

MILLENNIUM CHALLENGE ACCOUNT-VANUATU
Reducing Poverty through Improved Infrastructure

Small Scale Resettlement Action Plan 06:

**5km to 97km (End of Seal) Point excluding the 23 km
Point to the 28km Point (Meten Hill) of Efate Ring
Road MCA02 Subproject**

Table of Contents

	Page
Acronyms	3
1.0 Introduction.....	5
1.1 Purpose of the RAP.....	6
1.2 Summary of Key Issues of this RAP	7
1.3 The Vanuatu Legal and Policy Framework	8
2.0 Approach and Methodology	8
2.1 Goodwill Entitlements Table	10
2.2 RAP Information.....	10
2.3 RAP and the Relocation of Public Utilities	12

Appendix I: Goodwill Entitlements Table (GET) for MCA-Vanuatu Compact Roads

Appendix II: Grievance Redress Procedures

Appendix III: List of RAP Consultations

Appendix IV: Attendance Record for Consultations

Appendix V: Consultation Meeting Notes

Acronyms

AIDS	Acquired Immune Deficiency Syndrome
COC	Council of Chiefs
COM	Commissioner of Mines (Mines and Minerals Section of DGM)
DB	Design and Build
DGMWR	Department of Geology, Mines and Water Resources
DLSR	Department of Land, Survey & Records (of Ministry of Land & Natural Resources)
EMP	Environmental Management Plan
ESA	Environmental and Social Assessment
ESU	Engineering Support Unit (of PWD)
GET	Goodwill Entitlement Table
GoV	Government of Vanuatu
HIV	Human Immune-deficiency Virus
HSU	HIV and STIs Unit (of Ministry of Health)
LHS	Left hand side
LVS	Low Value Species
MCA	Millennium Challenge Account
MCC	Millennium Challenge Corporation
MAFF	Ministry of Agriculture, Forestry and Fisheries
MLNR	Ministry of Land and Natural Resources
MOH	Ministry of Health
NGO	Non-governmental Organisation
NKBJ	Nasonal Kaonsel Blong ol Jif/National Council of Chiefs (Malvatumauri)
NKBW	Nasonal Kaonsel Blong ol Women/National Council of Women
OP	Operations Policy (of World Bank)
PAP	Project Affected People
PESA	Preliminary Environmental Assessment
PWD	Public Works Department
QCPP	Queensland Consulting Project Partners
RAP	Resettlement Action Plan
RHS	Right hand side

ROW	Right of Way
STIs	Sexually Transmitted Infections
RAP	Resettlement Action Plan
VCC	Vanuatu Culture Council
VKS	Vanuatu Kaljoral Senta/Vanuatu Cultural Centre

1.0 Introduction

The first priority civil works activity under the Millennium Challenge Account (MCA) Vanuatu Transport Infrastructure Program is the MCA02 Subproject, which involves the upgrade of 97 Km of the Efate Ring Road to bitumen seal and associated road rehabilitation works. This report provides an abbreviated Resettlement Action Plan (RAP) for the construction works associated with the 5km point (Snake Hill) to the 97 km (end of the seal at Japanese Road) Point excluding the 23km Point to the 28km Point section of the Subproject. The Meten Hill (23km to 28km) RAP No.5 was identified as a priority section of the road for the test pavement so a RAP was prepared and approved previously. The RAP approach that is being taken for the whole of the Efate Ring Road Subproject is consistent for all sections of the road in terms of generic Goodwill Entitlement (Compensation) Table, and Grievance Redress Procedures.

The Efate Ring Road Subproject involves the upgrade of an existing road, for the most part within the alignment of a Government acquired Right of Way. The Ring Road has the support of Vaturisu Council Chiefs from Efate and those communities living adjacent to the road. There will be no displacement or relocation of people or households. The design of the upgrade will avoid, remedy or mitigate any potential adverse affects. All assessments indicate that the only negative economic or physical displacement impacts from the Efate Ring Road upgrade will be very minor and readily mitigated. Most impacts relate to trees and fences/ hedges within or adjacent to the Right of Way, or temporary loss of land used for construction assembly, storage or site works. There may be some temporary loss of income related to impact of construction on access to properties. There may also be small-scale permanent loss of land where the existing road has encroached on leased land and design solutions are restricted.

In recognition that minor and temporary disruption of people's livelihoods may occur, MCA-Vanuatu wishes to approach these as opportunities for building goodwill and development opportunities which contribute to the economic and social well-being of affected people. The concept of compensation has a difficult history in Vanuatu. In consultation with stakeholders, the Program has chosen to use the term "Goodwill Entitlement" to stress a development-oriented and positive approach, in keeping with the overall Program desire to improve people's lives.

1.1 Purpose of the RAP

The purposes of this RAP are to;

- Identify and measure the impact of the Subproject on the people who live and work adjacent to the Efate Ring Road.
- Develop mitigation measures including goodwill entitlements, for landowners and leaseholders affected by temporary or permanent relocation of structures, crops, fences or loss of income, in a way that is appropriate and consistent.
- Identify the responsibilities of the various parties that are to implement the plan, including providing information and guidance to Downer EDI Works Ltd (the Design and Build Contractor) on their responsibilities under the RAP, which will be reflected within their Environmental Management and Implementation Plan, and to Queensland Consulting Project Partners (the Engineer) on their monitoring and approval responsibilities.
- Facilitate MCA-Vanuatu and MCC approvals to ensure compliance of Compact obligations governing environmental, resettlement and social sustainability. The RAPs are “conditions precedent” to the distribution of construction funds as mandated under the Vanuatu Compact and Disbursement Agreement.

The consultations for the RAP provide additional opportunities for affected households and other stakeholders to be consulted on the proposed construction works and to provide meaningful input into the design of the overall program.

This RAP has been developed using reports of site visits and consultations prepared by Maunsell Ltd and the Vanuatu Kaljoral Senta/ Vanuatu Cultural Centre (VKS). MCA-Vanuatu and its ESA Consultant used these reports to work with its implementing entities such as the Department of Lands and the Public Works Department’s Engineering Support Unit (ESU), and other Government agencies such as the Department of Agriculture and the SHEFA Provincial Council. The Efate Vaturisu Council of Chiefs has played a significant role through its designated spokesperson and MCA consultant Chief Mormor. Joint field trips with MCA, MCC, DLSR, ESA Consultant, Chief Mormor and Downer EDI Works also contributed to the process. A special, whole of government team was set up to investigate and cost options for the Tanoliu village section.

1.2 Summary of Key Issues of this RAP

The resettlement issues which have been identified and for which mitigation measures are provided are:

- An agreed road realignment at Tanoliu to protect the road from coastal processes, improve access to the foreshore for the community and to accommodate the tourism and market opportunities and plans in Tanoliu village. Whilst this realignment involves relocation of small enterprises and fences, it has been agreed as the best solution for national, provincial, and industry development, and has the support of the village and affected persons.
- A currently unapproved road realignment proposal, comprising a partially constructed, private realignment at Undine Bay related to a marina development under construction will need to be carefully monitored for compliance with GoV and MCC requirements. Should this not be achieved within timelines and conditions, the Contractors will utilize the existing road alignment.
- Access to tourism operations including Lelepa Island Tours, Sail-Away Cruises, Gideon's Landing, Tanoliu market stalls, Skydeck, Beachcomber, Sara Beach, Blue Hole and Nasinu Canoe Tours is to be protected as far as possible to minimize loss of income. In particular full information on construction programme and possible delays is to be provided to businesses.
- The Lelepa Island community landing is to be preserved both during design and construction to accommodate ongoing access.
- Where sections of the road are close to the coast near Onesua, widening on the landward side to maintain coastal vegetation as protection against erosion may mean additional vegetation (low value species) needs to be removed adjacent to the Onesua School and Presbyterian College.
- Banana plantations at Malafau Village, Tssariki and Epau Community located within the RoW will need replanting in alternative locations. Alternative planting areas to be cleared by PWD or contractor depending on what is appropriate.
- Commercial Coconut plantations at Undine Bay within RoW will need to be removed or relocated.
- Drainage and flooding problems on the road between Epule and Epau, above Ekipe Village may require additional drainage work including the construction of outflows on to properties, with potential additional resettlement issues.
- Some relocation of fences, signs and temporary roadside stalls, which are located within the road reserve will need relocation.

It is also important to note the following potential environmental and social issues related to this section of Road:

- Additional engineering works at Dry Creek to protect the road from coastal erosion in particular storm surges.

- Traffic Management, including safety issues on different sections where the works are steep or the road narrow and winding.
- Drainage design on the Epule to Epau road to consider the location of Ekipe village below the road.
- Additional silt management measures to be in place during construction for all sections of the road close to the foreshore or fresh water resources.
- There are a number of Nabanga trees close to the road that will require protection during construction.

The communities located adjacent to the road on this section of the Ring Road include Kakola community at the top of Snake Hill, Mangaliliu Village, Tanoliu Village, Havannah Community, Malafau Community, Siviri Village, Saama Village, Emua Village, Lakanosua Community, Poangaisu Village, Takara Village, Epule Village, Ekipe Village, Epau Village, Pangpang Village and Eton Village. These communities are concentrated on the north-western to north eastern side of the island, with only Mangaliliu and Tanoliu Village on the west coast and Epule, Epau, Ekipe, Pangpang and Eton on the east coast. For the purposes of the STI/HIV awareness some communities will be invited to nearby villages to attend the awareness.

1.3 The Vanuatu Legal and Policy Framework

A description and analysis of the national policy and legislation framework that has implications for the RAP process was undertaken for the first RAP for the Subproject - Epule Bridge and Epau Creek Crossing. As the legal and institutional framework for RAPs are based on national laws governing land reform, acquisition and leases for all of Vanuatu, this framework and analysis is being applied for all RAPs being prepared for the Subproject. This RAP has been prepared in accordance with the legislation and policy as described in the RAP for Epule Bridge and Epau Creek Crossing, which is available for the public to review from the MCA Office in Port Vila and on the MCA Website. The Goodwill Entitlements Table used in the RAP (attached in Annex I) has been prepared in accordance with the Agricultural Compensation Policy.

2.0 Approach and Methodology

This report is built upon the following work:

- A Preliminary Environmental and Social Assessment (PESA) January 2006 prepared by Parsons Brinckerhoff as part of the MCC's technical, financial and economic assessment of the MCA-Vanuatu program comprising 11 Subprojects.
- A preliminary Reconnaissance Survey and Scoping Report prepared by Maunsell Limited in 2008.
- A preliminary Environmental and Social Assessment Report including Environmental Management Plans for the Efate Ring Road Subproject MCA02 prepared by Maunsell Limited in 2008.
- A preliminary Resettlement Framework for the Vanuatu Transport Infrastructure Program, prepared by Maunsell Limited in 2008.

- Assessments and comparisons of surveys and records of land use and road right of way from the Surveyor-General's Office, the Lands Lease Records Office, and recent survey undertaken by sub-contractors to Downer EDI Works.
- RAP investigations on site on the 18th September, 26 September and 23 October 2008.
- Consultation meeting with Villages at Gideons Landing on the 17th September, Emua on 18th September 2008, Epau Village on the 25th September and 3rd November and Eton Village on the 3rd of October.
- Additional research and consultations on the Tanoliu village section, culminating in a presentation to the MCA Steering Committee and a policy and budget-based decision to select the preferred option.
- Consultation with Leaseholders on the 29th of October 2008.
- Consultation with all property owners (owning property adjacent to the road) during a 2-week exercise to gain agreement to the GET from the 4th of November to the 14th of November.

These reports and surveys form an important backdrop to this report. They are available from the MCA Office.

Under the Compact, the Transport Infrastructure Program must respect and work within the Government's regulatory and customary approaches to resettlement and MCC's environmental guidelines. MCA has sought practical guidance from the agencies and stakeholders who apply the Vanuatu framework to ensure recommendations and developments such as the 2007 National Lands Summit could be considered. The involvement and support of the Ministry of Lands, the SHEFA Provincial Planning Office, and the Vaturisu Council of Chiefs of Efate is ensuring that Vanuatu requirements are met. Where the local approach provides lesser safeguards than those offered under MCC's Guidance and the World Bank Operational Policy (OP4:12) and annexes, the latter will prevail. Under the MCA Compact, the Government of Vanuatu is responsible for any compensation or positive entitlements. MCC funds can not be used for these purposes.

World Bank OP4:12 defines resettlement as including the involuntary taking of land resulting in:

- Relocation or loss of shelter; loss of assets or access to assets; or loss of income sources or means of livelihood, whether or not the affected persons must move to another location; or
- The involuntary restriction of access to legally designated parks and protected areas resulting in adverse impacts on livelihoods.

MCC guidance requires that loss of assets such as structures, trees, and crops, whether temporary or permanent, be considered as economic displacement. These guidelines have been shared with local authorities and stakeholders.

The main point of difference between Vanuatu legislation and WB OP4:12 is that Government compensation for permanent loss of land is based on the value of the loss of use rather than market value replacement for the loss of the land. The need for "fairer

dealings” in compensating land owners was recognized as a major issue in the 2007 National Lands Summit. This has been taken into account in the Goodwill Entitlements Table for the Vanuatu Transport Infrastructure Program (refer Annex I).

2.1 Goodwill Entitlements Table

The Goodwill Entitlements Table (GET) reproduced in Annex I, has been developed as a whole of Government approach, involving responsible departments such as Department of Lands and Department of Agriculture, and the SHEFA Provincial Government and the Vaturisu Council of Chiefs of Efate. The GET reflects the limited resettlement situations expected to be encountered on the Efate Ring Road. The intent is to ensure that no-one is worse off as a result of the works, and where possible, that people benefit from the road.

Goodwill Entitlements will be in-kind allocations or cash payments according to the table in Annex I. The same options will be offered consistently to all affected parties throughout the life of the Compact. Agreed entitlements will be made as soon as possible and generally prior to the commencement of civil works in the area.

These Goodwill Entitlement options apply to the Vanuatu Transport Infrastructure Program and are not intended to establish a precedent for other Government, donor, or private-funded civil works programs. There is currently a gap in Government policy to address resettlement and relocation issues resulting from Government works including infrastructure projects. It is envisaged that an evaluation of this resettlement programme implemented by MCA will provide a basis for the government to adopt this approach or to formalize a similar approach.

For this RAP the GET was expanded to provide additional entitlements for those communities with commercial plantations of bananas and coconuts within the Right of Way. The previous RAP work for other sections of the Efate Ring Road had not required an entitlement for these purposes, however plantations at Malafau, Siviri, Emua and Epau required a threshold of 5 or more crop of one species to identify plantings that are commercial and related to livelihoods of families. The clearing of land by PWD/DB Contractor to accommodate replanting of seedlings will allow communities to harvest crop within the RoW while developing a new more appropriate area for commercial gardens.

2.2 RAP Information

The RAP:

- Lists all assets likely to be impacted by the road works.
- Describes and values each asset, and the nature of the impact (for example, loss of crop, structure, or tree; loss of income, loss of access to services or social networks; and whether the impact is temporary or permanent).
- Provides the names of the affected owners, individuals, families, and communities.

- Identifies which compensation options (from the Goodwill Entitlement Table) were agreed, and provides dates and signatures or evidence of the compensation being agreed and made.
- To assist in the development of the EMIP and to ensure that particular agreements made with landowners are reflected in the EMIP any ES or EMP issues related to resettlement are identified. This also guides the DB Contractor in the final design and during construction.

Those people or communities that are considered to be potentially adversely affected by the proposed works have been identified by MCA teams and have been consulted. These people are listed on the RAP inventory. To be eligible, a person or community:

- Must have land, home, structure, trees or crops which are affected by the road works, whether they have formal title or ownership rights or not.
- May be likely to lose permanent or temporary access to resources as a result of the road works.

The process allows for new affected persons to be identified and consulted should changes to the proposed road works occur during design or construction.

It should be noted that all the villages within these sections of the Ring Road (Mangaliliu, Tanoliu, Saama, Emua, Takara, Poangaisu, Epule, Epau, Pangpang and Eton Villages), tourist operations and leaseholders are aware, as a result of the consultations, that the building contractor is required to work in accordance with Environmental Management Implementation Plans. More significant environmental and social impacts for this section of road are:

- Engineering solutions to control silt and runoff during the construction of the road adjacent to water ways including the foreshore.
- Traffic Management, including safety, during construction of the road.
- Awareness-raising for the contractors and the village to avoid the spread of communicable diseases including STIs, HIV/AIDS.
- Proper disposal of waste.
- Management of health and safety.

The villages are also aware that the Engineers and the MCA team will undertake inspections to ensure compliance with these requirements.

