000 2,400
Clemenceau 160 520,000 3,250
Saqiyet el-Janzeer 230 713,000 3,100
Ras el-Nabi’ 150 300,000 2,000
Ras el-Nabi’ 300 360,000 1,200
Qreitem (highway) 190 665,000 3,500
Zarif 160 264,000 1,650
Dar el-Fatwa 120 188,400 1,570
Raouche 110 363,000 3,300
Mar Elias 200 400,000 2,000
Ramlet el-Baida 120 390,000 3,250

Ba’abda
Yarze 250 325,000 1,300
Mar Taqla 240 448,800 1,870
Hay el-Amercan 170 204,000 1,200
Haret Horeik 210 168,000 800

Metn
Rabiye 220 352,000 1,600
Aoukar 300 450,000 1,500
Mansourieh 130 130,000 1,000
A’ain Saadeh 230 296,700 1,290
Beit Meri 280 280,000 1,000

A’aley
A’aley 250 207,500 830
Daouhet A’aramoun 170 170,000 1,000
Bchemoun 180 149,400 830
Bchemoun
(Mderiss) 110 110,000 1,000

Daouhet el-Hoss 160 192,000 1,200
Kesrouane

Ballouneh 110 170,500 1,550
Adonis 170 153,000 900
Qleia’at 150 129,000 860
Sahel A’alma 200 200,000 1,000
Source: Information International-2009

issue 91 - published by Information International s.a.l.

48 |Index

TOWARD A LEBANESE CONSUMER PRICE INDEX

FOOD PRICE INDEX 2009:
STABILITY AND DECLINE
A comparison between the prices of 100 food and consumer products in January 2010 to January 2009 shows

a drop in the prices of 45 items and an increase in those of 39 while the prices of 16 products remained
stable.

Prices in 2009 were predominantly either in decline or remained stable due to a significant hike in prices at the
end of 2008, especially for culinary oils, grains and dairy products. As such, it was only normal for prices to remain
stable or to drop in 2009. Furthermore, the international financial crisis affected consumerism, leading to a drop in
prices on a global level that also in Lebanon. Table 1 shows the change in prices during 2009.

The prices of food and consumer products in 2009
(Prices in LBP) Table 1

Item and brand

Prices
beginning

of
January

2009

Prices
beginning

of
January

2010

% of price
change

Oil

Afia corn oil (3.5 liters) 16,700 11,370 -32

Mazola corn oil (3.5 liters) 17,100 13,250 -22.5

Mazola corn oil (2 liters) 11,000 6,750 -38.6

Slim corn oil (2 liters) 9,500 7,250 -23.7

Wesson corn oil (2 liters) 10,500 8,250 -21.4

Ghandour soya oil (3.8 liters) 13,470 10,500 -22

Alfa corn oil (4 liters) 16,750 12,985 -22.5

Al-Wadi olive oil (1/2 liter) 7,900 9,200 +16.4
Ketchup and Sauces

Libby’s Ketchup (567 g) 2,050 2,875 +40.2

Extra Ketchup (340 g) 1,325 1,500 +13.2

Extra Ketchup (2.2 kg) 6,600 5,550 -15.9

Dolly’s Mayonnaise (500 ml) 3,450 3,650 +5.8

Al-Wadi Mayonnaise (500 ml) 3,800 4,250 +11.8

Al-Bsat Tahina (900 g) 8,600 8,950 +4

Al-Bsat Tahina (450 g) 4,450 4,690 +5.4

Taous tomato sauce (70 g) 525 495 -5.7

Taous tomato sauce (425 g) 2,750 2,625 -4.5

Tala tomato sauce (675 g) 2,500 2,500 0
Coffee and Tea

Najjar coffee (1kg) 12,500 12,250 -2

Brazil coffee (1 kg) 11,100 10,500 -5.4

Al-Hisan tea (180 g) 2,250 2,450 +8.8

Nastle (250g) 1,720 2,200 +27.9

The prices of food and consumer products in 2009
(Prices in LBP) Table 1

Item and brand

Prices
beginning

of
January

2009

Prices
beginning

of
January

2010

% of price
change

Dairy Products

Candia full cream milk (1 liter) 2,200 2,450 +11.3
Candia full cream yoghurt (2 kg) 5,250 4,800 +8.5

