

**GOVERNMENT OF DELTA STATE, NIGERIA
DELTA STATE NIGERIA EROSION AND
WATERSHED MANAGEMENT PROJECT
(NEWMAP)**

**RESETTLEMENT ACTION PLAN (RAP)
FINAL REPORT**

**JESSE FLOOD INTERVENTION PROJECT
JESSE. ETHIOPE WEST LGA
DELTA STATE. NIGERIA**

March 2020

FINAL REPORT

FOR

RESETTLEMENT ACTION PLAN (RAP)

Credit No.: IDA51050

Project ID: P124905

JESSE FLOOD INTERVENTION PROJECT JESSE. ETHIOPE WEST LGA DELTA STATE. NIGERIA

Submitted To:

**Delta State NEWMAP
16 Governor's Street, West End
Asaba, Delta State. Nigeria**

March 2020

Table of Contents

LIST OF ABBREVIATIONS	6
EXECUTIVE SUMMARY	7
1.0 INTRODUCTION	10
1.1 Purpose	10
1.2 Project Background	10
1.3 River Ethiopie and Jesse Flooding History	11
1.4 Project Rationale:	11
1.5 RAP Objectives:	12
2.0 DESCRIPTION OF PROPOSED INTERVENTION AND PROJECT AREA OF INFLUENCE	13
2.1 Site Location	13
2.2 Project Activities	13
3.0 POLICY, LEGISLATIVE AND ADMINISTRATIVE FRAMEWORK	16
3.1 Overview	16
3.2 Nigerian Land Related Legal Issues	16
3.2.1 Customary Land Tenure	16
3.2.2 Statutory Tenure	16
3.3 World Bank Involuntary Resettlement OP 4.12	16
3.4 Gaps Between Nigeria Laws and WB Policies on Land Acquisition and Resettlement	17
3.5 Resolution of Gaps between Nigerian and OP 4.12 Policies on Resettlement	18
4.0 SOCIOECONOMIC AND CULTURAL BASELINE CONDITIONS	19
4.1 Introduction	19
4.1.1 Socioeconomic Survey	19
4.1.2 Public Consultation	19
4.1.3 Use of Maps and GIS	19
4.2 Cultural Environment	19
4.2.1 Population	19
4.2.2 Ethnic Group	20
4.2.3 Religion	20
4.3 Land Use Pattern	20
4.3.1 Cultural Resources	20
4.4 Analysis of Socioeconomic Survey	20
4.4.1 Objectives of the Socioeconomic Survey	20
4.4.2 Respondent and Household Distribution in Project Area	21
4.4.3 Gender, Age and Household Size Distribution	21
4.4.4 Marital Status	22
4.4.5 Access to Education	22

4.4.6 Occupational and Income Distribution	22
4.4.7 Desirability of the Project	23
4.4.8 Conflict Resolution	23
4.6 Household Waste Disposal	23
4.7 Health Services	24
4.8 Community Participation	24
5.0 PUBLIC PARTICIPATION AND CONSULTATIONS WITH STAKEHOLDERS	26
5.1 Objective of Community Consultation	26
5.2 Public Participation Process	26
5.2.1 Stakeholders' Identification	26
5.2.2 Community Consultations and Meetings	28
5.3 Social Issues/Risks	31
5.4 Guiding Principles	32
6.0 POTENTIAL IMPACTS OF PROPOSED PROJECT	34
6.1 Field Findings	34
6.2 Project Impact Areas	36
6.2.1 Rehabilitation of Flood and Erosion Corridors	36
6.3. Identified Project Impacts	36
6.3.1 Positive Project Impacts	36
6.3.2 Negative Project Impacts and Mitigation Measures	36
6.4 Identification of Project Affected Population	37
6.5 Vulnerable Group	40
7.0 PROPOSED RESETTLEMENT PLAN	41
7.1 Eligibility	41
7.1.1 Loss of Assets	41
7.1.2 Loss of Livelihood	41
7.2 Entitlement Matrix	41
7.3 Valuation Procedures	43
7.4 Compensation for Losses and Other Assistance	44
7.4.1 Resettlement Measures	45
7.4.2 Compensation for Land Losses	45
7.4.3 Compensation for Relocations	45
7.4.4 Compensation for Loss of Economic Trees/crops	45
7.5 RAP Implementation Committee (RIC)	45
7.6 Compensation Procedures	46
7.6.1 Relocation Times	46
7.6.2 Livelihood Restoration	46
8.0 DISPUTE RESOLUTION AND GRIEVANCE REDRESS PROCEDURE	47
8.1 Dispute Resolution	47
8.2 Dispute Over Land Matters	47
8.3 Grievance Redress Mechanisms	47
8.4 Formation of Grievance Redress Committee (GRC)	48

8.5 Training of the Grievance Redress Committees	50
9.0 MONITORING AND EVALUATION (M & E)	51
9.1 Performance Indicators	51
9.2 Completion Audit	52
10.0 ESTIMATED COST OF RAP	53
11.0 IMPLEMENTATION SCHEDULE	56
ANNEXURES	<i>Error! Bookmark not defined.</i>

LIST OF ABBREVIATIONS

ARAP	Abbreviated Resettlement Action Plan
CAI	Community Administrative Institutions
CBO	Community Based Organization
CIP	Community Involvement Program
CRMCI	Community Resource Management and Conservation Initiative
DTS-NEWMAP	Delta State Nigeria Erosion and Watershed Management Project
DTSG	Delta State Government of Nigeria
ESIA	Environmental and Social Impact Assessment
ESMF	Environmental and Social Management Framework
FBO	Faith-Based Organization
FGD	Focused Group Discussion
FGN	Federal Government of Nigeria
FME _{env}	Federal Ministry of Environment
GEF	Global Environmental Fund
GIS	Geographic Information System
GRASS	Gully Rapid Action and Slope Stabilization
GPS	Global Positioning System
GRRM	Grievance Referral and Redress Mechanism
LGA	Local Government Area
MOE	Ministry of Environment
NEWMAP	Nigeria Erosion and Watershed Management Project
NGO	Non-governmental Organization
OP	Operation Procedure of the World Bank
PAH	Project-Affected Household
PAP	Project-Affected Person
PC	Project Coordinator
PG	President General
PRS	Government's Poverty Reduction Strategy (PRS)
RAP	Resettlement Action Plan
SCCF	Special Climate Change Fund
Aurecon	Aurecon Consulting Engineers Nigeria Limited
SPMU	State Project Management Unit
ToR	Terms of Reference
WB	World Bank

EXECUTIVE SUMMARY

Introduction

The Nigeria Erosion and Watershed Management Project (NEWMAP), initiated by the Federal Government of Nigeria (FGN) and funded by the World Bank (WB) and International Development Fund (IDF), is being implemented in Delta State, Nigeria and other participating states to help reduce soil erosion vulnerability in the States and to develop the States' watersheds. Jesse is one of the towns in Delta State acutely being degraded by flood and erosion during the wet season, and perennially suffers huge losses resulting from these impacts. The town is inundated with heavy annual rainfalls resulting in severe flooding of the catchment area and serious threats to lives and properties. Through the NEWMAP opportunity, Delta State NEWMAP is targeting to remedy the perennial flooding in Jesse and to rehabilitate eroded areas of the community.

The objective of the WB Resettlement Plan is to restore persons affected by the project to a condition equivalent to or better than the pre-project situation. The Jesse flood and erosion control project will address and prevent the perennial flood that occur in the area as well as reverse land degradation within Jesse community. This Resettlement Action Plan (RAP) specifically identifies and assesses the human impacts that may be associated with the planned flood intervention as designed and all other activities aimed at rehabilitating the flood plain. The monitoring and institutional actions to be taken before the remedial construction/rehabilitation works have also been provided.

Project Description

The Jesse flood and erosion project consists of remedial structural and non-structural developments that include civil and bioremediation works within the flood plain. The proposed ground interventions will address, prevent and reverse land degradation for the long-term and will involve rehabilitation and reconstruction of the existing drainage systems along defined corridors. The rehabilitation and reconstruction activities will involve civil works as well as bioremediation activities requiring the acquisition of land within populated areas. This will therefore cause involuntary resettlement thereby triggering the World Bank's OP 4.12 - the World Bank Resettlement Policy.

Need for RAP

The Resettlement Policy Framework (RPF) for NEWMAP indicates that the number of potential project affected persons (PAPs) in the NEWMAP sub-projects would be less than 200. According to World Bank safeguard policy OP4.12, this would normally require the preparation of an Abbreviated Resettlement Action Plan (ARAP) as the social safeguard for the sub-project. However, because the Jesse flood affects the heavily populated areas of the town with critical infrastructures and residential homes, the social impacts are significant and the number of affected persons is also greater than 200. Consequently, a Resettlement Action Plan (RAP) is required in accordance with WB Safeguard policy to guide the intervention process for the project. This RAP has been prepared to conform to the requirements of the WB OP4.12 and the Nigerian national social policies, guidelines and assessment procedures as well as those of Delta State and the Local Agencies.

Project Location

Delta State is located in the South South geopolitical zone of Nigeria. Jesse town is located within the co-ordinates: latitude 6° 7'N and 6° 15'N and longitude 6°50'E and 6° 867'E and situated in Ethiope West LGA in the southern part of the Delta State. The project area affected by this RAP is 30,006 square meters.

Legal Framework for Land Acquisition

The Nigeria Land Use Act of 1978, amended under the Amended Land Use Act of 2004, Chapter L5 provides the legal framework for land acquisition in Nigeria. Under the World Bank, the Operational Policy OP 4.12 addresses land acquisition and involuntary resettlement. The differences between the Land Use Act and the Bank's OP 4.12 are mostly in the rehabilitation measures, which are neither proscribed nor mandated in the Act. It is noted that in the event of divergence between the two policies, the one that better serves the needs of the PAPs takes precedence.

Potential Impacts

There are both positive and negative impacts associated with this project. On the positive side, this project will provide a huge emotional and economic relief to residents of Jesse whose residential and commercial properties, ancestral lands and livelihoods are under continued flood and erosion degrading effects. Additionally, the project will improve traffic flow and transportation in and out of the project area upon completion. It will also reduce costs of transportation and delays on travelling along the access road and improve livelihoods for the area residents due to reduced cost of transportation. Furthermore, it will improve the landscape vista and provide temporary job opportunities for both skilled and un-skilled labors.

The identified major negative social impacts of the project include loss of arable land and economic trees/farm crops as well as loss of access to individual private properties. Mitigation of these impacts to acceptable levels has been proffered. About 30,006 m² of land is needed to be acquired for the rehabilitation of existing roads and construction of flood control channels. There are 154 persons whose lands have been identified that may be so impacted. The project does not envisage any permanent involuntary relocation of persons resulting from destruction of existing buildings or structures. A total of 510 project-affected persons (PAPs) and 33 persons who are considered vulnerable on account of their age, fragility, disability, etc. have been identified. Also identified are 286 persons whose structures may be partly affected by project activities. Many of the structures involved are temporary trading structures which must be removed during the project construction phase. The persons whose residences are too close to the project impact areas may be temporarily relocated to allow for safe completion of works. All the land owners whose lands shall be permanently acquired for flood and erosion control should be appropriately compensated for the land and improvements on their land as well as any loss of economic trees/crops in accordance with the WB and Nigeria Policies on land acquisition.

Mitigation of Potential Impacts

It is important that prior to project implementation, resettlement and livelihood restoration for the PAPs should be effected. Owners of acquired land and any economic trees/crops there-on should be compensated. Residents/tenants of building structures who are identified as PAPs and vulnerable persons due to age, fragility, disability, etc. who may likely be adversely impacted by project activities should be temporarily relocated during the construction phase and be compensated for the inconveniences of relocation.

Public Participation and Consultations

Public participation and stakeholders' consultations were conducted in the course of this RAP to ensure that the rights and interests of PAPs are considered seriously. Local level consultative forums serve as community voices and these have become part of the entire project process. This RAP documents those that were consulted, dates, concerns raised and the Consultant response to these concerns. Household census and socioeconomic survey of the people identified as PAPs were conducted to establish their socioeconomic profile including health related status. Only PAPs

who registered and met the cut-off date (February 13, 2018) during the baseline survey are considered to be eligible for any form of compensation or assistance.

Grievance Redress Mechanism

A mechanism through which complaints and disagreements can be smoothly resolved has been developed by the SPMU and the WB. Currently, there is a series of customary avenues that exist to deal with dispute resolution in the community and they will be employed as the “court of first appeal”, as necessary. There is also the WB-approved grievance redress committee process which has been put in place. It is anticipated that this will provide unencumbered platform for people to express their dissatisfaction over any matter as well as avoid unnecessary legal delays and cost overrun of the project. All grievances or complaints must be registered and compiled regularly for project management. The devised mechanisms are fundamental to achieving transparency in the resettlement/relocation and compensation process.

RAP Coordination and Implementation

The State has appointed a Focal NGO (FNGO) who is expected to serve as part of the RAP implementation process. The FNGO will provide technical support to the SPMU and ensure monitoring & evaluation of the implementation process. The primary responsibility for the RAP implementation is on the SPMU. The SPMU, may therefore appoint consultants/agents to provide necessary awareness, mobilization and facilitation, project appraisal, approval & disbursement, capacity building, monitoring & evaluation reporting to the FPMU and the World Bank.

The budget estimate for compensation for the permanent acquisition of land, loss of economic trees/crops, loss of commercial structures and temporary relocations under this RAP, including cost of administration, monitoring and evaluation is **N56,593,110.00** (Fifty Six Million, Five Hundred and Ninety Three Thousand One Hundred and Ten Naira) only. Since these costs must be borne out of counterpart funds, it should be included in the overall project budget.

Monitoring and Evaluation

In order to successfully complete the resettlement management in accordance with the implementation schedule and compliance, monitoring and evaluation of the RAP implementation will be a continuous process and will include internal and external monitoring. The Delta NEWMAP Safeguard Officer will play a key role in reporting the progress of implementation as well as compliance to the SPMU and the World Bank.

Review and Disclosure

This RAP is expected to be subjected to public review and should be disclosed to the general public for review and comment at designated locations in Delta State and in World Bank Info Shop. Display centers will include Delta NEWMAP SPMU office, NEWMAP FPMU office, EA Department of FMEnv, Office of State Commissioner for Environment, LGA NEWMAP Liaison office, Project Community, and Office of the State Commissioner for Local Government matters.

1.0 INTRODUCTION

1.1 Purpose

This Resettlement Action Plan (RAP) for Jesse Flood and Erosion Intervention Project has been prepared in support of the Nigeria Erosion and Watershed Management Project (NEWMAP) being implemented in Delta State of Nigeria. The Jesse flood and erosion control project will prevent continued perennial flooding in Jesse town located in Ethiope West Local Government Area (LGA) as well as help reverse land degradation due to erosion within Jesse town. Essentially, all areas of the town suffer from the effects of flooding and erosion. This RAP specifically identifies, evaluates and documents the set of mitigation, monitoring and institutional actions to be undertaken to eliminate identified adverse community or individual social and livelihood impacts before commencing the remedial construction and rehabilitation works.

The Report also includes measures needed to implement the identified actions, addressing the adequacy of the monitoring and institutional arrangements and also provides guidelines to stakeholders participating in the mitigation, including rehabilitation/resettlement operations in order to ensure that project affected persons (PAPs) will not be impoverished by the adverse social impacts of the project.

1.2 Project Background

NEWMAP was initiated by the Federal Government of Nigeria (FGN) to help reduce soil erosion vulnerability and to develop watersheds in participating States of Nigeria, and is funded by the International Development Fund (IDF)/World Bank (WB), Global Environment Facility (GEF), the Special Climate Change Fund (SCCF), and the Federal Government of Nigeria (FGN). The project initially commenced in seven southern States of Nigeria namely, Abia, Anambra, Cross River, Ebonyi, Edo, Enugu and Imo States. However, twelve additional states including Plateau, Kogi, Kano, **Delta**, Oyo, Gombe, Bornu, Katsina, Akwa Ibom, Nasarawa, Niger and Sokoto have since joined the programme. Delta State is located in the South-South geopolitical zone of Nigeria and is known to be under severe flood and erosion problems. Figure 1.1 shows the location of Delta State within the South-South of Nigeria and Figure 1.2 shows the location of Ethiope West LGA in Delta State.

Fig. 1.1: Map of Nigeria Showing Delta State

Fig. 1.2: Map of Delta State Showing Ethiope West LGA

The development objective of NEWMAP is to rehabilitate degraded lands and reduce long-term erosion vulnerability in target areas. In Delta State, NEWMAP activities involve medium-sized civil works such as construction of infrastructure and/or stabilization or rehabilitation in and around flood plains and erosion gullies. The lead agency at the FGN level is the Federal Ministry of Environment (FMEEnv), Department of Erosion, Flood and Coastal Zone Management. The Delta State Government (DTSG) is responsible for the implementation of NEWMAP activities at the State level with the lead agency being Ministry of Environment, Delta State.

1.3 River Ethiope and Jesse Flooding History

Jesse town is the main town in Idjerhe clan within the heartland of the Niger Delta. The town is 55 km from Warri the major oil city of Delta State. Land elevation is generally less than 50 m above mean sea level and there is a marked absence of imposing hills that rise above the general land surface.

River Ethiope is the principal river that drains Jesse community and eventually empties into the Atlantic Ocean. The region is prone to flooding during the wet season mainly because of the heavy rainfall, high groundwater table and the flat-floored valleys. The River's source is in Umuaja in Ndokwa LGA of Delta state, flows westward traversing various communities including Jesse town and covering a distance of 96.6 km. The river flow is perennial with the highest level and discharges during July to November of each year. The upper watershed areas naturally release their surplus water directly unto Jesse catchment area of lower elevations resulting in severe flooding of the area. The flooding is exacerbated by poorly designed, inadequate and heavily silted drainage channels crisscrossing the entire community.

1.4 Project Rationale:

The Jesse flood is one of the many ecological challenges creating severe structural and environmental damage to residential and commercial properties, and farmlands as well as causing unprecedented siltation of Ethiope River and adjoining community streams. Within Jesse town, many key inter and intra-community roadways have been either continually flooded or seriously degraded by erosion making the roads unusable or difficult to navigate. The affected flooded areas include neighborhoods adjoining Doge road, Atiwor road, Market road, Ukuedejor road, and College road. Because of the density of infrastructural developments in these flooded areas, the adverse impacts have increasingly been devastating to the residents with each cycle of the rainy season. In an effort to redress the impacts of flooding and erosion on Jesse community, the DTSG has targeted to rehabilitate and remedy the flood plain through the NEWMAP. The satellite view of the Jesse flood plain is shown in Figure 2.

The Jesse flood control project requires the expropriation of land for the construction of necessary flood control channels as well as the rehabilitation of the existing roads. The need for land acquisition for the project and the associated social impacts trigger the WB policy on involuntary resettlement (OP 4.12). The Resettlement Policy Framework (RPF) for NEWMAP indicates that the number of potential project affected persons (PAPs) in the sub-projects would be less than 200. According to OP 4.12, this would normally require the preparation of an Abbreviated Resettlement Action Plan (ARAP) as the social/livelihood safeguard for the sub-project. However, because the Jesse flood affects the heavily populated areas of the town with critical infrastructure and houses, the number of affected persons is greater than 200. Consequently, a Resettlement Action Plan (RAP) is required.

This RAP has been prepared to conform to the requirements of the Bank and Nigerian national social policies, guidelines and assessment procedures as well as

those of Delta State and the Local Agencies.

1.5 RAP Objectives:

The WB Policy requires that persons involuntarily resettled resulting from a project supported by the Bank, have an opportunity to restore or improve their level of living at least to the pre-project level. Project affected people are required to participate in the benefits of the project and should be given options to restore or improve their previous level of living.

The objective is to prepare a RAP for the flood and erosion control project to specifically identify and assess the human impacts that may be associated with the planned flood intervention as designed and all other activities aimed at rehabilitating the flood plain and their impacts on lives and livelihood. The set of mitigation, monitoring and institutional actions to be carried out before, during and after site remedial construction and rehabilitation works have also been identified, evaluated and documented. These will help to eliminate any identified adverse socioeconomic and livelihood impacts or reduce the impacts to acceptable levels.

The affected villages of Jesse main town and Atiwor will be mobilized to contribute actively to project implementation and to sustainably maintain the works following implementation. The RAP will include measures necessary to implement identified actions, addressing the adequacy of the monitoring and institutional arrangements for resettling all affected persons within the project area on a sustainable basis. The mitigation measures adopted will be guided by and consistent with recommendations in the Resettlement Policy Framework (RPF) for NEWMAP.

Fig. 2: Satellite View of Jesse Flood Plain

2.0 DESCRIPTION OF PROPOSED INTERVENTION AND PROJECT AREA OF INFLUENCE

2.1 Site Location

Delta State is located in the South-South geopolitical zone of Nigeria in the Niger Delta region of the country. Jesse is situated in the western part of the Niger Delta, south of latitude 6° N and occupies an area of about 500 km². It is bounded by latitudes 5°15'N and 6°00'N and longitudes 5°40'E and 6°25'E. River Ethiope is one of the principal rivers that drain Jesse town.

2.2 Project Activities

Based on the engineering design report by Aurecon Consulting Engineers Nigeria Limited for Jesse flood intervention project, the proposed flood control measures will include the following as main features:

- Reinstatement of road surfaces (6.5 m wide with 3 x 150 mm layers) with asphalted surface;
- Reinstatement of side drains (Side drains varying in size from 0.5 m wide x 0.6 m deep to 0.75 m wide x 0.85 m deep)
- Tying in of side roads (with side drains) into this system to alleviate surrounding areas. It is proposed that approximately 100 m of these side roads be surfaced to ensure proper and long term drainage into the main system.
- New rectangular concrete culvert in middle of road reserve underneath the reinstated road
- Trapezoidal shaped Articulated Concrete Channel through expropriated land. Size of channel to be 3.0 m wide x 1.5 m deep x 1:2 x 1:2 side slope.
- Steel grate in front of openings (especially on the inlet side) to protect the community from entering the system. It will also assist with control of debris and litter from entering the system;
- The system will incorporate an in-line litter trap to account for all the litter in the proposed trapezoidal channel system;
- A berm will be designed to protect the properties on the river bank near the outfall. This is to prevent flooding of properties on the river bank.

The proposed remedial design requires the routing of existing road side drains towards through build up areas; thus expropriation of assets/properties will be required.

Civil Construction Works:

- The key activities in putting up the civil works include:
 - Soil cutting and filling
 - Concrete casting
 - Assembling of structures, and,
 - Slope stabilization.
- The foundations of the lattice structures and concrete casting may be dug mechanically. The depth will be consistent with the geotechnical study and the engineering designs.
- Vegetation clearing will be done manually.
- A number of transport vehicles shall be employed in the project but there will be no on-site maintenance of vehicles.
- Powered equipment is expected to be used in the construction (as required) as well as earth moving equipment such as excavators, compactors, bulldozers and pay loaders;
- Skilled and unskilled labour shall be employed in the project.

High point preventing drainage to river Ethiopie
- No secondary drainage path

Flooding of properties and ponding in streets

Excessive litter to river, hygiene problems due to standing water, siltation of infrastructure

New culvert underneath upgraded road.
Flooding on upstream due to level of culvert
No defined drainage direction on downstream side (high point)

Dual rectangular road side-drains
- Silted closed

Erosion gully adjacent to road and flooding of properties
- Side drain removed/broken
- No defined outfall

Flooding and subsiding of houses

Localised ponding, flooding of properties

3.0 POLICY, LEGISLATIVE AND ADMINISTRATIVE FRAMEWORK

3.1 Overview

In developing the RAP, the various laws in Nigeria and Delta State, the WB Safeguard Policies and international conventions which are relevant to land use and resettlements were reviewed. This RAP has been developed in line with these laws and regulations. It is also a requirement of the World Bank that any Bank assisted project/programme must comply with the provisions of OP 4.12 on involuntary resettlement for impacts associated with land acquisition and displacement. The several statutes that handle the issue of land, infrastructure development and resettlement are summarized below. The following sub-sections give a brief description of what constitutes land related legal issues in Nigeria.

3.2 Nigerian Land Related Legal Issues

Interests in land broadly fall into two groups. Rights that are held through Nigerian traditional systems and rights that derive from the Nigerian legal system introduced and maintained through laws enacted by Nigerian governments. The former is loosely known as customary tenure bound through traditional rules (customary law). The latter body of law is referred to as statutory tenure, secured and expressed through the Land Use Act of the Federal Republic of Nigeria.

3.2.1 Customary Land Tenure

Customary Land Tenure refers to the unwritten land ownership practices by various communities under customary law. Such tenure still exists in large parts of Southern Nigeria where land has not been adjusted and registered. Its management falls under the respective traditional families and members.

3.2.2 Statutory Tenure

The basic legal framework for the acquisition of land in Nigeria is the Land Use Act under the laws of the Federation of Nigeria, 1990. The Land Use Act 1978 of Nigeria, Chapter 202 vests all land within the urban areas of any Nigerian State in the Executive Governor of that state. Land within the rural areas of the state is vested on the Local Government. The law provides for compensation to the holder of any land title when such land is to be acquired for public purposes. For developed land, the Governor (in the case of urban areas) or Local Government (in the case of rural areas) may, in lieu of compensation, offer resettlement in any other place as a reasonable alternative accommodation and in acceptance of resettlement, the holder's right to compensation shall be deemed to have been duly satisfied.

3.3 World Bank Involuntary Resettlement OP 4.12

The World Bank's Involuntary Resettlement Policy (IRP) outlines the conditions under which the World Bank will fund a project if it displaces persons or affects their social and economic wellbeing. The objective of the Bank's resettlement policy is to ensure that population displaced by a project receives benefits from it. As a prerequisite, the WB requires the preparation, in advance of the project implementation, of either a Resettlement Action Plan/Abbreviated Resettlement Action Plan (RAP/ARAP) where impacts are known or a Resettlement Policy Framework (RPF) where impacts are not known by project appraisal. This RAP document is based on the best practices and criteria of involuntary resettlement provided in the OP 4.12.

The Jesse flood control project may potentially cause the displacement of some residents of the project area leading to loss of income and other forms of livelihood impacts. The main objective of this RAP is to provide guidelines for compensating the project affected persons (PAPs) so as to ensure that their livelihoods are improved or are restored to the pre-impact level.

Land, housing, infrastructure, and other compensation should be provided to the adversely affected population, indigenous groups, ethnic minorities, and pastoralists who may have usufruct or customary rights to the land or other resources taken for the project. The absence of legal title of land by such groups should not be a bar to compensation.

3.4 Gaps Between Nigeria Laws and WB Policies on Land Acquisition and Resettlement

There are similarities between key precepts of the WB OP 4.12 and Nigerian legislation. The legislation recognizes the need to offer compensation to those whose land is affected by government activities, such as compulsory acquisition where such land is envisaged to be used for the public good. Despite that, the current Nigerian legislation is however, silent on resettlement. The scope of coverage of Nigerian legislation and the WB OP 4.12 differs as well. The World Bank Safeguards favor a policy of avoidance or minimization of involuntary resettlement and recommends the design of appropriate mitigation provision in case avoidance or minimization is not possible.

Whereas both recognize customary tenure as equivalent to legal title, the WB OP 4.12 extends beyond this principle and recognizes informal occupancy as a form of customary tenure so long as such informal occupancy can be established prior to the project cut-off date. Therefore, in accordance with the legal agreement of the credit for the development of the project, the preparation of this RAP has been executed in line with the policies and guidelines as set out in the WB OP 4.12 which emphasizes that the affected persons be provided with compensation at replacement cost and supported during the transitional period to improve or at least restore their living standards to pre-displacement levels. Under WB OP 4.12, lack of legal title is no barrier in extending assistance and support to those affected by the project development. To abide by the requirements of the WB OP 4.12, the DESG/Delta NEWMAP must take the following into consideration during the resettlement and compensation of the PAPs:

- Depending on tenure category, PAPs will be provided transition assistance (such as moving allowances) during relocation; and be offered support after displacement, for a transition period, based on a reasonable estimate of the time likely to be needed to restore their livelihood and standards of living.
- In cases where in-kind replacement is not the preferred option of the PAPs, then the cash compensation will be based on the replacement cost.

The PAP without legal land documents should also be given considerations which should include the following:

- Notice to vacate land prior to development;
- Right to harvest crops in case the affected land is agricultural;
- Tenants are provided with cash compensation in lieu of unexpired lease if agricultural land is acquired; and,
- In case of loss of standing trees, owners should be compensated with cash compensation based on the market value. In case of loss of community property resources, the resource should be provided afresh or relocate to new site.

For unidentified impacts, mitigation measures will be proposed based on the Best Practices or Guiding Principle of involuntary resettlement and other regulating laws.

3.5 Resolution of Gaps between Nigerian and OP 4.12 Policies on Resettlement

The resettlement process of PAPs must recognize both provisions of the Nigerian policy on land acquisition as stated in the constitution and its legal provisions and the policy provisions of the World Bank (as provided for in OP 4.12). Where there are differences between the Bank and Nigerian requirements, Bank policy shall be applied. The provisions of RPF developed for NEWMAP provide necessary guidelines to harmonizing the Nigerian legal requirements and the WB requirements for this project. Under the RPF provisions, any loss of livelihoods or displacement resulting from this project shall be fully compensated for in accordance with the provisions of WB OP 4.12.

4.0 SOCIOECONOMIC AND CULTURAL BASELINE CONDITIONS

4.1 Introduction

The cultural/socioeconomic elements and characteristics of the project area considered in this Consultancy include population, land use and tenure system, social setups, economic activities, education, vulnerability profile, gender, religion, settlement and migration patterns and health services system.

Qualitative and quantitative mixed method of assessment was adopted. This offered an effective means of interacting widely with the stakeholder groups, the Delta NEWMAP team, as well as individual stakeholders and affected persons. Participatory community meetings, public discussions as well as discussions with key informants (Community elders, Local leadership, and Delta NEWMAP Officers, among others) were held in the course of the Consultancy.

4.1.1 Socioeconomic Survey

This involved detailed enumerations/inventories of households/persons resident or doing business within the project area as well as formal and informal discussions with focus groups, including the community traditional and administrative leadership. A comprehensive questionnaire for data collection was used for this purpose. The questionnaire captured the following information:

- a) Household bio-data (demographic information);
- b) Livelihoods;
- c) Inventory of structural and nonstructural assets including land, common properties, houses, economic trees and cash crops.

Also, the census of the PAPs was conducted to identify the impact on each affected person.

4.1.2 Public Consultation

This was conducted as part of the participatory approach aimed at gaining good knowledge of the social issues/risks associated with the project as perceived by the communities. Public meetings were held in the town hall at different occasions which is center of the project immediate impact areas. The locations are Doge road, Atiwor road, Market road, Ukuedejor, and College road.

4.1.3 Use of Maps and GIS

Survey maps as well as high resolution imagery were used to identify and map out the project area identifying any locations of structures relative to the project corridor. The qualitative analysis involved an assessment of information obtained during the stakeholders' consultations and public participation forums and discussions. The socioeconomic study provided necessary primary quantitative data for the project assessment. This quantitative data included:

- Household census of the people identified as PAPs;
- Establishing the socioeconomic profile of the project area population including health related status of respondents;
- Establishing the structural assets to be affected by project;
- Establishing area of land to be affected;

4.2 Cultural Environment

4.2.1 Population

Based on 2017 population projections using the 2006 Nigerian National Census records and the 2.9% annual population growth factor recommended by the national population commission (NPC), Ethiopie West has a population of 203,592 and Jesse town with a population of 7,000.

4.2.2 Ethnic Group

The people of Jesse consist of one major Nigerian ethnic group – the Urhobos. The ethnic group has its unique culture, social organization and traditions. The social and cultural aspects of the people in the area are closely intertwined within the ethnic group. The Urhobos have elaborate cultural practices that include strong kinship linkages with organizations spanning from localized social groups to strong clan relations. The cultural associations and social interactions are epitomized during cultural and religious ceremonies and festivities. The people generally speak and write mainly the Urhobo and English languages.

