

Legend

Settlements

- State Capitals
- Larger Towns
- Towns
- Big Villages
- Small Villages

Type

- Main Road Network
- Admin. Units County Level
- Admin. Units State Level
- Country Boundary
- Sudan
- International Boundaries

The information shown on this map does not imply official recognition or endorsement of any physical, political boundaries or feature names by the United Nations or other collaborative organizations. UN OCHA and affiliated organizations are not liable for damages of any kind related to the use of this data. Users noting errors or omissions are encouraged to contact the IM Unit, OCHA at imusouth@un.org

The administrative units and their names shown on this map do not imply acceptance or recognition by the Government of Southern Sudan. This map aims only to support the work of the Humanitarian Community.

Data Sources: National and State boundaries based on Russian Sudan Map Series, 1:200k, 1970-ties, County Administrative Units digitized based on Statistical Yearbook 2019, Southern Sudan Commission for Census, Statistics and Evaluation - SSCSE, Digitized by IMU OCHA Southern Sudan

Code: SS-0021
Date: 08/03/10
IMU OCHA SS

OCHA Sudan is funded by:

Common Humanitarian Fund (Denmark, Ireland, Netherlands, Norway, Spain, Sweden & DFID), Switzerland, ECHO, USAID/OFDA and Italy

