

Grenada

Landslide Inventory

Scale 1:50,000

<p>Landslide types</p> <ul style="list-style-type: none"> Debrisflow Debrisflow / Debris avalanche Earthflow Flashflood and debrisflow channel Coastal cliff Rockslide Rockfall Creep Subsidence Rotationalslide Poor quality of input data 	<p>Period of mapping</p> <ul style="list-style-type: none"> Mapped by GRN CIPA in 2005 Mapped by ITC in 2014 <p>Topography</p> <ul style="list-style-type: none"> Main Road Paved Road Unpaved Road River Airport Anchorage Built-up area
--	---