The Jesse community consists of groups of households whose families are inter-related via marriages. The local dwellers rear goats and sheep and maintain chicken farms most of which are carried out within their residential compounds. Clans are the basic point of cultural and political identity for the citizens. Clanism and kinship are the elemental forces in control of political and cultural institutions as well as service points.

4.2.3 Religion

The people of Jesse are predominantly of Christian religion mostly Catholics and New evangelical denominations. There are however a few traditionalists in the community.

4.3 Land Use Pattern

There are three major types of customary land tenure system in Urhobo land: (1) individual land ownership; (2) family land ownership; and (3) communal land ownership. Individual ownership may be for indigenes or for residents of the community. Family lands (as well as individual lands) are inherited from generational relatives. Communities retain family lands which may or may not be sold. The family lands are generally retained for communal development and sometimes are rotationally shared among the members of the community for agricultural purposes.

Jesse land is about 65% developed for both residential and commercial purposes, and the community may be characterized as semi-urban area mainly involved in fishing and trading.

4.3.1 Cultural Resources

There are no known designated historical, archaeological or cultural resources within the project area. However, a shrine exists at the location close to the project corridor but will not be affected by the project except for increased human movements in the vicinity of the shrine during project construction.

4.4 Analysis of Socioeconomic Survey

The measurement of precise impacts of the project on persons living or earning their living along the flood corridor cannot be effectively established without appropriate and accurate social and economic baseline data. The socioeconomic study will help to assess the socioeconomic changes that may occur in the living conditions of the project area population as a result of the project impacts.

4.4.1 Objectives of the Socioeconomic Survey

The primary objectives of the socioeconomic survey are as follows:

- i) To collect information regarding existing socioeconomic conditions of the project population;
- ii) To use the collected socioeconomic information to develop baseline data for the assessment of socioeconomic impacts of the project;
- iii) To analyze the patterns of relationships that exist among various

- socioeconomic or demographic components of the project area;
- iv) To obtain perceived views of respondents on the effects of project on the environment and their vulnerability to socioeconomic changes due to the project; and,
- v) To provide a benchmark for any further information needed to monitor and evaluate improvements in the future.

The respondents to the socioeconomic survey included the following:

- 1) Owners of any buildings or structures located within 10 meters from the edges of the specific Roads designated as corridors for the key drainage channels;
- 2) Owners of any buildings or structures located in areas to be used as construction staging areas during the construction phase of the project;
- 3) Residents/tenants of the buildings or structures identified in items (1) and (2) above whether the structures are permanent or temporary; residential or commercial;
- 4) Land owners along the proposed key drainage channelization corridors whose lands would be required for the purpose of the project;
- 5) Economic trees/crops owners within the land areas required for the purpose of flood control.

The socioeconomic survey was conducted in conjunction with the census of the project affected persons to profile the impacted project area and provide baseline data against which mitigation measures and support will be measured. The analysis is based on respondents to the questionnaire administered to residents of the area who are most likely to be impacted by the project. On the basis of the responses obtained in the exercise, the following determinations are made.

4.4.2 Respondent and Household Distribution in Project Area

The following Sections show how the residents of the project area responded to the socioeconomic survey administered to them. A total of 170 questionnaires were administered with a 100% return. The 170 respondents have a total of 1017 household members. The respondents to the socioeconomic survey and the corresponding household members are distributed across the six specific control routes that constitute the proposed flood control channelization corridors.

4.4.3 Gender, Age and Household Size Distribution

The survey data indicated a male/female ratio of 48/52% for households in the project area. The household gender data for the community is reflected in Figure 4.1.

The women in the project area are mainly involved in traditional agriculture and home-keeping; while the men are more mobile than the women as they are more involved in the pursuit to provide for the family.

Fig 4.1: Gender Distribution of Households

Fig 4.2: Age Distribution of Households

The age distribution data of the (Figure 4.2) of the respondents' household members indicated that 50% of the household members are 21 years of age and below while 9% are in their 60s and above. The survey further showed that 27% of

the household members are within the youthful ages of between 22 and 45 years while 14% of the household members are between the ages of 46 and 60 years.

The low percentage of the number of household members of ages 60 and above is reflective of urbanization effect in the area. There is clearly an increasing trend of youthful persons taking up residency within project area as reflected in the percentage of youths in the households (Figure 4.2).

The respondents' household size distribution from the survey ranged from a minimum of one person to a maximum of 10 persons. The average size of households is 5 persons for the respondents. On the extreme household size ends, 15% of the respondents have household sizes of one to two members while 21% have household members of more than 8 persons (Figure 4.3). The majority (23%) of the respondents show household sizes of 3 or 4 persons and 21% showed sizes of 5 or 6 persons. The data showed 20% of respondents have household sizes of between 7 and 8 persons.

The data showed 20% of respondents have household sizes of between 7 and 8 persons.

4.4.4 Marital Status

Figure 4.4 showed the marital status of respondents in the project area. About thirty seven percent (37%) of the respondents are married while about 60.5% are single. Approximately two percent (2.0%) of the respondents are widowed while 0.5% of the respondents are either divorced or separated.

4.4.5 Access to Education

The survey responses indicated that only 6% of the population of schooling age never attended school (Figure 4.5). The level of basic education for the surveyed households is relatively high with 94.0% of the surveyed population having attained the basic primary (FSLC) level of education or higher. The data further showed that 7.3% of the population graduated from universities while 78.4% attended and/or graduated from the primary and secondary education. This high

literacy level within the project affected area is also a reflection of the literacy rate in the Jesse community as a whole.

4.4.6 Occupational and Income Distribution

The occupational distribution data from the questionnaire indicated that 66% of surveyed households are either unemployed or are students. Only

about 8% are engaged in farming, 19% are self-employed while 7% are employed in either the private sector or civil service (Figure 4.6).

The main source of income for the households surveyed came from trading/business across the community. About 19% of the respondents reported owning a business or being self-employed. A significant number of persons (27%) in the community are unemployed. Based on the income data provided by respondents in the survey, 42% of households in the area covered earned less than N20,000 monthly with 6% earning between N30,000-45,000 monthly (Figure 4.7). Worthy of note is that over 32% of the households in the community earned more than N60,000 per month. The margin of error in the information provided on

incomes may be significant considering that some of the respondents may have grossly inflated data provided with the intent to receive compensations in accordance with incomes indicated in the survey. The data provided could not be independently verified.

incomes may be significant considering that some of the respondents may have grossly inflated data provided with the intent to receive compensations in accordance with incomes indicated in the survey. The data provided could not be independently verified.

4.4.7 Desirability of the Project

All the respondents in the survey (100%) indicated immense desirability for the project to proceed. Many of them expressed a clear wish for the project to proceed before the next round of rainfall.

4.4.8 Conflict Resolution

Most respondents in the survey (98%) prefer and find it most convenient to have conflicts resolved through informal traditional modes. The court system is seen as an alternative means of resolving issues. About 1% of respondents consider the court system as a first mode of conflict resolution while another 1% is indifferent.

4.6 Household Waste Disposal

Solid waste management in the project area is a considerable hazard to the health of the population and the effective functioning of the stormwater drainage systems. Domestic refuse is disposed randomly outside the residential compounds and the flood-prone areas are also treated as de facto waste disposal areas. Unmanaged refuse disposal causes regular obstruction of the stormwater drainage systems. The depicted situation in the project area is a clear reflection of the limited management and implementation of waste disposal mechanisms in most part of the state as well as the nation with majority of households disposing of their domestic refuse outside

their compounds. During the wet season waste is washed through the presently unplanned drainage paths leaving a trail of refuse.

4.7 Health Services

There are no hospitals in any of the areas involved in this project. However, in Jesse, there is a rural health center administered by visiting medical personnel. No health centers are maintained along Doge road, Atiwor road, market road and college road possibly because of their proximity to Ukuedejor road which is the town hall route.

Information/data obtained from respondents indicate that common diseases are diarrhea, malaria, typhoid, pneumonia, cough, skin diseases, deficiency diseases, eye diseases, ear diseases, and waterborne diseases due to malnutrition and lack of hygiene. The quality of the healthcare services in the project area is generally poor. Most people go to quacks and medicine shops for minor medical treatment.

4.8 Community Participation

The direct involvement and active participation of relevant stakeholders and the local level people in the planning and management processes of the project assures that any potential disharmonious issues within the community are resolved speedily. There will also be maximization of resource use and increased benefits and expanded opportunities for the communities in the project area.

Community participation improves understanding of the project and communication between the SPMU, the contractors and the community. The decision-making process for the project will also be enhanced by actively involving relevant stakeholders, especially the project affected persons and organizations with a stake in the project.

Table 4.1: Summary of Findings for All Socioeconomic Indicators

S/No	Socioeconomic Indicator	Findings
1	Population	Delta State has a population of 4,112,445 (Males – 2,069,309 and Females – 2,043,136). The survey data indicates that the project area has a 2-6% margin of difference between the population of males and females in Jesse at the household level. This appears to reflect the state ratio for males and females. At the respondent level, the trend seems to be sustained in project area.
2	Ethnic Groups and Language Spoken	The people of Jesse consist of one major Nigerian ethnic group – the Urhobos. The people generally speak and write mainly the Urhobo and English language. Clanism and kinship are strong elements and driving forces in control of political and cultural institutions and service points. The community consist of groups of households whose families are inter-related through marriages.
3	Religion	The members of Jesse community are predominantly of the Christian faith, mostly Catholics and new evangelical denomination.
4	Land Use System	Three major types of customary land tenure system exist in the four villages, viz: – (1) individual land ownership; (2) family land ownership; and. (3) communal land ownership. Individual ownership may be for indigenes or for residents of the community. Family lands (as well as individual lands) are inherited from generational relatives. Communities retain family lands which may never be sold but mostly used for agricultural purposes. About 30% of land is committed to agricultural production sales of food

S/No	Socioeconomic Indicator	Findings
		crops which include maize, cassava, yams, plantain, vegetables, etc.
5	Household Distribution in Project Area	Based on the survey, 170 respondents with 1017 household members were documented in Jesse
6	Gender, Age and Household Size of Respondents	The age distribution data (Figure 4.5) of the respondents indicate that 91% of Jesse respondent households are below the age of 60 while 9% are in their 60s and above; The survey further shows 50% of the households are below the age of 21 years; 27% are between the ages of 22 and 45 years; 14% are between the ages of 46 and 60 years while 9% are above the age of 60 years. Household distribution in project area range from 1-10 persons with an average size of households of 5 persons for Jesse affected areas, respectively.
7	Marital Status of Respondents	60.5% of the households are single, 37% are married, 1.8% are widow, and 0.2% are widower while 0.2% and 0.3% are divorcee and separated respectively
8	Access to Education	There is relatively moderate literacy level in Jesse with 94% of the surveyed population having attained the FSLC level of education and higher. However, about 6% of respondents not having attained the minimum of primary education appears on the high side.
9	Occupational and Income Distribution of Respondents	The occupational distribution data shows a high rate of unemployment in Jesse (66%). This situation could pose a serious social risk when not properly managed.
10	Household Waste Disposal	Household wastes are indiscriminately dumped at illegal dumpsites adjacent to the river corridor. Solid waste management is a considerable hazard to health and the effective functioning of the stormwater drainage systems. Unmanaged refuse disposal causes regular obstruction of the stormwater drainage systems.
11	Health Services	Records show that common diseases in project area include diarrhea, malaria, typhoid, pneumonia, cough, skin diseases, deficiency diseases, eye diseases, ear diseases, and waterborne diseases due to malnutrition and lack of hygiene. The quality of the health services in the project area is generally poor. Most people go to quacks and medicine shops for minor medical treatment.
12	Desirability of Project	100% of survey respondents indicated immense desirability for the project to proceed.
13	Conflict Resolution Mechanism	About 98% of survey respondents prefer that their conflicts be resolved through informal traditional modes of conflict resolution. About 1% favour resolution through the court system. About 1% of the respondents are indifferent.

5.0 PUBLIC PARTICIPATION AND CONSULTATIONS WITH STAKEHOLDERS

5.1 Objective of Community Consultation

The objectives of the public participation and consultation process are:

- (i) Solicit inputs, views and concerns from the affected Jesse community as they relate to the project and obtain local and traditional knowledge that may be useful for decision-making;
- (ii) Facilitate consideration of alternatives, mitigation measures and trade-offs, and ensure that important impacts are not overlooked and that benefits are maximized;
- (iii) Reduce conflict through the early identification of contentious issues; and increase public confidence in the project.
- (iv) Provide opportunity for the public to influence the project designs and implementation in a positive manner and improve transparency and accountability in decision-making;

5.2 Public Participation Process

The potential project affected individuals and group of persons identified as stakeholders in this project include those who live in close proximity to the channelization corridor; those who by virtue of their proximity to the project site will be directly affected by noises, odors or activities; those who may be forced to temporarily relocate because of the project; those who have interest either traditionally or administratively, over developmental activities or policy changes in the project area (they may or may not necessarily live in the proximity of the project); and, those who infrequently use the land on which the project is located.

Community consultation was driven in a manner that encouraged active and sustained participation of the Jesse community members, particularly the corridors through which the proposed drainage channels will traverse. This was to promote community ownership of the project and to enhance sustainability.

A pre-defined socio-economic questionnaire at the household level was administered for the Jesse community. The consultations will remain an ongoing exercise throughout the duration of the project to give the community the opportunity to make contributions aimed at strengthening the development while avoiding negative impacts as well as reducing possible conflicts. Issues relating to project displacements and compensations, particularly with the project affected persons will continue to be handled to minimize chances of possible conflicts.

5.2.1 Stakeholders' Identification

Generally, five broad categories of stakeholders were identified by the Consultant for this project based on the degree to which the project activities may affect or involve such persons or group of persons. These stakeholders are grouped as shown in Table 5-1.

The adopted process consists of:

- i) Identification of any parties whose line of duties whether officially, socially, economically or culturally have direct or indirect bearing on any aspects of project activities. These parties may include individuals, groups, institutions or organizations that may be affected by the gully remedial activities;
- ii) Establishment of the stakeholders list and identification of specific stakeholder interests in relation to the project. The issues considered include: (a) the project's benefit(s) to the stakeholders; (b) potential changes to the routine activities of the stakeholders that may occur due to the project; and, (c) the project activities that may cause damage or conflict for the stakeholder;

Table 5-2 gives an initial list of identified stakeholders including their activities and operational areas in the communities traversed by the project. The list includes government functionaries, NGOs, FBOs and CBOs, among others.

Table 5-1: Identified Stakeholder Groups

GROUP	DESCRIPTION	ROLE(S) IN COMMUNITY PROCESS
Group-1	Individuals or group of persons whose day-to-day lives/livelihoods may be directly affected by project activities. These are people who either reside within 10 m of the proposed channel or those that carry out their daily livelihood activities close to the corridor.	The identified persons or group of persons in this category may ultimately represent the project affected persons (PAPs) or households (PAHs)
Group-2	Individuals or group of persons whose day-to-day traditional or administrative functions include oversight of developmental activities within the project area.	This category of persons serves as mobilization points around which the Consultant will reach out to the other members of the community.
Group-3	Individuals or group of persons whose daily activities (including farming) bring them in close proximity to the project area. These are people who either reside or carry out their daily livelihood activities outside the proposed drainage channel corridor but within the communities in which the project is located.	This category of persons may or may not be affected by the project but may be significant contributors to the long term sustainability of the project.
Group-4	CBOs, FBOs and NGOs who provide frequent interface with the community members who may be directly or indirectly affected by the project activities.	This group of organizations essentially provides on a continuous basis spiritual and physical welfare as well as environmental health of the community.
Group-5	Individuals or group of persons who are political office holders and have significant responsibilities toward community members and developments within the project areas.	This group of individuals is collectively responsible for the political and general socio-economic development of the community, among others within their respective geo-political zones.

Table 5-2: List of Stakeholders and Their Responsibilities

GROUPS	IDENTIFIED STAKEHOLDER	AREA OF INTEREST IN PROJECT
Group-1	Residents along the specific project corridor	PAPs/PAHs
Group-2	Office of the Chairman of Jesse Watershed Management Committee	Development and welfare of Project community
	Office of the President General, Jesse Development Union	Development and welfare of Jesse Town
	Office of the Traditional Ruler, His Royal Majesty (HRM) Otadaferua Edward (JP) Erhiekevwe 1, Ovie of Idgere Kingdom	Development and welfare of Idgere Kingdom
Group-3	Residents of Jesse Town	Individualized livelihood issues
Group-4	Community-based Organizations (CBOs)	Watershed protection and management
	Faith-based Organizations in the Town (churches)	Community spiritual and physical welfare
	Non-governmental Organizations (NGOs)	Protection of environmental health of the community
Group-5	Office of the Chairman – Ethiope West LGA	Development of the Ethiope West LGA
	Office of the Hon. Member – Delta State House of Assembly	Development of the Ethiope West in the state constituency

GROUPS	IDENTIFIED STAKEHOLDER	AREA OF INTEREST IN PROJECT
	Office of the Hon. Member – Ethiope East & West Federal Constituency	Development of Ethiope East & West federal constituency
	Office of the Distinguished Senator – Delta South Senatoral Zone	Development of Delta South Senatoral Zone

5.2.2 Community Consultations and Meetings

On January 28, 2018, the RAP Consultant in the company of officers of the SPMU visited the Traditional Ruler of Jesse, His Royal Majesty (HRM) Otadaferua Edward (JP) Erhiekevwe 1, Ovie of Idgere Kingdom and members of his royal cabinet. The goal of the meeting was to harmonize understanding of the issues associated with the project viewed from the community standpoint and to discuss how best to effectively approach the mobilization of the community members towards the project. Other persons at the meeting include the President General of Jesse Community, the Chairman of Jesse Watershed Management Committee and members of the Committee as well as other leaders of Jesse community.

Following the initial meeting with the traditional ruler, the Consultant held an expanded meeting with members of the Jesse community and other stakeholders on Saturday, February 3, 2018 to brief the members of the need for the RAP, the scope of the consultancy, and the expectations from them. A total of three public/stakeholder consultation sessions were held between February 3 and March 6, 2018. Additionally, three focus group discussions (FGD) were also held on March 21, 2018 involving the community elders, women and the youths, respectively.

At the meeting of February 3, 2018 the Traditional Ruler and his Cabinet received the visiting team with traditional kola-nuts following which the Consultant explained the purpose of the visit (NEWMAP and the Jesse flood and erosion intervention), the project scope and RAP consultancy. HRM expressed his appreciation on behalf of Jesse Town and commended the NEWMAP initiative to address the Jesse flood problem which has caused so much destruction in the community. He then offered his royal blessings and promised full support and cooperation of his people for the intervention.

Plate 5.1: DTS-NEWMAP & Consultant Teams' Visit to HRM Otadaferua Edward (JP) Erhiekevwe 1, Ovie of Idgere Kingdom

Plate 5.2: Visit to HRM – Community Chairman Addressing HRM and the Audience

The community meetings discussed the need for the project and the associated potential impacts to the community members living or farming within the project corridor. The community members' concerns and general thoughts were solicited and

noted. The minutes of these meetings and the list of attendees are included as Annexure II. The community members particularly welcomed the project and expressed anxiety that remedial work should commence expeditiously to prevent occurrence of further erosion and flooding damages from the next rainy season. The lists of attendees to the various meetings are provided in Annexure II. It is expected that additional meetings will be held prior to the commencement of field construction work. Such meetings will include the project-affected persons and households. Issues pertaining to relocations and compensations for losses (means of livelihoods and properties) shall be discussed at such meetings.

The community consultation meetings helped to structure the participation of the stakeholders and segments of the community including the PAPs in the project process. The community members were actively and enthusiastically engaged in all matters relating to the project and eagerly assisted the Consultant in identifying pertinent socio-economic and cultural issues relevant to the project.

Plate 5.3: Dr. Odili Ojukwu Addressing HRM and the people

Plate 5.4: HRM Blessing the Traditional Cola-nut for the Event

Photos of Consultation Meeting with the Ovie of Idgere Kingdom

Photos of Consultation Meeting with the Ovie of Idgere Kingdom

Photos of Consultation Meeting at Jesse Town Hall on February 3, 2018

5.3 Social Issues/Risks

The RAP aims at ensuring the PAPs are not worse off than they would have been without the project. It seeks to ensure that any losses incurred by the PAPs are addressed in a manner that gets them to share from the project benefits. These people should be assisted to develop their social and economic potential so as to improve or restore their incomes and living standards to pre-project or without project levels. In developing this RAP, consideration was particularly given to the peculiarities of need for disabled persons, women, children and other vulnerable groups. The key social issues that emerged through the above processes include:

1. Community safety – Concerns regarding community safety with the next cycle of the rainy season was keenly expressed. The community is quite apprehensive of continued flood and erosion effects on the Jesse populace as well as the road and drainage infrastructures, particularly in relation to safety risks posed to existing homes, human lives and farmlands;
2. Continued flooding in the area would lead to damages and loss of crops and livestock, personal possessions, spread of diseases such as typhoid, cholera, diarrhea, and malaria, and cause pit latrines to overflow;
3. Livelihoods – loss of access to roadways, crop lands and pasture.
4. Resettlement – impacts and compensation measures for economic and physical displacement during project implementation.

5. Awareness creation was necessary for the long-term success of the project; and manpower development should be included in the programme to enhance project sustainability.

5.4 Guiding Principles

In order to ensure that this RAP complies with the WB OP 4.12 and international best practices regarding resettlement, the Consultant and the Delta State NEWMAP are guided by the following principles:

Principle 1: Resettlement must be avoided or minimized

The project civil and biological works have been designed so as to cause the least possible displacement and/or disruption while maximizing the effect of flood and erosion control in the project.

Principle 2: Genuine consultation must take place

The primary concern of MOE and Delta NEWMAP is to ensure that the rights and interests of the PAPs are considered seriously as it places focus on resettlement. For this reason, local level consultative forums serve as community voices and become part of the entire project process.

Principle 3: Establishment of a pre-resettlement baseline data

To support the successful reestablishment of affected property, the following activities will be undertaken prior to displacement.

- An inventory of assets (landholdings and economic trees/crops) to determine fair and reasonable levels of compensation or mitigation.
- A census detailing household composition and demography, and other relevant socio-economic characteristics.

The asset inventories and census information were used to determine entitlements. The information obtained from the inventories and census shall be entered into a database to facilitate resettlement/relocation planning, implementation and monitoring.

Principle 4: Assistance in relocation must be made available

DTSG will guarantee the provision of any necessary compensation for people whose lands will be disturbed to ensure appropriate rehabilitation of the gully corridor, or any other disturbances of productive land associated with the project in proportion to their loss.

Principle 5: A fair and equitable set of compensation options must be negotiated

Compensation will be paid for land and economic trees/crops that are disturbed in accordance with the World Bank policy and rates derived from market value comparables for trees/crops.

Principle 6: Vulnerable social groups must be specifically catered for

Members of vulnerable groups will include people who are physically weaker, and may need special help, female-headed households, aged persons and very young children. Account was taken of this group in the consultation and planning processes, as well as in establishing grievance procedures.

Principle 7: Resettlement must be seen as an upfront project cost

Global experience shows that unless resettlement is built in as an upfront project cost, it tends to be under budgeted, that money gets whittled away from the resettlement budget to 'more pressing' project needs, and that it tends to be seen as peripheral to the overall project. Delta NEWMAP will ensure that compensation costs, as well as those resettlement costs that fall within their scope of commitment, are

built into the overall project budget as up-front costs.

Principle 8: An independent monitoring and grievance procedure must be in place

In addition to internal monitoring that will be provided by Delta NEWMAP, an independent team comprising local administrators and the community members will undertake monitoring of the resettlement aspect of the project. Grievance procedures will be made fully accessible to all affected parties, with particular concern for the situation of vulnerable groups. Monitoring will specifically take place via measurement against the pre-resettlement database.

Principle 9: World Bank's operational procedure on forced resettlement

The World Bank's operational policy 4.12 on involuntary resettlement will be adhered to. Displaced persons should be meaningfully consulted and should have opportunities to participate in planning and implementing resettlement programmes. Delta NEWMAP and this RAP aim to adhere to these standards.

6.0 POTENTIAL IMPACTS OF PROPOSED PROJECT

6.1 Field Findings

The primary project objective is the remediation and rehabilitation of the flood inundated and erosion prone Jesse community. Access to the community is through the dual carriage roadway leading from the Warri-Benin Express Road to Jesse Town. All segments of the community feeder roads are mostly submerged during heavy rainfalls. The intra-community roadways within Jesse community are currently in poor condition resulting from years of community flooding, soil erosion and roadway potting. These feeder roads require rehabilitation/upgrade to support the proposed remediation and rehabilitation project. The rehabilitation of these roads will involve re-grading of the existing paved roadways and the construction of appropriate linkage drainages..

The conditions within Jesse community is as depicted in Figure 6.1 and based on the project engineering designs, the proposed drainage channelization corridors are shown in Figure 6.2.

Fig. 6.1: Flooding and Erosion Challenges in Jesse Community

Fig. 6.2: Drainage Channelization Corridor Based on Engineering Design

The Road Sections shown in red, black and blue in Figure 6.2 are the primary corridors proposed for the flood control channelization. These road sections are also marked as 1, 2, 3, 4, 5, and 6. Table 6.1 describes these Road Sections and the nature of the works to be carried out along each corridor.

Table 6-1: Description of Project Activities Along Identified Road Sections

Road Section	Description	Construction Works
1	Doge Road Corridor	Road rehabilitation with side drains, protective steel grates and litter trap.
2	Ukudejor Road Corridor	Road rehabilitation with side drains, protective steel grates and litter trap.
3	College Road	Road rehabilitation with side drains, protective steel grates and litter trap.
4	Market Road	Road rehabilitation with side drains; trapezoidal concrete flood channel and concrete culverts to run underneath the road. Also protective steel grates and litter trap.
5	Atiwor Road Corridor	Road rehabilitation with side drains, protective steel grates and litter trap.
6	College Road Corridor	Road rehabilitation with side drains, protective steel grates and litter trap.

Based on the project engineering designs and Consultant field observations, several direct and indirect impacts were identified. The impacts include potential physical, economic and social effects. The designs indicate that a number of existing buildings/structures along the Road Sections will be impacted by the construction of the flood control channels and the rehabilitation of the road corridors.

6.2 Project Impact Areas

6.2.1 Rehabilitation of Flood and Erosion Corridors

The flood remediation and rehabilitation works along the designed channelization corridor involves civil construction works that include: soil cutting and filling, compaction of soils; concrete casting; assembling of structures, gabion-based slope stabilization and terracing. The identified project impacts are detailed in Section 6.3 below.

6.3. Identified Project Impacts

The proposed project, based on the engineering designs, will potentially create both negative and positive social impacts. This section discusses these impacts and proposes mitigation measures and their management in order to reduce the negative impacts to levels of acceptance as well as enhance the positive impacts.

6.3.1 Positive Project Impacts

The following positive social impacts are identified for this project:

- Flood control across the entire Jesse community;
- Arresting soil erosion and the degradation of available land;
- Emotional and psychological relief from continued damages to, or loss of properties as well as loss of remaining ancestral lands;
- Improved flow of traffic in and out of Jesse community upon completion of project;
- Improved business opportunities within Jesse community with removal of flood related physical constraints;
- Enhanced ease of travelling along Jesse community roads;
- Improved livelihoods for the area residents due to reduced cost of transportation and business penetration;
- Opening of the affected area to potential investments;
- Improved landscape vista is anticipated with a sustained corridor of economic trees within the project area;
- Several temporary employment opportunities will be created by the project. During the construction phase, both skilled and un-skilled laborers will benefit from job opportunities.

6.3.2 Negative Project Impacts and Mitigation Measures

The proposed project will lead to socioeconomic effects on Jesse community members, including school children in the project area.

Loss of land

Land is required for the construction of the proposed flood control channels. The dimensions of the control and channels are as described in Table 6.2. The required land shall be permanently acquired for purposes indicated and shall therefore be permanently lost to the current owners.

Mitigation Measures:

Owners of acquired land shall be compensated in accordance with the WB and Nigerian Policies on land acquisition. Where however, there are any improvements to the land, compensations will also be considered for those improvements including any structure, economic trees and farm crops.

Displacement of persons

Based on the designs for this project, 286 buildings/structures abutting the proposed flood control channelization corridors will be affected by the project. Most of these structures are however very improvised in nature and are therefore temporary. Damages to existing building structures abutting the flood control channelization corridors will be kept at a minimum and the buildings/structures shall first be strengthened to gain structural stability. For the affected buildings/structures, the owners and/or residents of such structures may be temporarily displaced. These residents/tenants of the affected building structures (109 of them are identified) may be temporarily relocated to allow for project construction to be completed. Furthermore, identified vulnerable persons along the flood control corridors will be considered as project affected persons, and may be required to be temporarily relocated during the construction phase.

Mitigation Measures:

Identified health-based or age-based project affected persons shall be temporarily relocated during the construction phase of the project. Such persons shall also be compensated for the inconveniences of the temporary relocation. Temporary relocation shall not exceed 90 days overall in accordance with construction schedule. The relocation period begins to count from the time of contractor mobilization to site after all compensation process is completed.

Loss of Economic Trees/Farm Crops

Economic trees/farm crops within the acquired land required for the proposed project may be destroyed.

Mitigation Measures:

Owners of damaged economic trees/farm crops shall be compensated based on fair market values.

6.4 Identification of Project Affected Population

Based on the project design, the satellite imagery of the project corridor as shown in Figure 6.2, the field observations and the valuation exercise, the identified project affected assets are summarized in Table 6-2. The existing buildings/structures whose occupants may potentially be impacted are 286. These buildings/structures are shown in Table 6-3. The identified residential or business premises with the associated households (PAHs) and persons (PAPs) that may be temporarily affected by the project activities are summarized in Table 6-3.

A total of 510 project affected persons (PAPs) and 33 vulnerable persons

have been identified. Of the 510 PAPs, there are 154 persons whose land would be affected. One person has economic trees/crops (ETCs) which may be affected by the project activities. The identified PAPs represent owners/residents/tenants of affected land/structures and economic trees and crops located along the channelization corridors. Also included in the PAPs are the identified vulnerable persons living along the project corridors.

Table 6-2: Summary of Project Affected Assets

S/No	Project Component	Assets Affected by Project		
		Owners of Buildings/ Structures	Land	Economic Trees/Crops
1	Flood Control Channel Corridor No.1	29	908 m ²	NA
2	Flood Control Channel Corridor No.2	78	9,153 m ²	NA
3	Flood Control Channel Corridor No.3	45	5,334 m ²	NA
4	Flood Control Channel Corridor No.4	109	14,611 m ²	1
5	Flood Control Channel Corridor No.5	15	NA	NA
6	Flood Control Channel Corridor No.6	10	NA	NA
TOTALS		286	30,006 m²	

The identification of the project affected population/persons was based on the review of the flood control designs, digital satellite imageries, the proposed road rehabilitation activities, and the field observations by the RAP team along the project corridor. The identified population groups which were considered as targets that may be affected by the different project activities include the following:

- a. Owners of building structures located within the proposed flood control channelization corridors;
- b. Owners of building structures located in areas to be used as construction staging areas during the construction phase of the project;
- c. Residents/tenants of the buildings structures identified in items (a) and (b) above whether the structures are permanent or temporary; residential or commercial;
- d. Owners of land to be acquired for the proposed flood control channelization;
- e. Residents/tenants of buildings structures located within 20m of the flood control channels (whether the structures are permanent or temporary residential or commercial) and who are identified as vulnerable persons; and,
- f. Owners of economic trees/crops located within the flood control channelization corridors.

