


LGA of Origin
Nganzai


LGA of Origin


* The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.


139 Household Heads
1027 Individuals


Whether there's any family member with specific needs ?


Number of Displacement


Specific Needs


Displacement Year


Area of Origin (Ward)


Means Information of Area of Origin is Received


Return Intentions to Area of Origin


Whether there are any concern about women returning to their places of origin?


Would an organised "Go and See" visit to the areas be useful?


Who should go in case of a "Go & See" visit?


Challenges faced in Return


Planned returned date (if "yes")


Whether Households Heads participate in decision making process ?


Whether Households would prefer to re-settle somewhere else instead of place of origin


Condition Prompting Return Intention


Reasons for not wanting to return


Return Facilitating Factors


Households willing to return to LGA of Origin

