


MAP DEPICTING 2020 HURRICANE SHELTERS NORTH ABACO, THE BAHAMAS


HC-AB-001


Legend


- 2020 Hurricane Shelters
- Settlements
- Public Clinics
- Schools
- Docks
- Airports
- Roads

Sources: Min. of Social Services, Lands and Surveys
Min. of Works, Min. of Education NEMA and BNGIS Centre
Datum: WGS 1984
Plot Date: July 2nd 2020
Prepared For: National Emergency Management Agency (NEMA)
Prepared By: BNGIS Centre
Checked By: Director, BNGIS Centre


Shelter No.	Shelter Name	Settlement
1	Faith Walk Church of God, Community Centre	Cooper's Town

Shelter Listing may be subject to change.


The Bahamas National Geographic Information Systems (BNGIS) Centre
2nd Floor The Professional Centre, East Bay Street
P.O. Box SS - 5194 • NASSAU, BAHAMAS
Telephone: (242) 604-2026 Email: bngisc@bahamas.gov.bs

Mission Statement: To Promote, Educate, Coordinate and Advance the Practical and Efficient use of Geospatial Technologies in The Bahamas

Motto: Geospatial Technologies a window to our future connecting people in and around The Bahamas

© GOVERNMENT OF THE COMMONWEALTH OF THE BAHAMAS

The Bahamas National Geographic Information System (BNGIS) Centre will not bear the responsibility for any inaccurate data provided to it from agencies and/or the public/private sectors. Users/ recipients of geo-spatial information from the BNGIS Centre will receive data "as is". The Government of The Commonwealth of The Bahamas, its officials, employees, agents, temporary workers and contractors make no warranties of any kind including, but not limited to, warranties of accuracy, fitness for a particular purpose and the recipient/ users right to use.