The STIs, HIV/AIDS awareness programme to be implemented by Wan Smol Bag for the villages on this section of Road is currently being finalized by the Contractor. The programme will undertake the Awareness in the following villages;

- Emua and Paongisu
- Tanoliu (will have a date by next Tuesday)
- Mangaililiu
- Onesua
- Epule (if not inc with Onesua)
- Epau
- Eton
- Rentabao

2.3 RAP and the Relocation of Public Utilities

There are no power poles in the sections of road being addressed in this RAP. There are TVL cables located under the road at different sections, in particularly from the north eastern point of the road to Eton Village. The communities have provided information about the location of these cables and the design build contractors are liaising with TVL to verify locations and prevent damage to the cables during construction.

Community owned water supply infrastructure is located at different points under the existing road. During RAP consultations the location of known water infrastructure was determined wherever possible and affected persons and the DB contractor were alerted to the need to protect water supplies. However it is anticipated that there may be infrastructure that cannot be easily identified before construction and which must be addressed during construction. The infrastructure should be protected from damage, and the owner of the infrastructure determined and consulted. If required the infrastructure shall be retained within the new road. Should the contractor need to disrupt the supply of water during construction the Contractor must consult with the owner and if necessary a goodwill entitlement appropriate to the duration of the supply disruption should be offered.

Inventory of Losses, Affected Persons and Communities, and Agreed Goodwill Entitlements.

RAP No 6: From 5km to 97km (end of the seal at Japanese Road) measured from bottom of Klems Hill (0km point) and excluding 23 km to 28km Section at Meten Hill.

The losses and relocations in the table below may not be confirmed until final designs are approved. Goodwill Entitlements and agreed solutions will be offered once these impacts are confirmed and prior to the commencement of construction. All attempts by the DB Contractor will be made to retain structures including fences and preserve vegetation where possible. The location of the structures and vegetation in this table is based on joint site investigations undertaken by MCA, MCC, ESA Contractors and DLSR and are located according to the nearest kilometer mark.

Special Notes

- The variation in odometers in different vehicles used for this inventory of losses has resulted in discrepancies in the chainage with different sections of the road of up to 300m. The chainage should be used as a guide to measure against distances between permanent structures or natural markers noted in the table.
- The section through the village of Epau was not undertaken using the odometer as the community provided input into the design of the proposed road as it passes through Epau village. To accommodate this, the section was walked by the ES team and the community. It is considered the odometer does not provide an accurate enough measurement for this section as there are multiple crops, structures and vegetation occurring within the RoW.
- All crop trees (fruit and nut), Nabanga or hardwood trees as listed in the inventory of losses table that require trimming will be protected from being destroyed where possible. However, should a tree be destroyed during construction, the owner will be entitled to replacement seedlings to be provided by the Department of Agriculture.
- Where there may be realignment due to the proximity of the existing alignment to the coast, additional RAP work may be required for widening on the landward side. This will be undertaken as required.
- Where there is no entitlement, signatures may not have been obtained, but landowners names have been entered to provide assistance if any issues occur during construction.
- Signatures of property owners currently absent from the country or that have been difficult to locate are still being obtained.
- The La Mine community which lives above the road between Epau and Pangpang have communally-owned gardens close to the road for approximately 1.5km. The chiefs and assistant chiefs have signed on behalf of the community.

- It was difficult to approximate the number of Banana trees that will require removal in some plantation areas due to dense surrounding vegetation. It is recommended that replacement seedlings should be provided once the quantity affected can be confirmed. It is also recommended that the contractor keep a schedule of crop trees removed.

Location and Area Reference	Description of Asset and Valuation and Impact of Loss	Names(s) and Status of Owner(s)	Agreed Solutions and Goodwill Entitlements	ES Issues to check in EMP	Name of Signatory
5.6 – 6.1km	Fence on RHS of road to be relocated to outside RoW.	Sam Kaua	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused.	NIL	Sam Kaua
6.4km	Entrance to Kakola station on RHS may need to be regarded.	Sam Kaua	Landowner agreement with the contractor	Ensure access is maintained during construction.	N/A
6.7km	One young and two mature coconut trees on northern side of road to be removed and 1 Natapoa to be removed. Three coconuts & one natapoa tree on RHS to be removed	Hugo Dini Philip Kalmor	The Department of Agriculture will provide tree seedlings.	NIL	Hugo Dini Philip Kalmor
6.8km – 7.4km	Fence on RHS to be removed	Kaltouk Kalmor	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused.	NIL	Kaltouk Kalmor
6.9km	Digicel tower on northern side of road, cable under road to be protected during construction.	Digicel	Protect cable during construction no entitlement	Protect underground infrastructure.	N/A
6.7 – 6.9km	10m of fence on western side of road to be relocated (LHS), natapoa to be trimmed.	Joseph Sano	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. The Department of	NIL	Joseph Sano

			Agriculture will provide tree seedlings.		
7.8km	Junction to Mangaliliu. Coconut trees on corner RHS of road to be removed.	Chief Tungoliuman	No entitlement. The Department of Agriculture will provide tree seedlings.	Access to Mangaliliu Village to be maintained during construction	Chief Tungoliuman
7.8km	Fence on western RHS side of road from culvert to 8.1km	Chief Tungoliuman	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused.	NIL	Chief Tungoliuman
8.1km-8.5km	Five pandanus trees, three banana trees, one natapoa tree to be removed on western side of road (LHS). Fence should also be relocated.	Obed Turtabang	The Department of Agriculture will provide tree seedlings. The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused.	NIL	Obed Turtabang
6.7km-8.7km	On western LHS side of road garden within RoW requires removal of 2 guava trees, 3 coconuts, 3 navele trees, 12 banana trees, 3 nakavika trees, possible fence relocation.	Peter Taurakoto (ombudsman)	The Department of Agriculture will provide tree seedlings	NIL	Son Michel Taurakoto signed on behalf
9.1km-9.4km	Culvert and nakatambol to be removed from eastern side (LHS) as affected by culvert works. Young coconut relocated from LHS. Fence to be relocated.	Mananu Kalsau	The Department of Agriculture will provide tree seedlings. The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	If culvert works require further resettlement additional agreements will be required.	Mananu Kalsau
9.4km – 9.6km	Nabanga tree & 2 young coconuts to be relocated from RHS (Ngerea)	Boikiki Kalkoa	The Department of Agriculture will provide tree seedlings.	NIL	Boikiki Kalkoa
9.7km	Large nabanga to be trimmed (low branches only).	Saliak Lore	No entitlement as not crop. The Department of Agriculture will	NIL	Saliak Lore

	1 coconut tree on western side of road to be removed (RHS)		provide tree seedlings.		
10.5km	Nabanga tree on western side of road (RHS) to be lightly trimmed. coconut on western side (RHS) to be removed (Maua Hill)	Leonard Kaltonga	The Department of Agriculture will provide tree seedlings	NIL	Leonard Kaltonga
11.1km	Nabanga tree on RHS to be lightly trimmed	Mangaliliu Community	No entitlement as not a crop.	NIL	Chief Mormor
11.1km	2 young Coconuts on eastern (LHS) side of road to be removed (Top of Fatkau Hill.)	Poilapa Kalter	The Department of Agriculture will provide tree seedlings	NIL	Poilapa Kalter
11.5km	Culvert and 10 Banana plants to be removed from eastern side of road (LHS) and relocate fence for 200m. Due to potential future damage to the road from Christmas trees roots remove large trees on eastern side (LHS) as LVS. 4 Mandarin & Orange trees to be removed from eastern side LHS. (Rimata Home)	Manutai Kalorong	The Department of Agriculture will provide tree seedlings, Downer or PWD will clear an area close to the road (negotiate location with Manutai) to replant Banana plants.	Downer to contact Manutai at time of clearing.	Manutai Kalorong
11.6km – 11.8km	Fence on LHS to be relocated	Manutai Kalorong	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused.	NIL	Manutai Kalorong
11.8km	Culvert (end of Manutai Kalorong's fence)			Culvert, possibly blocked	N/A
12.0km	Culvert widening may affect Nabanga, need to trim (Pansavou).	William Kalotiti	No entitlement for Nabanga.	Nabanga to be protected during culvert works.	William Kalotiti
12.9km	Mango tree on western side of road to be trimmed.	William Kolotiti	No entitlement as trimming only	NIL	William Kalotiti
12.9km	3 Namalaus tree & whitewood tree from eastern side of road to be removed and 1 Noni tree on western side of road (RHS).	William Kolotiti	Agriculture Department will provide tree seedling	NIL	William Kalotiti

13km	Trim 2 Nabanga trees on western side of road. May also need to clear vegetation from the top of the bank on western side as overhanging.	Lelepa Community	No entitlement as no crops	NIL	William Kalotiti
13.1km	Large Whitewood (LHS) to be removed from western side of road (RHS).	William Kalotiti	No entitlement as Low Value Species	NIL	William Kalotiti
13.3km	Lelepa Community landing track goes down to beach, protect and retain vegetation LHS to ensure stability of bank. Potential removal of 2 Coconut trees & 1 natapoa tree.	Chief Billy Tungoluman	Agriculture Department will provide tree seedling	NIL	Chief Billy Tungoluman
13.4km	2 canoe trees on RHS and vegetation to be removed.	Donald Kalpokas	No entitlement as Low Value Species	NIL	Joanna Kalpokas
13.5km	4 Coconuts, 1 canoe tree, 1 Mango tree on RHS to be removed.	Fred Kalorongo	Agriculture Department will provide tree seedling	NIL	Fred Kalorongo
13.5km	5 Breadfruit trees on LHS of road to be trimmed	Chief Vatapar	No entitlement as Low Value Species.	NIL	Chief Vatapar
13.5Km	On western side of road (RHS) removed 3 Natapoa, 3 Coconuts and 1 whitewood, trim one large Mango.	Kalrangona Fred	Agriculture Department will provide tree seedling for Natapoa and Coconuts.	NIL	Kalrangona Fred
13.6km	Row of Coconuts to be removed (6 Coconuts at least) from western side (LHS) of the road. May try to align road to the eastern side (RHS) as approach Creek Ai Bridge.	Peter Taurakoto	The building contractor (with PWD assistance) may assist movement and replacement of the structure and make good any damage caused. Relocate plants where possible if destroyed replace with seedlings.	Relocate plants do not clear.	Son Michael Taurakoto sign on behalf
13.7km	1 Coconut, Bananas and canoe tree to be removed on RHS after Creek Ai Bridge.	Wari Jimmy	Agriculture Department will provide Coconut & Banana seedlings. No entitlement of canoe tree as Low Value species.	NIL	Wari Jimmy
13.9km	Large Whitewood tree on LHS of road to be removed.	Lelepa Community	No entitlement of canoe tree as Low Value species.	NIL	Chief Arier Sakari
14.0km	Congoola signboard to be relocated (Ph: 25020 or 22560).	Owner of Congoola	Contractor & PWD will remove & relocate signboard.	NIL	Owner signed – alternative

					sheet to be submitted
14.0Km	Access to be preserved to Lelepa Island Tours and Sail-Away cruises on western side of road (LHS).	Lelepa Island Community	No entitlement as access to be preserved. If any damage then will be repaired by the contractor	Access to be preserved during construction, communication with business owners regarding works.	Chief Ariar Sakari
14.3km	Large Tamarind tree to be trimmed on western side of road (LHS).	Lelepa Island Community – Chief Ariar	No entitlement as trimming tree only, tree to be protected.	NIL	N/A
15.1km	Trim nabanga tree on eastern side of road (LHS)	Lelepa Island Community – Chief Ariar	No entitlement as trimming non-crop tree only	NIL	N/A
15.4Km	Pinch point between nabanga tree and large LVS tree that is stabilising the bank and culvert	Lelepa Island Community – Chief Ariar	No entitlement for LVS and Nabanga to be retained	Possible narrowing of road due to pinch point	N/A
15.4Km	Remove large leaning whitewood tree on eastern side of road just after the nabanga.	Lelepa Island Community – Chief Ariar	No entitlement as LVS	NIL	N/A
15.6Km	Nabanga tree trim low branches on eastern side of road (RHS), preserve Gideon' Landing. Landscaping on Gideon's Landing entrance to be relocated, including one young coconut tree.	Gideon (LHS) & Kaltoua (RHS)	Coconut seedling to be provided by Department of Agriculture.	Access to be preserved during construction, communication with business owners regarding works program.	Gideon (LHS) & Kaltoua (RHS)
15.9Km	2 Christmas trees on LHS to be removed	Chief Tungoliumanu	No entitlement as LVS	NIL	N/A
16.0Km	Raana Base sign board to be relocated on LHS	Chief Tungoliumanu	Contractor & PWD will remove & relocate signboard.	NIL	Chief Tungoliumanu
16.4Km	Savannah store access to be preserved and fence to	John Williams	No entitlement access to preserved any	Access to be	N/A

	be retained.		damage to be repaired by the contractor	preserved during construction, communication with business owner regarding works.	
16.6Km	Mango tree to be trimmed on eastern side of road (RHS). Access to Jonothons Landing	Billy Tangoaliuman	No entitlement as trimming only	NIL	N/A
16.6Km – 17.3Km	LVS to be removed on both sides of road.	Robert Monvoisin	No entitlement as trimming only	NIL	N/A
17.6Km	Minor trim of Tamarind tree on LHS side of road.	Alic Lenis	No entitlement as trimming only.	NIL	N/A
17.9Km	Possible realignment to eastern side of road (RHS) to avoid coastal protection works.	Alice Lenis	Department of lands will provide cash compensation to the value of land being used if realignment required.	NIL	Alice Lenis
17.9km	House on eastern side of road would need access regraded.	Alice Lenis	Landowner and house owner in agreement with the contractor. No entitlement.	NIL	N/A
18.1km	White wood, large christmas tree and Natapoa Tree to be removed from eastern side of road	Pakoa Family Timothy Pakoa	Natapoa seeding provided by Department of Agriculture	NIL	Timothy Pakoa
18.2km	Tanoliu community starts, from southern side of road (RHS) possible removal of 9 coconuts, young Nafele, 1 Kwila (Kohu), signboard, 2 guava trees.	Kalmatak James	Seedlings to be provided by Department of Agriculture and signboard relocated outside RoW by PWD.	NIL	Kalmatak Jamea
18.3km	2 coconut trees, minor structure, 1 Natapoa, 2 Pandanus to be removed. Ornamental golden prince hedge to be relocated	Betty & Noel	Agriculture Department to supply Coconut & natapoa seedling. PWD and contractor to relocate hedge	NIL	Betty
18.3km	3 coconut trees to be removed, and 1 pandanus	Jenny & Kora	Agriculture Department will supply Coconut seedling	NIL	Jenny
18.3km	Sikedu Kava bar to be removed, 5 coconuts, signboard and small ornamental hedge, 1 pandanus	Dalsi & Chief Philamon Pakoa	Agriculture Department will supply Coconut seedling and signboard relocated outside RoW by PWD.	NIL	Philamon
18.3km	Pig house may need to be relocated depending on	Grace Andrew	The building contractor (with PWD	NIL	Grace

	realignment. TVL cable below RHS of road at this point.		assistance) may assist movement and replacement of the structure and make good any damage caused.		
18.32	Hibiscus Hedge may need to be removed, depending on alignment of road.	Chief Lauman	No entitlement as not a crop.	NIL	TBA – further signature to be obtained.
18.35km	World War II Museum septic tank need to be removed, 2 coconuts, hibiscus hedge and large Kwila tree depending on realignment, small stone wall removed.	Ernest Kalkoa	Agriculture Department will supply coconut seedling.	NIL	Ernest Kalkoa
18.4km	Pinch point remove Christmas tree, 2 small kwila and 2 young Coconut trees. Retain vegetation on LHS	Saniel Daniel	Agriculture Department will supply Coconut and kwila seedlings	NIL	Saniel Daniel
18.45	Remove 1 young Tamanu, 1 Nandao, 2 Frangipani, 1 guava, 2 Coconuts from RHS.	Saniel Daniel	Agriculture to supply 1 young Tamanu, 1 Nandao, 1 guava, and 2 Coconut seedlings	NIL	Saniel Daniel
18.5km	9 Pandanus trees, 8 Coconuts and 4 young Kwela to be removed adjacent to village entrance on LHS of road.	Saniel Daniel	Agriculture Department will supply Coconut and Kwila seedlings	NIL	Saniel Daniel
18.5km	Regrade village entrance on RHS to join alignment appropriately	Tanolu Community – Chief Popovi, Chief Lauman, Chief Taura and Chief Pakoa	No entitlement as access will improved from current.	NIL	Chief Pakao & Taura sign on behalf
18.5km	Trim lower branches of Kwila tree on both RHS and LHS. School fence location is good though may re-look at appropriate safety fence.	Representative from School – Head master	No entitlement	Safety fence required for school grounds	N/A
18.6km	2 large Kwilas tree on RHS to be removed. 1 Nakatambol, 2 Coconut trees, and 1 Tamanu to be removed.	Chief Taura	The Department of Agriculture will provide tree seedlings.	NIL	Chief Taura
18.6km	Fence on RHS southern side of road to be relocated with hibiscus hedge. 2 Coconuts to be removed.	Chief Taura	The building contractor (with PWD assistance) may assist movement and	NIL	Chief Taura.

