

Access Roads to Bidibidi, Imvepi, Lobule, Palorinya and Rhino Camp Refugee Settlements

Draft IX as of 14th October 2019

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

Arua settlement road distances

Rhino Camp Refugee Settlement		
Nº	Road Name	Km
01	Arua to Rhino Camp (Yoro)	61.2
02	Arua to Rhino Camp (Omugo Nara Bridge)	52.6
Yoro Base camp to Zones		
01	Yoro to Ocea Reception Centre-Zone1	5.5
02	Yoro to Siripi Zone-2	14.0
03	Yoro to Eden Zone-3	13.7
04	Yoro to Tika Zone-4	29.1
05	Yoro to Odobu Zone-5	17.3
06	Yoro to Ofua Zone-6	22.7
07	Yoro to Omugo Zone-7	23.0
Distance between Zones		
01	Ocea Zone - Siripi Zone	19.2
02	Ocea Zone - Eden Zone	8.2
03	Odobu Zone - Siripi Zone	15.1
04	Odobu Zone - Tika Zone	11.0
05	Tika Zone - Ofua Zone	51.6
06	Ocea Zone - Tika Zone	14.3
07	Tika Zone - Omugo Zone(Village5)	52.1
08	Tika Zone - Omugo Zone(Village5)	59.0
Imvepi Refugee Settlement		
Nº	Road Name	Km
01	Arua to Imvepi RC through Omugo	75.0
02	Arua to Imvepi RC through Rhino Camp	82.2
Imvepi Base camp to Zones		
01	Imvepi Base camp to Zone1 (Village-7)	6.1
02	Imvepi Base camp to Zone2 (Village-20)	10.0
03	Imvepi Base camp to Zone3 (Village-5)	13.5
04	Imvepi Base camp to Yoro Base camp	21.0
Distance between Zones		
01	Zone1 (Village-7) to Zone2 (Village-20)	16.1
02	Zone3 (Village-5) to Zone2 (Village-20)	17.9
03	Zone1 (Village-7) to Zone3 (Village-5)	19.6
Lobule Refugee Settlement		
Nº	Road Name	Km
01	Arua SO to Koboko Town	57.2
02	Arua to Lobule Base camp	70.0
03	Arua to Kuluba Collection Point	68.0
04	Arua to Busia Entry Point	92.0
Lobule Base camp to Clusters		
01	Lobule Base camp to Ponyura	8.5
02	Lobule Base camp to Kuku	6.3
03	Lobule Base camp to Adologo/Lukujuwo	3.9
04	Lobule Base camp to Adranga	3.9
05	Lobule Base camp to Waju-1	2.6
06	Lobule Base camp to Waju-2	1.8
07	Lobule Base camp to Waju-3	1.2
08	Lobule Base camp to Kuluba CC	30.0
Kiryandongo Refugee Settlement		
Nº	Road Name	Km
01	Arua SO to Kiryandongo Field Unit	280

Map Legend

National Boundary	Settlement Boundary	District Roads	District Town	Rhino Camp Refugee Settlement	Lobule Refugee Settlement	Arua District	Reception Centre
District Boundary	Zonal/Village Boundary	Internal Zonal Access Roads	Trading Centre	Bidibidi Refugee Settlement	Palorinya Refugee Settlement	Collection Centre	Base Camp
Subcounty Boundary	UNRA Roads, National Rd.	Municipal Town	UNHCR Sub-Office	Imvepi Refugee Settlement	Proposed Bula Refugee Settlement	Entry Point	

Map Legend
Existing Infrastructure

Map Legend
Settlement Boundary

Map Legend
District Roads

Map Legend
District Town

Map Legend
Rhino Camp Refugee Settlement

Map Legend
Lobule Refugee Settlement

Map Legend
Arua District

Map Legend
Reception Centre

Map Legend
District Boundary

Map Legend
Zonal/Village Boundary

Map Legend
Internal Zonal Access Roads

Map Legend
Trading Centre

Map Legend
Bidibidi Refugee Settlement

Map Legend
Palorinya Refugee Settlement

Map Legend
Collection Centre

Map Legend
Base Camp

Map Legend
Subcounty Boundary

Map Legend
UNRA Roads, National Rd.

Map Legend
Municipal Town

Map Legend
UNHCR Sub-Office

Map Legend
Imvepi Refugee Settlement

Map Legend
Proposed Bula Refugee Settlement

Map Legend
Entry Point

Map Legend
Scale: 0 to 20 Kilometers

Map Legend
North Arrow

Map Legend
Data Source: UBOS_UGANDA SUBCOUNTY BOUNDARIES 2019