Table 6-3: Summary of Project Affected Persons

Drainage Channel Section	Flood Control Channel Corridor No.1	Flood Control Channel Corridor No.2	Flood Control Channel Corridor No.3	Flood Control Channel Corridor No.4	Flood Control Channel Corridor No.5	Flood Control Channel Corridor No.6
No. of Project Affected Persons	53	119	79	202	36	21

In determining the actual number of project affected assets, households and persons, consideration was given to the potential impacts that may result from the activities of the proposed project bearing in mind the actual distance of the household to the flood control channels and the nature of work to be done in the particular area closest to the household. Specifically, for each building structure where the household lives or carries out daily routine activities, the questions considered relating to potential impacts are:

- Is the asset currently affected by existing drainage channel? If so, has the asset been subsequently restored?
- Is the asset within the proposed flood control channelization corridors?
- Will the asset be impacted by project activities?
- Are persons associated with the asset impacted by project activities?

A “yes” to all the above questions marks the household as a target for potential resettlement, relocation or some form of compensation. Based on the above considerations, the project impact significance and the potential for resettlement was developed. This is summarized in Table 6-3.

Table 6-4: Summary of Project Impact Significance and Potential Need for Resettlement

S/No.	Population Group	Identified Project Impact	Impact Significance	Need for Resettlement
1	Owners of building structures located within the proposed flood control channelization corridors;	Potential loss/damage to existing buildings/ structures	Significant	Resettlement/ compensation required
2	Owners of lands located in areas to be used as construction staging areas during the construction phase of the project	Temporary loss of land and/or economic trees/crops	Significant	Compensation required
3	Residents/tenants of the buildings structures identified in items (a) and (b) above whether the structures are permanent or temporary; residential or commercial;	Potential permanent loss of shelter (whether rental or non-rental) and difficulty associated with finding a new place	Significant but reduced to less than significant with mitigation measures	Compensation may be required for temporary land use based on agreement
4	Owners of land to be acquired for the proposed flood control channelization;	Permanent loss of land and/or economic trees/crops	Significant but reduced to less than significant with mitigation measures	Resettlement/ relocation with compensation required for permanent or temporary displacement in accordance with WB Policy
5	Residents/tenants of structures located within 20m of the flood control channels (whether the structures are permanent or temporary; residential or commercial) and who are identified as vulnerable persons;	Vulnerable persons based on age, disability, woman head of household, etc.	Significant but reduced to less than significant with mitigation measures	Vulnerability provisions required as documented in this RAP

S/No.	Population Group	Identified Project Impact	Impact Significance	Need for Resettlement
6	Owners of economic trees/crops located within the flood control channelization corridors	Permanent loss of economic trees/farm crops	Significant	Compensation required

** = "Significance" (Social and Economic) is an objective judgment measure (threshold) about importance of Social impacts on people and communities, and economic impacts on material wellbeing and economic activities (Burdge, 2002; Vanclay, 2002).

6.5 Vulnerable Group

Vulnerable group refers to the people who by virtue of gender, age, physical or mental disability, economic disadvantage, or social status may be more adversely affected by resettlement than others and who may be limited in their ability to claim or take advantage of resettlement assistance and related development benefits. There are 510 persons identified as PAPs; 33 of them are considered vulnerable by virtue of physical disability, age and gender/illness. The 33 persons are:

- (1) vulnerable on account of physical disability; and,
- (2) vulnerable on account of age (elderly person over 70 years old)

In addition to the support to be provided for the PAP group, special provision for the vulnerable group will be made to enhance their livelihood through subsistence support. Such support shall be for a period within which the major aspects of the project intervention works ought to have been completed.

Table 6.3: Summary of Types of Impacts and Compensation Provided

S/N	Type of Impact	Quantity Impacted	Compensation Amount (Naira)
1	Land	154 persons (30,0067 m ² .)	N11,202,100.00
2	Economic Trees/Crops	1	N24,000.00
3	Buildings/Structures	286	N27,323,200.00
4	Loss of Income	N/A	N/A
5	Tenants (Temp. Relocation)	86	N5,160,000.00
6	Property Owners (Temp. Reloc.)	23	N1,380,000.00
7	Vulnerable Persons	33	N1,980,000.00 Also to be considered in the state designed livelihood restoration programme

7.0 PROPOSED RESETTLEMENT PLAN

7.1 Eligibility

The only persons who are considered as qualified for compensation must be pre-identified project affected persons (PAPs). To qualify as PAP, the individual must be identified as a candidate for any of resettlement, relocation, loss of land, loss of building/structure and/or loss of economic trees/crops. Resettlement refers to the involuntary displacement of a person from his/her regular place of residence or business/livelihood/income as a result of demolition of a structure or acquisition of land to allow for project activities. Relocation refers to the involuntary temporary or permanent displacement of a person from his/her regular place of residence or business as a result of an adverse condition/requirement of the project. Vulnerable persons for this project are considered to include women, children and elderly persons, as well as people with disabilities.

Acquisition of land for the project will adversely affect the livelihood of persons, who live, work or earn their living on the land that will be acquired for the project. Only PAPs who registered and met the cut-off date during the baseline survey are considered to be eligible for any form of compensation or assistance. Before the commencement of the project, compensation of PAPs should be completed to avoid household economic difficulties that may result from loss of land and/or economic trees/crops.

7.1.1 Loss of Assets

Compensation will be for assets on the land, as well as other assistance in order to mitigate the adverse consequences that affect people and communities when they give up property for public good. In this project, there are losses of both lands and buildings/structures resulting from the project. The process of mitigating the project impacts on PAPs will involve only cash compensation. This is due to the non-availability of government land for a land-for-land swap as well as the preference of the PAPs for cash payments. There will not be any permanent physical relocation of the PAPs. All persons who are affected regardless of their legal status concerning the affected lands and economic trees/crops are considered eligible for compensation as described in Table 6-3.

7.1.2 Loss of Livelihood

It is noteworthy that only one PAP has grown economic trees and crops within the land required for the project. Consequently, this PAP will be compensated for income from the trees and crops.

7.2 Entitlement Matrix

The entitlement list includes persons appropriately defined as follows:-

- Persons who own affected buildings/structures within the flood control channelization corridors;
- Persons who have a right to the needed land;
- Persons who use and cultivate the needed land on any form of arrangements; or
- Persons whose standards of living are adversely affected as a consequence of the project activities.

Table 7-1: The Entitlement Matrix for Various Identified Categories of PAPs

Type of Loss	Entitled Person	Description of Entitlement
1. Permanent loss of land	1.1 (a) Legal owners of land	1.1 (a) Land for land compensation is neither practicable nor desirable due to nature of

Type of Loss	Entitled Person	Description of Entitlement
1.1 Cultivable/residential/ commercial land	(b) Occupancy/Hereditary tenant	project. Cash compensation at replacement value based on market rate plus 10% compulsory acquisition surcharge as second option (b) Compensation will be paid as a one-time lump sum grant for restoration of livelihood and assistance for relocation. .
2. Damage to land (such as abutting sub-project site) 2.1. By excavation from borrows for earth for construction use. 2.2 By severance of agricultural holding	2.1. (a) Legal owner/s (b) Village/s or clan/s with customary ownership 2.2. No project impact is envisaged	2.1 (a) & (b) Restoration of land to pre-construction condition or cash compensation at prevailing rates for necessary bulldozer/ tractor hours to restoring level and/or truckloads of earth for fill
3. Loss of income and livelihood 3.1. Temporary loss of access to land for cultivation	3.1 Cultivator occupying land	3.1. Estimated net income for each lost cropping season, based on land record averages of crops and area planted in the previous four years
3.2. Loss of agricultural crops, and fruit and wood trees. 3.3 Loss of income by agricultural tenants because of loss of land they were cultivating	3.2 (a) Owner/s of crops or trees. Includes crops/trees owned by encroachers/squatters (b) Tenant 3.3 Persons working on the affected lands	3.2 (a) Cash compensation for loss of agricultural crops at current market value of mature crops, based on average production. Compensation for loss of fruit trees for average fruit production years to be computed at current market value. Compensation for loss of wood-trees at current market value of wood (timber or firewood, as the case may be). 3.2 (b) Partial compensation to tenants for loss of their crops/trees as per due share or agreement (verbal or written) 3.3 One-time lump sum grant to agricultural tenants (permanent, short-term or long-term agricultural labor (this will be in addition to their shares in crop/tree compensation) a) Tree/perennial crops: Harvesting of the crops will be given a first priority but where harvesting is not possible, counting of the affected crops will be done in the presence of the owner. Computation of the costs will be done according to market rates b) Annual crops: Crops will be harvested by the owner and therefore no compensation will be paid for crops. Where crops cannot be harvested, compensation at the market rate will be paid
4. Permanent loss of Structures 4.1 Residential and commercial structures	4.1. Project impact is identified or envisaged for 155 properties.	4.1 Compensation for loss of building/structure will be at replacement value
4.2. Cultural, Religious, and community structures /facilities School, church, water channels, pathways, and other community	4.2. Persons officially responsible for the up keep of the identified facility	Compensation will be paid as a one-time lump sum grant for restoration of livelihood and assistance for relocation.

Type of Loss	Entitled Person	Description of Entitlement
structures/installations		
5. Special provision for vulnerable APs 5.1.Re-establishing and/or enhancing livelihood	5.1 Women headed households, disabled or elderly persons and the landless	5. Needs-based special assistance to be provided either in cash or in kind.
5.2 Change in Livelihood for women and other vulnerable APs that need to substitute their income because of adverse impact	5.2. (a) Vulnerable APs, particularly Women enrolled in a vocational training facility 5.2. (b) owner/s whose landholding has been reduced to less than 5 acres	5.2 (a) & (b).Restoration of livelihood (vocational training) and subsistence allowance at agreed rate per day for a total of 6 months while enrolled in a vocational training facility
Unanticipated adverse impact due to project intervention or associated activity	The Project team will deal with any unanticipated consequences of the Project during and after project implementation in the light and spirit of the principle of the entitlement matrix.	

7.3 Valuation Procedures

The valuation process adopted in developing this RAP complies with the Laws of Nigeria and the World Bank guidelines. The applicable elements of this process are as contained in the “Description of Entitlement” column of Table 7.1 and the general outcomes are summarized in Table 7-2.

For land without structure, the replacement cost is considered as the market value of land of equal size and use, in the vicinity of the affected land with similar or improved public facilities and services, plus any associated governmental fees. For agricultural land, the replacement cost is considered as the market value of land of equal productive potential or use located in the vicinity of the affected land, plus the cost of land preparations and any associated governmental fees. In determining the replacement costs, depreciation of the asset and the value of salvage materials are not taken into account, nor is the value of benefits to be derived from the project deducted from the valuation of an affected asset.

Table 7.2: Summary of RAP Valuation Process

ASSET	PROCESS	RECOMMENDATIONS
Land with Structures	Steps: There are 286 structures identified that will be affected by the project. Compensation for structures is therefore expected.	a) The required land without structures needed for project is approximately about 30,006 m ² .
Land without structures	a) Inventory: As part of the RAP, the names and contact details of all persons affected by the project have been documented. b) Compensation: The RAP data sheet spells out how each person is affected and indicates how much compensation will be paid for crops and trees lost. c) Payment: The project requires about 30,006 m ² of privately owned land without structures to be acquired. Delta NEWMAP/DTSG is therefore expected to	b) Delta NEWMAP/DTSG will pay compensation for land without structures acquired for project in accordance with the WB and Nigerian land Policies. c) Delta NEWMAP/MOE will

ASSET	PROCESS	RECOMMENDATIONS	
	compensate the PAPs on Land.		
Lost business profits and employee earnings	The Jesse Community is essentially a mix of commercial and farming community. Permanent loss of their land implies permanent loss of the business outlets or their means of livelihood. Compensations for business profit losses or earnings are expected.	provide transportation for the PAPs that will be temporarily relocated during construction works and back to their residences after completion of works. Cash compensation in lieu of transportation could also be made to the affected persons.	
Crops/Trees on the fields cultivated by those affected	Economic Trees/Crops: Harvesting of the crops by the owners will be given a first priority. However, to assure safety of the people such trees/crops shall be considered lost to the project. Consequently, compensation will be paid to owners for their trees/crops. Computation of the costs is done according to prevailing market rates		d) The owners of economic trees/crops on acquired lands will be entitled to safely remove any crops they wish to salvage within one week of notification to do so.
Vulnerable persons on account of age, incapacitation, widowhood and other induced social conditions	a) Inventory: The names and contact details of all vulnerable persons have been documented as part of this RAP. b) Compensation: The RAP data sheet spells out how each person is affected and indicates how much compensation will be paid and for what periods of time. c) Payment: The Delta NEWMAP/DTSG is therefore expected to pay the relocation costs of these PAPs and also provide the transportation means of moving these persons to the new locations and back to their homes when the risk elements have been completely removed.		e) Notwithstanding the provisions in item (d) above, owners of affected economic trees/crops will be entitled to compensation for those trees/crops within acquired land for project. Compensation will be at the prevailing market rates and as outlined in Table 7-1.

7.4 Compensation for Losses and Other Assistance

Cash compensation is adopted as the mitigation measure for the needed land and the economic trees/crops which will be affected. Necessary assistance will also be provided to PAPs who are vulnerable on account of exposures to potential adverse social conditions arising from the project.

To qualify as project affected person (PAP), the individual must be identified as a candidate for any of the following: resettlement, relocation, loss of land, and/or loss of economic trees/crops. Resettlement refers to the involuntary displacement of a person from his/her regular place of residence or business as a result of demolition of a structure to allow for project activities. Relocation refers to the involuntary temporary displacement of a person from his/her regular place of residence or business as a result of an adverse environmental and/or human health condition to allow for project activities. These displacements shall require some compensation in accordance with the provisions of WB OP 4.12 and other statutory requirements.

Vulnerable persons for this project are considered to include women, children, persons with disabilities and elderly people suffering from illness. Only PAPs who registered and met the cut-off date during the baseline survey are considered to be eligible for any form of compensation or assistance.

7.4.1 Resettlement Measures

There are no permanent relocations identified for this project since no buildings/structures whether residential or commercial will be wholly damaged by the project. However, temporary relocations are expected for this project.

7.4.2 Compensation for Land Losses

The total land size estimated for acquisition is approximately 30,006 m². This is calculated as the sum of the individual areas of land to be acquired from the PAPs as a part of the required land for flood control channels. Full compensation at the prevailing market rates shall be applied for the land acquisition.

The WB Policy OP4.12 requires that appropriate compensation be paid to involuntarily displaced persons to a level that improves or at least restores their income and living standards after displacement. In accordance with this policy, all persons whose lands shall be acquired for the project shall be compensated according to the Entitlement Matrix for various categories of PAPs (Table 7-1).

7.4.3 Compensation for Relocations

PAPs are identified in this RAP for temporary relocation resulting from activities of the project. These PAPs shall receive appropriate compensations for relocation and associated inconveniences.

7.4.4 Compensation for Loss of Economic Trees/crops

Harvesting of the crops by the owners will be given a first priority. However, to assure safety of the people, such trees/crops shall be considered lost to the project. Consequently, compensations are to be paid to owners for their trees/crops. Compensation was based on the provisions in Table 7.1.

7.5 RAP Implementation Committee (RIC)

The NEWMAP SPMU has established an implementation/resettlement committee to coordinate and facilitate the Jesse RAP implementation. The function of this committee shall include:

- To hold meetings with PAPs, site committee and community associations on the processes for carrying out resettlement and compensation;
- Engage with stakeholders and ensure successful land acquisition, residential construction and assistances required for livelihood restoration of PAPs according to the entitlement listed in this RAP report;
- Provide assistances required for livelihood restoration of PAPs according to the entitlement listed in this RAP report;
- Implement, monitor and review the progress of the implementation of the RAP and,
- Carry out post implementation audit and reporting.

The composition of this committee shall include:

- Representative of the PAPs;
- Representative of the Site Committee;
- Representative of Community Association;
- Representative of the Ministry of Environment;
- Representative of Focal NGO;
- Social and Livelihood Officer from the SPMU; and,

- Project Accountant from the PMU

The Committee shall be headed by the Representative from the Ministry of Environment while the Social and Livelihood Officer shall be the Secretary to the committee.

7.6 Compensation Procedures

The compensation process and procedure shall be as set out by the RAP Implementation Committee (RIC) under the supervision of the NEWMAP SPMU and the FPMU Social/livelihood Officer. The RIC will verify the affected households against the list of eligible persons enumerated at the cut-off date to ensure that the correct compensation amount is paid to eligible persons. The RIC will acknowledge the compensation offers in addition to acknowledgement of receipt of compensation by the PAPs.

Copies of the respective identity cards of all identified PAPs were provided as part of the PAP Census exercise and should be used to identify the PAPs to be compensated. These identity cards are now on record.

7.6.1 Relocation Times

The PAPs to be temporarily relocated will be given a relocation time of at least two weeks and will be assisted in the process. This process and timing will be properly chosen to minimize transfer disturbances.

7.6.2 Livelihood Restoration

The main objective of the RAP is to develop programmes that aim to improve the livelihoods of PAPs or restore them to the pre-displacement levels. In this project, the impact on land with economic trees/crops is such that sustainability of livelihoods will be affected. Cash-for-land compensation is adopted because state land is not available for compensation. This will apply to people who are not necessarily physically displaced but are affected by a land loss.

Other factors considered in relation to livelihood restoration include:

- Development of capacity building programmes to train PAPs and other community members on self-employment skills and enterprise development
- Development of programmes for provision of assistance to the entire community in areas requiring development of soil erosion prevention and control programmes, sustainable watershed management and environmental sustainability programmes.
- Adequate compensation to all the PAPs for lost assets, relocation inconveniences and income lost

8.0 DISPUTE RESOLUTION AND GRIEVANCE REDRESS PROCEDURE

8.1 Dispute Resolution

It is for the benefit of the State, the project and the PAPs to devise a mechanism through which complaints and disagreements can be smoothly resolved. All disputes arising from implementation of this RAP shall be handled by the Grievance Redress Committee (GRC) which will take all necessary steps to ensure speedy and effective resolution of any disputes. Currently, there is a series of customary avenues that exist to deal with dispute resolution in the community and they will be employed as the “court of first appeal”, where relevant. The resettlement and compensation process will ensure that, if necessary, corrective action is taken expeditiously. Such mechanisms are fundamental to achieving transparency in the resettlement process.

The GRC will be housed within the community and will document and facilitate the dispute resolution process, ensure effective and timely resolution thereby reducing the risk of escalation of conflicts and avoiding unnecessary delays. If and where necessary, the community Traditional Leadership shall be asked to provide recommendations as to how an issue is to be addressed. The Committee shall ensure careful documentation of grievances and remedial actions to enhance accountability and to reduce liability.

8.2 Dispute Over Land Matters

The GRC shall ensure that any disputes arising from land matters are amicably resolved. During the community consultation process of this RAP, it was understood from the community that there are established traditional mechanism by which land ownership disputes are resolved. The GRC may adopt this mechanism if considered effective and timely. This mechanism borders on the community’s historical knowledge of every family within each village and the family’s ancestral land heritage. Consequently, all land ownership disputes are normally resolved along the lines of known family heritage and the well-established and entrenched traditional norms. In the event of multiple land ownership disputes, the matter should be referred to the Community Traditional Leadership which will facilitate a speedy resolution of the matter.

8.3 Grievance Redress Mechanisms

Grievance redress mechanisms (GRM) are essential tools for allowing affected persons to express their concerns about the resettlement and compensation process as they may arise and, if necessary, for corrective action to be taken expeditiously. Jesse community has its traditional land dispute resolution system that hinges on historical knowledge of family descendants. The grievance framework recommended for this RAP is built on the already existing structures as well as the grievance redress committee (GRC) and the NEWMAP grievance redress framework approved by the World Bank. The recommended land system together with the WB-approved grievance redress committee framework is depicted in the Grievance Redress Procedure shown in Figure 8.1.

If negotiated settlement of grievances cannot be achieved through the normal procedural steps outlined in the mechanism of the committee, the complainant has the right to approach the court. A detailed information booklet on the GRM procedure will be included in the community engagement plan to ensure that all PAPs know and understand the process and are able to access it whenever they feel the need. The effectiveness of the GRM will be one of the crucial monitoring indicators.

Figure 8.1: Grievance Redress Procedure

8.4 Formation of Grievance Redress Committee (GRC)

The objective of the GRC is to respond to the complaints of the PAPs in a timely and transparent manner and to provide a mechanism to mediate conflict and cut down on lengthy litigation, which often delays projects. It will also provide people who might have objections or concerns about their assistance a public forum to raise their objections and through conflict resolution, address these issues adequately. The committee will provide ample opportunity to redress complaints informally, in addition to the existing formal administrative and legal procedures.

The major grievances that might require mitigation include:

- PAPs not listed;
- Losses not identified correctly;
- Inadequate assistance;
- Dispute about ownership;
- Delay in disbursement of assistance and improper distribution of assistance.

The NEWMAP SPMU has established a Grievance Redress Committee (GRC) overseen by NEWMAP to address complaints from this RAP implementation. The GRC shall provide specific necessary support and resolution of the potential PAP related grievances in accordance with provisions of this RAP. The Committee will be coordinated as provided for at each level and the compositions of each level of the GRC comprises as follows:

FIRST LEVEL: COMMUNITY GRIEVANCE REDRESS COMMITTEE (COM-GRC)

The first stage of the GRC shall grievance process shall be the community-based GRC (Community GRC) which shall be coordinated by the Focal NGO (FNGO) and shall be made up of the following:

- 1 Representative from each of the Community Associations
- 1 Representative from the traditional ruler of the Community
- 1 Representative of the Local Government Area
- 1 Representative of Ministry of Lands, Survey and Physical Planning.
- 1 Representative of the Project Affected Persons (PAPs)
- Social and Livelihood Officer in SPMU as the Secretary
- 1 Representative from the Focal NGO as coordinator

This committee shall be the place of first recourse for anyone who has a grievance matter related to the site. The timeline for addressing/resolving the issues raised by a complainant by this GRC shall be at most 15 days from the last day allowable for grievance and complaints submission following the end of RAP disclosure.

SECOND LEVEL: PMU GRIEVANCE REDRESS COMMITTEE (PMU-GRC)

Where the Com-GRC is unable to resolve the matter, the Complainant may seek redress from the Project Management Unit – Grievance Redress Committee (PMU-GRC). This Committee shall be coordinated by the Project Coordinator of the SPMU and made up of the following:

- 1 Representative from the department of Flood and Erosion Control in the Ministry of Environment
- 1 Representative from the Ministry of Lands and Survey
- 1 Representative of the Project Affected Persons (PAPs)
- 1 Representative from the Focal NGO
- Social and Livelihood Officer in SPMU as the Secretary
- Project Accountant in the SPMU
- Project Coordinator of the SPMU as the Coordinator

This committee shall be the second place of recourse for anyone who has a grievance matter related to the site. The timeline for addressing/resolution of the issues raised by a complainant by this PMU-GRC shall be at most 15 days from the last day allowable for grievance and complaints submission following the inability of the Com-GRC to resolve the matter.

THIRD LEVEL: NEWMAP STEERING/TECHNICAL COMMITTEE (STATE-GRC)

Where the PMU-GRC is unable to resolve the matter at this level, the Complainant may seek redress from the NEWMAP Steering and Technical Committee GRC (STATE-GRC). This Committee will be coordinated by the Chairman of the Steering Committee, who is the Honourable Commissioner of the Ministry of Environment. The timeline for addressing/resolving Issues raised by a complainant by this Committee shall be at most 15 days from the last day allowable for grievance and complaints submission following the inability of the PMU-GRC to resolve the matter. The composition of this Committee shall be as follows:

- The Federal Social and Livelihoods Specialist
- Representative of the Umbrella NGO
- Social and Livelihood Officers from 2 neighboring NEWMAP states

- who have experience in handling grievance matters
Project Coordinator of the SPMU as the Secretary

The timeline for addressing/resolving issues raised by a complainant by this STATE-GRC shall be at most 15 days from the last day allowable for grievance and complaints submission following the inability of the PMU- GRC to resolve the matter.

FOURTH LEVEL: THE COURTS

Where the Complainant is not satisfied with the decisions of the STATE-GRC, he/she may seek redress in the law Courts.

All grievances will first of all be address at the First Level. It will only move on to Second Level if the first level agreement was not accepted by the party involved and then to third and forth under similar situations. If negotiated settlement of grievances cannot be achieved through the normal procedural steps outlined in the grievance mechanism, the complainant has the right to approach the courts. The GRM procedure will be included in the community engagement plan to ensure that all PAPs know and understand the process and are able to access it whenever they feel the need. The effectiveness of the GRM will be one of the crucial monitoring indicators.

8.5 Training of the Grievance Redress Committees

The various Grievance Redress Committees shall be provided with training to enable them adequately perform their responsibilities. The training shall be organized by the SPMU who shall provide logistics such as: writing materials, per diem, transportation, training venue and time.

The details of the training including time and date shall be adequately communicated to all members for their attendance. At the end of the training, members of the intervention community shall be adequately sensitized on the procedure for submission of complaints and grievances.

9.0 MONITORING AND EVALUATION (M & E)

One of the potential risks associated with displacement and resettlement is the subtle break up of social cohesion resulting from inordinate and inappropriate spending of compensation money by the head of households to the detriment of other members of the household. It is necessary that the Safeguard Officers of the SPMU through the appointed focal NGO carry out independent monitoring and evaluation to strengthen implementation consistency and follow-up of the whole project process. The FNGO will work in consultation with the SPMU and the RIC and report regularly to the SPMU and DTSG.

Through the RAP community consultation process, effective framework has already been established with the local community. This provides an objective sounding board for the PAPs to relate concerns to the SPMU staffers or their appointed M & E Agent(s). The M & E officers will also work closely with the appropriate community organizations, such as the local churches to continuously identify and evaluate any problems and difficulties that may occur after the process of implementation. The SPMU and the M & E officers will also pay special attention to the vulnerable groups, such as the aged and women headed families.

Monitoring will focus on:

- Information about PAPs post compensation and entitlement spending;
- Relevance of relocation and RAP implementation timetable to overall project effectiveness;
- Content of grievances, efficiency of procedures and accountability in handling the grievance;
- Use of compensation money for those who invested it in profit-making enterprises; and
- Site conditions and progress in the post construction activities at the site.

9.1 Performance Indicators

Monitoring and evaluation will be carried out focusing on the following key performance indicators:

Table 9.1: Monitoring and Performance Indicators

Monitoring Aspects	Potential Performance Indicators
Institutional set-up and resource allocation	<ul style="list-style-type: none"> • RAP implementation and monitoring institutional set-up is in place. • Budgeted RAP costs released and placed at disposal of RAP implementation entities. • Grievance redress mechanism established and explained to the PAPs and affected communities. • Coordination initiative implemented and PAPs committees notified for continued consultations and participation of PAPs in RAP implementation and monitoring.
Delivery of Entitlements	<ul style="list-style-type: none"> • Compensation entitlements disbursed, compared with number and category of losses set out in the entitlement matrix. • Relocation and rehabilitation costs and income restoration support provided as per entitlements and schedule. • Social infrastructure and services restored as and where required.

	<ul style="list-style-type: none"> • Entitlements against lost business including transitional support to reestablish enterprises delivered. • Income and livelihood restoration activities being implemented as set out in the income restoration plan.
Restoration of living standard and income	<ul style="list-style-type: none"> • Affected residential structures reconstructed/restored along the intervention corridors and at relocation sites outside intervention limits. • Impacted business structures (shops/stalls) constructed/relocated outside construction limits and business/income activity restored. • Number and percentage of displaced persons covered under livelihood restoration and rehabilitation programs (women, men, and vulnerable groups). • Number of displaced persons who have restored their income and livelihood patterns (women, men, and vulnerable groups). • No of PAPs (especially vulnerable) provided opportunities in project related employment.
Consultation and Grievances	<ul style="list-style-type: none"> • Consultations organized as scheduled including meetings, groups, and community activities. • RAP disclosure and information dissemination activities implemented and knowledge of entitlements by the displaced persons. • Community awareness about grievance redresses mechanism and its use. • Progress on grievances recorded and resolved including information dissemination to PAPs on the resolution of the grievances. • Information on implementation of special measures for vulnerable groups
Communications and Participation	<ul style="list-style-type: none"> • Number of meetings held with PAPs (male and female) to explain RAP provisions, grievance redress mechanism and compensation disbursement mechanism. • Assessment about Level of information communicated—adequate or inadequate. • Number of PAPs (male & female) participated in the meetings. • Number of meetings and consultations held with vulnerable people with number of participants and level of information communicated.
Benefit Monitoring	<ul style="list-style-type: none"> • Noticeable changes in patterns of occupation, production, and resource use compared to the pre-project situation. • Noticeable changes in income and expenditure patterns compared to the pre-project situation. • Changes in cost of living compared to the pre-project situation • Changes in key social and cultural parameters relating to living standards • Changes occurred for vulnerable groups benefiting from the project.

9.2 Completion Audit

SPMU shall commission an external party to undertake an evaluation of RAP's physical inputs to ensure and assess whether the outcome of RAP complies with the involuntary resettlement policy of the World Bank. The completion audit shall be undertaken after RAP inputs. The audit shall verify that all physical inputs committed in the RAP have been delivered and all services provided. It shall evaluate whether the mitigation measures prescribed in the RAP have the desired effect. The completion audit should bring to closure SPMU's liability for resettlement.

10.0 ESTIMATED COST OF RAP

The overall cost for compensation and resettlement for land, economic trees/crops and temporary relocations under this RAP, including cost for, administration, monitoring and evaluation is **N56,593,110.00** (Fifty Six Million, Five Hundred and Ninety Three Thousand One Hundred and Ten Naira) only. A breakdown of the compensation and resettlement costs is shown Table 10-1.

The underlying assumptions, consistent with the WB resettlement Policy framework (RPF) developed for NEWMAP sub-projects, upon which the RAP costs were developed are included in Table 10-2. Details of the cost estimates are shown in Table 10-3.