			replacement of the fence and make good any damage caused. Agriculture Department will supply Coconut seedlings		
18.7	Relocate signboard from RHS, and remove row of Coconuts and hedges with fence. 3 Banana plants to be removed and 1 Pandanus	Chief Taura	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused. Agriculture Department will supply Coconut and Banana seedlings	NIL	Chief Taura
18.7km	1 gate to be relocated and fence and hedge still to be relocated approximately 100m of fence. 1 Naus within hedge to be removed.	Chief Taura	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. Agriculture Department will supply Naus seedlings	NIL	Chief Taura
18.9km	Culvert may need to be extended, fence on RHS to be relocated, replace school fence outside RoW and increase safety of fence. Regrade entrance to Ulei School.	Chief Taura	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused.	NIL	Chief Taura
19km	Ulei bridge needs repair.	Tanoliu Community	No entitlement	Ulei Bridge needs minor repair to top deck.	N/A
19.1km	1 Coconut tree to be removed from RHS.	Tanoliu Community Chiefs	Agriculture Department will supply Coconut seedlings	NIL	Chief Taura
19.2km	American Pool. Remove small ornamental hedge and 18 Bananas in row on LHS.	Leigatch Regina	Agriculture Department will supply Banana seedlings	Potential water source for construction.	Leigatch Regina
19.5km	Road close to coast at this point potential realignment for 150m section.	Tanoliu Community land –	Should realignment occur then RAP may be required otherwise no crops or structures within the RoW for the existing realignment.	If realignment, widening requires additional RAP work notify MCA. Additional silt management to	Pending final plans.

				protect marine environment.	
19.8km	Large Nabanga tree on LHS next to culvert needs lower branches trimmed	Tanoliu Community	No entitlement trimming of a non-crop tree only.	NIL	
19.8km	Large Mango tree RHS, trim lower branches	Ruben Andre	No entitlement as trimming only	NIL	N/A
19.9km	Market stall to be relocated on RHS.	Ruben Andre	The building contractor (with PWD +assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Ruben Andre
20	Bougainvillea on RHS of road to be replanted outside RoW.	Ruben Andre	No entitlement as not a crop.	NIL	N/A
20.6km	3 Banana plants and 1 Coconut on LHS to be removed.	Frank	Agriculture Department will supply Banana and Coconut seedlings	NIL	Frank
20.7km	5 Banana plants on LHS to be removed	David	Agriculture Department will supply Banana seedlings	NIL	Yet to obtain signature
20.8km	Trim lower branches of Nabanga tree on RHS and relocate the market stall on RHS.	Frank (Tongoa)	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Frank
21km	Remove Banana plants on RHS (small plantation)	Grace	Agriculture Department will supply Banana seedlings	NIL	Grace Andrew
22.2km – 22.3km	Bananas on RHS of road to be removed.	Kalosike	Agriculture Department will provide Banana seedlings.	NIL	Kalosike
22.3km	Bananas on LHS of road to be removed.	Kaltouka Kanas	Agriculture Department will provide Banana seedlings.	NIL	Kaltouka Kanas
22.3km	Mango tree on LHS to be trimmed. Bananas on LHS of road to be removed.	Mark Kanas	No entitlement for Mango as trimming only. Banana seedlings provided by Dept of Agriculture.	NIL	Mark Kanas
22.3km	Mango & Breadfruit tree on LHS to be trimmed.	Silva Kanas	No entitlement as trimming only.	NIL	Silva Kanas
22.4km	Mango tree on LHS to be removed.	Tom Klass	Agriculture Department will provide	NIL	Tom Klass

			Mango tree seedling.		
22.4km	Bananas & Coconuts on RHS to be removed	John Pascal	Agriculture Department will provide Coconut & Banana seedlings.	NIL	John Pascal
22.7km	2 Coconut trees to be removed & 1 canoe tree on LHS to be trimmed.	Kaltang Samuel	Agriculture Department will provide Coconut seedlings. No entitlement for canoe tree as trimming only.	NIL	Kaltang Samuel
22.5km	3 Coconuts on LHS to be removed	Billy Andrew	Agriculture Department will provide Coconut seedlings.	NIL	Billy Andrew
22.6km	3 Coconuts on LHS to be removed	Kalwas Jack	Agriculture Department will provide Coconut seedlings.	NIL	Kalwas Jack
22.7km	Coconuts on LHS to be removed	Harry Feta	Agriculture Department will provide Coconut seedlings.	NIL	Harry Feta
22.8km	Benuar trees to be trimmed on RHS of road.	Kaltang Samuel	No entitlement as trimming only.	NIL	N/A
22.8km	Culvert	Chief Matuele		Possible works needed around Culvert, if additional RAP work needed alert MCA.	N/A
23.1km	One Coconut on RHS to be removed.	Roy Tokon	Agriculture Department will provide Coconut seedling.	NIL	Roy Tokon
23.4km	Banana plantation to be removed on RHS	Steven Masoe	Agriculture Department will provide Banana seedling.	NIL	Steven Masoe
23.5km	Naus tree on LHS of road to be removed.	James Arumalo	Agriculture Department will provide Naus seedling.	NIL	James Arumalo
23.5km	Young Mango tree & Banana trees to be removed on RHS of road.	Kaltungot Susan	Agriculture Department will provide Mango & Banana seedling.	NIL	Kaltungot Susan
23.6km	7 Coconuts & medium size Mango tree to be removed.	Kalulu Pakoalaelae	Agriculture Department will provide Mango & Coconut seedlings.	NIL	Kalulu Pakoalaelae
23.6km	Coconut, naus, Banana trees on RHS to be	Kalwas Jack	Agriculture Department will provide	NIL	Kalwas Jack

	removed.		naus & Banana seedlings.		
23.6km	Moso Island Landing access road has water supply pipe to be protected. Trim large Mango adjacent to the intersection.	Frank Pomu	Water supply pipe to be protected. No entitlement on Mango as trimming only.	Communicate with Chief about location of water supply.	N/A
23.6km	Coconuts on LHS after junction to Moso Landing to be removed	Chief Matuele	Agriculture Department will provide Coconut seedlings.	NIL	Chief Matuele
23 – 28km	Meten Hill RAP No.5 addresses all resettlement for this section				
27.9km	Pamplemousse and Breadfruit tree to be removed on RHS of road. Some Coconuts forming part of plantation may also need to be removed here.	Siviri Community Owned – Chief to sign	Agriculture Department will provide Coconut, Breadfruit and Pamplemousse seedlings.	NIL	Chief Masongomapula (Peter) & Chief Msenawata (signature on Meten Hill RAP sheet)
28km	2 Mandarin, 2 Breadfruit and 1 Lemon tree to be removed from RHS of road.	Siviri Community Owned – Chief to sign	Agriculture Department will provide Breadfruit, Mandarin and Lemon tree seedlings.	NIL	Chief Masongomapula (Peter) & Chief Msenawata (signature on Meten Hill RAP sheet)
28km	Plantation of Coconuts requiring removal from within RoW continues though this section.	RHS: Morrison George LHS: Campbell Alister	Agriculture Department will provide Coconut seedlings.	NIL	RHS: Morrison George LHS: Campbell Alister
28.1km	Fence on RHS constructed within RoW needs to be	Morrison George	The building contractor (with PWD	NIL	Morrison

	relocated for 200m (to 28.2km)		assistance) may assist movement and replacement of the fence and make good any damage caused		George
28.2km	Lemon tree to be removed from RHS.	Morrison George	Agriculture Department will provide Lemon seedlings.	NIL	Morrison George
28.3km	Mandarin tree to be removed from RHS	Morrison George	Agriculture Department will provide Mandarin seedlings.	NIL	Morrison George
28.4km	17 Coconut trees to be removed from between the fence and road from LHS. Undine Bay Coconut plantation starts at this point both sides of the road.	Leaseholders: Terry Kerr, then Charles Stuart-Brown	Agriculture Department will provide Coconut seedlings.	NIL	Not in Vanuatu – yet to sign.
28.7km	Fence close to the Road on RHS needs to be relocated for 400m (to 29.1km)	Leaseholder: Charles Stuart-Brown	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Justin Smith (Rep for C. Stuart-Brown)
29.km	Entrance to Undine Bay 1 Lemon tree to be removed.	Leaseholder: Charles Stuart-Brown	Department of Agriculture to provide seedling if required.	NIL	Justin Smith
29.1km	New widened road alignment starts at this point shifting the road towards the RHS.	Leaseholder: Charles Stuart-Brown	N/A	Consult with MCA on approach.	Justin Smith
30.3km	Fence on LHS of the road to be relocated for 600m (to 30.9km). Some Coconuts may need to be removed depending on final design and alignment.	Leaseholder: Charles Stuart-Brown	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. If coconuts removed then replacement seedlings to be provided.	NIL	Justin Smith
30.6km	Fence on the RHS of the road needs to be relocated for 300m (to 30.9km). Some Coconuts may need to be removed depending on final design and alignment.	Leaseholder: Charles Stuart-Brown	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. If coconuts removed then replacement seedlings to be provided.	NIL	Justin Smith

30.9km	Cattle grid may need to be widened or removed. Check with landowners whether cattle grid still used and must be retained.	Leaseholder: Charles Stuart-Brown	Replacement cattle grid if required.	Cattle grid not required can be removed.	Justin Smith
30.9km	Pamplemousse tree to be trimmed.	Saama Community – Chief Masongoapula & Assistant Chief Msenawata	No entitlement as trimming only	NIL	Chief Masongoapula & Assistant Chief Msenawata
31.4km	Coconut tree to be removed from RHS.	Saama Community – Chief Masongoapula & Assistant Chief Msenawata	Agriculture Department will provide Coconut seedlings.	NIL	Chief Masongoapula & Assistant Chief Msenawata
31.4-31.5km	Fence to be relocated on RHS for 100m.	Saama Community – Chief Masongoapula & Assistant Chief Msenawata	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Chief Masongoapula & Assistant Chief Msenawata
31.6km	1 Coconut on RHS to be removed	Saama Community – Chief Masongoapula & Assistant Chief Msenawata	Agriculture Department will provide Coconut seedlings.	NIL	Chief Masongoapula & Assistant Chief Msenawata
31.8km	2 Coconuts trees to be removed and 1 lemon tree to be trimmed from RHS	Saama Community – Chief Masongoapula & Assistant Chief Msenawata	Agriculture Department will provide Coconut and a lemon tree seedlings.	NIL	Chief Masongoapula & Assistant Chief Msenawata

32.4km	Nabanga tree to be trimmed on RHS	Emua Community	No entitlement	NIL	N/A
32.6km	Manioc crops on LHS to be replanted, row extends for 20m within the RoW.	James Malas	Community to harvest and replant before road clearing.	Check crops been harvested talk to owner if not removed before clearing.	Yet to obtain signature
32.9km	Banana Plantation on LHS (belonging to Emua Village) may be affected, 2 Banana plants removed from RHS	Dickson Lui & Samuel John	Agriculture Department will provide Banana seedlings.	NIL	Dickson Lui & Samuel John
33km	2 Nabanga to be trimmed, 1 Mango, 1 Naus, 1 Namalaous and 1 Nakatombol to be trimmed all on the LHS belonging to Saama Village.	Wilson Dema & Melten John	No entitlement as trimming only	NIL	N/A
33-33.1km	1 Banana plant to be removed from RHS and trim 5 Mango trees and 2 Natapoa trees all on RHS.	Ramo John, & Elsie John except 1 Mango tree belongs to Saniel David	Agriculture Department will provide Banana seedling.	NIL	Daughter (Elizabeth) signed on behalf of Saniel David)
33.1km	Bananas on LHS may need removal	Michelle John	Agriculture Department will provide Banana seedlings.	NIL	Michelle John
33.2km	2 Bougainvillia to be relocated from RHS. Saama Village sign to be relocated from LHS of road. Mango tree trim on LHS	Chief Kolau	No entitlement as trimming only of Mango and ornamental plants only,, village sign to be relocated by PWD/contractor.	NIL	N/A
33.2km	2 Breadfruit trees to be trimmed and 2 Coconut trees to be removed from RHS.	Willie Esen	Agriculture Department will provide Breadfruit and Coconut seedlings.	NIL	Mother (Vepi) signed on his behalf.
33.3km	1 Mango tree to be trimmed on RHS of road	Willie Esen	No entitlement as trimming only, tree to be protected.	NIL	N/A
33.4km	1 Manioc garden planted within RoW needs to be relocated from RHS.	Kalfau Demas	Community will harvest before road clearing	Check crops been harvested talk to owner if not removed before clearing	Kalfau Demas

33.4km	1 Natapoa tree to be removed from RHS. Bethany Mission.	Jake Wako	Agriculture Department will provide Natapoa seedling.	NIL	Nephew (Roger) signed on his behalf
33.4km	Large Christmas tree to be removed from RHS.	Saama Community	No entitlement	NIL	N/A
33.5km	4 Banana plants and 2 Coconuts to be removed from RHS of road.	Daniel Ruben (RHS)	Agriculture Department will provide Coconut and Banana seedlings.	NIL	Daniel Ruben
33.5km	Mango trimmed on RHS and 3 Coconuts removed from RHS. 5 Coconut trees removed from LHS.	Daniel Ruben (RHS) & Kalwaus Norman (LHS)	Agriculture Department will provide Coconut seedlings.	NIL	Daniel Ruben & Kalwaus Norman
33.6 – 33.8km	Coconut plantation on both sides of the road will need first row of Coconuts removed for 200m	Chief Malas (LHS) & Tom David (RHS)	Agriculture Department will provide Coconut seedlings.	NIL	Tom David yet to sign
33.7km	Fence on LHS of road to be removed for 200m	Tom David (LHS) Tan Lulu	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Tom David yet to sign
34km	Fence on RHS to be relocated for 40 - 80m	Chief Marongo (RHS)	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Chief Maro
34.5km	Sky Deck Tourist operation, sign needs to be relocated and landscaping area of ornamental plants and rocks. Natapoa & Bananas on LHS may need to be removed	Pakoa Roy Bethany Village	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	Communicate with owner regarding construction programme and preserve access to business during construction	Pakoa Roy
34.5km	4 Pandanus trees to be removed from RHS and trim 1 Naus tree.	Pakoa Roy	No entitlement as LVS and trimming only	NIL	N/A
34.6km	Mango tree trim and Manioc garden close to road to be relocated both on the RHS of road	Leisong Olsen	No entitlement for Mango as trimming only. Community to harvest Manioc before clearing.	Check Manioc harvested, communicate	Leisong Olsen

				clearing programme with owner if not.	
34.7	Mango tree to be trimmed on RHS of road.	Jimmy Kalorib	No entitlement as trimming only	NIL	N/A
34.7km	12 Banana plants to be removed from RHS of road	Kaltovei Laban	Agriculture Department will provide Banana seedlings.	NIL	Mother Dorcas signed on his behalf
34.9km	Digicel tower may have cable under the road needing protection.	Digicel	Protect any cables	Underground infrastructure to be located and protected	N/A
34.9km	8 Banana plants on RHS to be remove and 8 Coconut trees to be removed	Popaul	Agriculture Department will provide Coconut and Banana seedlings.	NIL	Popaul
35km	Breadfruit tree on RHS to be removed and 1 Coconut to be removed from LHS of road	Kaltutak Silas	Agriculture Department will provide a Breadfruit and a Coconut seedling.	NIL	Kaltutak Silas
35km	Emua Village, on RHS removal of 1 Coconut tree and 10 Bananas required.	Kaltutak Silas	Agriculture Department will provide Coconut and Banana seedlings.	NIL	Kaltutak Silas
35.1km	Breadfruit tree trim and 1 Breadfruit may need to be removed depending on alignment and design, road may narrow here as safety measure in village.	Kaltutak Silas	If removal of trees required then appropriate seedlings replaced by Department of Agriculture	Possible narrowing of road as traffic calming measure.	Kaltutak Silas
35.1km	Banana plantation may be affected depending on road width decided, 1 Natapoa will need to be trimmed.	Kaltutak Silas	Agriculture Department will provide Banana seedlings.	NIL	Kaltutak Silas
35.1km	5 Banana plants and 3 Pawpaw trees to be removed from the RHS. 1 Nandoa tree to be trimmed.	Kaltutak Silas	Agriculture Department will provide Banana seedlings.	NIL	Kaltutak Silas
35.2km	Groundbreaking ceremony plaque, Naus to be trimmed on RHS, opposite plaque.	Benjamin Daniel	No entitlement as trimming only	NIL	N/A
35.2km	Bamboo on RHS to be trimmed or remove depending on alignment and width of road	Denrel Obed	No entitlement as LVS	NIL	N/A
35.2km	Mango on LHS trimmed and ornamental hedge to be relocated outside RoW. 2 young Breadfruit trees	Dick Kalorib (LHS Mango)	No entitlement as trimming only and LVS removal	NIL	N/A

