
UNITED NATIONS INTERIM FORCE IN LEBANON
 (UNIFIL)
 Naqoura,

6 August 2006

 PRESS RELEASE

Three members of the Chinese contingent with UNIFIL were lightly wounded
this morning, when one mortar round from the Hezbollah side, according to
UNIFIL’s preliminary reports, impacted inside the Headquarters of the
Chinese contingent in the area of Hinniyah in the western sector. They
received medical assistance inside the position, and their condition is stable.

(Since the outbreak of hostilities, four military observers from OGL,
one UNIFIL international staff member and his wife were killed, and
four Ghanaian soldiers, three Indian soldiers, three Chinese soldiers
and one OGL military observer were wounded as a result of firing.)

Heavy exchanges of fire continued unabated throughout the UNIFIL area of
operation in the past 24 hours. Hezbollah fired rockets from various
locations. The IDF continued intensive shelling and aerial bombardment
across the south.

The IDF has maintained their presence and continue to operate inside
Lebanese territory in the areas of Marwahin, Duhayra, Tayr Harfa, Ramyah,
and Ayta ash Shab in the western sector. It seems that the IDF has further
extended their presence in this sector to the north. Intensive shelling and
ground exchanges were reported in the areas of Bayyadah on the
Mediterranean cost, Mansuri, Tayr Harfa, and Majdel Zun, and aerial
bombardment in Naqoura, during the night and this morning. It was also
reported this morning that Israeli gunship were shelling the coastal areas
north of Naqoura.

The IDF has reinforced their presence inside Lebanese territory in the general
area of Marun Al Ras in the central sector. Intensive shelling and ground
exchanges were reported this morning in the area south of Yarun in this
sector.

The IDF has also maintained their presence and continued to operate inside
Lebanese territory in the areas of Hula, Markaba and Kafr Kila in the central
sector. Intense shelling continued in these areas, and exchanges on the
ground took place especially around Markaba.

There were four incidents of firing from the Israeli side close to UNIFIL
Headquarters in Naqoura, and positions in the general area of Bayt Yahun
and Hula (2). There were three incidents of Hezbollah firing rockets from the
vicinity of UNIFIL positions in the general area of Tibnin, At Tiri and Bayt

Yahun. UNIFIL strongly protested all these incidents to the Israeli and
Lebanese authorities respectively.

All UNIFIL positions remain permanently occupied and maintained by the
troops. Fourteen UN positions, including the Headquarters in Naqoura, are
currently located in the areas where the IDF operates inside Lebanese
territory and where intensive shelling and ground exchanges are taking
place. UNIFIL dispatched one logistic convoy yesterday to re-supply some
forward positions which were facing critical shortages of basic supplies.

UNIFIL Hospital in Naqoura provided medical treatment to two wounded
Lebanese civilians from the village. UNIFIL also provided medical assistance
to the internally displaced people in the village of Ibil as Saqi. UNIFIL
provided water to the Hospital in Tibnin and to the village of Ibil As Saqi.
UNIFIL dispatched three humanitarian convoys and distributed food donated
by the Maronite Archbishop of Tyre and the French government to civilians in
Dibil, Al Jibbain and Alma ash Shab villages in the western sector yesterday.

