

Nature reserves in Unguja Island, Zanzibar, Tanzania

Sentinel-1 CSAR IW acquired on 19 April 2015 at 15:46:02 UTC

Sentinel-2 MSI acquired on 25 July 2019 at 07:26:21 UTC

Author(s): Sentinel Vision team, VisioTerra, France - svp@visioterra.fr

Keyword(s): Land, forestry, water colour, coral reef, mangrove, natural preserve, National Park, UNESCO World Heritage, biodiversity, Tanzania

[2D Layerstack](#)

Fig. 1 - S1 (19.04.2015) - Unguja is the largest island of the Zanzibar archipelago, a semi-autonomous region of Tanzania.

[2D view](#)


Fig. 2 - S1 (19.04.2015) - The island is sometimes called Zanzibar.

[2D view](#)


Fig. 3 - S2 (25.07.2019) - It is also the most populated island of the Archipelago with 900 000 out of 1 500 000 inhabitants in total.


[2D view](#)


Tanzania has bet on tourism during the last decades, causing an increase from 19 000 tourists in 1985, to 376 000 in 2016.

Fig. 4 - S2 (25.07.2019) - Zanzibar city is the capital and largest city of Zanzibar with 220 000 inhabitants.

[2D view](#)


Its official tourism dedicated site states: : *"An unparalleled one-quarter of Tanzania surface area has been set aside for conservation purposes."*
"The magical 'spice island' of Zanzibar is gem nestled on the vast Indian Ocean coastline, studded with picture perfect beaches, stunning offshore diving sites, and mysterious mediaeval ruins for the romantic at heart, the history buff and the culture enthusiast."


Fig. 5 - S2 (25.07.2019) - Masingini Catchment Forest Reserve, north of Zanzibar city.

[2D view](#)


Fig. 6 - S2 (25.07.2019) - Kiwengwa Pongwe Forest Reserve, north-west of Unguja island.


[2D view](#)


The 31 km² reserve is an important biodiversity spot in the coral rag zone. The forest reserve is rich both in faunal and floral species.

Fig. 7 - S1 (19.04.2015) - Jozani-Chwaka Bay Conservation Area, the only national park on the island.


[2D view](#)


Jozani-Chwaka Bay Conservation Area is part of the tentative list of the UNESCO to reach the World Heritage Centre status. Its sheet [describes](#) it as follows: "Jozani-Chwaka Bay Conservation Area is a natural protected forest reserve covering about 30km² about 23 miles South of Zanzibar Town. The coral rag zone is habitat for wildlife species of national and international significance including the endemic and near extinct Zanzibar leopard, the red colobus monkey and the Ader duiker. Jozani forest is the only area where these particular species could be preserved in-situ. The forest also harbours the five important vegetation types spread over the small area not exceeding 30km² i.e. the ground water forest: the coral rag forest ; salt marsh; mangrove forest; and sea grass beds. The present and past modifications by men include: - a small area on the ground water forest planted with *Callophyllum inophyllum* - considered to be indigenous and some exotics such as *Casuarina equisetifolia* and *Eucalypts* and nature trails constructed for ecotourism activities in the ground water forest and in mangrove."

Fig. 8 - S2 (25.07.2019) - Chwaka Bay is also a UNESCO Biosphere Reserve.

[3D view](#)


It is also a Biosphere Reserve recognized by UNESCO which [writes](#) about the national park: "The Jozani-Chwaka Bay Biosphere Reserve contains the only national park on the island of Zanzibar in Tanzania. Its landscape is a mosaic of mangroves, tropical forests and coral rag forests, as well as groundwater, salt marshes, and agricultural and residential areas. The site is a biodiversity hotspot home to reef fish species, dolphins and 168

species of birds including 30 species of global and regional importance. Out of the site's 291 known plant species, 21 are considered to be endangered. The inhabitants of the reserve live mainly from activities related to tourism, fishing, beekeeping, butterfly rearing and crab fattening."

Fig. 9 - S1 (19.04.2015) - Focus on the north-west part of the Chwaka Bay.

[2D view](#)


"The area is virtually flat, with the exception of groundwater forest, which features moderate slopes on the western and eastern sides. The soil of the Jozani forest is rich, black and highly organic, but ceases abruptly at the forest margin, giving way to broken coral rag with shallow pockets of light brown sandy soil.

The landscape is a mosaic of mangroves, tropical forests and coral rug forests, groundwater, salt marshes, and agricultural and residential areas, making the area a biodiversity hotspot. Out of the 291 plants species, which belong to 83 families, 21 are under threat or endangered. Several plant species are used for traditional medicines.

The area is home to many faunal species including the African civet, mangrove kingfisher and African goshawk, as well as endangered endemic species such as the Kassina Jozani frog, Zanzibar red colobus, Aders' duiker and Zanzibar servaline genet."

Fig. 10 - S2 (25.07.2019) - Zoom on the south-east part of Chwaka Bay.

[2D view](#)


"The core and buffer zones are uninhabited, however, 16 423 people live and practise their livelihoods in the transition zone. The present population around the biosphere reserve is culturally heterogeneous comprising Bantu, Hadimu and Shirazi, with Hadimu being the majority ethnic group and Bantu the minority. Tourism, followed by agriculture and fishing are the most important economic activities, although the local population also practise livestock keeping, and earn their livelihoods from forest products and non-wood forest products such as beekeeping and handicrafts. "

Fig. 11 - S1 (19.04.2015) - Menai Bay Conservation Area, south west of Unguja island.

[2D view](#)


At 475.5 km², Menai Bay Conservation Area is Zanzibar's largest marine protected area. It was officially established as a conservation area covering the tropical marine environment comprising extensive coral reefs, tropical fish, sea grasses, and mangrove forests. In addition to controlling illegal fishing, Menai Bay Conservation Area's alternative initiatives have included bee keeping, mangrove replanting, tree nurseries and tourism.

Fig. 12 - S2 (25.07.2019) - Channels are visible in the productive shallow waters.

[3D view](#)


Fig. 13 - S1 (19.04.2015) - Focus on the mangroves south of Menai Bay.

[2D view](#)


Fig. 14 - S2 (25.07.2019) - Finer inland channels appear on this zoom on the mangroves.

[3D view](#)


*The views expressed herein can in no way be taken to reflect the official opinion of the European Space Agency or the European Union.
Contains modified Copernicus Sentinel data 2021, processed by VisioTerra.*

More on European Commission space:						
More on ESA:				S-1 website	S-2 website	S-3 website
More on Copernicus program:				SciHub portal	Cophub portal	Inthub portal
More on VisioTerra:				Sentinel Vision Portal	Envisat+ERS portal	Swarm+GOCE portal
					CryoSat portal	