	to be relocated and 1 large Breadfruit to be trimmed.	Norman Ben (Breadfruit LHS)			
	Relocate Namale tree on LHS of road and remove 2 Coconuts that form part of the golden prince hedge also to be removed.	Dick Kalorib	Agriculture Department will provide Coconut seedlings and relocate and replant the Namele tree (small) with assistance of owner.	Namale (palm) to be protected during clearing, owner to relocate.	Dick Kalorib
35.4km	12 Banana's to be removed from LHS of road	Lauren Bule	Agriculture Department will provide Banana seedlings.	NIL	Mother signed on his behalf
35.4km	Large whitewood tree to be removed from RHS of road, or lower branches trim.	Kaltutak Silas (RHS)	No entitlement as LVS	NIL	N/A
35.4km	Remove 2 Coconuts from within RoW on LHS and trim Mango on LHS of road. Relocate hedge on LHS.	Lauren Pule (LHS)	Agriculture Department will provide Coconut seedlings.	NIL	Lauren Pule
35.4km	Fence on RHS to be relocated for a 50m -80m section.	Kaltutak Silas	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Kaltutak Silas
35.4km	Fence on LHS also to be relocated for 100m. Banana plantation behind fence on LHS may also need to be relocated, around 20 Banana plants and 12 young Coconuts	Manlaisine	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. If Banana and coconut removed and cannot be relocated then provide replacement seedlings.	NIL	Manlaisine
35.5	2 Coconuts to be removed and 1 Mango tree trimmed on LHS. 4 Nafele, 1 pamplemouse to be relocated unless road alignment to the right to avoid the planting and fence. House close to the road on LHS. Could become a pinch point in village to act as traffic calming.	Jerry Daniel	Agriculture Department will provide appropriate seedlings.	NIL	Jerry Daniel
35.5km	4 Coconut trees to be removed from RHS of Road.	Kaltoutak	Agriculture Department will provide Coconut seedlings.	NIL	Kaltoutak
35.6	Fence on RHS to be relocated for 100m.	Nathy Willy	The building contractor (with PWD	NIL	Nathy Willy

			assistance) may assist movement and replacement of the fence and make good any damage caused		
35.6	Breadfruit to be removed from behind fence on RHS	Nathy Willy	Agriculture Department will provide Breadfruit seedling.	NIL	Nathy Willy
35.6km	Coconut plantation on both sides of road, up to 24 Coconuts to be removed. Plantation extends for 200m on both sides of the road.	Nathy Willy	Agriculture Department will provide Coconut seedlings.	NIL	Nathy Willy
35.6km	Breadfruit on RHS to be removed and Breadfruit on the LHS to be trimmed.	Nathy Willy	Agriculture Department will provide Breadfruit seedling.	NIL	Nathy Willy
35.7km	Kakula signboard to be removed from LHS and relocated.	Nathy Willy	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Nathy Willy
36km	Type of Nabanga to be trimmed on LHS of Road. 3 Coconuts to be removed from RHS.	Raymond	Agriculture Department will provide Coconut seedlings.	NIL	Raymond
36.1km	Frangipani on RHS of road next to church under construction may have to be removed. Mango tree to be trimmed on RHS of Road.	Assemblies of God Church – Pastor Michel Songaliu	No entitlement as trimming only and LVS	NIL	N/A
36.2km	3 Coconuts, 1 Pandanus to be removed and rock garden to be relocated. Look at potentially shifting alignment to towards the RHS to protect future of road from erosion.	Benial Obed	Agriculture Department will provide Coconut seedlings.	Some protection from coastal processes may need to be considered for this section. Silt management measures in place during construction.	Benial Obed
36.3km	Remove 12 young Coconut trees from LHS of road	Michael Daniel	Agriculture Department will provide Coconut seedlings.	NIL	Michael Daniel

	Remove 3 Coconuts from RHS	Malai Wea	Agriculture Department will provide Coconut seedlings.	NIL	Malai Wea
36.4km	Remove large LVS trees from RHS of road and 6 Banana plants from RHS to be removed and replanted.	Mari Popongi	Agriculture Department will provide Banana seedlings.	NIL	Mari Popongi
36.5km	1 Coconut tree to be removed from RHS of road	Mari Popongi	Agriculture Department will provide Coconut seedlings.	NIL	Mari Popongi
36.6km	Fence is to be relocated from RHS of road for a section of 200m.	Mari Popongi	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Mari Popongi
36.8km	School sign to be relocated.	Headmaster of School	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Headmaster of the school
36.9km	Telecoms junction box on RHS.	TVL	Protect any cables under the road.	Protect underground infrastructure.	N/A
36.9km	Fence on LHS to be relocated. 2 Frangipani trees to be removed from LHS and 1 pawpaw from RHS.	Headmaster & Manlaiwia	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Headmaster & Manleiwea
37km	1 Coconut tree on RHS to be removed	Masa Mandea	Agriculture Department will provide Coconut seedlings.	NIL	Masa Mandea
37km	School sign on LHS to be relocated and 12 young Coconut trees to be removed.	Manlaiwia	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Manlaiwia
	Fence on RHS needs to be relocated for 200m outside RoW.	Siela Wialis	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Siela Wialis
37.1km	Frangipani tree on LHS needs to be trimmed.	Manlaiwia	No entitlement as LVS trimming only	NIL	N/A

37.1km	Coconuts plantation on RHS (cattle ranch), some Coconuts to be removed up to 20.	Community of Emua – Chief Malaiwia	Agriculture Department will provide Coconut seedlings.	NIL	Chief Malaiwia
37.2km	Fence on LHS needs to be relocated from here and fence from RHS can be retained.	Chief Manlaiwia	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Chief Manlaiwia
37.3km	Access road on LHS to be preserved	Community of Emua	No entitlement	Access to be preserved	N/A
37.4km	5 Breadfruit trees to be trimmed on RHS of road and 1 Coconut tree removed	Charlie Morshon	Agriculture Department will provide Coconut seedling.	NIL	Charlie Morshon
37.4	7 Coconuts trees to be removed from LHS	Community of Emua – Chief Manlaewia	Agriculture Department will provide Coconut seedlings.	NIL	Chief Manlaewia
37.5km	Paonagisu Village, remove 1 Coconut. 1 Mango tree to be trimmed on RHS.	Sandy Mesek	Agriculture Department will provide Coconut seedlings.	NIL	Sandy Mesek
37.5km	Relocate corrugated iron structure and Kava bar sign	Tom Mesek	The building contractor (with PWD assistance) may assist movement and replacement of the structure and sign and make good any damage caused	NIL	Tom Mesek
37.5km	Telecoms junction box on RHS with potential cable going to hospital on LHS of road.	TVL	Protect any cables under the road	Protect underground infrastructure	N/A
37.5km	Village junction, market stall to be relocated from RHS of road. Pandanus and ornamental hedge to be removed from RHS.	Monica Fred	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Monica Fred
37.5km	6 Coconut trees removed from LHS	Peter Morshan	Agriculture Department will provide Coconut seedlings.	NIL	Peter Morshan
37.7km	Telecom junction box on LHS may mean cable within road.	TVL	Protect any cables under the road	Protect underground infrastructure	N/A
37.7km	5 Frangipani trees to be relocated if possible and	Edward Kaloris	No entitlement as not a crop.	NIL	N/A

	removed from RHS				
37.8km	Telecom junction box on LHS of road, potentially cables under road.	TVL	Protect any cables under the road	Protect underground infrastructure	N/A
38.1km	Fence on RHS to be relocated for 50m, Marius village.	Morris Lae	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Morris Lae
38.1km	Breadfruit tree on LHS to be trimmed.	Kalo Archie	No entitlement, trimming only tree to be protected	NIL	N/A
38.1km.	Water pipe visible on RHS, possible crossing road Telecom junction box on LHS	Mase Mandy	Protect any pipes under the road	Protect underground infrastructure	N/A
38.4km	WWII relic museum sign to be removed from LHS ph 27693.	Eric Tom	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Eric Tom
38.6km	Fence on RHS may need to be relocated to get around the large Nabanga tree.	Terry Kerr (RHS & LHS)	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	Relocate fence to protect the Nabanaga	Not in Vanuatu – yet to sign.
38.7km	Large Nabanga tree on LHS to be trimmed.	Paunangisu Community	No entitlement, trimming only tree to be protected	NIL	N/A
38.6km- 39.2km	Fence on top of bank on RHS to be relocated.	Terry Kerr	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Not in Vanuatu – yet to sign
38.9km	Nabanga on LHS to be trimmed and work around the base of the tee.	Paunangisu Community	No entitlement, trimming only tree to be protected	NIL	N/A
39.2km	2 Coconuts to be removed from RHS	Dick Andre	Agriculture Department will provide Coconut seedlings.	NIL	Dick Andre
39.3km	10 Banana plants to be removed from LHS,	Dick Andre	Agriculture Department will provide	NIL	Dick Andre

	Nakatambol on LHS to be trimmed and Mandarin on LHS to be removed.		Banana seedlings and a Mandarin seedling.		
39.4km	Bananas on RHS to be removed	Dick Andre	Agriculture Department will provide Banana seedlings.	NIL	Dick Andre
39.5km	2 Banana plants to be removed and 2 Manioc plants to be relocated on RHS.	David Kasaruru & Joel Lae	Agriculture Department will provide Banana seedlings.	NIL	David Kasaruru & Joel Lae
39.6km	1 Banana to be removed from LHS	Sandy Mesek	Agriculture Department will provide Banana seedlings.	NIL	Sandy Mesek
39.7km	Hedge on RHS to be relocated, approx 100m of hedge affected.	NDM Church – Pastor Erick	The building contractor (with PWD assistance) may assist movement and replacement of the hedge and make good any damage caused	NIL	Pastor Erick
39.8km	Fence on RHS too close to road and needs relocation from this point	Jerry Daniel	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Jerry Daniel
39.8km	1 Mandarin tree to be relocated from LHS	Dick Andre	Agriculture Department will provide Mandarin seedling.	NIL	Dick Andre
39.9km	Large Nabanga tree to be trimmed on LHS	Savaki Community	No entitlement, trimming only tree to be protected	NIL	N/A
40km	Seat and road side stall on RHS to be relocated. Part of Takara Village. Golden Prince hedge to be relocated. 2 Frangipani and 1 Nafele to be removed from hedge, possible replanting as young plants. 1 young Mango to be replanted	Dick Andre (Chief) and Savaki Community (no individual owners)	The building contractor (with PWD assistance) may assist movement and replacement of the structures and make good any damage caused	NIL	Dick Andrew
40	15 Coconut trees, 3 Pandanus, 2 young Coconuts and 2 Natapoa to be removed and possibly relocated from RHS.	Michael Daniel	Agriculture Department will provide Coconut and Natapoa seedlings.	NIL	Michael Daniel
40km	Trim Nabanga and removed Pandanus from LHS of road.	Community	No entitlement, trimming only tree to be protected	NIL	N/A
40km	Cassava plants to be removed from RHS of road.	Michael Daniel	Community to harvest before road clearing commences.	If not harvested before clearing	Michael Daniel

				contact owner regarding removal.	
40.4km	Hardwood tree (boundary for Savaki Community so some value) very large to be removed from RHS (species not identified during RAP exercise)	Savaki Community Chief Dick Andrew	No entitlement as not a crop tree.	Communicate with Chief at time of clearing to ensure boundary of village replaced.	N/A
40.4km	Fence on RHS to be relocated for approx 50m	Michael Matoa	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Michael Matoa
40.5km	Namalaus to be removed from LHS. Pinch point between this tree and large Nabanga.	Ministry of Lands – Disputed land	DoA to replace with a Namalaus seedling.	NIL	MoL Rep signature to be obtained.
40.6km	Nabanga branches to be trimmed on LHS	Ministry of Lands – Disputed land	No entitlement, trimming only tree to be protected	NIL	N/A
41.9km	Fence on LHS to be relocated for 100m	Ruben Amos	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Reuben Amos
42.3km	Entrance to beachcomber resort. Ornamental garden to be relocated on RHS.	Alan Robert	No entitlement as not crops.	Preserve access to resort during construction, communicate with owner regarding any delays and construction schedule.	N/A
42.6km	Pole on LHS of road to be removed or relocated. Nabanga tree to be trimmed on LHS of road.	TVL Pole & Charlie Mala	The building contractor (with PWD assistance) may assist movement and relocation of the pole.	NIL	Charlie Mala
42.6km	Hedge on LHS of road to be relocated for approx 50m	Tom Phillippe	The building contractor (with PWD assistance) may assist movement and	NIL	Tom Philip

			replanting of the hedge and make good any damage caused		
42.8km	Frangipani to be trimmed on RHS and Sheoak to be removed or trimmed on RHS.	Takara Community	No entitlement, trimming only tree to be protected	NIL	N/A
42.9km	Relocate sign to Takara Village from RHS of road	Takara Community	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Chief yet to sign
42.9	Fence on LHS to be relocated for 100m	Morris Ben	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Morris Ben
43km	Kava light box to be relocated	Morris Ben	The building contractor (with PWD assistance) may assist movement and replacement of the structure and make good any damage caused	NIL	Morris Ben
43km	Hedge and fence on RHS to be relocated for approx 60m. Within hedge a Coconut and young Mango to be replanted.	Minto Michael	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused, Agriculture Department will provide Coconut seedling and Mango if replanting not possible.	NIL	Minto Michael
43km	1 Castabol and 1 Banana plant to be removed from LHS of road	Dick Mansas	Agriculture Department will provide Banana seedling.	NIL	Dick Mansas
43km	1 Nabanga trim lower branches on RHS of road. Market stall on RHS needs to be relocated outside RoW.	Minto Michael	No entitlement, trimming only tree to be protected. The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Minto Michael
43.1km	Banana plantation on LHS for approximately 20m need to be removed and possibly replanted. Island cabbage and Taro also planted within RoW that	Minto Michael	Agriculture Department will provide Banana seedlings. Community will harvest island cabbage and taro before	If Island Cabbage and Taro not harvested before	As above

	would need to be relocated.		clearing.	clearing contact owner.	
43.4km	Roadside stall to be relocated from LHS of road.	Toara Noela	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Toara Noela
43.7km	Fence on LHS of road to be relocated for 300m to 44.0km	Lauman Farm - Mr Patrick McGreal	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Yet to sign
44km	Fence on RHS to be relocated for 200m to 44.2km.	Lauman Farm - Mr Patrick McGreal	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Yet to sign
44.1km	8 Sheoaks to removed from RHS (Onesua School)	Onesua Presbyterian School Headmaster – Jonathon Tarip	No entitlement as Low Value Species	NIL	Principal J Tarip
44.3km	Trim Sheok on RHS, road is close to coast at this point, may have to shift road slighty inland. This would require removal of Pandanus.	Onesua Presbyterian School Headmaster – Jonathon Tarip	No entitlement as Low Value Species	NIL	Donald Simon
44.3km	Sign on RHS to be relocated. 1 Coconut, pandanus and a sheoak to be removed from RHS of road. Landscape garden with sign, rocks, 2 Namele trees and ornamental plants may need to be relocated if alignment moves inland.	Onesua Presbyterian School Headmaster – Jonathon Tarip	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused. Coconut seedling to be provided from Department of Agriculture.	Additional RAP work may be required if realignment required and approved.	Donald Simon
44.4km	2 Sheoak, 1 Frangiapani, and 2 Pandanus to be removed. Row of Sheoak and Pandanus for 20m may be affected by any realignment.	Onesua Presbyterian School	No entitlement as Low Value Species	Additional RAP work may be required if	Donald Simon