Table 10-1: Compensation and Resettlement Cost

NO	ITEM (BREAK DOWN AND DETAIL AS APPROPRIATE)	NIGERIA NAIRA	US DOLLARS	%
A	COMPENSATION			
A1	LAND ACQUISITION (30,006m2)	11,202,100.00		
A2	DESTRUCTION AND DAMAGES TO CROP	24,000.00		
A3	DAMAGE TO STRUCTURES	27,323,200.00		
A4	COMMUNITY INFRASTRUCTURE			
A5	RELOCATION/DISTURBANCE ALLOWANCE	6,540,000.00		
A6	CONTINGENCIES-OTHER COMPENSATION			
	TOTAL COMPENSATION	45,089,300.00		79.31%
B	RESETTLEMENT			
B1	RESETTLEMENT LAND PURCHASE			
B2	RESETTLEMENT LAND DEVELOPMENT			
B3	HOUSING CONSTRUCTION			
	TOTAL RESETTLEMENT	0		0.00%
C	ADDITIONAL MITIGATION			
C1	VULNERABLE GROUPS	1,980,000.00		
C2	LIVELIHOOD RESTORATION MEASURES	Provided through CIG		
C3	COORDINATION OF ADDITIONAL MITIGATIONS			
C4	GRIEVANCE MANAGEMENT	1,000,000.00		
	TOTAL ADDITIONAL MITIGATIONS	2,980,000.00		5.24%
D	IMPLEMENTATION COSTS			
D1	ASSET VALUATION	1,678,900.00		
D2	IMPLEMENTATION LOGISTICS	1,500,000.00		
D3	EXTERNAL MONITORING	500,000.00		
D4	CAPACITY BUILDING	1,550,000.00		
D5	END-OF-PROJECT AUDIT	600,000.00		
	TOTAL IMPLEMENTATION	5,828,900.00		10.69%
E	CONTINGENCIES (5%)	2,689,910.00		4.76%
	GRAND TOTAL	56,593,110.00		100%

Table 10-2: Underlying Assumptions for Cost Estimation

S/N	ITEM	COST (NAIRA)	ASSUMPTIONS
1	Compensation for land acquisition	Per hectare	For land acquisition purposes, based on cost realized in projects involving similar issues in Nigeria
2	Compensation for loss of crops	Per hectare of farm lost	Include cost of labor invested and average of highest price of staple food
3	Compensation for buildings and structures	N/A	N/A
4	Cost of relocation assistance income	N/A	N/A
5	Cost of restoration of individual livelihood/income	Per individual	This cost is to provide livelihood/income restoration
5	Cost of vulnerability support	Per individual	This cost is to provide additional support to vulnerable persons
6	Cost of training	Per participant	Depends on the number of stakeholders selected for training
7	Cost of management	Per sub-project site	Incurred by MDA stakeholders such as ministries and local agents
8	Cost of monitoring and evaluation	Per sub-project site	Dependent on the each sub-project site
9	TOTAL	Per sub-project site	Addition of all cost incurred
10	Contingency	Per total cost	5% of the total cost
11	GRAND TOTAL	N/A	Sum of the total and contingency cost

Table 10-3: Breakdown of Cost Estimates

S/NO	ITEM	DESCRIPTION	UNIT	QTY	RATE	TOTAL COMPENSATION COST
1	Buildings/Structures	Compensation for damage to varied structures (286 persons)	LS	1	27,323,200.00	27,323,200.00
2	Relocation/ Disturbance	Compensation for temporary inconvenience (disturbance) during project construction phase (109 persons)	No	109	60,000.00	6,540,000.00
3	Land Acquisition	Compensation for land acquisition (154 persons)	M ²	32,006	350.00	11,202,100.00
4	Economic trees/crops	Destruction and damages to economic trees/crops (1 person)	LS	1	24,000.00	24,000.00
5	Vulnerable group considerations	Compensation for vulnerability (6mos maximum)	No	33	60,000	1,980,000.00
6	Livelihood restoration considerations	Livelihood/income restoration measures	Provided through CIG			
7	Capacity building for skill development	Preparatory resettlement forums and awareness to affected persons	LS	1	500,000	500,000.00
		Trainings on enterprise development	LS	1	500,000	500,000.00
		Trainings on community project participation and sustainable management	LS	1	550,000	550,000.00
8	Professional services	Asset Valuation	LS	1	1,678,900.00	1,678,900.00
		Implementation Logistics	LS	1	1,500,000.00	1,500,000.00
		Grievance Management	LS	1	1,000,000.00	1,000,000.00
		External Monitoring	LS	1	500,000.00	500,000.00
		End of project audit cost	LS	1	600,000.00	600,000.00
Sub-total						53,898,200.00
9	Contingency		%	5		2,694,910.00
GRAND TOTAL						56,593,110.00

11.0 IMPLEMENTATION SCHEDULE

The implementation and management of the RAP schedule should be designed to facilitate necessary compensation of PAPs. The RAP activities also need to be implemented within an agreed timeframe and budget. Appropriate timing should be adhered to in order to avoid false claimants for compensation especially if the situation arises where site clearing is to begin before the resettlement end date.

The RAP activities will be executed in accordance with the schedule shown in Table 11-1 below. The period of the first week will be used to develop and set up all structures necessary to support all aspects of the programmes.

Table 11-1: Implementation Schedule – Development Phase

DESCRIPTION OF ACTIVITY	DURATION IN MONTHS			
	1 st Month	2 nd Month	3 rd Month	4 th Month
Disclosure of RAP Report				
Formation of Project Grievance Redress Committee (GRC)				
Formation of RAP Implementation Committee (RIC)				
Identification of Contractor				
Hold Stakeholders Meetings and Consultations				
Listen to Grievances/ Complaints and Address Them				
Execute Capacity Building Programmes				
Compensate All PAPs				
Supervision of RAP Implementation				
Monitoring & Reporting on RAP Implementation				
Programme Administration				

*ANNEXURE I: Socioeconomic/Census Data Forms***JESSE FLOOD INTERVENTION PROJECT****DATA COLLECTION CONSENT FORM**

Questionnaire Number	
-----------------------------	--

CONSENT:

We are conducting a Resettlement Action Plan for Delta State Project Management Unit (SPMU) of Nigeria Erosion and Watershed Management Project (NEWMAP) under the Ministry of Environment, Delta State to determine the persons and assets that will be affected by the Jesse flood control project. Your consent for this assessment is required.

Respondent Phone

Number(s): _____

Name of Property Owner			
Village:			
Kindred			
Residential Address:			
Consent (Sign):	YES		NO
Interviewer:		Date:	

PLACE PASSPORT-
SIZE PHOTO OF
RESPONDENT HERE

ANNEXURE

**JESSE FLOOD INTERVENTION PROJECT
SOCIO-ECONOMIC BASELINE SURVEY
GENERAL INFORMATION**

Name of Interviewer.....Date.....

...
Name of Village/Town and Address.....

What is likely to be affected by the project?.....
Structure-1; Land-2; Structure and Land-3; Cash Crop-4; Others-5
(specify).....

HEAD OF HOUSEHOLD (H.H).....Years of Occupation of Affected Property.....Years

NAME OF RESPONDENT: RELATIONSHIP TO THE H.H.....

STATUS OF USER OF PROPERTY: A) Title holder; B) Tenant; C) Non-Title Holder; D) Trust; E) Govt; F) NGO; G) Squatter

AFFECTED PROPERTY INFORMATION

Affected Structure Details:

Type of Use	Property User Status	Monthly Rent	Utility Connections	Distance to Gully Edge (m)	No of Rooms	Floor Level	Total Area (m2)	Type of Construction		
								Roof	Wall	Floor

Type of Use = Residence-1; Commercial-2; Residential-cum-Commercial-3; Animal Shed/Poultry-4; Other (specify)-5.....

User Status = Own-1, Rent-2, Caretaker-3, Squatter-4, Encroachers-5, Other (specify)-6.....

Type of Construction: Wall = Mud-1, Thatched-2, Brick-3, Plank-4, Zinc-5
Thatched-3; Tiles-4

Roof = Zinc/Asbestos-1; RCC-2;

Floor = Cement-1; Mud-2; Tiles-3 **Floor Level** = Bungalow-1, Storey Building-2
Water-2; Phone-3

Utility Connection = Electricity-1;

AFFECTED LAND DETAILS

SIZE OF AFFECTED LAND.....

TYPE OF LAND..... Agriculture-1; Residential-2; Commercial-3; Barren-4; Grazing Land-5

If Agriculture, is land Wet-1; Dry-2; Other-3

What are the crops grown on land?.....

What are other immovable assets likely to be affected: Trees.....; Orange.....; Mango.....; Apple.....; Other.....

In your view, what is the yearly monetary benefit you gain from lost land?....N.....

HOUSEHOLD INFORMATION

Household Composition and Personal Information

Household Members	Surname	Other Names	Relationship With H.H	Gender	Age	Disability	Marital Status	Educational Level	Occupation
HH									
Spouse									
Member 1									
Member 2									
Member 3									
Member 4									
Member 5									
Member 6									
Member 7									

Disability = Blind-1; Crippled-2; Mentally Disabled-3; Physically Challenged-4, Other-5

Relationship = Self -1; Wife-2; Son/Daughter-3, Nephew/Niece-4, Son-in-law/Daughter-in-law-5, Grand Child-6, Parent-7, House Help-8, Others-9

Marital Status = Single-1, Married-2, Widow-3, Widower-4, Divorcee-5, Separated-6, Single Parent-7.

Literacy Level = Illiterate-1, Primary School-2, Secondary School-3, Undergraduate-4, Graduate-5, Post Graduate-6, Others-7.

Occupation = Crop Farming-1, Animal Husbandry-2, Service Provider-3, Civil Servant-4, Craftsmanship/Artisanship-5, Trade/Business-6, Industrial Worker-7, Daily Wage Labour-8, Other-9.

Household Income from Various Sources during Last One Year (Naira):

Agriculture		Industry	
Dairy		Goatery	
Business		Sheep Rearing	
Service		Others (specify)	
Others (specify)		Others (specify)	
Others (specify)		Others (specify)	

INFORMATION OTHER THAN AFFECTED PROPERTIES

Assets Ownership – Immovable Assets (other than the affected ones):

	Description	Unit
A	Total area of immovable property owned by the Head of Household (acre)	
B	Built up area used for dwelling/shop (sq m)	
C	Area used for agricultural production, if any (acre)	
D	Area used for grazing (acre)	
E	Area under backyard production	
F	Area under tree	
G	Other (specify)	
H	Other (specify)	

Assets Ownership (Please Record Numbers)

TV	Fridge	Radio	Vehicles				Cooker	Any Other (specify)	Any Other (specify)	Any Other (specify)	Any Other (specify)
			Bus/Truck	Cars	Motor cycle	Keke Napep					

Live Stock Assets (Please Record Numbers)

Classification	Cows	Goats	Poultry	Sheep	Others	Others	Others
Give Number							

Household Health Status

Was any member of your family affected by any major illness in the past one year? Yes-1; No-2

If YES, Indicate the details:

S/No.	Type of Disease/Illness	No. of Cases	Treatment Taken		Type of Treatment	Distance Travelled for
			Yes	No		

					Preferred	Treatment

PROJECT RELATED

Are you aware of the proposed gully intervention project? Yes-1; No-2
 If yes, what is the source?..... TV-1; Newspaper-2; Govt Official-3; Friend/Relative-4; Other-5

What is your opinion about the project?..... Good-1; Bad-2; Can't Say-3
 If good, what positive impacts do you perceive (can have multiple choice)? 1- Increase in employment opportunity; 2- Emotional relief
 3- Increase in land price; 4- More value for local product; 5- Better infrastructure facility; 6- Increase in business opportunity.

If bad, what negative impacts do you perceive (can have multiple choice)? 1- Loss of land and income opportunity;
 2- Pressure on existing infrastructure; 3- Influx of population; 4- Conflict with outsiders; 5- Increase in antisocial elements

RESETTLEMENT AND REHABILITATION OPTIONS OF THE PAPs

Are you willing to resettle voluntarily?..... Yes-1; No-2

(Residence getting displaced)

- i) How far do you prefer to be relocated? 1- Within the village or town; 2- Outside the village/town
- ii) If outside the village/town, kindly give the name of the other place.....
- iii) How far is this place from the present location?.....
- iv) What is your preferred rehabilitation measure? (only one choice):
 - Replacement value & Rehabilitation grant
 - Plot on cost basis, Replacement value and Rehabilitation grant
 - Free plot and construction allowance (vulnerable)
 - Others (specify).....
- v) Infrastructure enjoyed by the household or entrepreneur at present moment.....
- vi) Infrastructure facilities expected at the relocation site.....

(Commercial Structure is getting displaced)

- i) How far do you prefer to be relocated? 1- Within the village or town; 2- Outside the village/town
- ii) If outside the village/town, kindly give the name of the other place.....
- iii) How far is this place from the present location?.....
- iv) What is your preferred rehabilitation measure? (only one choice):
 - Replacement value & Rehabilitation grant
 - Plot on cost basis, Replacement value and Rehabilitation grant
 - Free plot and construction allowance (vulnerable)
 - Others (specify).....

TENANT

(Residence getting affected)

- i) What do you prefer for rehabilitation?.....
 - Shifting allowance and rental allowance
 - Self relocation
 - Others (specify)

(Commercial structure getting affected)

- i) What do you prefer for rehabilitation?.....
 - Shifting allowance and rental allowance and training
 - Others (specify)

ANNEXURE II: Assets Verification Form Used For Jesse RAP

QUESTIONNAIRE NUMBER: _____

**JESSE FLOOD INTERVENTION PROJECT
RESETTLEMENT ACTION PLAN (RAP)
VERIFICATION OF AFFECTED LAND AND OTHER ASSETS**

NAME OF FIELD OFFICER: _____ DATE _____

NAME OF CLAIMANT: _____ GENDER: M / F AGE:

CLAIMANT'S VILLAGE: _____ PHONE NO.: _____

(One Passport Photo and Valid Identity must be attached to this form)

NEXT OF KIN: _____ PHONE NO.: _____

LAND COORINATES (At all corners of land or property): _____

TYPE OF LAND:

Agriculture.....; Residential.....; Commercial.....; Barren.....; Grazing Land.....

If Agriculture, is land Wet; Dry; Other

WHAT ARE THE TREES OR CROPS GROWN ON LAND?

.....
.....
.....
.....

WHAT ARE OTHER IMMOVABLE ASSETS LIKELY TO BE AFFECTED (Give Numbers):

Trees: Orange.....; Mango.....; Pawpaw; Bamboo;.....Palm Tree.....

Others.....

.....
.....

DO NOT WRITE BELOW THIS LINE

FOR OFFICE USE

DOES ANY LAND COORDINATE FALL WITHIN THE DRAINAGE CORRIDORS?

YES.....; NO.....;

SIZE OF AFFECTED LAND.....

VERIFYING OFFICER:

NAME: _____ SIGNED _____

DATE: _____

ANNEXURE III: Minutes of Meeting with Jesse Traditional Leadership

MINUTES OF MEETING WITH JESSE TRADITIONAL RULER AND ADMINISTRATIVE LEADERSHIP

1. Project:	Delta NEWMAP: RAP
2. Community:	Jesse-Town, Ethiope West L.G.A.
3. Date:	28 January, 2018
4. Language of Communication:	Urhobo and English
5. Introductions and Protocols:	The meeting started at about 1:45 pm in the palace of the traditional ruler HRM. Otadaferua Edward (JP) Erhiekevwe 1, Ovie of Idgere Kingdom. HRM welcomed the visiting consultant team and all present with traditional kola-nuts ceremonies.
6. Remarks by the SPMU:	Mr. Lucky Oyibo – the State NEWMAP Communication Officer (CO), spoke on behalf of the SPMU. He introduced and presented the Principal Consultant, Dr. Odili Ojukwu to the leaders informing them that the Principal Consultant would brief them on the reasons for the meeting. Also present at the meeting was the SPMU Social and Livelihood Officer (SLO), Mrs. Theodora Oyibo and the Environmental Safeguard Officer (ESO), Mr. Anaro Benedict.
7. Remarks of Principal Consultant, Dr. Odili Ojukwu:	<p>Dr. Odili Ojukwu, the Principal Consultant introduced the members of the consultant team and thanked HRM for his words of welcome.</p> <ul style="list-style-type: none"> • He explained that the purpose of the meeting was to pay homage to HRM and inform him formally of the commencement of a Resettlement Action Plan (RAP) study for his community under the Delta State NEWMAP with the assistance of FGN and World Bank. • He informed the attendees that it was the challenges posed by the perennial Jesse Flooding, with its consequent displacements of homesteads, businesses, farmlands and other assets that precipitated the meeting • Specifically, the study will identify and document those whose assets and means of livelihood would be impacted by the proposed works. Also, an appropriate capacity building programme would be recommended to enable the beneficiaries use the project in a responsible and sustainable manner. • The consultant team would meet with the larger segment of the benefiting community and settlements to sensitize them on the study and solicit their supports and input. The process would include administering a socio-economic questionnaire to the attendees. After which, Focal group discussions would also be held for the men, women and youth. He requested a time be fixed for the meeting with the larger community within the coming week. Saturday, February 3, 2018 was fixed for the larger community meeting. • Dr. Ojukwu also indicated that his team would be in the community for 7 days to document all those who would potentially be affected. He advised that those who would be coming to fill out the forms should come with a passport photograph of themselves and a photocopy of any form of government accepted identification. • The community was enjoined to take ownership of the project by proactive involvement and by instituting community-based monitoring and evaluation activities throughout the course of project

	<p>implementation. The project subsequently will be maintained by the community when completed making it necessary for the members to know and understand their roles in the project.</p> <ul style="list-style-type: none"> • He solicited the blessing and support of HRM and his community towards the success of the study pleading that the work is a time based task and as such they should accommodate him whenever he calls for meetings for the betterment of the community.
8. Remarks of HRM:	<p>HRM once again welcomed the Consultants and expressed his delight and joy that the project was progressing, starting with the study. He expressed his goal to see development and progress for his Kingdom but with the flooding and erosion challenges have become a perennial impediment. He promised the full support, safety and cooperation of his people to the Consultant and offered his royal blessings for the success of the exercise.</p> <p>He asked the Site Committee Chairman and the Community Association Chairman to work together with the Consultant.</p>
9. Response of the Consultants	<p>The Principal Consultant thanked HRM and his community for the warm reception and strongly encouraged them to always raise any issue or concern they may have particularly during the larger community meeting. He gave them assurances that he would do his best for the community.</p>
10. Closing:	<p>The meeting closed at about 3:50pm. It was attended by 89 persons.</p>

**NIGERIA EROSION AND WATERSHED MANAGEMENT PROJECT (NEWMAP)
RESETTLEMENT ACTION PLAN (RAP) FOR JESSE FLOOD INTERVENTION PROJECT
CONSULTANT CONSULTATIVE MEETING WITH THE TRADITIONAL AND ADMINISTRATIVE LEADERSHIP
JANUARY 28th 2018**

ATTENDANCE SHEET

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
1	HKm Oteyefozor E. I Jr pm	M	Jesse	0702183508	
2	Uzzi Gabriel Anjody-Enyia	M	"	08095372432	
3	Ugo William Ahi	M	ONYOBUU - O/ERITE	08066180795	
4	Chief Samuel Okoro (SP)	M	✓	08086097040	
5	Chief A. T. Omonode	M	Jesse - Town	08036735373	
6	CHIEF ABONKO FRIDAYANBUK	M	JESSE-TOWN	08034271190	
7	Chief Samuel Otojansi M.	M	Attisor Jesse Town	08030616471	
8	OKAKHO M. WHISKER	M	JESSE TOWN	08032309820	
9	OKAGWO Prince I. U	M	"	07032183508	
10	A. I. EJOVI	M	Jesse	07030420030	
11	Hon Agomata Lucky	M	Jesse Town	07039549502	
12	Hon. Mac-Iyer Moses	M	Jesse town	08140023629	
13	Hon. Susan Ehwarekuko	F	Jesse Town	08161797003	
14	Festus Igbiosa	M	Jesse Town	08039444101	
15	ASOTO Felicia	F	Jesse Town	08037459723	
16	DFuefo UNIEghera	F	Jesse Town	08034261579	
17	Rt. Hon Peace O. ADEGA	M	WEDAKA - JESSE	08033104706	
18	Mr. Joshua Ahiyok	M	Jesse		

S/NO	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
19	Emakepov Richard		Vigilante sec	08102362224	
20	Imenise Alade		Vigilante Advise	08075116208	
21	IRIKEF SARIN		08075116208	07032497169	
22	Eveshine Igherhero		Vigilante member	08162998795	
23	KOYHO O. PATRICK		Onoworo/Ex-sec	08035679512	
24	Olc-poh Johnson	M	Attwor	08060394100	
25	Jessab D. Monday	M	Onoworo/Ex-sec	09096778093	
26	Onsamo A Samuel	M	odkpor	08162860070	
27	Abobo Daddy	M	Onoworo Quarter	08031519290	
28	Eghwatorba Goodluck		JESSE T	09024437953	
29	Idara Stanley		EJEMESAN	0861623993	
30	Cherilyn Onojeruo	F	Seapele	0861623993	
31	Onojeruo Sunday	M	Baboraku	08061623993	
32	UMUTINE TENNY	M	Onoyen	080640709	
33	EMO SINNE UNOME	M	Onu-Agbon	447949907783	
34	Chief Odele Robert	M	Agbon Clam		
35	MR Robert Onojeruo	M	JESSE		
36	MRS Elizabeth Onojeruo	F	Abanwo		
37	MR OJERUO OJERUO	M	JESSE	447949907783	
38	Mrs Florence Awunnu	F	JESSE		
39	AKPE WILSON	M	JESSE	07015360929	

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
A0	Mrs Tonica Okoronie	F	Sapale	08032399683	
A1	Destiny	M	Jesse	08166232311	27, 28
A2	Louis Onajeruo	M	Bbrosoku	08034194008	
A3	Doro Sino Inije	F	Bbrosoku		DI
A4	Alfred Okpubebu	M	Jesse	08034912454	
A5	Gmonese Ejenayi	M	Etumava	08105351674	
A6	Steve Ogunna	M	Ozomu	0801744482	
A7	HELEN Ogunna	F	Ozomu	08129404879	
A8	ERIGMA	F	Ozomu	08091505113	
A9	GLADYS Ogunna	F	Ozomu	09093999153	
50	PAT	F	18oko	08163491841	
51	Desmond Deniran	M	Okokori	07010695793	
52	Ese Emosivwe	M	Ovu Inland	07037069753	
53	ROBERT TADAFE	M	AGBARHO	09035289919	
54	ADDININ Oghenevwe	M	AGBARHO	08112738742	
55	OKOLO OGE	F	AGBARHO	08060138866	
56	Oghenevwe Chere Samuel	M	NEWMAP	08064339095	
57	AKPES JESSAH	M	JESSE	08038471649	
58	Anan Benedid	M	F50 NEWMAP	08067915698	
59	Mrs Oyiibo Theodora	F	SLO NEWMAP	07035451768	
60	Okwadike Alike	M	OIG	08193971231	
61	Obian Adaeze S.	F	OIG	0806505007	

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
62	DANSON S. O. EKPO	M	I.C.D.U	080 29586000	[Signature]
63	William Deghor	M	Boboroku	081 81378305	[Signature]
64	Beauty Duke	F	Jesse		[Signature]
65	Ann ulinovo Sebban	F	Boboro	08176515354	[Signature]
66	Sadomas Ouefiora	M	✓	08161816574	[Signature]
67	Mrs Rose Uhuoburisi	F	Jesse	08033705041	[Signature]
68	MAMA LIZZY Oged	F	Jesse	08092603489	[Signature]
69	Mrs Rose Iga	F	Oghra	08035810178	[Signature]
70	ONOTERUO ONOME	M	Jesse	07081340917	[Signature]
71	Agamu Okiamute	M	Boboroku		[Signature]
72	Finegirl Uhoibo	F	Jesse		[Signature]
73	Eyere Dvine	F	Boboroku		[Signature]
74	Eyere Veronica	F	Boboroku	08152704180	[Signature]
75	OLOGHOJEBI A.E M	M	TRAH ODO	08063633188	[Signature]
76	Mrs Adagor Rose	F	Boboroku	08025200697	[Signature]
77	O khukelise Sabinika	M	Boboroku	08098585153	[Signature]
78	Beatrice H Ilaya	F	Boboroku	08036486917	[Signature]
79	Modakpe Johnson	F	Boboroku		[Signature]
80	Onoka Uraka	M	Boboroku		[Signature]
81	Rose Orikaje	F	Jesse		[Signature]
82	Dkutejibe Rose	F	Boboroku		[Signature]
83	Agufure Queen	F	Boboroku		[Signature]

MINUTES OF MEETING WITH JESSE MEN FOCAL GROUP DISCUSSIONS

ITEMS	DESCRIPTION
1. Project:	Delta State NEWMAP RAP
2. Name of Community:	Jesse
3. Date:	March 22, 2018
4. Language of Communication:	English and Urhobo
5. Protocols and Introductions:	<ul style="list-style-type: none"> • The FGD meeting with Jesse Elders started at about 12 noon. at Jesse Town Hall. • Thereafter a brief introduction of the consultants and some of the community leaders were done.
6. Remarks of the Consultant:	<ul style="list-style-type: none"> • The Consultant Mr. lucky Atikpanoro explained the NEWMAP project in Jesse to the men. He told them the project was erosion control in the community. That there was going to be construction of standard drainages across the community that will channel the flood water to the river. He told them that construction of the drainages may affect some structures such as houses, shops, etc. Some foot paths may also be affected. People would experience some inconveniences during the period but it would be temporary. • The men were informed that the construction work was soon to commence and when completed the project would bring happiness and hope for the community • The men were told that the construction work when started would provide some job opportunities for their youths in the community. Market opportunities would also be available for their women in area of small scale catering and petty trading • The construction work may attract people from outside the community and this will increase social interactions with all the attendant good and evil. • The men should understand that the job is theirs. The infrastructure that shall be put in place is their property. • As the construction work commences, the contractor shall come in with different equipment. The men of the community would determine a suitable place where the equipment would be kept. • It would be the duty of the men to use the youths to secure the equipment from theft and vandalization. No man should feel that the security of equipment and tools brought in by the contractor are not their responsibility. • The elderly men should take the responsibility of resolving any conflict that may arise from the execution of the project. They should not allow conflict to affect the smooth execution of the project because that will be to the detriment of the community.
7. Questions/Concerns of the Community:	<ul style="list-style-type: none"> • You said that some of our structure may be destroyed, will it be for free? • Among the men who are still strong, can they be

	<p>employed in this work during the construction?</p> <ul style="list-style-type: none"> • Will the payment for affected properties be determined by age, size or condition of the properties? • Now that construction is about to commence, strangers are expected to come into the community with likely social and health challenges such as STDs etc. what measure has NEWMAP put in place to avert such hazard. Will NEWMAP supply such things like condom, mosquito net, etc? • Will another set of people come for registration and verification of affected properties? • What is the duration of the construction project? • The project has long been delayed. When will it commence? • When and how will the money (compensation) be paid to the affected people? • If somebody is a tenant having store in a compound. If the store is destroyed, who shall be compensated, the landlord or the tenant?.
<p>8. Responses to the Questions and Concern:</p>	<p>In response to the remarks above, the attendees asked the following questions:</p> <ul style="list-style-type: none"> • Well, it is not going to be for free. All structures that would be affected have been verified to be able to determine appropriate compensation. • Yes, any able bodied person who is ready to work shall be employed to work if there is vacancy. • There are laid down criteria to determine appropriate compensation to be paid for every affected structure. So, the determination of appropriate compensation for structure is a job for professional valuer • In the first place, we did not tell you that strangers coming are HIV/AIDS positive. But what we are telling you is that HIV/AIDS does not show on the face and so everybody has to be aware of it. Everybody has to be conscious because prevention is better than cure. • That exercise has been done. I cannot tell you now that other people are coming for that purpose. However, if there is any issue with registration of properties, it should be referred to the verification committee set up by the community. • The duration is subject to what is needed to be done. We do not have information about duration of the project. However, everybody should be ready to cooperate with relevant stake holders to ensure that the project is completed on schedule. • The project has already commenced with all these exercises you have been taking part in. There is no project

	<p>of this nature that can be executed without adequate plan or preparation. Different consultants have been coming at regular intervals to discuss with the people of the community. Maybe what you want to see as commencement of the project is contractors coming with caterpillars and other heavy equipment. But without what we are doing now, caterpillars cannot work effectively. So the project has actually commenced.</p> <ul style="list-style-type: none"> • As agents of the consultants, we do not know if money is going to be paid to anybody. However, we do know that construction work is going to take place to control erosion in Jesse community. And this will bring great relief to the people. • Compensation will be made to the landlord for land and structure verified and to tenant to his/her store verified. So both landlord and tenant may receive compensation based on verification of claims.
9. Community Perceptions about the Project:	<ul style="list-style-type: none"> • The project intervention is a welcome development. Speaking on behalf of the Men, the Chairman Site Committee Mr. Lucky Agomate, thanked the consultants for their remarks and explanations and promised that issues of PAPs will not derail or slow down implementation activities.
10. Vote of Thanks/Closing:	<ul style="list-style-type: none"> • A formal vote of thanks was moved by Mr. Lucky Agomate. The meeting closed with prayers at about 2 pm.
11. Attendees:	<ul style="list-style-type: none"> • The meeting was attended by 41 Men.

