

The former Yugoslav Republic of Macedonia* - Forest fires

- Critical spots:**
- nearby Skopje (Solunska Glava, Belica, Patiska Reka, Jasen)
 - nearby Ohrid (Ljubanista)
 - nearby Veles (Nezilovo)
 - nearby M.Brod (Plasnica), Bitola (Bestista), Prilep (Zabrcani, Mazucista, Mramorani), Kocani (Preseka, Kostin Dol, Dolica)

Legend

- Airports
- National Parks
- Rivers, channels
- Roads
 - Secondary single
 - main dual
 - main dual (E route)
 - main single
 - main single (E route)
 - motorway
 - motorway (E route)
- Railways, ferries
 - car ferry route
 - high speed railway
 - high speed railway tunnel (large)
 - main railway
 - passenger ferry route
 - railway ferry route
 - <all other values>
- Macedonia
 - Macedonia towns and villages
- Lakes
 - lake A
 - lake B
 - lake C
 - marsh
 - wide river

CODE_DESC

- lake A
- lake B
- lake C
- marsh
- wide river

Contour polygons

- <all other values>

Relief and bathymetry

- land 4000 - 5000m
- land 3000 - 4000m
- land 2000 - 3000m
- land 1500 - 2000m
- land 1000 - 2000m
- land 1000 - 1500m
- land 900 - 1000m
- land 700 - 1000m
- land 500 - 1000m
- land 700 - 900m
- land 500 - 700m
- land 400 - 500m
- land 200 - 500m
- land 300 - 400m
- land 200 - 300m
- land 100 - 200m
- land 0 - 100m
- land below sea level
- bathymetry 0 - 20m
- bathymetry land - 50m
- bathymetry 20 - 50m
- bathymetry 50 - 100m
- bathymetry 100 - 200m
- bathymetry 200 - 500m
- bathymetry 500 - 1000m
- bathymetry 1000 - 2000m
- bathymetry 2000 - 3000m
- bathymetry 3000 - 4000m
- bathymetry 4000 - 5000m
- bathymetry 5000 - 6000m

*Turkey recognises the Republic of Macedonia with its constitutional name