		Headmaster – Jonathon Tarip		realignment required and approved.	
44.7km	Fence in RHS to be located for 100m to 44.8km.	Onesua Presbyterian School Headmaster – Jonathon Tarip	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Donald Simon
44.8km	Row of Coconuts up to 4 trees and 2 Pandanus to be removed from RHS.	Onesua Presbyterian School Headmaster – Jonathon Tarip	Agriculture Department will provide Coconut seedlings.	NIL	Donald Simon & Pricipal J Tarip
44.9km	6 Pawpaw and 10 Coconut trees to be removed from RHS of road	Elmo Joseph	Agriculture Department will provide Coconut and pawpaw (if planted) seedlings.	NIL	Elmo Joseph
45km	5 Pandanus on RHS and 9 Pawpaw trees to be removed. Ornamental garden on RHS to be relocated (Marigolds). Fence on RHS may need to be relocated away from the bridge (Bamboo resort).	Elmo Joseph	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. 9 Pawpaw seedlings to be provided by DoA.	Talk to landowner if decision made to relocate fence.	Elma Joseph
45km	Sign to be relocated and fence on RHS for approximately 20m.	Roger Ernie	The building contractor (with PWD assistance) may assist movement and replacement of the sign and fence and make good any damage caused	NIL	Wife (Daisy) signed on behalf
45.1km	Sara Beach sign to be relocated	Roger Ernie	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Wife (Daisy) signed on behalf
45.2km	Tamanu tree (large) to be removed form RHS of road	Roger Ernie	Agriculture Department will provide a Tamanu seedling.	NIL	Wife (Daisy) signed on behalf
45.2km	Letter box on RHS to be relocated and Natapoa tree to	Lesley Peter	The building contractor (with PWD	NIL	Lesley Peter

	be removed from RHS.		assistance) may assist movement and replacement of the structure and make good any damage caused		
45.2km	Coconut tree to be removed from RHS	Community – Chief Manu	Agriculture Department will provide Coconut seedling.	NIL	Chief Ernest Manu
45.2km	Fence and hedge relocated on RHS. Natapoa, 5 Banana plants, 2 Natangora, 1 Nafele, 3 Sheoaks to be removed from RHS and 1 Sheoak to be trimmed.	Roger Ernie	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Wife (Daisy) signed on behalf
45.3km	2 Natangora, 1 Nafele, 2 Banana plants, and 1 Navarua tree to be removed from RHS of road.	Chief Manu (Ernest)	Agriculture Department will provide appropriate replacement seedlings.	NIL	Chief Ernest Manu
45.3km	5 Banana plants and 1 Natapoa to be removed. Ornamental garden and hedge to be relocated including 1 pawpaw. Market stall on RHS to be relocated. Water pipe may be under road. Could consider relign to protect hedge.	Chief Manu (Ernest)	Agriculture Department will provide appropriate replacement seedlings. The building contractor (with PWD assistance) may assist movement and replacement of the structure and make good any damage caused	Protect water pipe underground, Chief to provide location details.	Chief Ernest Manu
45.4km	Telecom junction box on RHS	TVL	Protect any cables under the road	Protect any underground infrastructure.	N/A
45.4km	Sara beach sign on LHS to be relocated outside RoW	Roger Ernie	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Wife Daisy signed on behalf
45.5km	7 Coconut trees, 2 Sheoak and 6 Pawpaw to be removed from LHS of road	Epule Rural Training Centre	Agriculture Department will provide Coconut seedlings.	NIL	Donald Simon
45.6km	2 Pawpaw trees to be removed from LHS, 1 redundant signboard to be relocated from LHS.	Presbyterian Church – Vila Head Office	The building contractor (with PWD assistance) may assist movement and replacement of the sign if required (currently damaged)	NIL	Donald Simon
45.6km	Row of Coconuts and sheoaks on both sides of road for 100m to be removed though mostly on LHS.	Presbyterian Church – Vila Head Office	Agriculture Department will provide Coconut replacement seedlings.	NIL	Donald Simon

45.7km	Natapoa to be trimmed on RHS	Epule Community	No entitlement, trimming only tree to be protected	NIL	N/A
45.9km	1 Coconut and 1 pawpaw to be removed from RHS	Henry Atuary	Agriculture Department will provide mandarin seedling.	NIL	Henry Atuary
46km	1 Coconut to be removed from RHS	Henry Atuary	Agriculture Department will provide Coconut seedling.	NIL	Henry Atuary
46km	Fence on LHS to be relocated outside the RoW for 200m and fence on RHS to be relocated for approx 60m.	Henry Atuary	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Henry Atuary
46.4km	Telecom junction box on RHS. A village sign for Epule on LHS may need relocation.	TVL & Epule Community	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused. Protect any cables under the road	Protect any underground infrastructure.	Yet to obtain signature Chief of Epule
46.7km	Cemetery on the RHS of road outside the RoW. 2 Telecom junction boxes on LHS of road	TVL	Protect any cables under the road	Protect any underground infrastructure	N/A
46.8km	Sign on RHS 'Nasinu Canoe Tours' relocated after bridge to outside RoW.	Nasinu Canoe Tours	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	Provide construction program to business owner, preserve access.	Henry Atuary
46.9km	3 Coconut trees on RHS of road to be removed	Toara Seule	Agriculture Department will provide Coconut seedlings.	NIL	Toara Seule
47.3km	Banana Plantation on RHS of road runs for approx 100m will need to be removed	Toara Seule	Agriculture Department will provide Banana plant seedlings.	NIL	Toara Seule
47.5km	Trim Namalaus row of trees for approx 50m	Toara Seule	No entitlement, trimming only tree to be protected	NIL	Toara Seule
47.5km	Remove large tree on RHS (LVS)	Toara Seule	No entitlement for LVS	NIL	Toara Seule
48.1km	Fence on the LHS to be relocated for approx 200m belongs to Tuara Seilu	Jimmy Thomas	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good	NIL	Jimmy Thomas

			any damage caused		
48.3km	Fence on RHS to be relocated for approx 50m	Jimmy Thomas	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Jimmy Thomas
48.4km	5 Pawpaw on LHS to be removed	Toara Seule	If planted the Department of Agriculture will replace with Pawpaw seedlings.	NIL	Toara Seule
48.4km	Taro and Coconut plantation within RoW to be removed from LHS for 50m	Toara Seule	Agriculture Department will provide Coconut seedlings.	NIL	Jimmy Thomas & Toara Seule
48.6km	Banana plantation (commercial) on LHS of road may need removal to protect it from road works.	Jimmy Thomas & Toara Seule (brothers)	Agriculture Department will provide Banana plant seedlings.	NIL	Jimmy Thomas & Toara Seule
48.7km	Fence on LHS needs to be relocated for approx 100m, and 50m of commercial gardens with RoW.	Jimmy Thomas & Toara Seule (brothers)	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Jimmy Thomas & Toara Seule
49.3km	3 Frangipani tress to be removed from RHS	Jimmy Thomas & Toara Seule (brothers)	No entitlement as not crop trees	NIL	N/A
49.4km	3 Coconut trees removed from RHS	Jimmy Thomas & Toara Seule (brothers)	Agriculture Department will provide Coconut seedlings.	NIL	Jimmy Thomas & Toara Seule
49.5km	Regrade access up hill on RHS	Jimmy Thomas & Toara Seule (brothers)		NIL	Jimmy Thomas & Toara Seule
49.6km	Fence on RHS to be relocated for approx 300m	Jimmy Thomas & Toara Seule (brothers)	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Jimmy Thomas & Toara Seule
49.8km	1 young Coconut & Natapoa tree to be removed on RHS of road.	Dick Firiam	Agriculture Department will provide Coconut and Natapoa seedlings.	NIL	Dick Firiam
49.9	2 Namalaus trees on LHS to be removed.	Ekiye Community (Chief Miller	Namalous seedlings to be provided by Department of Agriculture.	NIL	Chief Manaruru

		Manaruru)			
50km	Naus tree on LHS of road to be trimmed	John Tariliu	No entitlement, trimming only tree to be protected	NIL	N/A
50km	Ekiye school sign board to be relocated on LHS.	Ekiye Community (Chief Miller Manaruru)	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Chief signed on behalf of school council
49.6km – 50.1km	Relocate 500m fence on the LHS and RHS	Ekiye Community (Chief Miller Manaruru)	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Chief Manaruru
50.2km	2 Natapoa trees to be removed on RHS	Chief Miller Manaruru	Department of Agriculture will replace with Natapoa seedlings.	NIL	Chief Manaruru
50.3km	1 Avocado tree to be trimmed on LHS of road.	Chief Miller Manaruru	No entitlement, trimming only tree to be protected	NIL	N/A
50.6km	300m fence on RHS & LHS of road	Chief Miller Manaruru	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Chief Manaruru
50.6km	2 Nangae trees to be trimmed on RHS of road.	Chief Miller Manaruru	No entitlement, trimming only tree to be protected	NIL	N/A
50.7km	1 Breadfruit tree to be trimmed on LHS of road.	Chief Miller Manaruru	No entitlement, trimming only tree to be protected	NIL	N/A
50.8km	Nabanga trees on both sides of the road 10m apart creating a natural pinch point in the road. Some trimming of lower branches.	Ekiye Community (Chief Miller Manaruru)	No entitlement as trimming only.	NIL	N/A
50.9km	Posts without fence for 200m to be removed.	Sam Knox	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused if owner requires it, currently not being used as fence.	NIL	Sam Knox
50.9km	200m fence on LHS of road to be relocated.	Esau Samati	The building contractor (with PWD assistance) may assist movement and	NIL	Esau Samati

			replacement of the fence and make good any damage caused		
51.0km	Mango, Nakatambol & Mandarins on LHS to be removed.	Esau Samati	Appropriate replacement seedlings to be provided by Department of Agriculture	NIL	Esau Samati
51.km	Mango on LHS of road to be trimmed.	Michel George	No entitlement, trimming only tree to be protected	NIL	Michael George
51.1km	Ekiye village water supply pipe (polypipe)		Protect Ekiye Village Water supply.	Protect underground infrastructure.	N/A
51.1km	3 Coconuts & 1 young lemon tree on LHS to be removed.	Michel George	Agriculture Department will provide Coconut and lemon tree seedlings.	NIL	Michael George
51.2km	2 young Coconuts on RHS of road to be removed.	Siviu Miller	Agriculture Department will provide Coconut seedlings.	NIL	Siviu Miller
51.2km	1 Namalaus tree on RHS to be trimmed	Siviu Miller	No entitlement, trimming only tree to be protected	NIL	Siviu Miller
51.3km	Burao, navenu & pandanus trees on LHS to be removed.	Siviu Miller	No entitlement as Low Value Species being removed.	NIL	Siviu Miller
51.4km	Young Mango tree on LHS of road to be removed.	Siviu Miller	Department of Agriculture to provide replacement Mango seedling.	NIL	Siviu Miller
51.4km	2 Mango & 3 Coconuts on the RHS to be removed.	Mathias Amos	Agriculture Department will provide Coconut and Mango seedlings.	NIL	Mathias Amos
51.5km	TVL Cable on LHS of road	TVL	Protect any cables under the road	Protect underground infrastructure.	N/A
51.5km	1 Naus & 7 Christmas trees to be removed on LHS to prevent damage from roots encroaching on new road.	Mathiu Amos	Replace with Naus seedling, Christmas trees are LVS so no entitlement.	NIL	Mathias Amos
51.5km	Mango, Avocado, Naus & Banana trees on LHS of road to be removed.	Kalomas Tariliu	Agriculture Department will provide appropriate plant seedlings.	NIL	Husband John Tariliu
51.5km	Bananas on RHS to be removed	Kalomas Tariliu	Agriculture Department will provide Banana plant seedlings.	NIL	Husband John Tariliu
51.5km	1 young Coconut, Banana trees, 1 Natapoa tree on	Matias Amos	Agriculture Department will provide	NIL	Mathias Amos

	RHS to be removed.		Coconut, Natapoa and Banana seedlings.		
51.5km	5 Naus trees on LHS to be removed.	Matias Amos	Agriculture Department will provide Naus plant seedlings.	NIL	Mathias Amos
51.5km	Front row of Banana plantation on LHS to be removed.	Matias Amos	Agriculture Department will provide Banana plant seedlings.	NIL	Mathias Amos
51.5km	1 Namalaus & Canoe tree on RHS to be trimmed or removed near Ekiye village junction.	Donald Shem	No entitlement, trimming only tree to be protected	NIL	N/A
51.5 km	Bananas to be affected on junction at Old Ekiye road	Donald Shem	Agriculture Department will provide Banana plant seedlings.	NIL	Donald Shem
51.5km	Relocate fence back on the LHS	Donald Shem	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Donald Shem
51.5km	Remove 2 Pamplemousse tree, 3 x Coconuts, 1 Banana on RHS	Donald Shem	Agriculture Department will provide Banana, coconut, pamplemousse plant seedlings.	NIL	Donald Shem
51.6 km	Shift Road side stall. Trim Burao on LHS	Donald shem	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Donald Shem
51.6km	Remove Christmas Tree on LHS	Donald Shem	No entitlement as LVS	NIL	N/A
51.7km	Remove 2 x Breadfruit trees, 2 x Coconut trees, 8 x Banana trees, 1 x Natapoa tree to be removed on RHS	Donald Shem	Agriculture Department will provide Coconut, Banana and Breadfruit seedlings and 1 Natapoa seedling.	NIL	Donald Shem
51.8km	Natapoa tree to be removed on RHS	Joseph Thomas	Agriculture Department will provide Natapoa seedling.	NIL	Joseph Thomas
51.9km	Banyan Tree to avoid on RHS	Joseph Thomas	No entitlement, trimming only tree to be protected	NIL	Joseph Thomas
51.9km	7 x Banana trees to remove on LHS	Kaltanak	Agriculture Department will provide Banana plant seedlings.	NIL	Kaltanak
52.0km	9 x Bananas to remove on LHS	Ataire Kalokul	Agriculture Department will provide Banana plant seedlings.	NIL	Atair Kalokul

52.1km	11 x Coconuts to remove on RHS	Leinangis Berel	Agriculture Department will provide Coconut seedlings.	NIL	Son Ribea signed on her behalf
52.1km	Road side stall to shift back on LHS	Daniel Bob	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Daniel Bob
52.2km	Fence shift back on RHS	Daniel Bob	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Daniel Bob
52.2km	Trim Nabanga tree on RHS	Daniel Bob	No entitlement, trimming only tree to be protected	NIL	N/A
52.3km	Remove 2 Bananas on LHS	Daniel Bob	Agriculture Department will provide Banana plant seedlings.	NIL	Daniel Bob
52.4km	2 x Banana trees on RHS	Daniel Bob	Agriculture Department will provide Banana plant seedlings.	NIL	Daniel Bob
52.6km	Remove 1 x Coconut tree	Frank Cyrus	Agriculture Department will provide Coconut seedlings.	NIL	Yet to obtain signature
52.6km - 58.4km Section walked with community to encourage community input into design and resettlement therefore chainage was not recorded for this distance.	Trim Mango on LHS of Road	Chief Falawia	No entitlement, trimming only tree to be protected	NIL	Falawia
	Trim Mango on LHS and RHS	Kalto Kai	No entitlement, trimming only tree to be protected	NIL	N/A
	Hibiscus Hedge RHS to be removed	Max Kai	No entitlement as LVS.	NIL	N/A
	1 Pandanus, 2 Mango to trim and 1 Sheoak to removed from RHS	Max Kai	No entitlement, trimming only tree to be protected	NIL	N/A
	1 Coconut on LHS	Ben Kai	Agriculture Department will provide Coconut seedling.	NIL	Ben Kai
	4 Natangora, 1 Naus and 1 Coconut on RHS to be removed or relocated	Tony Jack	Department of Agriculture to provide appropriate seedlings, including 4 Natangora.	NIL	Tony Jack
	3 Natangora on RHS to be relocated	Tony Jack	Department of Agriculture to provide	NIL	Tony Jack