**NIGERIA EROSION AND WATERSHED MANAGEMENT PROJECT (NEWMAP)
 JESSE INTERVENTION PROJECT
 FOCAL GROUP DISCUSSION MEETING**

MEN GROUP

MARCH 22nd, 2018

ATTENDANCE SHEET

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
1	Mr. Aghwana Gold	m	Odokpor	08066829455	[Signature]
2	Mr Anthony Omojeju	m	uduigbo Otis	08166086269	[Signature]
3	MR. AKP AKA JAMES ARISO	M	IGHENE "	0809404819	[Signature]
4	MR IGBINOSA J. FESTUS	M	SITE Com. Member	08161797003	[Signature]
5	1) AKPODE JONATHAN	M	UDUGHE	-	JOBH
6	" OMASHEYE ABUBA	m	ENAKWE	09029790714	EOA
7	" ADOGBEJI GODWIN	m	ODOKPOR	08062493517	[Signature]
8	" EMARURE KALIE	m	"	-	[Signature]
9	" EZOMOR ENNARUEL	m	ENAKWE	08026535213	[Signature]
10	MR. OLOGHOEJEBI A.	M	ONDYBU	08063633188	[Signature]
11	" ENWARUKAIKO FESTUS	M	UDUGHE	08106392407	[Signature]
12	Garriel Enefome	m	Onsiba	09073232860	[Signature]
13	Akyonsa Efehuri	M	Enakwe Kwe	08163579956	[Signature]
14	Ehwarrieme E. Peter	m	Onokwo	08180923611	[Signature]
15	Lucky Osinegbe	M	UDUGHE	-	[Signature]
16	OBAZENU HUDSON IGHO	M	UDUGHE/IGHENE	09070536926	[Signature]
17	Oyibayegoclan	m	off Owoedemee	08052919240	[Signature]

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
18	Ejairu George	M	Onokwo	08136033566	
19	Machiever Morrison	M	Ighene	08148100500	
20	Ayba Moses	M	Enakwe	07031350511	
21	MR. EDY A. ONOVWIONA	M	Enakwe	08124435320	
22	Omano 4th Samuel	M	Odokpor	08162860070	
23	Omano 4th Gifty	M	Odokpor		
24	Okokoboko Festus	M	Odokpor		
25	Chief Joe Emeke	M	Ighene	08035788559	
26	Ornucte. I. (Sufu) M	M	Enakwe	07062570795	
27	Destiny Eregone	M	Enakwe	08092018173	
28	Moses Oyibul Dauda	M	Eghene	08170866969	
29	Anthony Adiji	M	Enakwe	070681599	
30	Mr Agide Stephen	M	Ighene	09063384620	
31	Solomon Okonduke	M	Enakwe	08141288312	
32	Peter Ewanouwi	M	Erikerewe		
33	Edward Edeunwoye	M	Erikerewe	07015428613	
34	Agomate Lucky	M	Site C'hee dm	07036429310	
35	Enharhatake	M	Enakwe	0706538254	
36	Nani O. Johnbull	M	Erikerewe	08067508287	
37	Erhi Jiwle Danial	M	Erikerewe	09030360030	
38	Opel Agadiyo	M	Odokpor	08063605626	
39	Igho Iitkoro	M	Enakwe	0707156999	

MINUTES OF MEETING WITH JESSE WOMEN FOCAL GROUP DISCUSSIONS

ITEMS	DESCRIPTION
1. Project:	Delta State NEWMAP RAP
2. Name of Community:	Jesse
3. Date:	March 22, 2018
4. Language of Communication:	English and Urhobo
5. Protocols and Introductions:	<ul style="list-style-type: none"> • The FGD meeting with Jesse women started with short prayer said by Mrs. Florence Okorodudu at about 10.05am at Jesse Town Hall. • Thereafter a brief introduction of the consultants and some of the community leaders were done.
6. Remarks of the Consultant:	<ul style="list-style-type: none"> • The Consultant representative, Mr. Lucky Atikpanoro explained the scope of the NEWMAP project in Jesse to the women. He told the women that the project will address the flood and erosion problems in the community. The project involves the construction of standard drainage channels across the community to carry the flood water to the river. Mr. Atikpanoro further informed the women that construction of the drainage channels may affect some structures, such as houses, shops, etc and some land areas may also be acquired for purposes of the construction works. Some foot paths may also be affected. People would experience some inconveniences during the period but it would be temporary. • Mr. Atikpanoro indicated that during the construction work, some skilled and unskilled persons may be needed by the Contractor. There would therefore be opportunities for Jesse people to be engaged directly in the project as well as indirectly into the business of selling food, drinks, water etc. thereby improving their economic status during the period. • This project shall attract people from other places to this community. So there would be social interactions among the workers and members of the community • Some of the interactions between male and female may become intimate. resulting in marriages which is good if properly done. On the other hand, some of the intimacy may result in some social vices such as unwanted pregnancy, STDs, etc. • The Consultant discussed the reality of HIV/AIDS and told the women that the disease does not show on any one's face. Although many people may still nurse doubts about the prevalence of the diseases, it is real and it is ravaging the society. It is therefore absolutely necessary and wise, that parents are expected to give appropriate sex education to their children.
7. Questions/Concerns of the	<ul style="list-style-type: none"> • NEWMAP has told us that its objective was to construct

Community:	<p>drainage channels in Jesse to control flood and erosion, can we discuss the payment for our buildings that would be affected today?</p> <ul style="list-style-type: none"> • Since the contractor will engage workers, will our youths also participate in the project? • Many people have written their names several times before now. Is it people that have not registered before that are to write their names today? • My voter's card and passport have not been taken before now, what happens if my shop is demolished.
8. Responses to the Questions and Concern:	<p>In response to the questions and remarks above, the Consultant responded as follows:</p> <ul style="list-style-type: none"> • The purpose of today's meeting is not to discuss payment for affected structures. Any structures that would be affected by the construction work will be identified by the project and any compensation (if any), for affected structures will be discussed with the affected persons at the appropriate time. Several committees have been set up by the community and these committees shall ensure that the appropriate things are done to all. • It is anticipated that the Contractor would engage some of the youths in the community based on their skill sets. However, this would normally be discussed between the community and the contractor at the appropriate time. There is no community in the country where government project is handled solely by members of that community. So, in a project such as this one, staffs from outside the community are always involved. • Today's meeting is a continuation of the community participation and consultation meeting with the Consultant, Dr. Odili Ojukwu. The names you have written (Attendance Sheet) is to show that you took part in today's discussion. It is very important for you to put your name on the attendance sheet. • Verification of affected structures has been done and their owners have submitted their passport photos and identity cards. Those who have not submitted were called on phone to do so today. However, if you have any issue with verification of site and submission of passport, you may meet the site committee if there is any problem.
9. Community Perceptions about the Project:	<ul style="list-style-type: none"> • Several community members stated that the project intervention was a welcome development. Finally, the Chairman of the Community Association thanked the Consultant on behalf of the community, and promised that issues of PAPs will not derail or slow down implementation activities including civil works.
10. Vote of Thanks/Closing:	<ul style="list-style-type: none"> • A formal vote of thanks was moved by Mr. Lucky Agomate. The meeting closed with prayers at about 12 noon.
11. Attendees:	<ul style="list-style-type: none"> • The meeting was attended by 41 women

NEWMAP GROUP

**NIGERIA EROSION AND WATERSHED MANAGEMENT PROJECT (NEWMAP)
JESSE INTERVENTION PROJECT
FOCAL GROUP DISCUSSION MEETING**

MARCH 22nd, 2018

ATTENDANCE SHEET

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
1	MRS ESIRI MEROY	F	ERHEKEVWE	07068786023	
2	ANNA MACLIVER	F	IGHENE	0813964042	
3	EZOMO VICK	F	ENAWO	08126535213	
4	JESSAH PATIENCE	F	ENAWO	08108526625	
5	Agumbe Glory	F	MISSION Rd Jesse	08130025228	
6	Onedighome ESP	F	Onoka Street		
7	Juliet Yang	F	Dings Street	07018978167	
8	Abasi Uhuoma Florence	F	Okudetu Street	08166356535	
9	Market Dyalwiri	F	Okrikud Street	08065897701	
10	Asoro Fidelis	F	Ovie Street	0803944401	
11	Patricia Asoro	F	Olypia Street	08066094206	
12	ROSEMARY	F	Dogea	08033263658	
13	Evelyn Oboguzi	F	Onowo	09023471068	
14	Agbaju Joy	F	Doges	07036594445	
15	Owade Maria	F	Onowo	08104716367	
16	Agbodo Edigina	F	Doges Road	09028255741	
17	Ibru Trust	F	Doges Road	08034554508	

WOMEN GROUP

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
18	MARY EMMONYI	F	ERHEKEVIOE		
19	ALICE ANIGHORO	F	"	090 64435229	
20	ABONKO RAKORAKO	"	OBOKPOR "	08032815249	
21	ARIGO VICTOR	"	ENAKWE "	07061547929	
22	RUTH OMASORO	"	ENAKWE ENAKWE	08078558145	
23	MONICA VINCENT	"	ENAKWE	090 68424666	
24	PATIENCE OTUBU	"	IGHENE "	09039190901	
25	ROSEMARY DWIBO	"	ENAKWE "	080 33263658	
26	JOSEPHINE ADIGOR	"	ONOWO "	06086518951	
27	ATANAGA PRINCESS	"	ENAWO	09032266488	
28	PATIENCE TAYE	"			
29	DORIS DWIBU	"	ENAWO	0706753957	
30	DIKE OGHENERO	"	ENAKWE	0706349957	
31	VIVIAN OKUNTA	"	BAHEKEME	07038009191	
32	GRACE MOSES	"	ADAFADA	070386138	
33	EVELYN DOMINYI	"	"	05147074944	
34	ELUCHI LUCKY	"	OLD MARKET ROAD	090 3741439	
35	ROBERTA EMMUKWE	"	OBOKPOR "	..	
36	ANGELA ENAGIBE	"	DOBERADA "	07060822297	
37	MARY RAHKIFE	"	IGHENE "	081 4536184	
38	APPRANCE ENENAVI	"	OBOKPOR "	09062493517	
39	ENBURANCE GUDONYI	"	"	08062493517	

MINUTES OF MEETING WITH JESSE YOUTH FOCAL GROUP DISCUSSIONS

ITEMS	DESCRIPTION
1. Project:	Delta State NEWMAP RAP
2. Name of Community:	Jesse
3. Date:	March 22, 2018
4. Language of Communication:	English and Urhobo
5. Protocols and Introductions:	<ul style="list-style-type: none"> • The FGD meeting with Jesse Youths started at about 2 pm. at Jesse Town Hall. • The Consultant, Dr. Odili Ojukwu was represented by Mr. Lucky Atikpanoro and Ms. Adaeze Oba who formally introduced themselves as well as some of the community leaders present.
6. Remarks of the Consultant:	<ul style="list-style-type: none"> • Mr. Lucky Atikpanoro explained that the NEWMAP project in Jesse is aimed at controlling the perennial flood within the region. That there was going to be construction of standard drainages across the community that will channel the flood water to the river. He told them that construction of the drainages may affect some structures such as houses, shops, etc. Some foot paths may also be affected. People would experience some inconveniences during the period but it would be temporary. • The youths were told that now that the project was about to begin, they should be ready to play their role in the community. They should understand that they are the strength and future leaders of the community • The youth were told that the NEWMAP project involves construction of drainages across the community to channel the flood water down the river. • The construction work would affect some structure as they have heard and the project would determine compensation (if any) to be paid to affected persons before commencement of work. • During the construction, the youths may make new friends that may become source of upliftment in their lives. • The project may provide job opportunities for some of the youths during the period. Those of you that are welders, carpenters, brick – layers shall be useful in the construction The Youth should understand that the work is theirs and so emphasis should not be on money benefit but rather on community service. • The Youth should bear in mind that security of equipment and men rest on them during the construction work. They should carry out responsibilities as assigned to them by the elders.
7. Questions/Concerns of the Community:	<p>In response to the remarks above, the attendees asked the following questions:</p> <ul style="list-style-type: none"> • There are many drainage systems already in place; some are done by state government and others by Local Government

	<p>Authority. What measures are put in place for the maintenance of these drainages after construction, this one being a bigger project.</p> <ul style="list-style-type: none"> • Before now, I have been interviewed by NEWMAP People but did not submit my passport. My shop (Caravan) was assessed and asked to submit passport subsequently. I was told that I shall be called on phone for it. But after three meetings with NEWMAP and even now, my passport has not been collected. • The project has long been delayed. When will it commence? • My shop was not captured and registered?
<p>8. Responses to the Questions and Concern:</p>	<ul style="list-style-type: none"> • Every tier of government whether Federal, State or Local government has its own responsibility. This type of project is owned by the community. Therefore, the maintenance is the responsibility of the community in collaboration with the Local government authority. It was stressed that it is the community that suffers the effect of the flood now, therefore having put this facility in place the community should endeavor to maintain it, otherwise the people will suffer effect of another flood. • Site verification has been carried out and Passports/ID Cards submitted. However, if there are any outstanding issues with that exercise, please meet the site committee chairman and we are sure he will listen to you • The project has already commenced with all these exercises you have been taking part in. There is no project of this nature that can be executed without adequate plan or preparation. Different consultants have been coming at regular intervals to discuss with the people of the community. Maybe what you want to see as commencement of the project is contractors coming with caterpillars and other heavy equipment. But without what we are doing now, caterpillars cannot work effectively. So the project has actually commenced. • All issues relating to site verification should be forwarded to the site committee.
<p>9. Community Perceptions about the Project:</p>	<ul style="list-style-type: none"> • The project intervention is a welcome development. Speaking on behalf of the Men, the Chairman Site Committee Mr. Lucky Agomate, thanked the consultants for their remarks and explanations and promised that issues of PAPs will not derail or slow down implementation activities.
<p>10. Vote of Thanks/Closing:</p>	<ul style="list-style-type: none"> • A formal vote of thanks was moved by Mr. Lucky Agomate. The meeting closed with prayers at about 3;15 pm.
<p>11. Attendees:</p>	<ul style="list-style-type: none"> • The meeting was attended by 19 Youths.

**NIGERIA EROSION AND WATERSHED MANAGEMENT PROJECT (NEWMAP)
 JESSE INTERVENTION PROJECT
 FOCAL GROUP DISCUSSION MEETING**

YOUTH GROUP

MARCH 22nd, 2018

ATTENDANCE SHEET

S/No	NAME	GENDER	COMMUNITY/VILLAGE/ ORGANIZATION	PHONE NUMBER	SIGNATURE
1	IKEWUN S. DAFE	MALE	UDU ENAVWD	08162041440	<i>[Signature]</i>
2	FINDIFE DANIEL	M	IGHENE QHS.	08148089002	<i>[Signature]</i>
3	AMUGHARO LUCKY	M	n	09032556130	<i>[Signature]</i>
4	Godwin Umuokoro	M	n	✓	<i>[Signature]</i>
5	EMMANUEL OCHA	M	OBOKPOR n	0701152598	<i>[Signature]</i>
6	SUCCESS PETERS	Male	Eriekewine	0814253882	<i>[Signature]</i>
7	AKPOHARE DOMINIC	M	RITH ERKWE	08061050738	<i>[Signature]</i>
8	Soso ROBITA STANLEY	M	Old market pond	07030578601	<i>[Signature]</i>
9	Afegbemi taha Sunday	M	Inufewe	08134384800	<i>[Signature]</i>
10	AFEMIKEMI OLUKO	M	Atiwor JESSE	0703154821	<i>[Signature]</i>
11	Iduoma Sunday	M	Idige Oad Jesse	09035544555	<i>[Signature]</i>
12	INAYA ANTHONY	M	ERHEKEWIE	08032743708	<i>[Signature]</i>
13	EIAIRU ELVIS	M	Onowo Jesse	08123889705	<i>[Signature]</i>
14	BLESSING KARAN	M	enawo	08161872870	<i>[Signature]</i>
15	SUPERB KINGSLAY	M	enakwe	08164166258	<i>[Signature]</i>
16	EJIWOR DENIRAN	M	udughene	07068159265	<i>[Signature]</i>
17	Agosa Precious	M	Fofe Kewne	0808855269	<i>[Signature]</i>

ANNEXURE IV: List Of Identified Vulnerable Persons And Proposed Support

S/NO	NAME	GENDER	CONTACT PHONE	AGE	REF NO	VULNERABILITY CONDITION
1	AGBATAIRE JOSEPH	M	09060394628	112	JES/152	BY AGE
2	AGBECHÉ EDWARD EMOCHOVWE	M	08160632093	70	JES/003	BY AGE
3	AGBROKO WILSON OWHONIGHO	M	07083152691	43	JES/141	PHYSICALLY CHALLENGED
4	AKINS IKEWUN	M	08080053407	78	UDC/123	BY AGE AND PARTIALLY BLIND
5	AKPAKA JAMES ARIGO	M	Not Available	74	JES/033	BY AGE
6	AKPOYOMARE ELIZABETH	F	08144820034	62	JES/136	PHYSICALLY CHALLENGED
7	ALFRED FAITH	F	Not Available	38	UDC/132	DEAF AND DUMB
8	ASOROHEYI OVIGUE	F	Not Available	76	UDC/217	BY AGE
9	AWANA ROSELINE	F	Not Available	73	JES/137	BY AGE
10	EBIRERI MICHAEL	M	08169558602	96	UDC/074	BY AGE
11	EBIRERI PIPI	M	08169558602	35	UDC/074	DEAF AND DUMB
12	EDAFE BLACKY ORHORHAYOMA	F	09077705805	76	JES/020	BY AGE
13	EDEMIVWAYE NAPOLEON	M	09061545695	71	UDC/205	BY AGE
14	EJENAVI JAMES	M	07013544067	74	UDC/188	BY AGE
15	ENYEMIKE MONDAY OGHENEDORO	M	08135333676	78	UDC/085	BY AGE
16	EWHAREKUKO FESTUS	M	08106392407	71	JES/095	BY AGE
17	IGERE ABURU	M	09032817886	100	UDC/209	BY AGE
18	ITEBU SAMUEL	M	07052987575	72	JES/111	BY AGE
19	JESSAH MAGRET	F	08169129121	70	UDC/048	BY AGE
20	MAC-IVER OMO MARRISON	M	09093016390	70	JES/040	BY AGE
21	NANI PETER	M	07063157022	68	JES/106	BLIND

22	OBAZENU IGHO HUDSON	M	09070536926	55	JES/068	PHYSICALLY CHALLENGED
23	OGUDE MACAULAY	M	08092560702	77	JES/155	BY AGE
24	OMASHEYE ABUBA	M	09029790714	73	JES/061	BY AGE
25	OMASORO GOODLUCK	M	08032449355	76	UDC/182	BY AGE
26	ONOJAIFE TIMOTHY	M	09027969204	72	JES/133	BY AGE
27	OSAGBUNA OKOMA	M	Not Available	71	UDC/105	BY AGE
28	OTUBU ALFRED	M	Not Available	55	UDC/132	DEAF AND DUMB
29	OWODE MARIA	F	08124716367	70	JES/096	BY AGE
30	TOBI DAVID	M	Not Available	72	UDC/135	BY AGE
31	UGO MICHAEL	M	08039288104	71	UDC/050	BY AGE
32	UMUKORO WILSON O	M	07060548733	72	UDC/018	BY AGE
33	UZOR JEREMIAH	M	08160994251	73	JES/125	BY AGE

