


Borders at a glance


International borders in West and Central Africa

This visualisation portrays information on the length of borders, population density and landscape in West and Central Africa. It provides a new way to look at borders and helps to situate them within their diverse contexts.


Rabat Process

Euro-African Dialogue on Migration and Development


FOOTNOTE
1 Countries or territories not part of the Rabat Process: Angola (AGO), Burundi (BDI), Rwanda (RWA), South Sudan (SSD), Sudan (SDN), Tanzania (TZA), Uganda (UGA) and Zambia (ZMB)

DISCLAIMER
Boundaries and names shown in this visualisation imply neither official endorsement nor acceptance by the EU, ICMPD or FIIAPP. Indications of border lengths are rounded. Data on population density and geographical characteristics have been simplified for visualisation purposes. The position of countries does not always correspond to their geographic location on a map.

SOURCES
Border lengths: CIA World Factbook <https://www.cia.gov/library/publications/the-world-factbook/index.html>
Population Density: Columbia University, Center for International Earth Science Information Network (CIESIN): Population, Landscape And Climate Estimates (PLACE), Population Density Africa (2007): <http://sedac.ciesin.columbia.edu/>
Geographic characteristics: Google Earth Satellite images; Google Maps terrain information; University of Berkeley; Earth Sciences and Map Library; Natural Vegetation in Africa Map: <http://cluster3.lib.berkeley.edu/EART/maps/africa-veg.gif>

PROJECT FUNDED BY THE EU
 European Union

PROJECT IMPLEMENTED BY ICMPD AND FIIAPP
 ICMPD
International Centre for Migration Policy Development
 FIIAPP
COOPERACIÓN ESPAÑOLA