		Natangora seedlings.		
Trim Mango LHS	Kaloruk	No entitlement, trimming only tree to be protected	NIL	N/A
Remove Pandanas LHS and large hardwood tree from RHS	Dandi Kalanges	No entitlement as LVS. Hardwood timber to be used by owner.	NIL	N/A
Trim Mango RHS	Dandi Kalanges	No entitlement, trimming only tree to be protected	NIL	N/A
Remove 1 Coconut on RHS	Morden Kalo	Agriculture Department will provide Coconut seedling.	NIL	Morden Kalo
Trim Mango tree on RHS	Jimmy Matai	No entitlement, trimming only tree to be protected.	NIL	N/A
Trim two Mango trees on LHS	Kalarouk (Bobs Father)	No entitlement, trimming only tree to be protected.	NIL	N/A
Trim 2 Mango tree on RHS	Bob Kalorouk	No entitlement, trimming only tree to be protected.	NIL	N/A
Frangiapani tree trim on LHS	Pako Meal	No entitlement, LVS tree trimmed, to be protected if possible.	NIL	N/A
Pamplemousse tree removed from RHS	James Frank	Department of Agriculture to provide seedling.	NIL	James frank
Karack tree remove on RHS (hardwood good for timber)	James Frank	No entitlement, owner to use timber.	NIL	N/A
Ornamental garden on RHS (rocks and small flowers) to be relocated	James Frank	The building contractor (with PWD assistance) may assist movement and replacement of the hedge and make good any damage caused	NIL	James Frank
Trim Mango on LHS	John Morris	No entitlement, trimming only tree to be protected	NIL	N/A
Trim Mango on RHS	School headmaster	No entitlement, trimming only tree to be protected	NIL	N/A
Road market LHS to be relocated	Daniel Bob	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good	NIL	Daniel Bob

		any damage caused		
School Hedge removed from RHS (near school entrance)	Headmaster of School	The building contractor (with PWD assistance) may assist movement and replacement of the hedge and make good any damage caused. Ministry of Education to be informed of need for fence for school for safety.	NIL	Moris John (School committee)
2 Coconuts from RHS to be removed, Mango tree trimmed and small Nabanga to be removed	Chief Nemal	Agriculture Department will provide Coconut seedlings.	NIL	Chief Nemal
Removed Naus tree from LHS	Chief Samuel	Department of Agriculture to provide replacement seedling.	NIL	Samuel Kai
Ornamental Hedge to be relocated outside RoW from RHS	Obed Douglas	The building contractor (with PWD assistance) may assist movement and replacement of the hedge and make good any damage caused	NIL	Obed Douglas
Mango on RHS needs to be trimmed	Obed Douglas	No entitlement, trimming only tree to be protected.	NIL	N/A
16 Banana trees to be removed from RHS	Obed Douglas	Agriculture Department will provide Banana plant seedlings.	NIL	Obed Douglas
8 Banana trees to be removed from RHS	Kalman Kalttoi	Agriculture Department will provide Banana plant seedlings.	NIL	Kalman Kalttoi
5 Banana plants to be removed from LHS	Mareck Kai	Agriculture Department will provide Banana plant seedlings.	NIL	Ben Kai signed on behalf
5 Banana plants to be removed from RHS and large whitewood tree	Obed Douglas	Agriculture Department will provide Banana plant seedlings.	NIL	Obed Douglas
Lemon Tree to be removed from RHS	Samual Kai	Department of Agriculture to provide lemon tree seedling.	NIL	Samuel Kai
Christmas tree to be removed from LHS	Ben Kai	No entitlement as LVS	NIL	N/A
Nandao LHS to be removed	Ben Kai	Department of Agriculture to provide Nandao tree seedling.	NIL	Ben Kai
Road market (broken) to be removed or relocated at RHS	Ben Kai	The building contractor (with PWD assistance) may assist movement and	NIL	Ben Kai

			replacement if required of stall (currently damaged)		
	Nakavika Tree to be removed RHS	Ben Kai	Department of Agriculture to provide Nakavika seedling.	NIL	Ben Kai
	Mango tree RHS to be trimmed and Road Market to be relocated	Ben Kai	The building contractor (with PWD assistance) may assist movement and replacement of the structure and make good any damage caused	NIL	Ben Kai
58.4km	Epau Creek Crossing – Refer to RAP No. 1				
58.4 km	Road sign needs to shift on LHS	Community	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused	NIL	Chief Falawia
58.4km	Namambe Tree needs trim on RHS	Kalman Kaltoi	No entitlement as Low Value Species and trimming only.	NIL	N/A
58.4km	2 x Banana trees	Kalman Kaltoi	Agriculture Department will provide Banana plant seedlings.	NIL	Kalman Kaltoi
58.4km	LVS trim on LHS		No entitlement	NIL	N/A
58.5km	Remove 4 x Bananas for 100m section	Ben Kai	Agriculture Department will provide Banana plant seedlings.	NIL	Ben Kai
58.5 m	Remove 7 x Bananas on LHS	Ben Kai	Agriculture Department will provide Banana plant seedlings.	NIL	Ben Kai
58.55km	Remove big Sheoak tree on LHS	Ben Kai	No entitlement as Low Value Species	NIL	N/A
58.55km	Remove 6 x Bananas on RHS	Matai Thomas	Agriculture Department will provide Banana plant seedlings.	NIL	Matai Thomas
58.9km	Remove 8 x Bananas (Banana patch) on RHS	Matai Thomas	Agriculture Department will provide Banana plant seedlings.	NIL	Matai Thomas
58.9km	Remove 4 x Bananas on LHS	Matai Thomas	Agriculture Department will provide Banana plant seedlings.	NIL	Matai Thomas
58.9km	Remove 6 x Island Cabbage on LHS	Matai Thomas	Owner to harvest before clearing of RoW.	NIL	Matai Thomas
59.0km m	Remove Wild Navele Tree (Marine Species) on	Epau Community	No entitlement as Low Value Species	NIL	N/A

	LHS				
59.0km	Bamboo to be potentially removed on LHS	Epau Community	No entitlement as Low Value Species	NIL	N/A
59.1km	Remove cattle grid	Epau Community	No entitlement as not currently being used. Very damaged.	NIL	N/A
59.1km	Remove 4 X Bananas on LHS	Eunice Bakalo	Agriculture Department will provide Banana plant seedlings.	NIL	Eunice Bakalo
59.1km	Remove Canoe Tree (big tree) on RHS	Eunice Bakolo	No entitlement as Low Value Species, though owner to be contact before clearing to allow use of timber.	Contact owner before tree removal.	Eunice Bakalo
59.1km	Remove 8 X Bananas on RHS	Danny Metak	Agriculture Department will provide Banana plant seedlings.	NIL	Danny Metak
59.1km	Trim large LVS tree branches	Dan Jack	No entitlement, trimming only tree to be protected	NIL	N/A
59.3km	Shift White Rock on RHS	Chief of Epau Community	No entitlement	NIL	N/A
59.3 – 59.4km	Remove 24 x Bananas on RHS	Jenery Kaloru	Agriculture Department will provide Banana plant seedlings.	NIL	Jenery Kaloru
59.4km	Remove 3 x Coconuts on RHS	Kalfau Joseph	Agriculture Department will provide Coconut seedlings.	NIL	Yet to sign
59.4km	Remove 1 x Nandao on RHS	Matai Joseph	Agriculture Department will provide Nandao seedling.	NIL	Matai Joseph
59.4km	Remove 1 x Coconut RHS	Kaltoi Henry	Agriculture Department will provide Coconut seedling.	NIL	Kaltoi Henry Son Tom (Henry)
59.6km	Remove 5 x Bananas on RHS	Wallis Andre	Agriculture Department will provide Banana plant seedlings.	NIL	Wallis Andre
59.6km	Trim Nandao on RHS	Dandi Kalnangis	No entitlement, trimming only tree to be protected	NIL	N/A
59.8km	Remove 3 Coconuts on RHS	Kensi Kaltoi	Agriculture Department will provide Coconut seedlings.	NIL	Kensi Kaltoi
59.8km	Remove 1 x Banana on RHS	Kalman Kaltoi	Agriculture Department will provide Banana plant seedlings.	NIL	K Kaltoi

59.8km	Remove 11 x Coconuts on RHS	Kensi Kaltoi	Agriculture Department will provide Coconut seedlings.	NIL	Kensi Kaltoi
59.8km	Remove 1 x Coconut on LHS	Kensi Kaltoi	Agriculture Department will provide Coconut seedlings.	NIL	Kensi Kaltoi
60.0km	Trim Napir Tree on LHS	Max Kai	No entitlement as LVS and trim only	NIL	N/A
60.0km	Remove 1 x Pandanas on LHS	Ian Serel	No entitlement as LVS	NIL	N/A
60.1km	Remove 7 x Bananas on LHS	Jean Andre	Agriculture Department will provide Banana plant seedlings.	NIL	Jean Andre
60.3km	Remove 14 x Bananas on LHS	Stephen Thompson	Agriculture Department will provide Banana plant seedlings.	NIL	Stephen Thompson
60.3km	Remove Bridge sign	Epau Community	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused.	NIL	PWD
60.4km	Narrow bridge sign to be shifted on LHS	Epau Community	The building contractor (with PWD assistance) may assist movement and replacement of the sign and make good any damage caused.	NIL	PWD
60.5km	Remove 8 x Coconuts on RHS	Ben Kai	Agriculture Department will provide Coconut seedlings.	NIL	Ben Kai
60.7 km	Remove 1 x Coconut, 5 x Bananas and 1 x Nandao Tree on RHS	Ben Kai	Agriculture Department will provide Coconut seedlings.	NIL	Ben Kai
	Remove 3 x Coconuts, 5 x small Coconuts on RHS	Max Kai	Agriculture Department will provide Coconut seedlings.	NIL	Max Kai
61.1 km	Remove/Shift huge rock on LHS	Wallis Andre	No entitlement	NIL	Wallas Andre
61.1 km	Remove/shift huge rock on RHS	Chief of Epau Village (For him to be aware of this proposal)	No entitlement	NIL	N/A
61.3 km	Remove island cabbage on RHS	Max Kai	Owner to harvest before clearing.	If not harvested before clearing contact owner	Max Kai

				regarding crops.	
61.4 km	Remove 6 x Bananas on LHS	Kalman Kaltoi	Agriculture Department will provide Banana plant seedlings.	NIL	Kalman Kaltoi
3.2 km	Trim required for large low value species tree on RHS and LHS	Simeon Athy	No entitlement as LVS and trim only	NIL	N/A
61.4 km	Remove 2 x Coconuts on RHS	Serel Otneil	Agriculture Department will provide Coconut seedlings.	NIL	Mother leisande signed on behalf
61.5km	Trim branches of large Mango tree on RHS	Serel Otneil	No entitlement, trimming only tree to be protected	NIL	N/A
61.6 km	Remove low value species tree on LHS	Serel Otneil	No entitlement as LVS	NIL	N/A
61.9km	Banana on LHS to be removed and pawpaw on RHS to be removed	Simeon Athy	Agriculture Department will provide Banana plant seedlings.	NIL	Yet to sign
61.9km	Nandao tree to be trimmed on LHS of road. 2 Pawpaw on LHS to be removed. 2 Coconut plants removed from RHS	Spedal Serel	Agriculture Department will provide Coconut seedlings. No entitlement for Nandao, trimming only tree to be protected	NIL	Mother (Lausande) signed on behalf
62km	Mango tree and Namalaus tree on RHS of road to be trimmed. 1 Pawpaw tree to be removed from RHS	Samuel Kai	No entitlement, trimming only tree to be protected	NIL	Samuel Kai
62.2km	Nabanga tree on RHS to be trimmed.	Chief of Epau	No entitlement, trimming only tree to be protected.	NIL	N/A
62.6km	2 Pawpaw on LHS to be removed and 3 on RHS, Trim Avocado tree on RHS.	Rachel John	Agriculture Department will provide Pawpaw seedlings if found to be planted. Replace if Avocado if destroyed as result of trimming.	NIL	Rachel John
62.7km	3 young Coconut tree to be removed on RHS	Chief Mariwot	Agriculture Department will provide Coconut seedlings.	NIL	Chief Mariwot
62.8km	Banana and 2 Coconut on RHS to remove. Fence on RHS to be relocated outside RoW.	Morris Manu	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. Agriculture Department will provide Coconut and	NIL	Morris Manu

			Banana seedlings.		
62.9km	2 Orange tree on RHS to trim	Morris Manu	Agriculture Department will provide 2 Orange seedlings.	NIL	Morris Manu
64.9km	Close to sea and culvert located here. Potential coastal erosion.			Additional silt management required during construction to protect marine environment.	N/A
65.1km	Namalaus tree to be trimmed from LHS and Nabanga tree RHS to be trimmed, pinch point between these 2 trees.	Chief David	No entitlement as trimming only	Protect the Nabanga on both sides of the road during construction	N/A
65.4km	Nabanga tree may need trimming shelter in RHS to be removed. 2 Coconuts to be removed from RHS of road, Taro on RHS to be removed	Paul Issaac	Agriculture Department will provide Coconut seedlings.	NIL	Yet to sign
65.9km	Natapoa tree to be trimmed on LHS	Kaltong Matoukas	No entitlement as trimming only	NIL	N/A
66.1km	Nandao to be removed from LHS of road	Kaltong Matoukas	Agriculture Department will provide Nandao seedlings.	NIL	Kaltong Matoukas
66.2km	1 Pawpaw to be removed from RHS and 6 Bananas to be removed on RHS 3 Nandao to be trimmed on RHS	David Donald	Agriculture Department will provide Banana plant seedlings. Timber to be available to owner for use.	NIL	David Donald
66.3km	12 Bananas and 2 Coconuts to be removed on LHS of road hardwood tree to be removed from LHS.	Kaltong Matoukas	Agriculture Department will provide Banana and Coconut seedlings.	NIL	Kaltong Matoukas
66.5km					
66.6km	Namalaus on LHS to be trimmed	David Donald	No entitlement as trimming only	NIL	David Donald
66.7km	17 Bananas on RHS and 3 Pawpaw to be removed. Presbyterian Church Roadside market stall to be relocated from LHS of road.	Willie Tasso	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused. Department of	NIL	Yet to sign

66.7km	Breadfruit tree from RHS to be removed	Issaac Paul	Agriculture to provide Banana and Breadfruit seedlings. Replacement Pawpaw seedlings to be provided if found to be replanted.	Nil	Yet to sign
66.8km	2 Mango trees on LHS to be trimmed and 3 Pawpaw to be removed on LHS and 1 on the RHS	Paul Issaac	Agriculture Department will provide Pawpaw seedlings if owner planted Pawpaws.	NIL	Yet to sign
66.9km	4 Pawpaw and 1 on RHS to be removed. 14 Banana plants and 1 Coconut and 1 Pawpaw on LHS, trim bamboo on LHS of road	Keith Amos (Department of Agriculture) Richard Narimun	Agriculture Department will provide Banana plant seedlings, 1 Coconut and pawpaw seedlings if planted by owner.	NIL	Richard Nariman
66.9km	Fence on RHS to be relocated and trees within fence.	Keith Amos (Department of Agriculture) RN	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Richard Nariman
66.9km	Fence and hedge, roadside stall on RHS to be relocated outside the RoW. Banana plantation on LHS still within the RoW.	Keith Amos (Department of Agriculture)RN Kerson	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Richard Nariman
67km	12 Banana on RHS to be removed. Mango tree and Nakatmbol on LHS to be trimmed	George Kaltong	Agriculture Department will provide Banana plant seedlings.	NIL	George Kaltong
67.1km	Coconut on RHS to be removed, Mango tree on RHS to be trimmed and a Mango tree on LHS to be trimmed.	Kerson	Agriculture Department will provide Coconut seedlings.	NIL	Kerson
67.2km	2 Coconut trees and 1 Avocado tree on RHS to be removed.	Kerson	Agriculture Department will provide Coconut and avocado tree seedlings.	NIL	Kerson
67.2km	2 Coconuts and some sugar cane on LHS to be removed.	Donald David	Agriculture Department will provide Coconut seedlings.	NIL	Father (Chief David) signed on behalf of son
	Nakatambol tree to be trimmed on RHS	Chief David Kaltakei	No entitlement as trimming only, tree to be protected	NIL	N/A

