


Population distribution as of January 2020 in soums with level of risk of Dzud under the EAP

1:3,000,000 1 cm = 30 km


<https://www.iom.int> | email: dtmsupport@iom.int

Source Data : ESRI, IOM DTM, IFRC DREF, National Emergency Management Agency, National Statistics Office of Mongolia, UNJLC


Map Production Date : 20 February 2020

Disclaimer : This map is for illustration purposes only. Names and boundaries on this map do not imply official endorsement or acceptance by IOM.

Dzud 2020 Risk level in soums

- Very high level of risk
- High level of risk
- Medium level of risk
- Low level of risk

- Country Capital
- Major City
- Intermediate City
- Country administrative boundaries
- Administrative Level 1


Population presence in Soum as of January 2020

- 769 - 2.500
- 2.501 - 5.000
- 5.001 - 10.000
- 10.001 - 99.960

Important note: Population assessment was completed in 330 soums, but did not include data collection in Ulaanbaatar. This map therefore does not contain population numbers for Ulaanbaatar.