Bonjus labneh (1 kg) 3,750 3,750 0

Taanayel labneh (500 g) 4,800 5,000 +4.1

Candia labneh (500 g) 5,250 5,000 -4.7

Taanayel yoghurt (1 kg) 3,000 2,575 -14.1

Smeds cheese (400 g) 3,500 4,100 +17.1

Picon cheese (360 g) 3,400 3,525 +3.6

Picon cheese (160 g) 1,725 1,725 0

Double crème cheese (1 kg) 7,750 6,400 -17.4

Fresh country cheese (1 kg) 9,100 7,500 -17.6

Khashkawan cheese (1 kg) 15,500 11,000 -29

Lurpak butter (200 g) 2,500 2,450 -2

Tatra butter (200 g) 2,250 2,250 0
Al Maalaqtain margarine (2 kg) 9,800 10,100 +3
Al Baqara al Haloub
margarine (2kg) 19,950 25,610 +28.3

Vegetaline margarine (2 kg) 17,000 13,950 -18
Nido full cream milk (bag)
(2,250 g) 23,250 19,050 -18

Nido full cream milk (2,500 g) 29,000 23,100 -20.3
Tatra full cream milk (1,800 g) 16,400 17,600 +7.3

Sugar and Salt

Sugar (2 kg) 2,250 3,000 +33.3

Al Ousra Sugar (5 kg) 5,100 7,250 +42.1

Salt (700 g) 525 500 -4.7

Box of salt (738 g) 1,250 950 -24

issue 91 - February 2010

Index|49

The prices of food and consumer products in 2009
(Prices in LBP) Table 1

Item and brand

Prices
beginning

of
January

2009

Prices
beginning

of
January

2010

% of price
change

Cereals

Khater white lentils (1 kg) 2,750 2,700 -1.8

Khater chick peas fahli (1 kg) 2,350 3,000 +27.6

Khater beans (1 kg) 1,700 1,750 +2.9

Peeled wheat (1 kg) 1,350 1,800 +33.3

Pineal Lima Bean (1 kg) 3,100 3,000 -3.2

Brown Fine Burgul (1 kg) 1,980 1,800 -9

Egyptian rice (1 kg) 2,570 2,050 -20.2

American rice (1 kg) 2,300 2,100 -8.7

Italian rice (1 kg) 2,300 2,300 0
Al Wadi Hommos Tahina (380 g) 1,125 1,200 +6.6
Chtaura Hommos Tahina (380 g) 1,450 1,100 -24

California Gardens beans (450 g) 790 1,000 +26.6

Al Wadi beans (450 g) 1,150 1,000 -13

Chtaura beans (480 g) 1,250 1,000 -20

Libby’s corn (340 g) 1,520 1,450 -4.6
Pasta

Barilla spaghetti (500 g) 2,050 2,050 0
Antonio Amato spaghetti (500 g) 2,500 2,850 +14

