

MYANMAR - Rakhine State

Mangrove Coverage Evolution in Myebon Township 1988-2015

For Humanitarian Purposes Only
Production date : 1st July 2015

- New Mangrove area
- Remaining area 1988-2015
- Decrease between 1988 and 2015

- State Boundary
- Township Boundary
- Village-Tract
- Village

Data sources:
Landcover Analysis: UNOSAT
Administrative Boundaries, Settlements: OCHA
Roads: OSM
Coordinate System: WGS 1984 UTM Zone 46N
Contact: reach.mapping@impact-initiatives.org
File: REACH_MMR_Map_Myebon_HVA_Mangrove_01JUL2015_A1

Note: Data, designations and boundaries contained on this map are not warranted to be error-free and do not imply acceptance by the REACH partners, associated, donors mentioned on this map.

Funded by

This map illustrates the evolution of mangrove extent in Myebon Township in Rakhine State, Myanmar as derived from Landsat-5 multispectral imagery acquired between 13 January and 23 February for 1988 and 30 January and 24 February for 2015 at 30m of pixel resolution. This is a preliminary analysis and has not yet been validated in the field.