		Kaltong			
67.3km	Fence on LHS may need relocating for over 200m, pinch point here with large Milk tree on RHS of road	Kaltong & Kerson Phillippe Jonathon	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Kaltong Matoukas
	Tourist attract roadside stall to be relocated	Philip Jonathan	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused	NIL	Philip J
67.4km	Pamplemousse on RHS to be removed, some Bananas on RHS may need to be removed	Kaltong Matoukas	Agriculture Department will provide Banana plant seedlings and a Pamplemousse seedling	NIL	Kaltong Matoukas
67.5km	Fence on LHS may still need relocating. 2 young Coconuts on RHS to be removed.	Kaltong Matoukas	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused. PWD to assist relocating young coconuts.	NIL	Kaltong Matoukas
67.6km	4 Banana trees and Taro plants on RHS to be removed. Pinch point between Pamplemousse tree, Nabanga tree and Nafele tree. Fence on LHS still needs relocating. Coconuts trees on RHS to be relocated. Hedge on RHS to be relocated. Nabanga on RHS to be trimmed next to Fatang Tour which is no longer operational.	Kaltong Matoukas	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Kaltong Matoukas
67.6km	Road market stall on RHS to be relocated. 3 Coconut trees, 15 Bananas to be removed. Pamplemousse on RHS and LHS to be trimmed, and 1 Mango tree to be trimmed on RHS	Kaltong Matoukas Kaltong Matoukas	The building contractor (with PWD assistance) may assist movement and replacement of the stall and make good any damage caused. Department of Agriculture to replace banana and coconut trees with seedlings.	NIL	Kaltong Matoukas
67.7km	Nabanga on RHS needs to be trimmed. Taro, Bananas, and lemon tree on RHS in RoW needs to be relocated. Banana plantation to be replanted if	Kaltong Matoukas	Agriculture Department will provide Banana plant seedlings if replanting not possible. Lemon tree seedling provided	NIL	Kaltong Matoukas

	possible.		by DoA.		
67.9km	Pangpang village	Pangpang Community - Chief	N/A	Care during construction with traffic safety and pedestrians. Possible speed bumps and signs.	Chief David
68km	Mango tree on LHS to be removed and Banana plantation on LHS to be removed and replanted if possible	Donald David	Agriculture Department will provide Banana plant seedlings and a small Mango seedling if cannot be replanted.	NIL	Father (David) signed on behalf of son
68.12km	Bananas to be removed on RHS (part of plantation extending for approx 50m)	Job Mera	Agriculture Department will provide Banana plant seedlings.	NIL	Wife (Mary) signed on behalf of husband
68.2km	Banana plants on LHS to be removed or replanted, Red tree on LHS to be trimmed	Leimas Saki	Agriculture Department will provide Banana plant seedlings.	NIL	Leimas Saki
70km	Fence on RHS may need sections relocated outside RoW	Leimas Saki	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Laimas Saki
71.5km	Manuro Subdivision entrance, village from Wallis Island may have water supply across road.	Manuro Shores	No entitlement	Downer to determine location of water pipe with representative from Wallis community.	N/A
71.6km	Mango tree on LHS to be trimmed, small house being built close to road	Andrew Felix	No entitlement as trimming of tree only. The house will be protected from damage during construction.	NIL	N/A
71.8km	Fence on LHS and RHS may need relocation. Flower garden on RHS may be relocation as part of the fence.	David Russet (LHS) & Robert Monvoisin (RHS)	The building contractor (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	David Russet signed, Robert Monvoisin not signed

72km	Noni tree to be removed on Jean Paul Cattle Ranch, RHS of road	Robert Monvoisin	Agriculture Department will provide Noni seedling.	NIL	Signature yet to be obtained.
72.8km	Nandao RHS to be removed and one white wood on LHS to be trimmed	David Russet	Agriculture Department will provide a Nandao seedling.	NIL	David Russet
73km	Namalaus to be trimmed on LHS. A cut into bank required to construct bank, Eton village to determine location of excess fill.	Eton Community – Chief Kas	Agriculture Department will provide a Namalous seedling.	NIL	Chief Kas
73.7km	Nabanga tree on LHS to be trimmed lower branches	Eton Community – Chief Kas	No entitlement trimming a non-crop tree.	NIL	Chief Kas
74.2km	Ornamental bed in RoW includes flowers and rocks belonging to La Cressionaire ranch to be relocated.	Robert Monvoisin	The building contractor (with PWD assistance) may assist movement and replacement of the landscaping	NIL	Signature yet to be obtained.
74.7km	2 Namalaus trees and 7 Navarua to be trimmed on LHS of road	Chief Kas – Eton	No entitlement as LVS	NIL	Chief Kas
75.6km	2 Coconuts on RHS and 8 young Coconuts to be removed	Harris Kalskar (Eton)	Department of Agriculture to provide replacement coconut seedlings	NIL	Haris Kalskar
76.1 – 76.8km	Coconuts on RHS to be removed to Eton bridge	Chief Kas – Eton to determine	Coconut seedling will be provided by Agriculture Department	NIL	Chief Kas
77km	Nandao on LHS to be trimmed	Chief Kas – Eton	No entitlement	NIL	Chief Kas
77.8km	LHS 6 young Coconuts to be relocated	Chief Kas – Eton	Contractor may help to remove and replant if not too far from RoW.	NIL	Chief Kas
77.9km	Pinch point on road with coral rock on RHS and large Nabanga and Tamanu to be trimmed on LHS (Community have advised on 3/10/08 that this rock does not have significant value to the community and can be removed if necessary)	Harry Soupu	No entitlement.	Nabagana and Tamanu to be protected, rock to be removed.	Harry Soupu
78.1km	Speed Bump	Chief Kas	No entitlement as speed bumps replaced by Contractor as part of safety measures.	Speed bump	N/A
78.3km	Tree on LHS to be removed LVS and Christmas tree	Chief Kas	No entitlement as LVS	NIL	N/A.

78.3km	Pandanus on LHS of road to be removed. Breadfruit on LHS to be trimmed and school sign pos on RHS to be relocated outside the RoW. Christmas tree on RHS with overhanging branches to be removed to protect the new road from root damage.	Kalwas Kalosa & Charlie Kalon	No entitlement as LVS. School sign be remove by School Council and relocate outside of RoW.	NIL	N/A.
78.4km	Speed hump, trim flower on LHS part of hedge.		No entitlement	Speed hump	N/A.
78.6km	5 Sheoaks on RHS to be trimmed. Hibiscus to be relocated and trees trimmed on RHS		No entitlement	NIL	N/A.
78.7km	Speed hump, Nabanaga tree on RHS to be trimmed overhanging on road. Sheoak on RHS inside hedge to be trimmed	Chief Kas, Sheoak Lani Karis	No entitlement	NIL	N/A.
78.8km	Speed hump	Chief Kas	Downer committed to providing speed humps at certain locations in Eton Village.	Speed humps to be provided.	N/A.
78.9km	2 Christmas trees on RHS to be trimmed and LHS	Chief Kas	No entitlement	NIL	N/A.
78.9km	Stall on LHS to be relocated	Samson Bob	The Community (with PWD assistance) may assist movement and replacement of the fence and make good any damage caused	NIL	Samson Bob
79km	Christmas tree on LHS trimmed, Breadfruit and Namdoa trimmed on LHS	George Kalkot	No entitlement as trimming only		Wife (Serah) signed on behalf of husband
79.1km	Mango tree on RHS to be trimmed	Eddie Karis	No entitlement as trimming only	NIL	N/A.
79.4km	Trim Nabanga on LHS	Chief Kas	No entitlement as trimming only	NIL	N/A.
79.7km	10 Xmas trees on LHS of road to be trimmed where overhanging road. (community confirmed 3-10-08 that these can be removed).	Chief Kas	No entitlement as LVS	NIL	N/A.
79.9km	Christmas tree on LHS to be trimmed	Chief Kas	No entitlement as LVS	NIL	N/A.

80.2m	Close to sea on LHS, Blue Lagoon tourist operation, construction works may temporarily affect access.	Jim Patrick	No entitlement	NIL	N/A.
80.5	Fence on RHS may need to be relocated for approx 100m	Roy Kalsilik	PWD will remove and relocate the fence.	NIL	Roy Kalsilik
80.6km	Mango tree on RHS to be trimmed, Christmas trees to be removed on LHS	Roy Kalsilik	No entitlement as trimming and LVS	NIL	N/A.
86.2-86.3km	Parts of fence on RHS to be relocated	Kalkot Kalsilik	PWD will remove and relocate fence at own costs to either original or improved condition.	NIL	Brother (Noel) signed on behalf
97.3km	End of new road				

Sail-Away Cruises CONGOLOA SIGN BOARD			
Lelepa Island Community - Chief Ariar	PROR CHIEF		5781747 5781747
Kaltoua Kaltoua			
Gideon George	Gideon George		5019006
John Williams	RAWA		5442561
Robert Monvoisin			
Alice (Tanoliu community) Alice Paul	Tanoliu	Alice	5423922
Alice Paul Lewis	Tanoliu	Alice	5443921
Pakoa Family	TANOLIU		5442360
Donald James Karlmeerk James	(KARMEERK) TANOLIU		5417765 - 543562
Betty & Noel	TANOLIU	BETTY	5433480
Jenny & Kora	Tanoliu	JENNY/K.	5463953
Dalsi & Chief Philamon Pakoa	TANOLIU		5417755
Grace Andrew	TANOLIU	Grace	5416266
Chief Lauman	TANOLIU		
Name	Village/Title	Signature	Phone
Ernest Kalkoa	TANOLIU		5421275
Samuel Danial			
Tanoliu Community - Chief Popovi, Chief Lauman, Chief Taura and Chief Pakoa	TAKOBI TAKOBI TANOLIU		5417159 5432760
Representative from School - Head master (WEL J.S.S)	WEL J.S.S P.M.B. C/O P.M.B. WAKAPAKA		5401778
Chief Taura Leigath Regiment Tanoliu Community	American P.O.C. Tanoliu		5427475

RUBEN ANDRE PORT RUBEN ANDRE

FRANK ISHITAELE PORT S. Ishitaele 5442199

NAMES	VILLAGE/TITLE	SIGNATURE	PHONE
Malafau Village			
RHS: Kaltara, KALTARA	MALAFAD	J. HARRY	5423437
Kalosiuke,	MALAFAD	T. TARI	5427077
Kaltang Samuel,	TANOLIU	K. L. Y.	544787
Roy tokon,	METEN	RITA TOKON	5400737
Steven & Ismael	TANOLIU	GEORGE, S. Y.	5471870
James Aromalo,	TANOLIU	JAMES AROMALO	5462024
Kaltogout Susan, Kalulu	TASARIKI Meten	S. K. S. J. S. Y.	5426036 5474224
LHS:			
Mark Kanas,	SIVIRI	M. K.	5434520
Silva Kanas,	MALAFAD	S. K.	
Tom Klass,	POKI HAVANA	T. K.	5488936
Kalwas Jack/Frank Pomu,	TASARIKI	- FRANK	22716
Harry (Tanoliu), FETA	TANOLIU	FETA HARRY	
BILLY ANDREN	TANOLIU VILLAGE	KALOWAI AW	5481412

Saama Community - Mangoapula & Chief Kolau	SAAMA VILLAGE	A. M.	
Toara (Emua) KACRIB	NOT RECORDED		
Emua Community, Manlaisinu	EMUA VILLAGE	A. M.	

Name	Village/Title	Signature	Phone
James Malas	CHIEF SAAMA	James (EMMA)	22727
Dickson Lui	ELDER SAAMA	James - MARINA	22727
Wilson Demas MELTEN JOHN.	SUNSET STATION SAAMA VILLAGE	SS	541638
Remo John REMO		REMO - DANIEL	22727
David SANEL		Daniel	
Michelle John	SUNSET STATION SAAMA VILLAGE	Michelle	5461743
Chief Kolau	CHIEF	Kolau	22727
William Esen WILLIE		William Esen	
Kalau Demas KALFAU		Kalau	
Jake Wako (DECEASED) LAURENCE JACK		Jake	
Elsie John	SAAMA VILLAGE	El Tapingaul	5463592/5401119
Samual John SAMUEL		Sam	22727
Daniel Ruben	Saama Village	Daniel	22727
Kalwas Norman	SAAMA VILLAGE	Kalwas	5476534
Tom David	PAUNANGISU		
Chief Maro RAYMOND	EMUA VILLAGE	Maro	5474525
Pakoa Roy	BETHANY	Pakoa	5420067
Leisang Olsen LEISANG	BETHANY SAAMA VILLAGE	Leisang	5420067
Jimmy Kalareep KALORIB	EMUA VILLAGE	Kalareep	
Kaltrava LABAN KALTOVEI	EMUA VILLAGE	Kaltrava	
Popaul DEMAS	EMUA VILLAGE	Popaul	24786
Benjamin Daniel	EMUA VILLAGE	Benjamin	5420066
Dearet Obed DARKOL	EMUA	Dearet	5491647
Norman Ben	EMUA VILLAGE	Norman	5432933
Dick Kalareep KALORIB	EMUA VILLAGE	Dick	25911
Lauren Pule	EMUA VILLAGE	Lauren	5487654

Name	Village/Title	Signature	Phone
Kaltoutak Silas	Chief EMUK VILLAGE	<i>[Signature]</i>	54 37679
Jerry Daniel	EMUA VILLAGE		
Raymond	Chief EMUA VILLAGE		
Assemblies of God Church - Pastor Michel Songaliu			
Benial Obed		<i>[Signature]</i>	
Michael Daniel	MANLAESIA VILLAGE	<i>[Signature]</i>	54 271 21 54 476
Marie Popangi	PAUNANGISA CHIEF	<i>[Signature]</i>	54 36527
Headmaster of School - Emua	PAUNANGISA KALMAN	<i>[Signature]</i>	77 3528
Masa Manda MASE	PAUNANGIS	<i>[Signature]</i>	23446
Siela Wialis	PAUNANGISA VILLAGE	<i>[Signature]</i>	54 4341 54 4341
Charlie Morshon	PAUNANGISA VILLAGE	<i>[Signature]</i>	26812
CHIEF MANLAESIA	PAUNANGISU	<i>[Signature]</i>	54 29026
Sandy Massey Mesek	PAUNANGISU	S. Messek	776 0275
Tom Massek Mesek	PAUNANGISU	<i>[Signature]</i>	54 1843 54 18463
Monica Estey FRED			
James Morshan PETER MORRISON	TVL CO. VILA	<i>[Signature]</i>	77 41087 23000 ETN 129

Name	Village/Title	Signature	Phone
Edward Kataris KALORIS	PANUNANGISU		5476244
Morris Lei LAE			
Kalo Archie	PAUNANGISU VILLAGE	Kaloramia	54 785 20 73672
Poangaisu Community - Chief (CHAIRMAN) MARK BETHEL	Pannagisu Vill Chairman		5481040
Eric Tom	Pannagisu		27693 54027057
David Kolesarou DAVID KASARURU	SAVAKI	Dabo	27693
Kalman Pattas & Sandy Masak	Pannagisu	S. Messek	7760275
TOARA NEELA	TAKARA		5420212
DICK MANSES	TAKARA	D Manses	5499903
Joel Lar	Savaki	Edna (EDNA)	27502
Dick Andre (Chief) DUAFAGE	SAVAKI VILLAGE		
MORRIS BEN	TAKARA	Ben	
MINIO MICHAEL	TAKARA	Mildred Manses	
Michael Meta- MATEA	SAVAKI VILLAGE	Michael	5441372
Ministry of Lands - Disputed land			
TOM PHILIPPE	TAKARA	Tom Philip	5487648
Ruben Amos	TAKARA	Ruben	5401849
Alan Robert	TAKARA		
Charlie Mala	TAKARA		5449044

Name	Village/Title	Signature	Phone
------	---------------	-----------	-------

Lauman Farm - Mr Patrick McGreal			
SAMUEL SEULE	MATARISU	SEULE SAM	5417060
Onesua Presbyterian School Headmaster - Jonathon Tarip	Principal		23162
Almo-Joseph ELMO JOSEPH	Bamboo Beach		5513549
Roger Ernie	SARA		447254/23191
Lesley Peter	SARA		23755
Community - Chief Manu ERNEST	SARA		5474530
Epule Rural Training Centre	PROPERTY MANAGER		27184 5540456
Presbyterian Church - Vila Head Office (Donald Simon)	PROPERTY MANAGER		27184 5540456
Henry Atuary	EPULE VILLAGE		28012
Epule Community			
LEIKAR OBEO Nasinu Canoe Tours	EKIPE		
EPULE RIVER CUSTOM VILAGE (HENRY ATUARY)			
Jimmy Thomas	MATARISU VILLAGE		5464583
Taora Senaku SEUCE	MATARISU VILLAGE		5441557
Chief Miller Manaruru (Ekipe Community)	EKIPE VILLAGE		5408683
Sam of Ekipe KNOX	EKIPE VILLAGE		5446844
Dick FRIAM (Vila)	EKIPE VILLAGE		
Charlie Stevens	EKIPE		
KATHLIA MANARU	EKIPE		5411707
Siva Mele Miller			
Mathia Amos MATIAS	BETHEL VILLAGE EKIPE		5422437

