

MAPS & FACTS


SAHEL AND WEST AFRICA Club


No. 51, March 2017

FOOD AND NUTRITION SITUATION

March-May 2017


June-August 2017


Source: Regional Analysis, PREGEC Experts Meeting, Dakar, Senegal, 22-24 March 2017

© Map produced by CILSS/Agrhytmet

These maps are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area. We encourage the use of our maps. Please include the Club's copyright, inform or contact us for specific requests: swac.contact@oecd.org

www.oecd.org/swac/maps


¹ West African tool to analyse and identify areas and numbers of people at risk of food and nutrition insecurity.


N° 51, mars 2017

SITUATION ALIMENTAIRE ET NUTRITIONNELLE

Mars-mai 2017


Juin-août 2017


Source : Analyse régionale, Réunion d'experts PREGEC, Dakar, Sénégal, 22-24 mars 2017

© Cartes réalisées par CILSS/Agrhymet

Ces cartes sont sans préjudice du statut de tout territoire, de la souveraineté s'exerçant sur ce dernier, du tracé des frontières et limites internationales, et du nom de tout territoire, ville ou région. Nous encourageons l'utilisation de nos cartes. Veuillez nous informer et en faire mention du copyright du Club. Pour des demandes spécifiques, contacter : swac.contact@oecd.org