ANNEXURE V: List Of Identified PAPs

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCR IPTION	QTY
1	ABASI EDDY APPE	F	30	08164564 792	UDC/1 02	ABASI EJIRO 08080511200	N055152.3 E0054514.7 N055151.9 E0054514.7	RESIDENT	MARKET ROAD	0				
2	ABIGAIL AGHOMI	F	65	08147205 412	UDC/3 81	INNOCENT EMERURE 08088366071	N055152.0 E004504.24	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
3	ABIYE FAVOR	F	45	08082876 681	UDC/3 03		N055152.3 E0054514.7 N055151.9 E0054514.8	STRUCTUR E OWNER	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
4	ABOBO GODWIN	M	62	09078798 728	JES/06 5	ABOBO LUCKY 08058903719	N055201.68 E0054515.12	LAND AND	ONOVWO	203	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
5	ADAIGHOFUA INNOCENT	M	32	07062266 318	UDC/0 49	EJIARU LAWSON 09086782006	N055156.214 E0054514.844 N055155.290 E0054515.00	LAND OWNER	MARKET ROAD	112	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
6	ADEGOR ANNA	F	45	09035843 117	UDC/1 01	ADEGOR JAMES 08029133778	N055204.338 E0054509.743 N055204.781 E0059510.207	STRUCTUR E	MARKET ROAD	0	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
7	ADEGOR JOSEPHINE	F	44	08065118 951	UDC/2 36	ADEGOR JOSEPH	N055152.3 E0054514.7 N055151.9 E0054514.7	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
8	ADIDI ANTHONY ONOKURAFE	M	55	07068156 399	JES/06 7	MABIAKU ELVIS	N055156.1 E0054514.6	LAND OWNER	MARKET ROAD	273				
9	ADOGBEJI FAMILY			08062493 517	JES/14 6	ADOGBEJI GODDEY 08062493517	N055200.371 E0054514.952 N055159.274 E0054514.988	LAND OWNER	ODOKPOR	161				
10	ADOLOR JOHN	M	49	08143567 856	JES/16 4	OCHUKO ONAKPOSEGH A 07038689586	N055152.0 E0054513.8 N055152.0 E0054513.1	LAND AND	MARKET ROAD	171	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
11	AGADIYO OPEL	M	58	08063605 626	JES/15 0	AGADIYO CARO 08062413684	N055152.0 E0054511.8	LAND OWNER	MARKET ROAD	147	TEMPORARY STRUCTURE			
12	AGBA MOSES	M	61	07031350 511	UDC/0 13	AGBA EVELYN	N055152.0 E0054511.9	LAND OWNER	UKWEDEJO R	231				
13	AGBAKOKO GODSTIME	M	32	08144066 052	UDC/2 28	AGBAKOKO PROMISE 08135795700	N055151.666 E0054514.526 N055151.666 E0054513.968	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
14	AGBAMITOTOR SUNDAY	M	42	08134384 500	UDC/0 96	AMAGIYA STEVEN 07062788050	N055206.798 E0054514.898 N055205.952 E0054514.783	LAND AND	UKWEDEJO R	231				
15	AGBANA GRACE	F	35	08162683 988	UDC/0 11	AGBANA TRIUMPH 08034292292	N055202.8 E0054514.9	TENANT WITH STRUCTUR E	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
16	AGBECH E EDWARD E.	M	70	08160632 093	JES/00 3		N055206.3 E0054514.1 N055205.4 E0054514.2	LAND OWNER	UKWEDEJO R	175				
17	AGBMISA FINEGIRL	F	55		UDC/0 22	AGBMISA AUSTIN 09075857137	N055206.820 E0054514.636	TENANT	IGHENE	0				
18	AGBOBA REBECCA	F	43	08066223 771	UDC/1 58	AGBOBA PRECIOUS 07089469400	N055203.144 E0054514.988 N055202.460 E0054514.940	TENANT	MARKET ROAD	0				
19	AGBODO EDIJANA	F	39	08137609 047	UDC/0 45	AGBODO SYLVESTER 08105351709	N055156.880 E0054515.642	STRUCTUR E	MARKET ROAD	0				
20	AGBROKO PATIENCE	F	30	07083152 691	JES/13 4	AGBROKO WILSON 07037555377	N055207.1 E0054510.9	LAND OWNER	ODOKPOR	224				
21	AGBROKO WILSON O.	M	44	07083152 691	JES/14 1	AGBROKO PATIENCE 07083152691	N055208.893 E0054504.086	LAND AND	MARKET ROAD	77	GRAVE	1		
22	AGBUFU JOY	F	36		UDC/0 57	AGBUFU GIFT 07036594445	N055152.284 E0054510.602 N055152.525 E0054509.570	TENANT	ODOKPOR	0				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
23	AGHOGHO ATIMA	M	33	07062208353	UDC/14	ATIMA ACHOJA 07031104974	N055152.3 E0054511.3 N055152.3 E0054511.0	TENANT	MARKET ROAD	0				
24	AGHOMI GLORY	M	48	08036149891	UDC/109	AGHOMI NGOZI 08036149891	N055152.690 E0054505.100	LAND OWNER	MARKET ROAD	77				
25	AGHOMI MERCY EMEBURU	F	38	07068786023	UDC/218		N055203.8 E0054509.3 N055204.4 E0054509.5	TENANT	DOGE ROAD	0				
26	AGHWANA GOLD	M	56	08066829455	JES/026	OYIBO AKABA 08104653936	N055152.8 E0054509.8 N055152.8 E0054509.1	LAND AND	UKWEDEJO R	231	TEMPORARY STRUCTURE	1		
27	AGIDIYE PATRICIA	F	40		UDC/129	GOLD GOLDSTIME 07068867825	N052511.1 E0054503.2 N055210.9 E0054503.2	TENANT	MARKET ROAD	0				
28	AGISOGU FRANK EFE	M	51	07014195888	JES/127	APABEME MONDAY 08122981664	N055153.0 E0054514.7 N055152.4 E0054514.7	LAND OWNER	IGHENE	133				
29	AGNES ABU (MADAM SPICES)	F	73	09079404729	UDC/424		N055152.0 E004504.67	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
30	AGNES CLIFFORD	F	36		UDC/253	AGISIOGU KINGSLEY 07065489191	N055156.4 E0054506.9 N055158.0 E0054507.6	STRUCTUR E	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
31	AGNES UCHE	F	38	09023007455	UDC/415	UCHE EZE	N055152.0 E004504.58	STRUCTUR E OWNER	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
32	AGOBA FAITH OSCAR	M	44	08068854330	UDC/087	AGOBA TREASURE 08143635906	N055200.00 E0054508.447 N055200.378 E0054508.580	LAND OWNER	UKWEDEJO R	63				
33	AGOBA PRECIOUS	M	31	08083852609	UDC/120	AGOBA BLESSING 07067152827	N055200.00 E0054508.447 N055200.378 E0054508.581	LAND OWNER	MARKET ROAD	175				
34	AGOMATE LUCKY O.	M	54	07036429310	JES/113	AGOMATE BENJAMIN 08035504743	N055152.859 E0054508.647	LAND OWNER	DOGE ROAD	756	BUNGALOW Roof - CIS Ceiling - Asbestos	1		
35	AJALA ADEFUNKE J	F	36	08062078673	JES/153	AJALA SALAMI 08036913132	N055152.859 E0054508.648	RESIDENT	MARKET ROAD	0				
36	AJEWOR DORIS	F		08163374336	UDC/315		N055201.62 E0054515.5	STRUCTUR E OWNER	UKWEDEJO R ROAD	0	A. EXTENSION Wooden frame extension covered with corrugated iron sheets	1		
37	AKAKAVIYA FESTUS	M	58	07056078288	UDC/005	AKAKAVIYA BLESSING 08067736226	N055208.4 E0054504.1 N055209.0 E0054503.8	LAND OWNER	ODOKPOR	84				
38	AKAMUGBE EUNICE	F	43	07035599574	UDC/348		N055213.3 E0054501.6 N055115.0 E0054500.8	TENANT	MARKET ROAD	0				
39	AKAMUGBE VICTORIA	F	39	09027494224	UDC/349		N055154.3 E0054506.0 N055155.1 E0054506.3	TENANT	ATIWOR	0				
40	AKENE EMMANUEL OYWIGHO	M	36	08062241591	UDC/043	AKENE GODWIN 07038009191	N055201.62 E0054515.5	LAND OWNER	MARKET ROAD	147				
41	AKINS IKEWUN	M	78	08080053407	UDC/123	AWALA BOBBY 08036671766	N055153.046 E0054505.273 N055152.734 E0054505.225	LAND OWNER	ATIWOR	84				
42	AKPAKA HARRISON O.	M	58	07036044127	JES/028	AKPAKA STANLEY 07035599560	N055153.046 E0054505.273 N055152.734 E0054505.226	LAND AND	AKPAKA	154				
43	AKPAKA JAMES ARIGO	M	74		JES/033	AKPAKA ENDURANCE 08140748670	N055153.046 E0054505.273 N055152.734 E0054505.227	LAND	AKPAKA	77				
44	AKPAKA JOHNSON	M	69	08034934461	JES/044	AKPAKA HARRISON 07036044127	N055207.476 E0054504.884 N055207.008 E0054505.201	LAND OWNER	AKPAKA	161				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
45	AKPANOKO LONDON	M	68	08148845 740	UDC/1 97		N055158.7 E0054503.5 N055158.9 E0054503.1	LAND OWNER	DOGE ROAD	70	CARPORT	1		
46	AKPEWA DAVID AKPOWOWO	M	64	09068004 181	UDC/1 21	OSOMA I 08107184666	N055157.5 E0054514.6 N055158.1 E0054514.7	LAND OWNER	ATWOR	280				
47	AKPOBARO MAJEMITE	F			UDC/3 11		N055157.545 E0054507.601 N055158.356 E0054507.817	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
48	AKPODINYO BEAUTY	F	46	07062698 801	UDC/0 07	AKPODINYO MARVIS	N055156.8 E0054514.7 N055156.2 E0054514.7	LAND OWNER	ODOKPOR	105				
49	AKPOMIEMIE EDWIN DORIS	M	44	08067476 880	UDC/1 26	AKPOMIEMIE OCHUKO 08065970651	N055209.4 E0054514.1 N055209.6 E0054514.0	LAND OWNER	DOGE ROAD	35				
50	AKPOMIEMIE ODAJI ANTHONY	M	65	08033850 350	JES/17 0	AKPOMIEMIE MAMUYOVWI 08168589958	N055156.8 E0054505.5 N055151.4 E0054504.6	LAND AND	MARKET ROAD	294				
51	AKPONA VIVIAN	F	42	08134331 202	UDC/2 81	AKPONA HEBREW 07039632997	N055200.73 E0054515.15	STRUCTUR E	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
52	AKPOTAIRE DOMINIC	M	32	07061050 738	UDC/0 71	AKPOTAIRE GODSTIME 08028141061	N055152.482 E0054509.366 N055152.705 E0054588.346	LAND OWNER	DOGE ROAD	224				
53	AKPOTAIRE PROGRESS	F	54	08068260 057	UDC/3 56	MATTHEW DODE 09020341104	N055149.9 E0054503.2	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
54	AKPOVWOVWO EDDY	M	55	08124435 320	UDC/1 31		N055206.8 E0054510.5 N055207.1 E0054510.7	LAND AND	MARKET ROAD	252	TEMPORARY STRUCTURE	1		
55	AKPOYIBO ESE	F	25		UDC/1 08	BIOKORO ANGELA 09060264132	N055152.2 E0054511.7 N055152.3 E0054511.3	LAND OWNER	MARKET ROAD	119				
56	AKPOYIBO JANET	F	59	08031901 966	UDC/2 15	AKPOYIBO MUDIAGA 08037998811	N055153.809 E0054506.858	LAND OWNER	DOGE ROAD	98				
57	AKPOYOMARE EUZABETH	F	62	08144820 034	JES/13 6	OKPAKO JOY 09095503393	N055219.4 E0054458.8 N055220.2 E0054458.5	LAND OWNER	MARKET ROAD	63				
58	AKUSU GODWIN	M	48	08084781 233	JES/06 9	AKUSU ELIZABETH 08105948665	N055153.809 E0054506.858	LAND OWNER	IGHENE	175				
59	ALEKE LAZARUS	M	52	08182639 427	UDC/0 20	ALEKE AMARACHI 08125427232	N055201.6 E0054514.9 N055200.8 E0054514.8	TENANT	UKWEDEJO R	0				
60	ALICE AYONUWE	F	38	08161338 973	UDC/4 06	FAITH LUCKY 07039855822	N055152.0 E004504.49	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
61	AMAGIYA LOVETTE	F	26	08101162 222	UDC/3 07	ONORODE ENO 090635502362	N055152.8 E0054509.1 N055153.1 E0054508.6	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
62	AMERICA FAMILY			08036344 877	UDC/0 93	AMERICA EMMA 08036344877	N055206.6 E0054505.4 N055207.0 E0054505.1	LAND OWNER	UKWEDEJO R	154				
63	ANEMI EFETOBOR	M	65	08084230 644	UDC/0 88	ANEMI AUGUSTINE 08135275733	N055152.4 E0054510.5 N055152.5 E0054510.3	LAND OWNER	MARKET ROAD	308				
64	ANEMI PAPER	M	56	09065564 438	UDC/4 93	ANEMI PAPILO 07080577637	N055156.4 E0054506.9 N055138.0 E0054507.7	STRUCTUR E OWNER	MARKET ROAD	0	STOREY BUILDING Roof - CIS Ceiling - Asbestos Wall - Sandcrete block plastered & painted Window - Aluminium sliding Floor - Cement screed	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCR IPTION	QTY
65	ANGELA EFURHIEVWE	F	39	08071505596	UDC/055	OBARO ABEKE	N055157.545 E0054507.601 N055158.356 E0054507.817	TENANT	ERHIEKEVWE	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
66	ANGELA ONOSAHWO	F	40	08068066359	UDC/265		N055213.860 E0054501.632	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
67	ANNA LUCKY	F	54	08168790708	UDC/462	PRECIOUS MBATA 07010722124	N055152.0 E004504.105	STRUCTURE OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
68	ANNA ONUTATA	F	65	07066566469	UDC/377	DENIS AGHOMI 08033865643	N055152.0 E004504.20	STRUCTURE OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
69	ANTHONY VICTORIA	F	58	07086253413	UDC/029	ANTHONY ANTHONIA 08066254984	N055156.4 E0054506.9 N055138.0 E0054507.5	TENANT	ODOKPOR	0				
70	APPEARANCE ABE	F	35	09072620279	UDC/268	LKINGSLEY LONDON 08160456881	N055200.7 E0054515.11	STRUCTURE	MARKET ROAD	0	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
71	APPEARANCE OKORO	F	39	07060961918	UDC/294		N055203.5 E0054514.8 N055202.8 E0054514.9	STRUCTURE	UKWEDEJOR	0	TEMPORARY STRUCTURE	1		
72	ARIEMEBI BEATRICE	F	59	08067179491	UDC/021	ARIEMEBI BLESSING 08032716292	N055156.4 E0054506.9 N055138.0 E0054507.5	LAND OWNER	ERHIEKEVWE	126				
73	ARIGO MONICA	F	28	09068424666	UDC/010	ARIGO VINCENT	N055156.4 E0054506.9 N055138.0 E0054507.6	TENANT	MARKET ROAD	0				
74	ARTHUR OGAGIYOVWE	M	55	07080576383	UDC/510		N055159.4 E0054508.2	STRUCTURE OWNER	MARKET ROAD	0	EXTENSION Roof - CIS Wall - Batten cladding /sandcrete block plastered & painted	1		
75	ASORO AUGUSTINE	M	54	08023150252	JES/055	OGAJIYOWO ARTHUR 07081576383	N055156.4 E0054506.9 N055138.0 E0054507.7	LAND OWNER	MARKET ROAD	231				
76	ASORO STEPHEN	M	69	08109535483	UDC/031	ASORO AGATHA 08109378079	N055204.920 E0054507.290	LAND OWNER	IGHENE	119				
77	ASOROGHEYE ESTHER	F	50	09067604158	UDC/054	OGHENE OCHUKO	N055153.537 E0054508.755	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
78	ASOROGHEYI OVIGUE	F	76		UDC/216	ASOROGHEYI DICKSON 09031949554	N055153.537 E0054508.756	LAND OWNER	DOGE ROAD	42				
79	ATENAGA ETHEL	F	52	09082854555	UDC/185	ATENAGA FRANK 07014991167	N055153.537 E0054508.757	LAND OWNER	DOGE ROAD	112				
80	ATENAGA LONGLIFE	M	34	07062216410	UDC/090	ATENAGA ABIGAAL 08131526696	N055153.537 E0054508.758	TENANT	MARKET ROAD	0				
81	ATENAGA SOLOMON FRENCH	M	61	08167396163	UDC/186	ATENAGA KELVIN 08030961711	N055213.860 E0054501.632	LAND OWNER	DOGE ROAD	175				
82	ATIGARE SUCESS	F	28	08100488756	UDC/240	ATIGARE EMMANUEL 08103602532	N055153.100 E0054508.375	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
83	ATINAYA ONOMO	M	38	08065725226	UDC/107	ATINAYA QUEEN 08067709755	N055201.6 E0054515.1 N055200.7 E0054515.0	LAND OWNER	MARKET ROAD	119				
84	AUGUSTINA ATAVWOR	F	44	09035516356	UDC/267	GEFRRY ATAVWOR 07072065030	N055153.100 E0054508.375	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
85	AUGUSTINA NANI	F	49	07037237300	UDC/429	ASANIYA OGHENEMARO 07016237212	N055152.0 E004504.72	STRUCTURE OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
86	AUSTIN LUCKY OGHENEBRORHIE	M	23	08022815867	UDC/104	AKPEVWA AKPOVI JOSEPH 08116183402	N055212.360 E0054512.528 N055211.970 E0054512.732	LAND OWNER	UKWEDEJOR	105				
87	AWANA ROSELINE	F	73		JES/137	OSAGBUNA OKOMA 07030248771	N055206.815 E0054514.634	LAND OWNER	MARKET ROAD	35				
88	AWENAGHAGHA AWEKA	M	52	08036671632	UDC/222	AWENAGHAGHA FELICIA 08065604385	N055159.0 E0054508.0 N055159.9 E0054508.4	LAND OWNER	ODOKPOR	1400				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
89	AYEWOR FAMILY			08033039 098	UDC/2 00	HON IKOGHO PATRICK 07013825999	N055158356 E0054507.817 N055158.789 E0054508.053	LAND OWNER	ONOVWO	728				
90	AYONUWE FAITH	F	30	08161380 384	UDC/4 31	AKPONEHWE MONIDONCOM E 09032471489	N055152.0 E004504.74	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
91	BEAUTY ABADA	M	44	08165969 700	UDC/4 51	RIGHTEOUS ONASAKPONO ME 08060460629	N055152.0 E004504.94	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
92	BEAUTY DANIEL	F	37	08142826 762	UDC/4 10	VOKE YORHIE 08061523054	N055152.0 E004504.53	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
93	BEAUTY EREGARE	F	48	07037459 643 08160423 404	UDC/4 39	SAVE AGODA 08035661810	N055152.0 E004504.82	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
94	BELIEVE CHOKOR	F	23	08130289 791	UDC/3 45		N055209.186 E0054514.190	TENANT	MARKET ROAD	0				
95	BETHEL OKPAKO	M			UDC/2 96		N055206.6 E0054505.4 N055206.6 E0054505.5	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
96	BLESSING SUNDAY	F	34	07066640 122	UDC/3 76	FRIDAY AKPOMIEMIE 08038292885	N055152.0 E004504.19	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
97	BLESSING VIVIAN	F	35	08149785 48	UDC/0 28	IWETA BLESSING 09068302716	N055158.0 E0054504.0 N055158.3 E0054503.6	TENANT	IGHENE	0				
98	BOJOR ELOHOR EUCHARIA	F	26	08168239 601	UDC/3 37		N055156.4 E0054506.9 N055158.0 E0054507.6	TENANT	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
99	BOSE EMEFE	F	56	08057831 790	UDC/3 91	HENRY OMORAKA 08063900162	N055152.0 E004504.34	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
100	BRIGHT ROSELINE	F	28	08134531 351	UDC/0 62	BRIGHT FRIDAY 08167832641	N055158.3 E0054503.6 N055158.9 E0054503.1	TENANT	DOGE ROAD	0				
101	CASHER OMASHEYE	F	54		UDC/1 22	CASHER MONDAY 08060162733	N055152.0 E0054512.5	LAND OWNER	ATWOR	273				
102	CHARITY OGUDE	F	40	09024441 002	UDC/4 61	CHARLES WILFRED 08032631716	N055152.0 E004504.104	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
103	CHARITY OKORO	F	38	09060524 641	UDC/4 55	CHARLES OKOSUMA 08120210529	N055152.0 E004504.98	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
104	CHARITY OSENI	F	46	07065011 736	UDC/5 17	ESTHER PARADISE 07061547929	N055200.5 E0054508.3	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
105	CHRISTIANA FRIDAY	F	42	08086964 617	UDC/2 37		N055152.7 E0054509.8 N055152.8 E0054509.8	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
106	CHRISTIANA OBAKORE	F	37	09033830 422	UDC/4 40	FRANK OFOTOKU 07034758174	N055152.0 E004504.83	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
107	CHRISTIANA OWHE	F	55	07057006 315	UDC/4 03	FAITH UWESHI 08034638272	N055152.0 E004504.46	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
108	CHRISTOPHER TINA	F	37		UDC/0 61	CHRISTOPHER AGBAGBE 08141556057	N055153.616 E0054508.961	TENANT	MARKET ROAD	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
109	CLARA OKPAKO	F	38	07060701365	UDC/475	VICTOR SAVIOUR 08067537069	N055152.0 E004504.118	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
110	CLEMENT CHARITY	F	22	09034320861	UDC/226	OYUBU OVIGUE 07081007137	N055153.616 E0054508.962	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
111	DANIEL AJAINO	M	61	08055762078	UDC/507	CHRISTY 08108906124	N055159.5 E0054508.3	STRUCTUR E OWNER	MARKET ROAD	0	BUNGALOWR oof - CISWall - Sandcrete block plastered Floor - Cement screed	1		
112	DAUDU MOSES O.	M	37	07014932929	UDC/309	IWETA VICTORIA	N055152.3 E0054511.0 N055152.4 E0054510.5	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
113	DENIRA CECELIA EMIKO	M	45	08055800767	JES/119	DENIRAL DORIS 09031183153	N055152.4 E0054510.5 N055152.5 E0054510.3	LAND OWNER	MARKET ROAD	133				
114	DENIRAL AJEIWOR FELIX	M	39	07068157865	JES/004	DENIRAN SIMON 08167129387	N055151.681 E0054505.061 N055147.310 E0054502.058	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
115	DENIRAN ABEL OKUMA	M	68	07086413042	UDC/351	DENIRAN WISDOM 09036709481	N055151.6 E0054518.8 N055152.0 E0054515.0	RESIDENT	MARKET ROAD	0				
116	DENIRAN LUCKY	M	42	08106709880	UDC/188		N055213.859 E0054501.630	LAND OWNER	DOGE ROAD	42				
117	DICK AGHOGHO PRECLIA	F	34	07062208353	UDC/331	AKIRIDI HOLY 09072860701	N055213.859 E0054501.630	TENANT	MARKET ROAD	0				
118	DICK ANNA	F	49	0906039462	JES/152	DICKSON TEGA 07088366095	N055213.859 E0054501.630	LAND OWNER	MARKET ROAD	231				
119	DICKSON AKPOYIBO	F	30	08037953378	UDC/437	IGHWEKU ALEX 08101271371	N055152.0 E004504.80	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
120	DICKSON JANET	F	54	09086691565	UDC/199	FRIDAY EMMANUEL 08165622150	N055213.859 E0054501.630	LAND OWNER	ONOVWO	168				
121	DIDIOMA CATRANE	F	26	09033520258	UDC/156	DIKE IFEANYI 09065559076	N055213.859 E0054501.630	TENANT	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
122	DIKE CHRISTIAN	M	28	07067356767	UDC/138		N055200.7 E0054515.0	TENANT	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
123	DORA OMENE	F	59	08106064795	UDC/486	GLORY AYALE 08106064795	N055152.0 E004504.14	STRUCTUR E OWNER	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
124	DORA UWESHI	F	60	07064942590	UDC/404	AUGUSTINA OBETTA 07036931960	N055152.0 E004504.47	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
125	DORCAS ERUTE	F	41	09067858690	UDC/434	LILIAN OKPOH 08136204059	N055152.0 E004504.77	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
126	DORIS AMAGIYA	F	24	08075757671	UDC/284		N055213.859 E0054501.630	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
127	DORIS DENIRA	F	33	07068157865	UDC/450	MIRACLE IKOGHO 08165969700	N055152.0 E004504.93	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
128	DORIS OBAZENU	F	45	09032074969	UDC/480	AFOKE OGBAKPA 08034483646	N055152.0 E004504.8	STRUCTUR E OWNER	MARKET ROAD	0	BUNGALOW Roof - Aluminium long span Wall - Sandcrete block plastered only Floor - Cement screed	1		
129	DORIS OGUDE	F	32	08135044257	UDC/272	DOWE ERNEST 08052694563	N055213.859 E0054501.630	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
130	DOWE ESTHER	F	46	07016685406	UDC/017		N055213.859 E0054501.630	TENANT	UKWEDEJO R	0				
131	DUKE OTUBU	M	48	09063588979	UDC/301		N055213.859 E0054501.630	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATES	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECTED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRIPTION	QTY
132	EBESAN JOY	F	33	09035903810	UDC/330	EBIRERI TINA 07033243877	N055213.859 E0054501.630	TENANT	MARKET ROAD	0				
133	EBIRERI MICHAEL	M	96	08169558602	UDC/074	OGHENE OCHUKO	N055208.400 E0054503.972	LAND OWNER	DOGE ROAD	336				
134	EDAFE BLACKY	F	76	09077705805	JES/020		N055158.9 E0054503.1 N055159.6 E0054503.3	LAND OWNER	AKPAKA	140				
135	EDAFE PRECIOUS	M	24	08182092884	UDC/082	EDAFE DORA 08185517445	N055156.281 E0054506.204	TENANT	DOGE ROAD	0				
136	EDEGUARE BETTER	F	24	08164996469	UDC/192	EDEGUARE SUCCESS 08106394024	N055156.281 E0054506.205	TENANT	ATIWOR	0				
137	EDEMA SUNDAY	M	41	07067469564	UDC/178	EDEMA ABRAHAM 08060135409	N055156.281 E0054506.206	TENANT	MARKET ROAD	0				
138	EFE GODSTIME	F	37	09069043866	UDC/245	EFE TERMINOR 07062072855	N055156.281 E0054506.207	STRUCTURE	MARKET ROAD	0				
139	EFEKE REBECCA OGHENEAKPOBO	F	34	07062217104	UDC/334	MAVIE JONATHAN 07063126209	N055155.4 E0054514.6	TENANT	MARKET ROAD	0				
140	EFERANENA RUTH	F	56	08062097892	UDC/038		N055156.281 E0054506.201	STRUCTURE	ODOKPOR	0				
141	EFETOBORE EJOBOTODO	F	38	07036884040	UDC/252	MICHAEL HENRY +233240867798	N055156.281 E0054506.203	STRUCTURE	UKWEDEJOR	0	TEMPORARY STRUCTURE	1		
142	EGBE MICHAEL	M	48	09034304442	JES/022	IKPENI ANDY 08164251902	N055156.281 E0054506.204	STRUCTURE	UKWEDEJOR	0	TEMPORARY STRUCTURE	1		
143	EGBO KATE	F	43	07065059009	UDC/047		N055156.281 E0054506.205	LAND OWNER	DOGE ROAD	301				
144	EJAMAVI AKPOKIGHE	F	46	07060745191	UDC/398	EMAKUNU BRIGHT 08167832641	N055152.0 E004504.41	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
145	EJAMOFURE JENNIFER	F	28	08149202523	UDC/227	EJENAVI REBECCA 08062539200	N055154.7 E0054514.6	STRUCTURE	UKWEDEJOR	0				
146	EJENAVI JAMES	M	74	07013544067	UDC/187	EJENAVI OGHENEKEVWE 08106434411		LAND OWNER	DOGE ROAD	175				
147	EJENAVI LUCKY	M	41	08035762911	UDC/115	EJAIRU LOVETH 08105149031	N055201.72 E0054514.13	LAND OWNER	MARKET ROAD	490				
148	EJAIIRU RITA	F	30	08037555377	UDC/239	GIFT OMONIGO	N055156.341 E0054507.296 N055156.459 E0054507.632	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
149	EJIRO ADOGBEJI	F	26	09024741377	UDC/279		N055155.0 E0054514.7 N055154.7 E0054514.6	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
150	EJIRO CHIMA	F	48	08136378391	UDC/393	FEGA OMOYEJU 08131001342	N055152.0 E004504.36	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
151	EJIRO WENE	F	42	08134610890	JES/090	COLLINS AUSTIN 09038574098	N055153.234 E0054508.735	STRUCTURE	MARKET ROAD	0	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
152	EJOMAFUVWE OSIEBE P.	M	40	07064611808	UDC/302	OKPOJI MONDAY 08146887133	N055202.7 E0054509.3 N055202.5 E0054509.3	STRUCTURE	UKWEDEJOR	0				
153	EKO VICTORIA	F	50	08146887133	UDC/086	IKOGO ESTHER 08067094506	N055154.3 E0054506.0 N055155.1 E0054506.2	TENANT	MARKET ROAD	0				
154	EKOGHO AGIOV JAMES	M	52	08136200822	UDC/134	EKURE GIFT	N055154.3 E0054506.0 N055155.1 E0054506.3	LAND OWNER	MARKET ROAD	210				
155	EKURE BLESSING	M	48	09035947811	UDC/219		N055154.3 E0054506.0 N055155.1 E0054506.4	LAND OWNER	MARKET ROAD	175				
156	ELIZABETH AKPOTOR	F	56	08063000232	UDC/392	KEN CHIMA 07013577119	N055152.0 E004504.35	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
157	ELIZABETH OKPOJI	F	42		UDC/255		N055151.4 E0054519.3 N055151.0 E0054521.3	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
158	ELIZABETH ONOGBA	F	39	07065295 607	UDC/3 20	ONOGBA CHRISTAIN 08033935988	N055153.7 E0054515.1	STRUCTUR E	MARKET ROAD	0	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
159	EMAKPOR GRACE	F	58	09029096 427	UDC/3 68	EMAKPOR OGHENEVO 08137374489	N055152.0 E004504.11	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
160	EMAKPOR JAKPUR	M	43	09038964 607	UDC/1 44	LOVETH IBAKPA 08025776854	N055156.1 E0054514.7 N055155.7 E0054514.6	TENANT	MARKET ROAD	0				
161	EMAKPOR OGHENEOVO	F	38	08137374 489	UDC/1 46	EMAKPOR JAKPUR 09038964607	N055153.958 E0054506.958	TENANT	MARKET ROAD	0				
162	EMAKUNEYI ALICE	F	60	08144385 017	UDC/4 67	EMABRADU EUNICE 08107388619	N055152.0 E004504.110	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
163	EMAKUNU JOSEPH EDAFE	M	60	09065473 290	UDC/0 72	PROGRESS LUCKY 07015287208	N055153.958 E0054506.959	TENANT	DOGE ROAD	0				
164	EMAMEYEAN JOSEPH	M	34	08061116 594	UDC/0 09	EMAMYEAN ELOHO 09076635943	N055153.958 E0054506.960	LAND AND	ODOKPOR	224	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
165	EMEFE JOSEPH CHIEF	M	66	08035788 559	JES/04 8	EMEFE ESTHER 08141558137	N055153.958 E0054506.959	LAND OWNER	AKPAKA	196				
166	EMOGHENE MICHAEL	M	48	09026135 654	UDC/3 50	EMOGHENE PAT	N055153.958 E0054506.960	RESIDENT	MARKET ROAD	0				
167	EMUERHIME ROSELINE PAUL	F	58	08087477 350	UDC/3 32		N055153.958 E0054506.961	TENANT	MARKET ROAD	0				
168	EMUOBOSA ADEGOR	F	43	08063521 359	UDC/3 16		N055153.501 E0054507.769	STRUCTUR E	UKWEDEJO R	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
169	ENAJERO FRIDAY TIVERE	M	44	09030078 108	UDC/0 42	ATAVVO JEFFERY 08123548338	N055152.0 E0054511.8	TENANT	DOGE ROAD	0				
170	ENATERI BETHEL	F	37	07039549 625	UDC/0 12	ENATERI IRIKEFE 07039549625	N055202.71 E0054516.52	LAND OWNER	MARKET ROAD	49				
171	ENATUFU JOHNSON OTUBU	M	65	08031847 409	JES/00 6	OTUBU GOODLUCK	N055153.501 E0054507.769	LAND OWNER	MARKET ROAD	105				
172	ENAVWAVWA STELLA	F	36	07061547 929	UDC/1 12	PETER ELVIS	N055205.9 E0054505.9 N055206.0 E0054505.7	STRUCTUR E	MARKET ROAD	0				
173	ENDURANCE EIJO	M	42	08164564 792	UDC/3 19		N055159.274 E0054514.988 N055158.710 E0054514.778	STRUCTUR E	MARKET ROAD	0	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		
174	ENDURANCE OVIGUE	F	32	08063362 107	UDC/4 02		N055152.0 E004504.45	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
175	ENDURANCE OYIBO	F	37	08025831 965	UDC/2 85	EWOMA OWHE 09061580631	N055208.4 E0054504.1 N055209.0 E0054503.8	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
176	ENDURANCE SUPER	F	40	09024806 085	UDC/4 77	OKUSE AGHOGHO 09067376851	N055152.0 E004504.120	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
177	ENOHOR OKUSE	F	44	08069381 536	UDC/2 93	BLESSING OBANOWWE 09060083275	N055158.2 E0054504.0 N055158.7 E0054503.5	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
178	ENUDI MAGDALENE	F	56	07012312 757	UDC/4 64	ENYEMIKE GODFREY +233263665816	N055152.0 E004504.107	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
179	ENYEMIKE MONDAY	M	78	08135333 676	UDC/0 85	MODESTY EHWATORE 08135943077	N055207.1 E0054511.0	LAND OWNER	DOGE ROAD	679				
180	ERHURHU ISAAC OBRUCHE	M	68	07062570 795	JES/13 1	AKPAKO MARIA 07086751647	N055152.3 E0054509.7	LAND OWNER	MARKET ROAD	245				
181	ERAGBOJE ESE	F	32	07018871 084	UDC/4 66	ERUBAMI SAM 07081007137	N055152.0 E004504.109	STRUCTUR E OWNER	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
182	ERUBAMI AKPOVOKE	M	37	07014932 929	JES/03 0	WILFRED EMKUNEYI 07080577082	N05208.900 E0054504.283	LAND OWNER	IGHENE	287				
183	ERUBAMI CHRISTMAS	M	41	07066358 671	UDC/1 64	ERUBAMI DESTINY 09066068528	N05200.929 E0054508.839	TENANT	MARKET ROAD	0	EXTENSION Roof - CIS Ceiling - PVC Wall - Wooden	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
184	ESE AGHOMASHE	F	64	09034279 761	UDC/4 57	ESE EJIRO 08116757225	N055152.0 E004504.100		MARKET ROAD	0	TEMPORARY STRUCTURE	1		
185	ESE ODJEGUO	F	45	08167048 507	UDC/3 67	DAVID OKIOTOR 08133802267	N055152.0 E004504.10	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
186	ESE SAVIOUR	F	48	08100676 040	UDC/4 76	EMAKPOR EJAITA 08026114175	N055152.0 E004504.119	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
187	ESE UYO VWISOWHO	M	43	08067629 876	UDC/2 32	AVVEROSUOG HENE SUPER 08033964232	N055159.3 E0054515.0 N055159.1 E0054515.0	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
188	ESTHER EJAIRU	F	52	08105827 680	UDC/3 52	EMMA LOVETH 08182593762	N055149.9 E0054503.0	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
189	ESTHER FELIX	F	28	09028801 091	UDC/4 21	MONDAY SANIYO 07060614502	N055152.0 E004504.64	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
190	ESTHER JOSEPH	F	29	08147861 5091	UDC/5 08	QUEEN FESTUS 08106391983	N055159.6 E0054508.4	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
191	ESTHER OKUDEDE	F	45	07039484 001	UDC/4 59	EMMANUEL OKPAKO 07037492904	N055152.0 E004504.102	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
192	ETO BEAUTY	F	64	08086240 732	UDC/1 11	CHARLES ENEBERU 07069655235	N055210.819 E0054503.145 N055212.000 E0054502.640	LAND OWNER	UKWEDEJO R	56				
193	EUNICE HAPPY	F	28	08081903 678	UDC/4 71		N055152.0 E004504.114	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
194	EVELYN FESTUS	F	39	08035538 863	UDC/2 80	PETER AKPOVIRORO BENJAMIN 07068673338	N055202.9 E0054514.8	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
195	EVELYN GOLD	F	34	07017658 634	UDC/3 18	DARLINGTON EMMANUEL 08130955409	N055200.1 E0054501.5 N055200.4 E0054500.9	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
196	EVLYN OBIOGURU	F			UDC/2 66		N055206.2 E0054510.0 N055206.8 E0054510.5	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
197	EVUAKPOR MOSES	M	31	09067340 3401	UDC/3 41		N055152.0 E0054512.4	TENANT	MARKET ROAD	0				
198	EVUARHEREHE OGHENECHUKO	F	42	09037017 517	UDC/0 66	WILLIAMS EMMANUEL 09032224199	N055153.785 E0054507.194	LAND OWNER	ODOKPOR	42				
199	EWWIERHURHOMA PHILO	F	36	09096500 262	UDC/2 83		N055153.785 E0054507.195	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
200	EWHAREKUKO FESTUS	M	69	08106392 407	JES/09 5	EWHAREKUKO GODSTIME 07036370060	N055154.143 E0054506.829	LAND OWNER	UGUGHERE	245				
201	EWHAREKUKO SUSAN F.	F	62	08168227 466	JES/09 3	OVIE EDIJONA 08053468012	N055202.77 E0054516.62	LAND OWNER	DOGE ROAD	700				
202	EYEDO MARY SOSOROBIA	F	65	08102566 785	UDC/1 77	EYEDO OBUS 08037520141	N055156.1 E0054506.7 N055156.4 E0054506.9	TENANT	MARKET ROAD	0				
203	EZEKIEL OBETTA	M	38	08102623 279	UDC/4 05	IDIGBE OGHENEKOWH O 07053210817	N055152.0 E004504.48	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
204	FAGBOHUNMI MICHAEL AGBUIE	M	59	07088556 928	UDC/1 96	FAGBOHUNMI P. 07053210817	N055201.3 E0054508.7 N055202.2 E0054508.9	STRUCTUR E OWNER	MARKET	0				
205	FAGBOMIL VICTORIA	F			UDC/3 33		N055205.4 E0054506.7 N055205.2 E0054507.0	TENANT	MARKET ROAD	0				
206	FAITH OBAZENU	F	41	07036631 878	UDC/4 27	WISDOM AGOMA 08161338973	N055152.0 E004504.70	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
207	FAITH PAKU	F	32	07063522 901	UDC/2 60	OJI IRIKFE ODIRI 08038595193	N055152.890 E0054508.791	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
208	FAVOUR LUCKY	F	41	08060368 167	UDC/2 86	TONY IZOMOR 08109099628	N055203.083 E0054509.373 N055203.665 E0054504.574	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
209	FAVOR TONY	F			UDC/1 45		N055153.670 E0054507.188	TENANT	MARKET ROAD	0				
210	FIDELIS ABONE	M	33	07037687 393	UDC/5 22		N055200.7 E0054508.3	STRUCTUR E OWNER	MARKET ROAD	0	A. WOODEN STRUCTUR E Roof - CIS Ceiling - Cardboard Wall - Wooden Floor - Ceramic tiles	1		
211	FELICIA ADEGOR	F	61	08107142 729	UDC/3 60	OGBEMO TINA 08165408778	N055149.9 E0054503.2	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
212	FELICIA AGOBA	F	56	07015788 663	UDC/4 81	BOYO DIYE 08037592844	N055152.0 E004504.9	STRUCTUR E OWNER	MARKET ROAD	0	CARAVAN WITH ALUMINIUM LONG SPAN ROOF	1		
213	FELICIA ERUTEYA	F	32	08167164 191	UDC/3 97	NAIRA OGDIGBO 07067121400	N055152.0 E004504.40	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
214	FELIX APPEARANCE	F	53	07060961 918	UDC/1 63	RUKEVWE AKPOKIGHE 08163425635	N055203.083 E0054509.373 N055203.665 E0054504.574	TENANT	MARKET ROAD	0				
215	FELIX GIFT	F	36	08054787 692	UDC/3 86	IKOGHO BLESSING 08136313834	N055152.0 E004504.29	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
216	FELIX IKOGHO	M	50	08057369 497	UDC/2 89	OMATIE AKPONEHWE 08039591619	N055203.665 E0054501.574	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
217	FESTUS FRANCA	F	32	08106203 264	UDC/1 27	FESTUS OGHENEVO 08106203264	N055153.664 E0054508.756	TENANT	MARKET ROAD	0				
218	FESTUS QUEEN	F	45	08106391 983	JES/13 0	FESTUS IGBINOSA 08161797003	N055209.7 E0054503.4 N055210.6 E0054502.9	TENANT	IGHENE	0				
219	FLORENCE ABARIKA	F	39	08067840 211	UDC/4 44	GOODLUCK SOLOMON	N055152.0 E004504.87	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
220	FLORENCE INIKORO	F	36	09025051 805	UDC/4 48	UWEDE EMEJE 08101593867	N055152.0 E004504.91	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
221	FLORENCE SOLOMON	F	46	08131216 219	UDC/2 24	FESTUS UMAYA 08106801045	N055152.248 E0054510.602 N055152.525 E0054509.576	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block/CIS	1		
222	FRANCIS ANTHONIA	F	52		JES/13 9	UFOMA FRANCIS	N055151.3 E0054504.3 N055150.6 E0054503.9	LAND OWNER	MARKET ROAD	105				
223	FREGENE FAITH	F		08028711 547	UDC/3 44		N055152.0 E004504.91	TENANT	MARKET ROAD					
224	FRIDAY ENOR LOVETH	F	37	07064669 036	UDC/0 80	UFOMA FRANCIS 07015784624	N055153.664 E0054508.756	STRUCTUR E	ATWOR	0				
225	FRIDAY ORHORHORO	M	49	08161690 946	UDC/3 10	ORHORHORO EMMANUEL 08063178962	N055200.70 E0054515.20	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block/CIS	1		
226	GABRIEL FREGENE	M	32	07034337 099	UDC/4 92	GABRIEL ESTHER 09024066386	N055156.4 E0054506.9 N055158.0 E0054507.6	STRUCTUR E	MARKET ROAD	0	EXTENSION Sandcrete block/CIS	1		
227	GHAGHARA ARUOTURE DIFFERENCE	M	44	08063318 842	UDC/3 42		N055152.0 E004504.91	TENANT	MARKET ROAD					
228	GIFT ENDURANCE	F	22	08106064 795	UDC/4 88		N055155.6 E0054506.6	STRUCTUR E OWNER	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted with CIS on steel pipe roof	1		
229	GODDAY ELVIS	M	32	08066224 452	UDC/3 08	GOODLUCK OTUBU 07037136013	N055154.864 E0054506.564 N055154.050 E0054506.564	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block/CIS	1		

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATES	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECTED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRIPTION	QTY
230	GODDAY JULIET	F	24	07030283651	UDC/346		N055200.8 E0054508.6 N055201.3 E0054508.7	TENANT	UKUEDJOR ROAD	0				
231	GODSTIME GOLD	M	29	07068867825	UDC/100	OTUNO FAVOUR 07087955365	N055153.670 E0054507.187	STRUCTURE	UKWEDEJOR	0				
232	GRACE ADAMS	F	40	09056010268	UDC/417	EMEKA OKEKE 08064157398	N055152.0 E004504.60	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
233	GRACE BLESSING	F	28	09060083275	UDC/478	MERCY NNAJI 08144230491	N055152.0 E004504.121	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
234	GRACE EDUGBO	F	50	07033992902	UDC/400	FRANCA OBAZENU 09032074969	N055152.0 E004504.43	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
235	GRACE MONIDOROME	F	50	08147960392	UDC/432	BLESSING PEACE 09031687290	N055152.0 E004504.75	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
236	GRACE OKEKE	F	50	08037438832	UDC/264	GODSTIME EDURU 09075925963	N055153.670 E0054507.188	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
237	GRACE OYIBO	F	75	08106793970	UDC/355	WISDOM HAPPY 09074044343	N055149.9 E0054503.3	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
238	HAPPY OIJGBA	M	48	09063275193	UDC/291	GODBLESS AKPOTAIRE	N055154.119 E0054506.871	STRUCTURE	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
239	HELEN KINGDOM	F	42	08102418747	UDC/373	LEIDE HENRY 08063050172	N055152.0 E004504.16	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
240	HELEN FESTUS	F	50		UDC/539	VIVIAN FESTUS 09027517450	N055202.2 E0054509.1	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
241	HENRY ENDURANCE	F	20	09060824799	UDC/064	OFEJIRO FREGENE 09023384915	N055154.276 E0054506.480	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
242	HOPE JOHNSON	F			UDC/261		N055154.276 E0054506.481	STRUCTURE	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
243	IBRU TRUST	F	29	08034554808	JES/110	EKEKEFE IBRU 07064228985	N055216.6 E0054500.1 N055219.0 E0054458.9	LAND OWNER	MARKET ROAD	35				
244	ICHANI ADEBAYOR	M	34	07038523120	UDC/217	ICHANI GODSTIME 08184236077	N055205.3 E0054514.8 N055203.5 E0054514.8	LAND OWNER	UKWEDEJOR	175				
245	IDIDIOMA GIFT	M	45	08160277111	UDC/073	IDIDIOMA TESTIMONY 08089957692	N055158.6 E0054514.7 N055158.2 E0054514.7	TENANT	MARKET ROAD	0				
246	IDIDIOMA MOSES	M	61	09036345166	JES/072	IDIDIOMA AWOLOWO 09036810699	N055208.2 E0054511.9	TENANT	UKWEDEJOR	0				
247	IDIDIOMA SUNDAY	M	41	09035544555	UDC/075	IDIDIOMA JUNIOR 09063920165	N055158.710 E0054514.778 N055158.219 E0054515.127	LAND OWNER	DOGE ROAD	175				
248	IDJERHE PRIMARY SCHOOL JESSE			08136635413	UDC/133	HEADMISTRESSES ETAKIBUEBU FAITH 08136635413	N055208.2 E0054511.8	LAND OWNER	UKWEDEJOR/MARKET ROAD	840	FENCE Concrete pillars with coping sandcrete	1		
249	IDOGHO UFOMA	F	43	08034445216	UDC/016	IDOGHO JOHN 08180070666	N055208.2 E0054511.9	TENANT WITH STRUCTURE	UKWEDEJOR	0	TEMPORARY STRUCTURE	1		
250	IGBINOSE FESTUS OVU	M	53	08161797003	JES/021	IPOTOKI ADRIAN 07063176864	N055208.2 E0054511.10	LAND OWNER	DOGE ROAD	70	BUNGALOW Roof - CIS Wall - Mud plastered Floor - Cement screed	1		
251	IGERE BABY	F	63	09067932385	UDC/208	IGERE OBA 09032817886	N055208.2 E0054511.11	LAND AND	UKWEDEJOR	224	EXTENSION Sandcrete block plastered & painted/CIS	1		
252	IGHOAGUONO OSAGUONO EMERURE	F	57	08144820034	UDC/322		N055159.5 E0054515.2	STRUCTURE	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
253	IGHWEKU JULIET	F	34	07060598453	UDC/438	IKEWUN DAFFE 08162041440	N055152.0 E004504.81		MARKET ROAD	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
254	IKEWUN BLESSING SUNDAY	M	35	08161872 870	UDC/0 81	SHADRACK EREGARE 07037459643	N055152.638 E0054508.776	STRUCTUR E OWNER	MARKET ROAD	147	BUNGALOW Roof - CIS Wall - Sandcrete block unplastered Floor - Cement screed	1		
255	IKEWUN EDAFE	F	43	08162041 440	UDC/4 87	IKEWUN LOVETH 08168692220	N055155.6 E0054506.5	STRUCTUR E OWNER	MARKET ROAD	0	BUNGALOW Roof - CIS Wall - Sandcrete block plastered & painted Door - Wooden Window - Wooden Floor - Cement screed	1		
256	IKEWUN ROSELINE	F	60	07031074 121	UDC/1 17	IKEWUN SARAH 08033678054	N055152.638 E0054508.777	LAND OWNER	MARKET ROAD	539	BUNGALOW Roof - CIS Wall - Sandcrete block plastered only Ceiling - Asbestos Door - Wooden Floor - Cement screed	1		
257	IKONI SOLOMON	M	35	08146644 10	UDC/0 59	SOLOMON AKPEVWE	N055152.638 E0054508.779	TENANT	ATIWOR	0				
258	IKPENI UVIE	M	46	08067537 069	JES/14 4	IKPENI PRINCE 09067087079	N055200.7 E0054508.6 N055201.2 E0054508.7	LAND OWNER	MARKET ROAD	182				
259	IKPERETI CYNTHIA	F	28	08139240 908	UDC/2 42	BLESSING IKPERITI 08106025468	N055153.833 E0054506.970	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
260	IMONISA SOLOMON	M	44	08144685 860	UDC/3 17	IMONISA SILVER 08036764955	N055153.833 E0054506.971	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
261	INAYA FAVOUR	F	36	08180044 499	UDC/2 38	KELVIN CHIKO 07063073098	N055200.72 E0054515.22	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
262	INIKORO FRIDAY	M	40	08124641 720	UDC/1 42	ONJAYE RUKWE 07084133606	N055153.580 E0054508.969	LAND OWNER	DOGE ROAD	119				
263	INIKORO FLORENCE	F	34	09025051 805	UDC/5 28		N055201.5 E0054508.7	STRUCTUR E OWNER	MARKET ROAD	0	CARAVAN Roof - CIS Door - Wooden	1		
264	IPKADA LUCKY	M	40	09034908 307	UDC/1 89	SATURDAY SAMSON 09078601607	N055153.862 E0054507.877	LAND OWNER	DOGE ROAD	84				
265	IRIKEFE AGABI	M	38	08036987 247	UDC/3 39	IRIKEFE EFEMENA 08084234001	N055153.4 E0054505.4 N055152.4 E0054504.9	TENANT AND STRUCTUR E OWNER	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
266	IRIKEFE SOLOMON	M	39	08160122 133	UDC/3 40		N055153.833 E0054506.970	TENANT	MARKET ROAD					
267	ISODJE MERCY	F	34	08146619 501	UDC/2 02	IWETA NELSON 08132596182	N055153.4 E0054505.4 N055152.4 E0054504.9	TENANT	MARKET ROAD	0				
268	IWETA ANDREW	M	40	08034944 243	UDC/0 52	IWETA GODBLESS 08149785485	N055153.4 E0054505.4 N055152.4 E0054504.10	LAND OWNER	MARKET ROAD	490				
269	IWETA BLESSING	M	50	09068302 716	UDC/0 46		N055153.4 E0054505.4 N055152.4 E0054504.13	LAND OWNER	MARKET ROAD	70				
270	IWETA GRACE	F	21	07039250 233	UDC/3 28	IWETA AUGUSTINA 07068937597	N055153.208 E0054508.106	STRUCTUR E	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	2		
271	IWETA MONDAY	M	45	08133370 475	JES/01 0	OKUMAKPONE RICHARD 08109293083	N055208.893 E0054504.086	STRUCTUR E	MARKET ROAD		EXTENSION Sandcrete block plastered & painted/CIS	2		
272	IWETA PATIENCE	F	32	07032890 220	UDC/1 90	JAMOGHA BENSON 08036639623	N055154.090 E0054506.630	TENANT	DOGE ROAD	0				
273	JAMOAGHA FAITH O.	F	44	08069523 81	UDC/0 34	JEMINE QUEEN 09068549112	N055154.090 E0054506.631	TENANT	MARKET ROAD	0	CARAVAN WITH EXTENSION	2		
274	JEMINE FREEBORN	M	41	08057850 812	JES/04 1	JESSIAH VERO 08176477052	N055154.090 E0054506.632	LAND OWNER	MARKET ROAD	189				
275	JESSAH GODDEY	M	43	08176477 052	JES/16 1	JESSAH BRIGHT 08176477052	N055207.0 E0054514.7	LAND OWNER	ATIWOR	525				
276	JESSAH MAGRET	F	70	08169129 121	UDC/0 48	JIMOH GOLDEN 08082984290	N055207.0 E0054514.8	LAND OWNER	DOGE ROAD	70				
277	JIMOH A. ACHEBINOMA	M	31	07030066 713	UDC/0 06	AGHERARIO ASARADIA A. 08063422004	N055154.252 E0054506.733	TENANT	ODOKPOR	0				