Monte spaghetti (500 g) 2,250 2,150 4.4
Tissues and Detergents

Mimosa tissues (500 g) 2,400 2,500 +4.1

Fine tissues (200 tissues) 1,100 1,250 +13.6

Primo tissues (200 tissues) 1,150 1,200 +4.3

Gipsy tissues (300 tissues) 2,250 2,350 +4.4

Mimosa toilet papers (4 rolls) 2,400 2,400 0

Yes detergent (900 g) 1,920 2,250 +17.2

Clorox (1 liter) 1,400 1,450 +3.5

Persil (4 kg) 18,000 18,200 +1.1

Ariel (4 kg) 18,000 18,450 +2.5

The prices of food and consumer products in 2009
(Prices in LBP) Table 1

Item and brand

Prices
beginning

of
January

2009

Prices
beginning

of
January

2010

% of price
change

Meat, Fish and Eggs

Luncheon meat beef (198 g) 2,300 1,750 -24

Zwan chicken (200 g) 2,500 2,250 -10

Zwan beef (200 g) 2,500 2,200 -12

Al Mona chicken (200 g) 1,850 1,900 +2.7

Al Taghzia beef (200 g) 1,750 1,750 0

Al Taghzia chicken (200 g) 1,750 1,750 0

Geisha sardine (125 g) 1,250 1,000 -20

Deli sardine (125 g) 990 990 0

Milo sardine (125 g) 990 990 0

Geisha tuna (200 g) 2,050 2,250 +9.7

White Bell tuna (200 g) 2,100 2,100 0

White Diamond tuna (200 g) 1,950 2,050 +5.1

Skipper tuna (185 g) 1,830 1,750 4.3

Eggs (30 eggs) 7,500 8,050 +7.3

Beef (1 kg) 13,000 13,000 0

Sheep (1 kg) 18,000 20,000 +11.1 v
Halvah and Jam

Al Wadi halvah (454 g) 5,630 4,250 -24.5

Al Bsat halvah (450 g) 5,540 4,200 -24.2

Chtaura apricot jam (1 kg) 6,050 6,400 +5.7

Al Wadi apricot jam (1 kg) 6,620 5,500 -16.9
Fruits and Vegetables

Orange (1 kg) 800 750 -6.2

Tomatoes (1kg) 1,500 1,100 -26.6

Cucumbers (1kg) 1,500 1,200 20

Bananas (1kg) 1,000 1,000 0

Lemons (1 kg) 500 500 0

Apples (1 kg) 2,000 2,000 0

Potatoes (1 kg) 700 850 +21.4
Source: Compiled by Information International.Source: Compiled by In

issue 91 - published by Information International s.a.l.

Beirut Airport-Rafic Hariri International Airport in 2009
Five million passengers and a 22% increase

Did you know that?

The number of passengers in
Rafic Hariri International Airport
reached 4,986,544 in 2009
compared to 4,085,334 in
2008, registering an increase
by 901,210 and 22%. Airport
traffic in 2008 marked a 20%
increase compared to 2007.
In December 2009 airport traffic
registered a 13.6% increase
compared to November 2009
and December 2008 when
traffic registered a 3% rise.
Table 1 shows airport traffic in
December 2009 compared to
November 2009 and progress
between 2008 and 2009.

Traffic at Rafic Hariri International Airport in December 2009 and November 2009 and
in 2008 and 2009. Table 1

Traffic November
2009

December
2009

% of
change 2008 2009 % of

change
Arriving airplanes 2,499 2,703 8.1+ 22,658 28,781 27+

Departing airplanes 2,488 2,692 8.2+ 22,620 28,762 27.1+

Total # of airplanes 4,987 5,395 8.1+ 45,278 57,543 27+

Arriving crews 19,662 21,055 7+ 183,384 229,887 25.3+

Departing crews 19,635 20,975 6.8+ 182,957 229,836 25.6+

Total # of crews 39,297 42,030 7+ 366,341 459,723 25.4+

Arriving passengers 194,811 232,169 19.2+ 2,025,547 2,493,237 23+

Departing passengers 183,038 196,913 7.6+ 2,014,013 2,460,654 22.1+

Transit passengers 2,493 2,917 17+ 45,774 32,653 28.6-

Total # of passengers 380,342 431,999 13.6+ 4,085,334 4,986,544 22+

Imported goods (per ton) 3,571 3,749 5+ 36,297 40,676 12+

Exported goods (per ton) 2,806 2,739 2.4- 31,321 30,881 1.4-
Total amount of goods (per
ton) 6,377 6,488 1.7+ 67,618 71,557 5.8+

Source: Directorate General of Civil Aviation-November and December 2009 and Information International

Children around the world
Out of the 1.9 billion children in the developing world:

 640 million don’t have adequate shelter (1 in 3)
 400 million have no access to safe water (1 in 5)
 270 million have no access to healthcare (1 in 7)
 72 million children of primary school age in the developing world did not attend school in 2005; 57 % of them were girls.
 26,000 children under the age of 5 die each day from preventable afflictions like malnutrition, malaria, diarrhea, and acute respiratory infections. Malnutrition

is associated with over half of these deaths.
 1.5 million children were orphaned in Mozambique in 2008, including 510,000 due to HIV/AIDS.
 27-28 % of all children in developing countries are estimated to be underweight or have stunted growth.
 8.8 million children died in 2008 before reaching the age of 5.
 1.4 million children die every year from lack of access to safe drinking water and adequate sanitation.
 2.2 million children die each year because they are not immunized.
 155 million children are overweight, including 30-45 million obese children.
 250 million children will die from smoking-related illnesses.
 700 million children worldwide are affected by secondhand smoke.