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATES	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECTED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRIPTION	QTY
278	JOHN UGO	M	60	08064064878	UDC/194	ONWUMAEZE UCHE 08135759257	N055206.8 E0054510.5 N055207.1 E0054310.7	LAND OWNER	MARKET ROAD	168				
279	JOHNSON OTUBU ENATUFE	M	66	08031847409	UDC/489		N055155.6 E0054506.7	STRUCTURE OWNER	MARKET ROAD	0	BUNGALOW Roof - Aluminium long span Wall - Sandcrete block plastered only Floor - Cement screed	1		
280	JOSEPHINE AKPODE	F	64	07033664157	UDC/469		N055152.0 E004504.112	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
281	JOSEPHINE ONOVWIONA	F	38	08138923373	UDC/380	HAPPY OBIOGURU 08081903678	N055152.0 E004504.23	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
282	JOY FRIDAY	F	32		UDC/413	BLESSING AGHOMI 08086185380	N055152.0 E004504.56	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
283	KEVWE UCHE	F	39	08102983199	UDC/019	EMMANUEL OTOJARERI 07033500494	N055151.430 E0054512.205	TENANT	MARKET ROAD	0				
284	LETTHEMSAY ISRAEL	M	29	08126021684	UDC/343	LUCKY LOVE 07039476152	N055151.430 E0054512.206	TENANT	MARKET ROAD	0				
285	LUCKY MONDAY	M	28	09031762556	UDC/207	AVWOGWA CHRISTIAN 07032221763	N055151.430 E0054512.207	TENANT	MARKET ROAD	0				
286	LUCKY OGBA	F	44	08069578951	UDC/512	VINCENT OGBA 07017514391	N055159.9 E0054508.5	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
287	LUCKY OSALUWA	F	34	07018887068	UDC/324	MOSES MAC-IVER 07039549502	N055154.4 E0054514.7	STRUCTURE OWNER	MARKET ROAD	0				
288	LYDIA ODEMERO	F	28	09034638191	UDC/359		N055149.9 E0054503.1	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
289	MABEL AGBAMITOTOR	F	38	07067740291	UDC/452	MAC-IVER 07039549502	N055152.0 E004504.95	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
290	MABEL AKPODOMA	F	33	08135998570	UDC/425	IGHO ADEGOR 08032449051	N055152.0 E004504.68	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
291	MABEL OWODE	F	37	08063453279	UDC/428	OKPAKO EMMANUEL 07037492904	N055152.0 E004504.71	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
292	MAC-IVER FAMILY			07039549502	JES/040	BALOGUN BALOGUN	N055151.840 E0054511.436	RESIDENT	IGHENE	0				
293	MAC-IVER JANET	F	64	07039549502	JES/032	BLESSING NANI 08085446908	N055155.5 E0054506.5 N055156.1 E0054506.7	RESIDENT	UKWEDEJOR	0				
294	MAC-IVER WILLIE	M	68	07039549502	JES/025	MAC-IVER FORNU 08147854205	N055201.61 E0054515.10	RESIDENT	IGHENE	0				
295	MAMUYOVWI DIMIYO	F	38	07084519772	UDC/414		N055152.0 E004504.57	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
296	MAMUYOVWI FEGA	F	34	08131001342	UDC/394	BLESSING AGHOMI	N055152.0 E004504.37	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
297	MARIA OBRAGIWA	F	44	08146777827	UDC/419	MABEL UDUGBO 07033960271	N055152.0 E004504.62	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
298	MARY AGHOMI	F	26	07038785307	UDC/271	JOY AMAKATO 08105421639	N055201.67 E0054514.10	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
299	MARY BALOGUN	F	32	08052008241	UDC/426	HELEN FESTUS 09028801091	N055152.0 E004504.69	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
300	MARY OBODO	F	56	08072337818	UDC/354	EMEKA MGBERETA 08125690942	N055149.9 E0054503.2	STRUCTURE OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
301	MARY ORISHEJE	F	43	08145947 625 09038615 437	UDC/4 84	PROFIT IGBAYO 08037993180	N055152.0 E004504.12	STRUCTUR E OWNER	MARKET OWNER	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
302	MARY PIUS	F	39	09036892 721	UDC/3 88	GLADYS OMOROME 08114264063	N055152.0 E004504.31	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
303	MERCY IRIAMA	F	60		UDC/2 90	TEGA SUNDAY 09077129083	N055201.67 E0054514.11	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
304	MERCY MGBERETA	F	50	08084213 866	UDC/2 62	ALERO AGBEGHO 08131992374	N055201.67 E0054514.12	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
305	MERIT OMONIGHO	F	35	08166883 465	UDC/2 59	MAC-IVER MOSES 07039549502	N055152.3 E0054514.7 N055151.9 E0054514.7	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
306	MODUKPE ADOJOR OGHARA	F	51	07037819 059	UDC/4 08	MOGHENE NEWCOME 07033664130	N055152.0 E004504.51	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
307	MOGHENE QUEEN E.	F	46	07033664 130	JES/14 2	IMOMOU PEACE 07086331658	N055153.537 E0054508.755	LAND OWNER	MARKET ROAD	406				
308	MOMOU MACAULAY	M	61	07060644 212	UDC/2 20	VINCENT OVWORI	N055153.537 E0054508.756	LAND OWNER	DOGE ROAD	140				
309	MOSES GRACE	F	60	07066386 131	UDC/0 69	CHRIST LUCKY 08109640953	N055153.537 E0054508.757	LAND OWNER	DOGE ROAD	70				
310	NANI FAMILY	M		07063157 022	JES/01 06	NANI WILLIAM 08034417896	N055153.537 E0054508.758	LAND OWNER	DOGE ROAD	245				
311	NANI JOHNBULL	M	45	08062508 287	UDC/2 06	NANI OGHENERUNO R 07063221833	N055153.537 E0054508.755	LAND AND	MARKET ROAD	522				
312	NANI MORISON	M	34	08061554 976	JES/10 8	NANI PETER 07063157022	N055200.78 E0054515.18	LAND OWNER	DOGE ROAD	298				
313	NANI O. JOHN	M	50	08033174 161	UDC/0 04	NANI OGHENEKPOFI A 08135054992	N055154.282 E0054506.551	LAND OWNER	UKWEDEJO R	726				
314	NAOMI ORURU	F	38	08135152 177	UDC/3 26	ERHUJAKPOR OCHEMUTE 08022776840	N055154.282 E0054506.552	STRUCTUR E	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
315	NENE SILVESTER O.	M	50		JES/16 6	BIOKORO ANGELA 09060264132	N055207.116 E0054514.417	LAND OWNER	MARKET ROAD	126				
316	NIGERIA POLICE				UDC/0 98		N055207.116 E0054514.418		UKWEDEJO R	714				
317	OBAZENU GOODLUCK O.	M	54	07037245 521	JES/05 3	NEWLIFE MAMERI 07011694556	N055205.3 E0054506.6 N055205.6 E0054506.2	LAND OWNER	MARKET ROAD	140	A. SHRINE (OKUNOVU SHRINE) B. Sandcrete block building @ lintel level	2		
318	OBAZENU IGHO HUDSON	M	55	09070536 926	JES/06 8	OBAZENU OVIE 08021217005	N055154.1 E0054514.7 N055153.4 E0054514.7	LAND AND	MARKET ROAD	273	BUNGALOW Roof - CIS Wall - Batten cladding Door - Wooden SHED Open-sided wood framed shed with corrugated iron sheet roof.	2	COCON UT	1
319	OBIOGURU EVELYN	F	40	09023471 068	JES/15 9	OBROIKI EDINA 09064833348	N055207.0 E0054504.7 N055207.3 E0054504.6	STRUCTUR E	MARKET ROAD	0				
320	OBIRE MARGARET	F	39	09064032 961	UDC/4 49	OCHIUKO EMMANUEL JNR 08175492497	N055152.0 E004504.92	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
321	OCHIUKO EMMANUEL	M	67	08131001 303	JES/02 4	ODAEFE BLESSING	N055157.103 E0054516.505	LAND OWNER	ENAVWO	126				
322	OCHUKO UWEDE	F	36	09020140 881	UDC/4 45	AJEGHWOR DENIRA 07068157865	N055152.0 E004504.88	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
323	ODAEFE COLLINS	M	48	08039500 945	JES/02 3	ODAJI JOEL 08154300861	N055207.3 E0054504.6 N055207.9 E0054504.3	TENANT	IGHENE	0				
324	ODAJI FESTUS	M	42	09020678 151	UDC/0 40	RICHARDSON IDAGUN 08031883772	N055210.0 E0054513.0 N055212.8 E0054511.6	LAND OWNER	MARKET ROAD	140				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
325	ODEMERO PAMA	F	69		UDC/5 32	EMAKPUR PAMA 08069098964	N055202.0 E0054508.7	STRUCTUR E OWNER	MARKET OWNER	0	CARAVAN Roof - CIS Ceiling - PVC Wall - Sandcrete block Floor - Ceramic tiles	1		
326	ODIETE LUCKY	M	42	08164639 311	UDC/0 32	ODIETE GIFT	N055207.116 E0054514.418	TENANT	IGHENE	0				
327	ODIETE PETER	M	38	08024920 808	UDC/0 27	ODIETE SATURDAY 08063763376	N055159.070 E0054508.250 N055159.340 E0054508.339	TENANT	IGHENE	0				
328	ODIRI OGBORU	F	36	08131678 497	UDC/0 44	OKE WILLIAMS 07069674838	N055201.6 E0054515.1 N055200.7 E0054515.0	STRUCTUR E	MARKET ROAD	0				
329	ODIVWRI HENRY	M	43		UDC/0 60	OYIBO EMMANUEL 07033500494	N055153.674 E0054507.190	TENANT	DOGE ROAD	0				
330	OFORTOKU CHARITY	F	45	08066932 641	UDC/0 83	OFORTOKU MAVISON 08067210344	N055153.674 E0054507.191	TENANT	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
331	OGBAKPA EMMANUEL A	M	49	08067919 206	UDC/0 51	OGBAKPA TRIUMPH E. 08026227290	N055155.5 E0054506.5 N055156.1 E0054506.7	TENANT	IGHENE	0				
332	OGBOR JOHN	M	53	08064416 076	UDC/0 79	OGBOR GRACE 09034612849	N055155.5 E0054506.5 N055156.1 E0054506.8	LAND OWNER	DOGE ROAD	70				
333	OGHENEVO ROSEMARY	F	28	07019537 681	UDC/2 01	IMEME OGHENEVO 09022473741	N055159.5 E0054508.2 N055200.0 E0054508.4	TENANT	MARKET ROAD	0				
334	OGHENERO OKE	F	35	07063499 957	UDC/0 26	DICKSON OKPOSIO 08034737314	N055159.183 E0054502.472	LAND OWNER	DOGE ROAD	70				
335	OGHENEVWOGAGA MAGBAMIJOHO	F	27	08087955 015	UDC/2 49	OGHENEVWO GAGA PRECIOUS 08033827664	N055151.823 E0054512.288 N055151.978 E0054511.621	STRUCTUR E	MARKET ROAD	0	Relocation of Water tank Scaffold	1		
336	OGHOGHO VICTOR	M	46	08122695 410	UDC/1 39	OGHOGHO FAVOUR 09074087588	N055152.1 E0054511.0	LAND OWNER	UKWEDEJO R	147				
337	OGUDE MACAULAY O.	M	77	08092560 702	JES/15 5	OGUDE SAMSON 07012753405	N055201.61 E0054515.1	LAND OWNER	MARKET ROAD	140				
338	OJI BLESSING	M	32	08137012 655	UDC/2 31	LUCKY 08086501572	N055153.5 E0054514.9	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
339	OKE FAMILY	F		08037489 796	UDC/2 14	AMAJA MONDAY 07067963217	N055202.6 E0054509.1 N055203.3 E0054509.3	LAND OWNER	DOGE ROAD	182				
340	OKEKPORO FINEGIRL	F	44	07064786 592	UDC/2 44	OKEKPORO ONODE	N055203.9 E0054508.8 N055204.1 E0054508.4	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
341	OKIOTOR FAVOUR O.	F	50	08133802 267	UDC/4 58	OKITIPI PORTIA 09033698772	N055152.0 E004504.101	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
342	OKITIKPI EVELYN E.	F	37		JES/15 4	OKOGBE LONGLIFE 07062216410	N055153.680 E0054507.197	LAND OWNER	MARKET ROAD	77				
343	OKOGBE ABIGAIL	F	31	08131526 696	UDC/0 23	ROSE PROMISE 08133802267	N055147.0 E0054535.3 N055146.5 E0054536.6	STRUCTUR E	MARKET ROAD	0				
344	OKOLOR PRECIOUS	M	32	09076793 018	UDC/2 33	FAITH OKOLOR 08100594367	N055216.109 E0054500.565 N055215.635 E0054501.056	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
345	OKORO ESE	F	25	07067527 190	UDC/0 25	UMUKORO SOLOMON 08104688701	N055213.854 E0054501.626 N0552121.832 E0054501.224	TENANT	MARKET	0				
346	OKORO GRACE	F	43	09027977 932	UDC/0 36	OGBEBURU BLESSING 07060822293	N055153.679 E0054507.196	TENANT	UMUKU	0				
347	OKORO LUCKY	M	40	08032191 143	UDC/3 04	OKORO DESTINY 07036284211	N055156.00 E0054514.844 N055156.214 E0054514.844	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
348	OKORO OYAWIRI	M	50	09066152 502	UDC/0 77	08065897701	N055205.2 E0054507.1 N055205.7 E0054506.5	LAND OWNER	DOGE ROAD	140				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
349	OKORO SAMUEL	M	49	08039097 501	UDC/1 16	OKORO GOODLUCK 07054393399	N055157.613 E0054507.692	LAND OWNER	DOGE ROAD	154				
350	OKORO SATURDAY	M	45		UDC/0 03	OKORO CLINTON 07036284211	N055153.9 E0054506.9 N055154.4 E0054506.3	LAND AND	UKWEDEJO R	196	EXTENSION Sandcrete block plastered & painted/CIS	1		
351	OKORO SUNDAY	M	49	09060524 641	JES/01 9		N055156.1 E0054506.7 N055157.0 E0054505.8	LAND OWNER	UKWEDEJO R	112				
352	OKORODUDU SOLOMON	M	59	08141288 312	UDC/0 97	SOLOMON GOODNEWS	N055156.784 E0054505.418 N055156.634 E0054505.694	LAND OWNER	UKWEDEJO R	210				
353	OKOTIGOR AUGUSTINE	M	48	08034181 585	JES/10 1	OKOTIGOR JULIET 08034181585	N055152.0 E0054511.8	TENANT	UKWEDEJO R	0				
354	OKPADA SATURDAY	M	46	07032498 124	UDC/0 76	DAUDU MOSES 07014932929	N055201.5 E0054509.0 N055202.2 E0054509.2	LAND OWNER	DOGE ROAD	119				
355	OKPAKO ENOR	F	35	09035406 477	UDC/4 22	OKPAKO AKPEVIOE +233263986650	N055152.0 E004504.65	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
356	OKPAKO GRACE	F	56	09062381 673	UDC/4 53	OKPARA UFOMA	N055152.0 E004504.96	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
357	OKPAKO MARIA	F	45	07086755 1647	UDC/0 99	REBECCA LUCKY 08166591163	N055201.5 E0054509.0 N055202.2 E0054509.3	LAND AND	UKWEDEJO R	112	EXTENSION Sandcrete block plastered & painted/CIS	1		
358	OKPARA GODDEY	M	35	09066922 363	UDC/2 35	FRENCH OLU 08034760008	N055201.5 E0054509.0 N055202.2 E0054509.4	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
359	OKPOH RITA	F	42	08062336 871	UDC/4 35	OKPOJI THANKGOD 08135895321	N055152.0 E004504.78	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
360	OKPOJI ANTHONY	M	51	08124895 383	UDC/2 48	ANORO JONATHAN 08168862931	N055213.864 E0054501.636	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
361	OKPOJI ESE	F	34	08162707 955	UDC/3 27	OCHUKO IZOMO 08131001303	N055213.864 E0054501.636	STRUCTUR E	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
362	OKPOSIO PIUS EFEVWEERHA	M	33	08039223 752	UDC/0 84	OKPOSIO ESE 09027111307	N055205.4 E0054510.1 N055205.5 E0054510.0	LAND OWNER	DOGE ROAD	133				
363	OKUMA EMERURE	M	56	08100016 419	UDC/3 23		N055205.4 E0054510.1 N055205.5 E0054510.1	STRUCTUR E	MARKET ROAD	0	BUNGALOW	1		
364	OKUMA UMUJANE	M	41	07061201 929	UDC/3 12	UMUJANE OCHUKO 08160471973	N055153.682 E0054507.191	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
365	OKUMA VIVIAN	F	28	07038009 191	UDC/0 53	OKUMA OTOJARERI	N055153.682 E0054507.192	TENANT	ERHIEKEV WE	0				
366	OKURUME FAITH OKIEMUTE	F	36	08162578 665	JES/15 1	ONAKPSEGHA MICHAEL 08035498058	N055153.682 E0054507.193	LAND OWNER	MARKET ROAD	56				
367	OKUSEH KESS	M	32	08130084 211	UDC/1 13	OKUSEH OCHUKO 08169381536	N055153.682 E0054507.194	TENANT	UKWEDEJO R	0	EXTENSION Roof - CIS Wall - Wooden Floor - Cement screed	1		
368	OKWUDIRI NNAJI	M	36	08069639 021	UDC/4 18	OVO JEBBA 08062542654	N055152.0 E004504.61	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE			
369	OLIOMOGBE EMMANUEL	M	44	08099079 960	UDC/0 70	OLU FRENCH 08034760008	N055153.682 E0054507.195	LAND OWNER	MARKET ROAD	98				
370	OLU CLEMENTINA	F	39	09070768 220	UDC/0 92	ENDURANCE ANDERSON 08072124409	N055153.682 E0054507.196	TENANT	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
371	OMADEVUAYE ORITSEGBONE	M		07038934 856	UDC/2 97		N055156.880 E0054515.642	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
372	OMAMOGHO FAMILY LAND	M		08162860 070	JES/05 9	OMAMOGHO SAMUEL 08162860070	N055156.880 E0054515.642	LAND OWNER	ODOKPOR	896				
373	OMAMOGHO GODDAY	M	40	08084360 291	UDC/0 37	OMAMOGHO MUDIAGA 09039914723	N055156.1 E0054515.9 N055156.0 E0054516.5	LAND OWNER	MARKET ROAD	322				
374	OMASHEYE ABUBA	M	73	09029790 714	JES/06 1	OMASHEYE RITA 08120371072	N055153.525 E0054507.766	LAND OWNER	IGHENE	91				
375	OMASHEYE FRANK	M	34		UDC/3 47		N055153.525 E0054507.767	TENANT	MARKET ROAD	0				
376	OMASHOLA VERO	F	47	07067235 142	UDC/0 39		N055153.525 E0054507.768	STRUCTUR E	ODOKPOR	0				
377	OMATIE AKPONEHWE	F	50	08039521 619	UDC/3 87	EDAFE FAITH 08162829827	N055152.0 E004504.30	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
378	OMENE REBECCA	F	45	08102352 540	UDC/5 34	OMENE MOSES 08035066407	N055202.3 E0054508.9	STRUCTUR E OWNER	MARKET ROAD	0	CARAVAN	2		
379	OMONIGHO EDAFE BLESSING	F	38	07062216 404	UDC/3 21	OKUMA EFE 08132807896	N055153.525 E0054507.769	STRUCTUR E	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
380	OMONIYI EVELYN	F	26	08147074 945	UDC/1 91	KATE PIUS 09036892721	N055153.525 E0054507.770	LAND OWNER	DOGE ROAD	21				
381	OMONIYODO EMUOBO	F	43	07036884 040	UDC/3 25		N055153.525 E0054507.771	STRUCTUR E	MARKET ROAD	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
382	OMONIYODO ISAAC	M	50	09037533 790	JES/10 2	IGBINOSA FESTUS OVU 08161797003	N055153.525 E0054507.772	LAND OWNER	MARKET ROAD	119				
383	OMONIYODO WISDOM	M	50	08035711 744	UDC/0 78	OMONIYODO NAOMI 09095465130	N055153.525 E0054507.773	LAND OWNER	MARKET ROAD	126	A. TEMPORARY STRUCTURE B. UNCOMPLETED BUILDING @ LINTEL LEVEL	2		
384	OMONODE ESTHER	F	65	07086151 161	JES/09 7	OMONODE FELIX 08060893146	N055154.191 E0054506.552	LAND AND	UKWEDEJO R	126	EXTENSION Sandcrete block plastered & painted/CIS	1		
385	OMONODE MARVIS	F	57	08036097 040	JES/10 4	OMONODE AUSTIN 08138575252	N055152.722 E0054507.842	LAND OWNER	MARKET ROAD	231				
386	OMOYEJU ANTHONY	M	69	08166086 269	JES/09 4	AGBECHOMA ERNEST 08035832168	N055153.131 E0054508.230	LAND OWNER	UKWEDEJO R	105				
387	OMOYIBO KELVIN AVWARUTA	M	34	08144066 001	UDC/3 36		N055153.131 E0054508.231	TENANT	MARKET ROAD	0				
388	ONAH ENDURANCE	F	63	08060073 995	UDC/2 76		N055152.0 E0054513.1 N055152.2 E0054511.7	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
389	ONAJITE ESE	F	33	07087280 158	UDC/1 03	OMOGHUVWU NAJETTE 08162992280	N055205.4 E005305.5 N055305.5 E0054510.1	TENANT	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
390	ONIYE ALICE	F	64	08038120 348	UDC/2 47	KATE ENDURANCE 08023334855	N055212.000 E0054502.640 N055212.247 E0054502.592	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
391	ONOJAIFE BLESSING	F	55		UDC/0 35	ONOJAIFE PATIENCE	N0555209.7 E0054503.4 N055210.6 E0054502.9	TENANT	ODOKPOR	0				
392	ONOJAIFE FAMILY	M	48	08060472 861	JES/14 3	ONOJAIFE FRIDAY	N055203.8 E0054509.3 N055205.0 E0054509.7	LAND OWNER	ODOKPOR	189	EXTENSION Sandcrete block plastered & painted/CIS	1		
393	ONOJAIFE FAMILY LAND	M	72	09027769 204	JES/13 3	CHIEF P.N ONOJAIFE 08063347782	N055210.682 E0054503.215 N055210.398 E0054503.210	LAND OWNER	MARKET ROAD	231				
394	ONOJAIFE JAMES	M	62	08034486 617	UDC/3 89		N055152.0 E004504.32	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
395	ONOME ODUDUKUDU	F	58	07038915 097	UDC/3 71		N055152.0 E004504.14	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
396	ONOME OMASORO	M	29	08066900 412	UDC/3 13	RACHAEL OKPE 09030237226	N055211.526 E0054512.084 N055210.667 E0054513.629	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
397	ONOME SAMSON	F	32		UDC/2 82	GIFT ONORIODE 07067235142	N055153.675 E0054507.194	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
398	ONORIODE ANITA KEVWE	F	29	08068812 614	UDC/0 24	ONOWAKPOYE YA DORO 07030173758	N055153.1 E0054508.6 N055153.3 E0054508.1	STRUCTUR E	MARKET ROAD	0				
399	ONOS AKPORE	M	35	07063181 183	UDC/0 94	AKPORE PROFIT 08169439485	N055209.6 E0054513.0 N055207.0 E0054514.0	TENANT	UKWEDEJO R	0				
400	ONOVWIONA SUCCESS	M	45	08134253 882	UDC/1 28		N055150.6 E0054503.9 N055149.9 E0054503.5	LAND OWNER	DOGE ROAD	126				
401	ORHWUWHU SHRINE			08106366 570	JES/08 8	UZOR JOHN 08106366570	N055158.7 E0054507.9 N055159.0 E0054508.0	LAND OWNER	MARKET ROAD	126	A. SHRINE (OREGHUGH U SHRINE)	1		
402	OROTAIRE JAMES	M	44	08069109 045	UDC/3 00		N055153.1 E0054508.6 N055153.3 E0054508.1	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
403	OSAGBONA EMERURE	F	68	08100016 419	UDC/2 43	OSAGBONA JOY 09095503393	N055153.1 E0054508.6 N055153.3 E0054508.2	STRUCTUR E	MARKET ROAD	0	BUNGALOW	1		
404	OSAGBUNA OKOMA	M	71		UDC/1 05	EMERURE EMMANUEL 070302024871	N055159.183 E0054502.472 N055158.950 E0054502.874	LAND OWNER	MARKET ROAD	98				
405	OSIBOBO RACHEAL	F	43	09069931 741	UDC/0 56	OSIBOBO MARO	N055157.277 E0054511.191 N055151.943 E0054511.700	TENANT	MARKET ROAD	0				
406	OSIBOKO JULIET	F	36	07018928 167	UDC/0 63	YANGAR PRECIOUS	N055202.665 E0054509.390	TENANT	MARKET ROAD	0				
407	OSUNA MATTHEW	M	68	09029096 259	UDC/1 93	OGBEBURU BLESSING 07060822293	N055157.277 E0054511.191 N055151.943 E0054511.700	LAND OWNER	DOGE ROAD	168				
408	OTOJARERI OCHUKO	F	29	08135868 993	UDC/2 88	OTOJARERI BLESS 07062348928	N055157.242 E0054508.659	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
409	OTOR SUSAN AGHOGHO	F	24	08160269 732	UDC/1 19	OTOR HARRIET 07014416389	N055157.545 E0054507.601 N055158.356 E0054507.817	TENANT	DOGE ROAD	0				
410	OTUBU ALFRED	M	44		UDC/1 32	ALFRED SARAH	N055207.373 E0054505.057	LAND OWNER	ATIWOR	182				
411	OTUBU HENRY	M	45	08179026 816	UDC/1 30	OTUBU FAITH 08165819801	N055208.802 E0054504.049	TENANT	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
412	OTUBU OJEVWE	F	41	07069182 499	UDC/2 56		N055203.7 E0054508.5 N055203.9 E0054508.1	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
413	OTUGUMA ANNA	F	38	08069433 671	UDC/2 46	OTUGUMA ESEGBONA 08069433671	N055156.329 E0054507.067	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
414	OVEDIE HELEN	F	43	09036116 921	JES/16 5	JIMOH PATIENCE 08103759733	N055204.1 E0054507.8 N055204.3 E0054507.5	LAND OWNER	MARKET ROAD	126				
415	OVIE KENNEDY	M	50	08131286 078	UDC/1 06	OVIE VICTOR +393512270064	N055147.0 E0054535.3 N055146.5 E0054536.6	LAND OWNER	UKWEDEJO R	84				
416	OVO ROBERT	M	57	08100771 222	UDC/4 01	ANNA- 0706764185	N055152.0 E004504.44	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
417	OVWIGHOTU MATTHEW	M	63	08139359 531	UDC/2 23	OWODE LUCKY	N055200.323 E0054508.471 N055200.618 E0054508.517	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
418	OVWORI FLORENCE	F	65	09020469 086	UDC/4 09	MIRACLE OVIGWE 08132623565	N055152.0 E004504.52	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
419	OWODE MARIA	F	70	08124716 367	JES/09 6	OYIBO HAPPY +233556782246	N055152.8 E0054509.0	LAND OWNER	UKWEDEJO R	84				
420	OYIBO DAVID	M	60		JES/12 8	DANIEL IREGHE 08140719571	N055156.1 E0054514.7 N055155.7 E0054514.6	LAND OWNER	UKWEDEJO R	133				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
421	OYIBO JULIANA	F	56	08160872 600	UDC/0 15	OYIBO ISAAC 08160872600	N055153.3 E0054508.1 N055153.5 E0054507.6	TENANT	MARKET ROAD	0				
422	OYIBO ODIRI	F	33	09075418 386	UDC/1 40	AKPAKA STANLEY 07035599560	N055159.6 E0054514.7	TENANT	DOGE ROAD	0				
423	OYIBO OGHO ESTHER	F	39	08160262 967	UDC/3 35		N055150.1 E0054525.9 N055149.9 E0054527.4	TENANT	MARKET ROAD	0				
424	PATIENCE BOYO	F	51	08164773 374	UDC/3 62		N055149.9 E0054503.4	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
425	PATIENCE ECHERO	F	36	08101591 680	UDC/4 72		N055152.0 E004504.115	STRUCTUR E OWNER	MARKET OWNER	0	TEMPORARY STRUCTURE	1		
426	PATIENCE EHWATORE	F	42	08125906 804	UDC/4 65	JOSEPHINE ONUWIONA 08138363373	N055152.0 E004504.108	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
427	PATIENCE MICHAEL	F	22	07088556 928	UDC/3 06	TONY SAGO 08059575501	N055152.1 E0054511.0	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
428	PATRICIA MIKE	F	27	08033827 664	UDC/2 92	JOY MATHEW 08168646043	N055152.1 E0054511.1	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
429	PEACE MBATA	F	50	08060832 052	UDC/4 63	PETER EDAFE 09033665548	N055152.0 E004504.106	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
430	PETER BEAUTY	F	54	07069053 115	UDC/0 58		N055155.1 E0054506.3 N055155.5 E0054506.5	TENANT	ATIWOR	0				
431	PHILLO GILBERT	F	67	09096500 262	UDC/2 77	IZOUWOKUN JINNEH 08064938857	N055152.0 E0054511.8	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
432	PHILO CHARLES	F	33	07082367 752	UDC/4 56	POTOKI FLORENCE 07089198444	N055152.0 E004504.99	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
433	PHILO OMASANJUGHO	F	56	08168076 356	UDC/4 68		N055152.0 E004504.111	STRUCTUR E OWNER	MARKET OWNER	0	TEMPORARY STRUCTURE	1		
434	PHILOMENA LUCKY	F	48	09034437 664	UDC/3 57		N055149.9 E0054503.1	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
435	POTOKI RAYMOND	M	51	08064748 731	UDC/1 41	EGUONO ORUMA 08142890348	N055159.3 E0054514.7	LAND OWNER	DOGE ROAD	147	EXTENSION Roof - CIS Wall - Wooden Floor - Cement screed	1		
436	PRIMARY HEALTH CENTRE /MATERNITY				UDC/2 95		N055210.0 E0054513.0 N055212.8 E0054511.6	LAND AND STRUCTUR E OWNER	UKWEDEJO R ROAD	140				
437	PRINCESS SUSANA ATANAGA	F	37	09032260 488	UDC/3 38		N05208.900 E0054504.192	TENANT	MARKET ROAD	0				
438	PROGRESS PETER	M	44	08100102 737	UDC/2 30	JULIET PETER 09067797197	N055201.77 E0054514.80	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
439	QUEEN IGBINEDION	F	52	07060516 629	UDC/3 53	ONAH ONOME 08038187024	N055149.9 E0054503.1	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
440	QUEEN IYOSUOHWO	F	62	08069317 160	UDC/3 58		N055149.9 E0054503.0	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
441	REBECCA IWETA	F	57	08104898 957	UDC/4 60	SHALON OBODO 09068317039	N055152.0 E004504.103	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
442	REGINA AKPONA	F	50	08060073 995	UDC/2 75	GODSPOWER OGUDE 09068320551	N055205.3 E0054506.6 N055205.6 E0054506.2	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
443	REGINA OKPAKO	F	53	08132956569	UDC/263	EVELYN ABARIKA 07011297543	N055205.0 E0054509.7 N055205.6 E0054509.9	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
444	ROSA NAIRA	F	42	07067121400	UDC/482		N055152.0 E004504.10	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
445	ROSELINE ABONE	F	50	07037687393	UDC/519	SAMSON UDJOR	N055200.7 E0054508.3	STRUCTUR E OWNER	MARKET OWNER	0	EXTENSION Roof - CIS Wall - Batten cladding Floor - Cement screed	1		
446	ROSELINE AKEMU	F	27	08122425164	UDC/433	ENDURANCE ORISHEJE 08145947625	N055152.0 E004504.76	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
447	ROSELINE EMAKUMIE	F	36	08134531351	UDC/399		N055152.0 E004504.42	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
448	ROSELINE OTOJARERI	F	64	09034923013	UDC/375	ERUTE JOSEPH 08033993922	N055152.0 E004504.18	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
449	ROSEMARY AGONA	F	56	07061151000	UDC/274	FELIX EDUGBO 08035763177	N055202.460 E0054514.900 N055201.164 E0054514.964	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
450	ROSEMARY OMONIYI	F	58	08033263658	UDC/436	TONY EMUJOBO 08147088759	N055152.0 E004504.79	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
451	ROYAL ELLIS	F	34	07033622551	UDC/390	ONOME ADIOSERE	N055152.0 E004504.33	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
452	RUTH EFERAMENA	F	56	08062097892	UDC/395	MONDAY AKPOYIBO 08143827789	N055152.0 E004504.38	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
453	RUTH WHISKEY	F	42	08109640309	UDC/447	GABRIEL USEN 08057351553	N055152.0 E004504.90	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
454	SAMSON FIDELIS	M	19	09030285230	UDC/234	ELVIS ABEDNIGO 07084553085	N055202.4 E0054514.9 N055202.0 E0054514.9	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
455	SAMUEL ADIOSERE	M	30	07066379323	UDC/229	EFE UMUKORO 07018372208	N055207.5 E0054514.0 N055206.3 E0054514.1	STRUCTUR E	UKWEDEJO R	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
456	SANUWA QUEEN	F	53	08099855287	UDC/251	SANUWA PRECIOUS 07088750927	N055154.7 E0054514.6 N055154.3 E0054514.6	STRUCTUR E	UKWEDEJO R	0	SHED Open-sided wood framed shed with corrugated iron sheet roof.	1		
457	SARGIN LUCKY	M	41	08135031371	JES/147	SARGIN PRECIOUS 08026608916	N055204.3 E0054507.5 N055204.6 E0054507.2	LAND OWNER	ODOKPOR	196				
458	SHARP BEAUTY	F	57	09074923267	UDC/370	SOSOROBIA PHILOMINA 07051578601	N055152.0 E004504.13	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
459	SOLOMON UMUKORO	M	28	08163305258	UDC/500	AKPOS AKUNSO 08067070095	N055158.0 E0054507.7	STRUCTUR E OWNER	MARKET OWNER	0	CARAVAN WITH EXTENSION	1		
460	SOSOROBIA STANLEY	M	32		JES/064	OMONIYI FAITH 08130976756	N055152.7 E0054509.4	LAND OWNER	MARKET	196				
461	STELLA ABEDNIGO	F	37	07061547929	UDC/396	EFE ODUDUKUDU 080623336833	N055152.0 E004504.39	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
462	STELLA IJAGUN	F	40	08032789376	UDC/446	ISODJE OKE 08037688416	N055152.0 E004504.89	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
463	STELLA SOSOROBIA	F	37	08039187024	UDC/518	SUCCESS LUCKY 08023860752	N055200.7 E0054508.3	STRUCTUR E OWNER	MARKET OWNER	0	TEMPORARY STRUCTURE	1		
464	SUCCESS AGHOMI	F	35	08148054809	UDC/378		N055152.0 E004504.21	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
465	SUNNY MARY	F	43		UDC/118	ABONE OVIE 08085055410	N055152.7 E0054509.5	TENANT	MARKET ROAD	0				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
466	SUVWE ISODJE	M	34	07087439 204	UDC/2 58	EJIRO OTUBU 08036883501	N055159.3 E0054514.7 N055158.8 E0054514.8	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
467	TEGA TONY	F	34	08167335 551	UDC/2 73	SYLVESTER OGO 08146553860	N055158.2 E0054514.9	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
468	TEMISAN OFFO	F	44	08039260 168	UDC/2 57	IRIKEFE DAVID 0816805568	N05208.898 E0054504.190	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
469	TINA AUGUSTINA OTUTU	F	42	08035087 491	UDC/4 12	MATHEW OKPAKO 08034243523	N055152.0 E004504.55	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
470	TOBI DAVID	M	72	07032815 93	UDC/1 35		N055152.7 E0054509.5	LAND OWNER	MARKET ROAD	182				
471	TOBORE OBOH	F	40	08033631 562	UDC/4 42	EMAKPOR PROGRESS 08015695012	N055152.0 E004504.85	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
472	UDEMERO SUNDAY	M	44		UDC/3 05	UDI EVELYN 08164100635	N055153.677 E0054507.195	STRUCTUR E	MARKET ROAD	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
473	UDI FRIDAY ARHOTURE	M	63	08064174 526	JES/05 2	AKPEWWE OMENE 08130123425	N055210.6 E0054502.9 N055211.1 E0054502.7	LAND OWNER	MARKET ROAD	315				
474	UDJOR ENDURANCE	F	33	08060419 502	UDC/2 41	UDJOR WILSON	N055153.672 E0054507.191	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
475	UDJOR ESE	F	35	07012969 050	UDC/3 85	OGHERE KEJUWE 08146553849	N055152.0 E004504.28	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
476	UDJOR JOHNSON	M	52	08030773 408	UDC/0 01	UKUEDEJOR SAMPSON 08162933632	N055201.66 E0054515.11	LAND AND	ERHIEKEV WE	364				
477	UFUOMA AGBROKO	F	43	09065343 945	UDC/4 30	FELIX UNURIERI 08054787692	N055152.0 E004504.73	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
478	UFUOMA AUSTINE	F	30	09077129 083	UDC/4 85	UKUEDEJOR GODS-TIME 07082589288	N055152.0 E004504.13	STRUCTUR E OWNER	MARKET OWNER	0	TEMPORARY STRUCTURE	1		
479	UKUEDEJOR ABRAHAM	M	50	07035843 869	UDC/0 95	POPO CHARITY 08165696299	N055205.064 E0054506.726	LAND AND	UKWEDEJO R	455				
480	UKUEDEJOR EFE	M	42	070685386 87	UDC/16 2	ADEGOR VINCENT 08038681813	N055151.680 E0054514.526 N055151.690 E0054513.990	LAND OWNER	UKWEDEJOR	259				
481	UKUEDEJOR MATTHEW	M	57	081687907 48	UDC/06 8	UKUEDEJOR ABRAHAM 07035843869	N055205.6 E0054509.9 N055206.0 E0054510.0	LAND OWNER	UKWEDEJOR	245				
482	UKUEDEJOR MICHAEL	M	60	08036990 889	UDC/0 67	UKUEDEJOR ABRAHAM 07035843869	N055205.6 E0054509.9 N055206.0 E0054510.1	LAND OWNER	UKWEDEJO R	63				
483	UKUEDEJOR EVELYN	F	32	08102485 077	UDC/0 41	UKUEDEJOR FRIDAY 08051523455	N055205.6 E0054509.9 N055206.0 E0054510.0	STRUCTUR E	MARKET ROAD	0				
484	UMUJAINI MATTHEW	M	52	08063236 526	UDC/2 50	UMUJAINI VICTORIA 08060855475	N055202.8 E0054514.9 N055202.4 E0054514.9	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
485	UMUKORO KOSI	M	27	09020936 258	UDC/2 25	UWESE- 08022531612	N055201.6 E0054515.1	STRUCTUR E	UKWEDEJO R	0	TEMPORARY STRUCTURE	1		
486	UMUKORO REUBEN	M	38	07065090 983	UDC/0 08	UMUKORO STIRRUPH 07032350232	N055152.830 E0054508.502 N055153.070 E0054505.478	TENANT	ODOKPOR	0				
487	UMUKORO WILSON O.	M	72	070605487 33	UDC/01 8	UMUKORO ONOME ELOS 07089054744	N055153.100 E0054505.280 N055153.120 E0054505.227	TENANT	MARKET ROAD	0				
488	UNUAVWORHUO SHEDRACK	M	34	08061123 090	UDC/1 24	UNUAVWORHU O VOKE 07038380461	N055200.618 E0054508.517 N05200.929 E0054508.839	LAND OWNER	MARKET ROAD	42				