To subscribe:
Al-Borj Building, 4th Floor, Martyrs Square

Beirut Central District
Telephone: 961-1-983008/9 961-3-262376

Fax: 961-1-980630
info@iimonthly.com
www.iimonthly.com

www.information-international.com
© Information International SAL All rights reserved

License No. 180/2003
Responsible Director: Hala Saghbini

Stats&Numbers

Other publications by Information
International and INMA (in Arabic):

1-Salaries and Remunerations in the Public
Sector

2-Public Seaside Properties
3-Lebanon’s Parliamentary History 1920-2000
4-Taxes and Fees
5-Lebanon in Figures 1992-2002
6-Lebanon in Figures 2003-2004
7-Lebanon in Figures 2005-2006
8-“I am Responsible, All of Us are Responsible”
9-“Our Environment is Our Home”
10-“My Society is My Responsibility”
11-“My Society is My Responsibility” Workbook
12-“I am a Student, I am a Citizen: Ways Towards

State Building”
13-“I am a Student, I am a Citizen: Ways Towards

State Building” Workbook
14-“Lebanon Wars, why?”
15-Discrimination in Lebanon
16-Lebanon’s MPs and Lebanese Parliamentary

Elections 1960 - 2009
17- 2009 Parliamentary Elections by ballot box,

candidate and confession-North District
18- 2009 Parliamentary Elections by ballot box,

candidate and confession-Beirut District

Stats & Numbers | 51

19- 2009 Parliamentary Elections by ballot box,
candidate and confession-Mount Lebanon
District

20- 2009 Parliamentary Elections by ballot box,
candidate and confession-Beqa’a District

21- 2009 Parliamentary Elections by ballot box,
candidate and confession-South and Nabatiyeh
District

Photo by Waddah Joma’a - 2009

 USD 347 million is the cost of projects
to build dams and lakes to provide 22 million
m3 of potable and irrigation water. The dams
are located in Yammouneh and Youneen in
the Beqa’a, A’azouniyeh in A’aley, Beqa’ata
and Ma’assir el-Chouf in the Chouf.

 LBP 11.1 billion is the cost of works to
create and preserve fishermen ports, located
in Jal el-Bahr and A’ain Mreisseh in Beirut,
Sour, Berbara and Jiyeh.

 LBP 210 billion is the value of credit
lines channeled to the Ministry of Finance
to fund the interest rates of loans owed to
development banks to execute projects in
the sectors of agriculture, industry, tourism,
technology and manufacturing.

 LBP 600 million is the amount
channeled to the Council for Development
and Reconstruction to implement a project
to restore and rehabilitate the Beiteddine
Palace.

 LBP 450 million is the amount channeled
to the Higher Relief Council to pay for the
expenses of National Tree Week.

 USD 21.3 million is the cost of works
to complete Nahr el-Maout’s conversion road
including the Metn’s highway bridge. The
number of cars that pass through the area
daily is estimated at 250,000 vehicles.

 LBP 376.8 million is the value of a grant
offered to Indonesia after an earthquake in
September 2009.

 LBP 75.3 million is the value of a grant
offered to the Ukraine to help combat the flu
pandemic, including H1N1.

 LBP 750 million is the amount allocated
to organize celebrations on Independence
Day in Lebanese embassies around the world
in 2009.