S/No	NAME	GENDE R	AGE	PHONE NUMBER	REF NO	PARTICULARS OF NEXT OF KIN	COORDINATE S	STATUS OF PAP	LOCATION OF PROPERTY/ ASSET	AFFECT ED LAND AREA IN SQM (A)	STRUCTURE/BUILDING (B)		ECONOMIC TREES & CROPS (ETC) (C)	
											DESCRIPTION	QTY	DESCRI PTION	QTY
489	UWODE OKPAKO	M	48	08036671766	UDC/143	UWODE FAITH 09068827280	N05208.898 E0054504.190	LAND OWNER	ATIWOR	175				
490	UYO MICHAEL	M	71	08039288104	UDC/050	UYO CLETUS 08036941431	N055153.670 E0054507.188	LAND OWNER	IGHENE	210	BUNGALOW Roof - CIS Ceiling - Wooden Wall - Sandcrete block plastered & painted Door - Wooden Floor - Cement screed	1		
491	UZOR INNOCENT	M	34	07063805271	UDC/014	UZOR RAPHAEL 08148058876	N055153.670 E0054507.189	STRUCTUR E	MARKET ROAD	0				
492	UZOR JEREMIAH	M	73		JES/125	UZOR MATTHEW 08160994251	N055204.9 E0054507.1 N055205.1 E0054507.0	LAND OWNER	DOGE ROAD	84				
493	UZOR MATTHEW	M	42	08160994251	JES/124		N055153.674 E0054507.193	LAND OWNER	DOGE ROAD	91				
494	VERO ADJAYI	F	56	08136462380	UDC/383	VICTOR STANLEY 070301518601	N055152.0 E004504.26	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
495	VERO OMATSOLA	F	46	07067235142	UDC/372		N055152.0 E004504.15	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
496	VICTOR ARINGO C.	F	69	07061547929	JES/062	UFUOMA IWETA 09071338771	N055203.7 E0054508.5 N055203.9 E0054508.1	TENANT	UKWEDEJO R	0				
497	VICTORIA CHRISTMAS	F	62	08062928838	UDC/423	PRAISE KINGDOM 07086301938	N055152.0 E004504.66	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
498	VICTORIA MOSES	F	58	08065905183	UDC/407	GODWILL OKUMA 08062551183	N055152.0 E004504.50	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
499	VICTORIA OTUBU	F	64	08163858125	UDC/379	VICTORIA CHRISTMAS 08062928838	N055152.0 E004504.22	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
500	VICTORY JULI	F	40	07066157296	UDC/002	FAITH ADQJOR 08063157335	N055158.0 E0054507.6 N055158.5 E00564507.8	RESIDENT	ODOKPOR	0	TEMPORARY STRUCTURE	2		
501	VICTORY OGEDE	F	30	08069088893	UDC/270	REUBEN ONOWIONA 08038924015	N055154.0 E0054514.6 N055155.9 E0054514.7	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
502	VIVIAN AKPONA	F	65	08134331202	UDC/298	RITA MAGIC 09031619097	N055204.307 E0054509.671 N055205.149 E0054509.875	STRUCTUR E	UKWEDEJO R	0	EXTENSION Sandcrete block plastered & painted/CIS	1		
503	VIVIAN IWETA	F	35	08149785485	UDC/384	COLLINS AUSTIN 09038574098	N055152.0 E004504.27	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
504	VOKE PATIENCE	F	45	07058909034	UDC/411	EDURU EDITH 07010699986	N055152.0 E004504.54	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
505	WILLSON VERO BABY	F	48		UDC/110	MARO OTUTU 08147130641	N055204.307 E0054509.671 N055205.149 E0054509.875	LAND OWNER	MARKET ROAD	91				
506	WILLIAM OMONIYODO	M	50	08035711744	UDC/503	NGOMI OMONIYODO 09095465130	N055158.3 E0054507.10	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
507	YANGABI JULIET	F	36	08039500988	UDC/030	YANGABI BELIEVE	N055153.275 E0054507.067	TENANT AND STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
508	YELLOW IBAKPA	F	60	08025776854	UDC/369	IGHO OBIEBI 09038698729	N055152.0 E004504.12	STRUCTUR E OWNER	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
509	YELLOW OBIEBI	F	45	08125270036	UDC/278	SHARP PATIENCE 09074923267	N055152.4 E0054510.5 N055152.3 E0054511.0	STRUCTUR E	MARKET ROAD	0	TEMPORARY STRUCTURE	1		
510	YOUNG STANLEY OGHENEYROWWO	M	34	08066983213	JES/005	YOUNG PRECIOUS 07081668487	N055152.6 E0054509.6	TENANT AND STRUCTUR E	ODOKPOR	0	TEMPORARY STRUCTURE	1		
										32,006				

ANNEXURE VIII: PAPs Who Have Not Provided Photo Identification

All PAPs identified in this matrix failed to provide photo identifications as required and would not respond to all efforts made by the Consultant and the community leaders to obtain the necessary photo identifications. Compensation to these persons should be paid only upon presentation of their respective photo identification and/or letters of attestation from the traditional ruler.

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
1	ABIGAIL AGHOMI	F	65	08147205412	UDC/381
2	ABIYE FAVOR	F	45	08082876681	UDC/303
3	AGIDIYE PATRICIA	F	40		UDC/129
4	AGNES ABU (MADAM SPICES)	F	73	09079404729	UDC/424
5	AGNES CLIFFORD	F	36		UDC/253
6	AGNES UCHE	F	38	09023007455	UDC/415
7	AJEWOR DORIS	F		08163374336	UDC/315
8	AKPOBARO MAJEMITE	F			UDC/311
9	AKPOTAIRE PROGRESS	F	54	08068260057	UDC/356
10	AKPOYIBO ESE	F	25		UDC/108
11	ALICE AYONUWE	F	38	08161338973	UDC/406
12	ANEMI PAPER	M	56	09065564438	UDC/493
13	ANGELA ONOSAHWO	F	40	08068066359	UDC/265
14	ANNA LUCKY	F	54	08168790708	UDC/462
15	ANNA ONUTATA	F	65	07066566469	UDC/377
16	APPEARANCE OKORO	F	39	07060961918	UDC/294
17	ARTHUR OGAGIYOVWE	M	55	07080576383	UDC/510
18	ATIGARE SUCESS	F	28	08100488756	UDC/240
19	AUGUSTINA NANI	F	49	07037237300	UDC/429
20	AYONUWE FAITH	F	30	08161380384	UDC/431
21	BEAUTY ABADA	M	44	08165969700	UDC/451
22	BEAUTY DANIEL	F	37	08142826762	UDC/410
23	BEAUTY EREGARE	F	48	07037459643 '08160423404	UDC/439
24	BELIEVE CHOKOR	F	23	08130289791	UDC/345

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
25	BETHEL OKPAKO	M			UDC/296
26	BLESSING SUNDAY	F	34	07066640122	UDC/376
27	BOSE EMEFE	F	56	08057831790	UDC/391
28	CHARITY OGUDE	F	40	09024441002	UDC/461
29	CHARITY OKORO	F	38	09060524641	UDC/455
30	CHARITY OSENI	F	46	07065011736	UDC/517
31	CHRISTIANA FRIDAY	F	42	08086964617	UDC/237
32	CHRISTIANA OBAKORE	F	37	09033830422	UDC/440
33	CHRISTIANA OWHE	F	55	07057006315	UDC/403
34	CLARA OKPAKO	F	38	07060701365	UDC/475
35	CLEMENT CHARITY	F	22	09034320861	UDC/226
36	DANIEL AJAINO	M	61	08055762078	UDC/507
37	DICKSON AKPOYIBO	F	30	'08037953378	UDC/437
38	DORA OMENE	F	59	08106064795	UDC/486
39	DORA UWESHI	F	60	07064942590	UDC/404
40	DORCAS ERUTE	F	41	09067858690	UDC/434
41	DORIS AMAGIYA	F	24	08075757671	UDC/284
42	DORIS DENIRA	F	33	07068157865	UDC/450
43	DORIS OBAZENU	F	45	09032074969	UDC/480
44	DORIS OGUDE	F	32	08135044257	UDC/272
45	DUKE OTUBU	M	48	09063588979	UDC/301
46	EFE GODSTIME	F	37	09069043866	UDC/245
47	EFETOBORE EJOBOTODO	F	38	07036884040	UDC/252
48	EJAMAVI AKPOKIGHE	F	46	07060745191	UDC/398
49	EJIRO ADOGBEJI	F	26	09024741377	UDC/279
50	EJIRO CHIMA	F	48	08136378391	UDC/393
51	EJOMAFUVWE OSIEBE P.	M	40	07064611808	UDC/302
52	EKOGHO AGIOV JAMES	M	52	08136200822	UDC/134
53	ELIZABETH AKPOTOR	F	56	08063000232	UDC/392
54	ELIZABETH OKPOJI	F	42		UDC/255

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
55	EMAKPOR GRACE	F	58	09029096427	UDC/368
56	EMAKUNEYI ALICE	F	60	08144385017	UDC/467
57	EMOGHENE MICHAEL	M	48	09026135654	UDC/350
58	EMUOBOSA ADEGOR	F	43	08063521359	UDC/316
59	ENDURANCE EJIRO	M	42	08164564792	UDC/319
60	ENDURANCE OVIGUE	F	32	08063362107	UDC/402
61	ENDURANCE OYIBO	F	37	08025831965	UDC/285
62	ENDURANCE SUPER	F	40	09024806085	UDC/477
63	ENUDI MAGDALENE	F	56	07012312757	UDC/464
64	ERIAGBOJE ESE	F	32	07018871084	UDC/466
65	ESE AGHOMASHE	F	64	09034279761	UDC/457
66	ESE ODJEGUO	F	45	08167048507	UDC/367
67	ESE SAVIOUR	F	48	08100676040	UDC/476
68	ESTHER EJAIRU	F	52	08105827680	UDC/352
69	ESTHER FELIX	F	28	09028801091	UDC/421
70	ESTHER JOSEPH	F	29	081478615091	UDC/508
71	ESTHER OKUDEDE	F	45	07039484001	UDC/459
72	EUNICE HAPPY	F	28	08081903678	UDC/471
73	EVLYN OBIOGURU	F			UDC/266
74	EZEKIEL OBETTA	M	38	08102623279	UDC/405
75	FAGBOMIL VICTORIA	F			UDC/333
76	FAITH OBAZENU	F	41	07036631878	UDC/427
77	FAITH PAKU	F	32	07063522901	UDC/260
78	FAVOUR LUCKY	F	41	08060368167	UDC/286
79	FAVOR TONY	F			UDC/145
80	FIDELIS ABONE	M	33	07037687393	UDC/522
81	FELICIA ADEGOR	F	61	08107142729	UDC/360
82	FELICIA AGOBA	F	56	07015788663	UDC/481
83	FELICIA ERUTEYA	F	32	08167164191	UDC/397
84	FELIX GIFT	F	36	08054787692	UDC/386

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
85	FESTUS FRANCA	F	32	08106203264	UDC/127
86	FLORENCE ABARIKA	F	39	08067840211	UDC/444
87	FLORENCE INIKORO	F	36	09025051805	UDC/448
88	FLORENCE SOLOMON	F	46	08131216219	UDC/224
89	FREGENE FAITH	F		08028711547	UDC/344
90	FRIDAY ORHORHORO	M	49	08161690946	UDC/310
91	GHAGHARA ARUOTURE DIFFERENCE	M	44	08063318842	UDC/342
92	GIFT ENDURANCE	F	22	08106064795	UDC/488
93	GODDAY ELVIS	M	32	08066224452	UDC/308
94	GRACE ADAMS	F	40	09056010268	UDC/417
95	GRACE BLESSING	F	28	09060083275	UDC/478
96	GRACE EDUGBO	F	50	07033992902	UDC/400
97	GRACE MONIDOROME	F	50	08147960392	UDC/432
98	GRACE OYIBO	F	75	08106793970	UDC/355
99	HELEN KINGDOM	F	42	08102418747	UDC/373
100	HELEN FESTUS	F	50		UDC/539
101	HOPE JOHNSON	F			UDC/261
102	IGHOAGUONO OSAGUONO EMERURE	F	57	08144820034	UDC/322
103	IGHWEKU JULIET	F	34	07060598453	UDC/438
104	IKEWUN EDAFE	F	43	08162041440	UDC/487
105	IKPERETI CYNTHIA	F	28	08139240908	UDC/242
106	INIKORO FRIDAY	M	40	08124641720	UDC/142
107	INIKORO FLORENCE	F	34	09025051805	UDC/528
108	IRIKEFE SOLOMON	M	39	08160122133	UDC/340
109	IWETA GRACE	F	21	07039250233	UDC/328
110	JOHNSON OTUBU ENATUFE	M	66	08031847409	UDC/489
111	JOSEPHINE AKPODE	F	64	07033664157	UDC/469
112	JOSEPHINE ONOVWIONA	F	38	08138923373	UDC/380
113	JOY FRIDAY	F	32		UDC/413
114	LUCKY OGBA	F	44	08069578951	UDC/512

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
115	LYDIA ODEMERO	F	28	09034638191	UDC/359
116	MABEL AGBAMITOTOR	F	38	07067740291	UDC/452
117	MABEL AKPODOMA	F	33	08135998570	UDC/425
118	MABEL OWODE	F	37	08063453279	UDC/428
119	MAMUYOVWI DIMIYO	F	38	07084519772	UDC/414
120	MAMUYOVWI FEGA	F	34	08131001342	UDC/394
121	MARIA OBRAGIWA	F	44	08146777827	UDC/419
122	MARY AGHOMI	F	26	07038785307	UDC/271
123	MARY BALOGUN	F	32	08052008241	UDC/426
124	MARY OBODO	F	56	08072337818	UDC/354
125	MARY ORISHEJE	F	43	08145947625 09038615437	UDC/484
126	MARY PIUS	F	39	09036892721	UDC/388
127	MERCY MGBERETA	F	50	08084213866	UDC/262
128	MERIT OMONIGHO	F	35	08166883465	UDC/259
129	MODUKPE ADOJOR OGHARA	F	51	07037819059	UDC/408
130	OBIRE MARGARET	F	39	09064032961	UDC/449
131	OCHUKO UWEDE	F	36	09020140881	UDC/445
132	ODEMERO PAMA	F	69		UDC/532
133	OKEKPORO FINEGIRL	F	44	07064786592	UDC/244
134	OKIOTOR FAVOUR O.	F	50	08133802267	UDC/458
135	OKOLOR PRECIOUS	M	32	09076793018	UDC/233
136	OKPAKO ENOR	F	35	09035406477	UDC/422
137	OKPAKO GRACE	F	56	09062381673	UDC/453
138	OKPOJI ESE	F	34	08162707955	UDC/327
139	OKUMA EMERURE	M	56	08100016419	UDC/323
140	OKWUDIRI NNAJI	M	36	08069639021	UDC/418
141	OLU CLEMENTINA	F	39	09070768220	UDC/092
142	OMADEVUAYE ORITSEGBONE	M		07038934856	UDC/297
143	OMATIE AKPONEHWE	F	50	08039521619	UDC/387
144	OMENE REBECCA	F	45	08102352540	UDC/534

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
145	OMONIYODO EMUOBO	F	43	07036884040	UDC/325
146	ONAH ENDURANCE	F	63	08060073995	UDC/276
147	ONAJITE ESE	F	33	07087280158	UDC/103
148	ONOJAIFE JAMES	M	62	08034486617	UDC/389
149	ONOME ODUDUKUDU	F	58	07038915097	UDC/371
150	ONOME OMASORO	M	29	08066900412	UDC/313
151	ONOME SAMSON	F	32		UDC/282
152	ONOS AKPORE	M	35	07063181183	UDC/094
153	OROTAIRE JAMES	M	44	08069109045	UDC/300
154	OSUNA MATTHEW	M	68	09029096259	UDC/193
155	OTOJARERI OCHUKO	F	29	08135868993	UDC/288
156	OTUBU OJEVWE	F	41	07069182499	UDC/256
157	OTUGUMA ANNA	F	38	08069433671	UDC/246
158	OVO ROBERT	M	57	08100771222	UDC/401
159	OVWORI FLORENCE	F	65	09020469086	UDC/409
160	PATIENCE BOYO	F	51	08164773374	UDC/362
161	PATIENCE ECHERO	F	36	08101591680	UDC/472
162	PATIENCE EHWATORE	F	42	08125906804	UDC/465
163	PATIENCE MICHAEL	F	22	07088556928	UDC/306
164	PATRICIA MIKE	F	27	08033827664	UDC/292
165	PEACE MBATA	F	50	08060832052	UDC/463
166	PHILLO GILBERT	F	67	09096500262	UDC/277
167	PHILO CHARLES	F	33	07082367752	UDC/456
168	PHILO OMASANJUGHO	F	56	08168076356	UDC/468
169	PHILOMENA LUCKY	F	48	09034437664	UDC/357
170	QUEEN IGBINEDION	F	52	07060516629	UDC/353
171	QUEEN IYOSUOHWO	F	62	08069317160	UDC/358
172	REBECCA IWETA	F	57	08104898957	UDC/460
173	REGINA AKPONA	F	50	08060073995	UDC/275
174	REGINA OKPAKO	F	53	08132956569	UDC/263

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
175	ROSA NAIRA	F	42	07067121400	UDC/482
176	ROSELINE ABONE	F	50	07037687393	UDC/519
177	ROSELINE AKEMU	F	27	08122425164	UDC/433
178	ROSELINE EMAKUMIE	F	36	08134531351	UDC/399
179	ROSELINE OTOJARERI	F	64	09034923013	UDC/375
180	ROSEMARY AGONA	F	56	07061151000	UDC/274
181	ROSEMARY OMONIYI	F	58	08033263658	UDC/436
182	ROYAL ELLIS	F	34	07033622551	UDC/390
183	RUTH EFERAMENA	F	56	08062097892	UDC/395
184	RUTH WHISKEY	F	42	08109640309	UDC/447
185	SAMSON FIDELIS	M	19	09030285230	UDC/234
186	SHARP BEAUTY	F	57	09074923267	UDC/370
187	SOLOMON UMIKORO	M	28	08163305258	UDC/500
188	STELLA ABEDNIGO	F	37	07061547929	UDC/396
189	STELLA IJAGUN	F	40	08032789376	UDC/446
190	STELLA SOSOROBIA	F	37	08039187024	UDC/518
191	SUCCESS AGHOMI	F	35	08148054809	UDC/378
192	SUVWE ISODJE	M	34	07087439204	UDC/258
193	TEMISAN OFFO	F	44	08039260168	UDC/257
194	TINA AUGUSTINA OTUTU	F	42	08035087491	UDC/412
195	TOBORE OBOH	F	40	08033631562	UDC/442
196	UDEMERO SUNDAY	M	44		UDC/305
197	UDJOR ESE	F	35	07012969050	UDC/385
198	UFUOMA AGBROKO	F	43	09065343945	UDC/430
199	UFUOMA AUSTINE	F	30	09077129083	UDC/485
200	VERO ADJAYI	F	56	08136462380	UDC/383
201	VERO OMATSOLA	F	46	07067235142	UDC/372
202	VICTORIA CHRISTMAS	F	62	08062928838	UDC/423
203	VICTORIA MOSES	F	58	08065905183	UDC/407
204	VICTORIA OTUBU	F	64	08163858125	UDC/379

S/No	NAME	GENDER	AGE	PHONE NUMBER	REF NO
205	VICTORY OGEDE	F	30	08069088893	UDC/270
206	VIVIAN AKPONAH	F	65	08134331202	UDC/298
207	VIVIAN IWETA	F	35	08149785485	UDC/384
208	VOKE PATIENCE	F	45	07058909034	UDC/411
209	WILLIAM OMONIYODO	M	50	08035711744	UDC/503
210	YELLOW IBAKPA	F	60	08025776854	UDC/369
211	YELLOW OBIEBI	F	45	08125270036	UDC/278