Antoun Saadeh*:
A Biography Vol. II, Years of the French Mandate

After his first volume of the biography of Antoun
Saadeh focusing on his youth, which was

published in 2004, Salim Mujais, a Lebanese physician living
in Chicago, published his second volume about al-Zai’m (the
leader) which covers Saadeh’s activities during the years of
the French Mandate in present-day Syria and Lebanon. The
author offers detailed and thoroughly researched story of a
man who had a deep and radical revolutionary influence on
the cultural and political life of the Arab east. Mujais describes
Saadeh as the Diderot of his era who yearned for a change in
the course of history while gathering for the first time a secret
organization that he established in 1932, spanning across
sectarian lines.

Saadeh’s First years in Syria: Working for the target
Antoun Saadeh was born in 1904 in Dhour Shweir and spent
his youth years in Brazil, helping his father Khalil Saadeh
with his newspaper ‘Al-Jaridah’, and later the journal ‘Al-
Majallah’ which both were published in Sao Paolo. In 1930,
Saadeh returned to a Syria divided by the two colonial powers
of the time, the United Kingdom and France. Saadeh’s zeal
for modernization and resolute devotion to initiate a national
renaissance laying the foundations of independence and civil
rights immune to political accidents and international alliances
began then. After spending a year in Damascus writing articles
for two Syrian papers, he began to contact the leaders of ‘al-
Kutlah al-Wataniyah’ (the National Bloc) which was struggling
against the French Mandate. He criticized the National Bloc’s
reactionary and conciliatory attitudes towards the mandate in
several articles, especially their policy of fragmenting Syria in
several sectarian states.
Saadeh returned to Lebanon, a new state created by France, and
began teaching German at the American University of Beirut
and Arabic to foreigners, many of whom were diplomats, in
Beirut. The Social National Party: Promoting consciousness
and liberating politics from ethnic and sectarian influence
Starting by promoting his teachings secretly among college
students without drawing the fire of the French Mandate,
Saadeh founded the Social National Party (SNP) in 1932.
He was able to formalize his principles of unification and
independence of the Syrian people into a tangible political
framework capturing members of different religious affiliations
and forming institutions parallel to the state’s.
Consecutive Arrests
The French authorities and its proxy, the Lebanese government,
came to know about the party as of November 1934 from
the President of the American University of Beirut, Bayard

Dodge. Saadeh was first
apprehended in November
1935 after being accused
of forming a military
organization seeking to
usurp the French Mandate.
He was sentenced to
6 months imprisonment which he spent completing his
influential work “Nushu’ al-Umam” (The Rise of Nations),
the macro-history of human civilization. Saadeh was released
on May 12, 1936.

On June 1936, Saadeh published “al-Balagh al-Azraq” (The
Blue Memorandum) where he asserted the danger of the French
diplomacy and defied the separation of Lebanon from the rest
of Syria. Again, Saadeh was arrested on June 26, 1936 after
being accused of preparing for civil disobedience endangering
French colonial plans supported by their allied president, Emile
Eddeh. Saadeh was released on November 1936.
During this period, Saadeh undertook public visits enlarging
the base of his Party. After a public meeting in Bekfaya in
February 1937 which displayed the growing strength of the
SNP, Saadeh was arrested for the third time on March 10. He
then wrote the SNP anthem and his novel “Dumia” (Puppet),
which was lost during his imprisonment.

Due to the forthcoming elections, the political necessity for
a settlement between Saadeh and the government led to his
release on May 15, 1937. Saadeh then declared public support
to the government’s candidates after the compromise that,
among other things, allowed him to publish a daily newspaper,
‘an-Nahda’, and that guaranteed the end of persecutions of
party members after the elections. Through an-Nahda, Saadeh
expressed his strong opposition to the Zionist immigration
and the settlements of southern Syria (present-day Israel).
Before the beginning of the World War II, Saadeh had become
a wanted man by the French Mandate. He therefore secretly
left Beirut to Haifa, and left Syria again to Brazil and later
Argentina, where he tapped into the Syrian Diaspora to expand
the SNP’s power and membership, and began publishing ‘Az-
Zawba’a’ in Buenos Aires, the official newspaper of the SNP.
Mujais’s book is the first detailed biography of Saadeh sixty
years after his assassination in Beirut on the 8th of July, 1949.

*Published by Kutub Ltd. - ISBN:978-995-417-72-1 - Email: Kutub@cyberia.net -v Website:www.kutubltd.com