Donald Simon

Donald Simon

ESAU SAMATI - EKIPE

MICHEL GEORGE -

MILLER MANARURU -

JOHN TARILU - T.Toriluc

5408683

Name	Village/Title	Signature	Phone
DONALD SHEM Adalon ATTAR KALOKUL	EPAU	<i>[Signature]</i>	544 32 55
Kai Lanak KALTANAK		KALTANAK.	
Serel Family KALTANAK	EPAU VILLAGE	Tousande	542012
Morris John & Epa School		MJohn	5354824
Dan Bob (DANIEL)	EPAU	DANIEL BOB	
Chief Falawea	CHIEF EPAU	FALAWEA	5420065
Kalio Kai KALIO KAI		KALIO KAI	5431712
ARTHUR KALOKUL Max Kai	EPAU VILLAGE	Ar (SON SIGNS)	
	EPAU VILLAGE	Max Kai	54 40356
Tony Jack	EPAU VILLAGE	Jack	54 36680
Kalarouk KALOKUL	RETIRED ELDER EPAU VILLAGE	Kaloruk	
Dandi Kalanges	✓	Dandi Kal	5401853
Morden Kalo MORDEN	EPAU VILLAGE	Morden	5436261
Jimmy Matai	EPAU VILLAGE	AGNES	5445988
Kalarouk (Bobs Father)	✓	Kaloruk	
Bob Kalorouk	EPAU (SON SIGNS)	Bob	5441435
Pako Meal	EPAU VILLAGE	(wife) LOINIA	542012
James Frank	✓	Frank	5408708
LEINANGIS ABEEL THOMAS MATAI	EPAU	RIGEN Thomas	5426200
JENERY KALORU	EPAU	JENERY	5422771
JOSEPH THOMAS	EPAU	<i>[Signature]</i> Thomas	
Chief Namal	EPAU	JMatai	7769238
Kensi KALIO		KENCY KALIO	54334 ³²
Obed Douglas	EPAU VILLAGE	Obed.	24137
Kalman Kalio KALIO	ELDER EPAU VILLAGE	<i>[Signature]</i>	54 20063

Name	Village/Title	Signature	Phone
DANNY METAK	EPAU	Danny metak	5474528
EUNICE BAKHO	EPAU	Eunice BOAS	5474528
Samual Kai	EPAU VILLAGE	SAM KAI	5461318
Ben Kai	MCA CHAIRMAN EPAU VILLAGE	BK	5438690
Lamen Community - Chief Mavewale LA MILNE	CHIEF MARIWOT	JAC	
* Issac Paul	PANGPANG VILLAGE	I. SPACK	549933
MATAI JOSEPH	EPAU	Joseph	
Wilson Atter	EPAU VILLAGE	Joshua	5400731
SIVIA DOUGLAS	EPAU VILLAGE	T.B. KIES	24137
Colin Atter	EPAU	Colina	5484434
Keith Amos VILA (Department of Agriculture)			
Richard Nominum	Richard Nominum		2-2-432
* George Kaloris	PANG PANG	George	
KALTONG			
Chief David	CHIEF PANG PANG	DR	
KALTAKEI			
Kerson SIV	PANG PANG (ETON SOACHURU)	KS	
Donald David	CHIEF DAVID'S SON PANGPANG	DD	
Phillippe Jonathon	DEACON PANGPANG	Philip Jonathon	5498559
Kaltong	PANGPANG VILLAGE	PK	5486416
MATEUKAS			
Pangpang Community - Chief CHIEF DAVID	CHIEF PANGPANG	PK	
KALTAKEI			
WALLIS ANDRE	EPAU	Andre	22405
Job	PANG PANG	Job	
MEAY			
Lemas Saki	PANG PANG	LEMAS	543825
KEIMAS			
Andrew Felix	KARONGO MANURO (ETON)	AF	5441730
David Russet			
Robert Monvoisin			
Eton Community -			5461129

Name	Village/Title	Signature	Phone
------	---------------	-----------	-------

Chief Kas	CHIEF		5470115
Harris (Eton) KALSEAR	ETON FORARI		-
Harry Soupu JOSHUA	PASTOR (NEW COVER CHURCH) ETON		5434930
Kalwas Kalosa & Charlie	ETON VILLAGE KALWAJ		5431021
Lani Karis KARIS	ETON		5410110
Samson Bob	ETON, DEACON	SAMSON-BOB	
George Kalkot	SECRETARY (SCHOOL) ETON COUNCIL	George	5432845
Eddie Karis KARIS	ETON NAPU NE LOTE		-
Jim Patrick	ETON	JB	5422283
ROY KALSILIK	ETON	Roy Kalsilik	-

KALKOT KALSILIK ETON - NOU - 542459
 RACHEL JOHN - LA MINE - 5462975
 MORRIS MANU - LA MINE - MORRIS MANU
 KALTOI HENRY EPAU - T. HENRY.

**5km point to 97km point of Efate Road. Confirmation of Acceptance of
the Agreed Solutions and Goodwill Entitlements**

Name	Lease location or title number	Signature	Phone number
Alistair Campbell			23675/7743180
Terry Kerr			7755059 7747374 22606
Charles Brown-Stuart	(Justin Smith)		
Mr Patrick McGreal (Lauman Farm)			27320/7745564
David Russet	Ngile		22985/22585
Robert Monvoisin			24144/23022
Justin Smith	Charles Brown. ENGINE Bay		22606. 54 29076.
Akuma Malas			22169/7752701
Christian Yourel			24573/7743407

Appendix I: Goodwill Entitlements Table (GET!) for MCA-Vanuatu Compact Roads, October 2008

Type of Affected Asset	Village/ Chiefs -Arranged Assistance	MCA -Arranged Entitlement may be selected and agreed from one or more of these options
Cash crop or fruit or custom trees or ornamental plants where it is clear that the crop has been planted by community or landowners (not self seeded e.g. Pawpaw)	<ul style="list-style-type: none"> • Owner(s) may retain crops and/or wood. • Village/ Chiefs provide alternative land for re-planting, assist with relocating plants from within the RoW if feasible to other areas outside the RoW, re-planting of new crops, and provide initial access to other crop or fruit until trees are bearing, if required. • Where plantations within the RoW have many different owners the Chiefs will distribute the entitlements accordingly. 	<ul style="list-style-type: none"> • Free removal, once agreed. • Replacement plants or seedlings provided with the assistance of the Department of Agriculture. • Where more than 5 crops planted for commercial purposes are located within the RoW are to be removed, land in a location agreed to by the landowner and easily accessible to the road, at least equivalent to the space lost by the clearing of the RoW should be cleared by PWD/Contractor for re-planting. • Information of timing of proposed clearing of vegetation within the RoW to communities to allow harvest and replanting planning within communities. Advice available from Department of Agriculture to communities on this if necessary.
Hedges, fences or cattle stops	<ul style="list-style-type: none"> • Owner(s) may retain materials. • Village/Chiefs provide alternative land for hedge or fence if required, and provide assistance with erection. • Owners of cattle stops to identify if required to retain cattle stops within RoW. 	<ul style="list-style-type: none"> • Free removal, once agreed. • Replacement or relocated plants or materials provided with assistance to replace hedge or fence to same quality and condition or to PWD standards. • Replacement of cattle stops if owners require cattle stop to be retained and if approved by appropriate authority.
Temporary loss of community or custom land for construction assembly, storage or site works for period of less than twelve weeks, including access to water and toilets, but no accommodation.	<ul style="list-style-type: none"> • Village Chief to assist with selection of workers (if requested by the Contractor) and distribution of unwanted construction materials. • Mamas Association to assist with refreshment services if requested by the Contractor. 	<ul style="list-style-type: none"> • Free clearance and grading of land by the contractor. • Payment for security service if requested by the Contractor to protect site and equipment at the rate of Vatu1000 per 24 hour period. • Employment opportunities with the civil works program at the rate of Vatu1000 per day. • Donation of unwanted materials resulting from the works. • Cash advance and purchase of food and drinks through the Mama's Association as required. • Small items of sporting equipment. • First Aid Kits. • Gift boxes of food OR books OR calico, OR mobile, or other items agreed with the community, depending on size and value

		of land and length of time of temporary loss of use.
Temporary loss of community, custom, or private land for construction assembly, storage or site works including accommodation for period of more than twelve weeks, including accommodation, power, water, sanitation, fencing.		<ul style="list-style-type: none"> • Building contractor negotiated and funded commercial arrangement based on market value as determined in consultation and agreement with lease holder, custom owner and chief, and using both cash and in-kind assistance, consistent with rates of compensation as determined by the Enforcement Office, Lands Department.
Temporary loss of income from tourist or other small business activities.		<ul style="list-style-type: none"> • Offer of paid security service to protect site and equipment at the rate of Vatu1000 per 24 hour period. • Employment opportunities with the civil works program at the rate of Vatu1000 per day. • Voucher for small business or similar training. • First Aid Kit
Temporary structures or stores.	Village/Chiefs provide alternative land if required, and provide assistance with erection.	<ul style="list-style-type: none"> • Assistance with re-location or replacement. • Offer of paid security service to protect site and equipment at the rate of Vatu1000 per 24 hour period. • Employment opportunities with the civil works program at the rate of Vatu1000 per day. • Voucher for small business or similar training. • First Aid Kit
Permanent loss of land.	Village/Chiefs provide alternative land if appropriate.	<ul style="list-style-type: none"> • Lands Department provides cash compensation from the Government Compensation Fund in line with size of land loss and Department valuations and procedures, with an emphasis on “fair dealings”. MCA will work with Lands to ensure “fair dealings”.

Appendix II: Grievance Redress Procedures

The GoV already has extensive guidelines for managing grievances associated with land and related assets such as crops. Timely redress of any grievances associated with the MCA civil works is vital to the satisfactory completion of resettlement and to completion of the program on schedule. These procedures are intended to complement the Government systems and to provide options for fast-track resolution of grievances.

Affected persons have the right to file complaints or queries in the event that there are any grievances resulting from loss of assets because of the road constructions. The following procedures should be followed:

- In the first instance, and in respect to Vanuatu ways, affected persons are encouraged to express their grievances and attempt a resolution through their community and Customary processes. Chiefs have agreed to give priority to speedy hearings. Community field workers are also available to assist. The building contractor will, at all times, have a representative whose duty it is to hear and attempt to resolve any grievances. The Vaturisu has agreed to assist. MCA has employed Chief Mormor to assist with the local resolution of grievances.
- Should customary processes not be appropriate or not lead to a resolution within seven days, the aggrieved person should register their grievance with the MCA Environmental and Social Assessment Officer or the Provincial Planning Officer.
- Within five working days, MCA and the Provincial Office will attempt to settle the grievance with additional explanation efforts and some mediation with the aim of settling the dispute amicably. The DB contractor and the FIDIC engineers and PWD's Engineering Support Unit may provide advice. In some cases, chiefs and customary leaders may be asked to assist. In some cases, other Government agencies such as the Department of Lands or the Department of Agriculture may be asked to assist or to manage the grievance under their normal procedures. These agents will ensure that aggrieved persons have access to information about their rights under the Government's systems and these procedures. MCA may also seek participation from its contractors.
- In cases where a resolution is not easily found within the five days, MCA and the Provincial Government may establish a Grievance Committee comprising knowledgeable persons and community leaders, experienced in the subject area and with skills in mediation to assist with the management of the grievance. Mediation meetings will be held with interested persons. Government agents and chiefs have agreed to provide their time for free as part of their contribution to the Compact. There are no charges for the aggrieved person under these steps.
- Aggrieved people remain free to pursue their grievance under existing Government regulations or to open a court case. Normal charges will apply. It is hoped that the mediation processes will provide effective and quick resolutions so that lengthy processes and courts of law become a "last resort" option.

At all stages of these procedures, special efforts will be made to consider the needs of vulnerable people including sole supporting parents, and people with disabilities. Special attention will be paid to the special needs of women and young children.

MCA-Vanuatu will establish a database to document all grievances and track their outcome, and summarize this information on the MCA website and in its regular reports to the MCA Steering Committee, the Council of Ministers, and MCC.

APPENDIX III – Consultations undertaken for 5km to 97km of the Efate Ring Road.

Note that in these meetings (except for the ES workshop) Bislama was spoken. As a result the ES Consultant may have missed some points in her note taking. Where available notes from other sources were integrated.

Date	Consultation Meeting	Purpose of the Meeting
August 20 2008	MCA-Vanuatu Steering Committee Meeting	The meeting had 3 main agendas: <ul style="list-style-type: none"> • Update of Project Management Unit Activities • Approvals required from the Steering Committee, including RAP, ESA EMP and Consultation Plan.
29 th August 2008	Consultation with stakeholders on Tanoliu Options	<ul style="list-style-type: none"> • See meeting notes
4 th September 2008	Tanoliu Village Consultation on issues and concerns of Village	<ul style="list-style-type: none"> • Meeting in Village • Walk along the main stretch of the village. • See meeting notes below
17 th September 2008	Village Consultation and Kastom Welcome at Gideons Landing Chief Mormor (Vaturisu Council of Chiefs) <ul style="list-style-type: none"> • Phillippe Firiam (ESU) • Craig Smart (Downer EDI) • Williamson Moli (MCC-Vanuatu) • Mandy Fitchett (ESA Consultant) • Tony Sewen (MCA Acting Director) • Stanley John (SHEFA) 	<ul style="list-style-type: none"> • See Meeting notes
18 th September 2008	Village Consultation and Kastom Welkam in Emua Chief Mormor (Vaturisu Council of Chiefs) <ul style="list-style-type: none"> • Phillippe Firiam (ESU) • Craig Smart (Downer EDI) • Williamson Moli (MCC-Vanuatu) • Mandy Fitchett (ESA Consultant) • Tony Sewen • Willis (Downer Quarry manager) • Stanley John (SHEFA) 	<ul style="list-style-type: none"> • See meeting notes below
17 th and 18 th September 2008	HIVE STI Awareness in Mele Village	<ul style="list-style-type: none"> • Delivery of Awareness on the potential threat of HIV & STIs on the community.
23 rd September 2008	ES Workshop with Downer EDI Works, QCPP, MCC, MCA and PWD ESU	<ul style="list-style-type: none"> • Presentations on communication and consultation protocols, roles and responsibilities of all stakeholders with regard to environmental and social work.
25 th September 2008	Village Consultation and Kastom Welkam in Epau Chief Mormor (Vaturisu Council of Chiefs) <ul style="list-style-type: none"> • Catherine Malosu (MCA) 	<ul style="list-style-type: none"> • See meeting notes

	<ul style="list-style-type: none"> • Phillippe Firiam (ESU) • Craig Smart (Downer EDI) • Williamson Moli (MCC-Vanuatu) • Mandy Fitchett (ESA Consultant) • Richard Von Senger (QCPP) • Nancy Convard (MCC) • Tony Sewen • Stanley John (SHEFA) 	
3 rd October 2008	<p>Village Consultation and Kastom Welkam in Eton</p> <p>Chief Mormor (Vaturisu Council of Chiefs)</p> <ul style="list-style-type: none"> • Catherine Malosu (MCA) • Phillippe Firiam (ESU) • Craig Smart (Downer EDI) • Williamson Moli (MCC-Vanuatu) • Mandy Fitchett (ESA Consultant) • Stanley John (SHEFA) 	<ul style="list-style-type: none"> • See meeting notes
27 th & 28 th October 2008	<p>Collecting of Signatures for 23km to 28km section of Ring Road RAP</p> <p>Chief Mormor</p> <p>Mandy Fitchett</p> <p>Moli Williamson</p>	<ul style="list-style-type: none"> • See Signatures form below
30 th October 2008	<p>Leaseholders Consultation meeting at PWD;</p> <ul style="list-style-type: none"> ○ DG Russell Nari ○ Dennis PWD ○ Phillippe PWD ○ Tony Sewen MCA ○ Catherine Malosu MCA ○ Mandy Fitchett ○ Chuck Sethness MCC ○ Chris Cookson MCC ○ Ambatha PWD ○ Craig Smart DEDI 	<ul style="list-style-type: none"> • See meeting notes
3 rd November 2008	<p>Epau Community PAP's meeting and community design walk.</p> <ul style="list-style-type: none"> • Catherine Malosu • Mandy Fitchett • Craig Smart 	<ul style="list-style-type: none"> • See meeting notes
4 th November to 14 th November 2008	<p>Agreements to the GET made with individual property owners for all sections of the Efate Ring Road</p> <ul style="list-style-type: none"> • Williamson Moli (MCC) • Chief Mormor • Dorothy (ESU) 	<ul style="list-style-type: none"> • See notes in IOL table.

APPENDIX IV – Attendance Records for Consultations.

CONSULTATION REGISTRATION SHEET

DATE: EMUA PLACE OF MEETING: 19 SEPT 09

NAME	OCCUPATION	VILLAGE
MASEMANTAO	GARDENER	EMUA VILLAGE
TARMA BUI	"	TAKABA
PETER ALBIO	"	"
PAKOR MARU	"	EMUA
ESEN KALMAZE	"	"
KALSA DENNY	"	PAUNANGISU
Daniel Duben	"	SOMASA
Abeluse	"	KUMUGU
John	"	EMUA
James MARI	Business	PAUNANGISU
Peter John Wanjelip	CHIEF	EMUA
John Kallipal	INTERPRETER	EMUA VILLAGE
Kalmanu Kalam	Calculator (Shop)	PAUNANGISU
Michael Redel	GARDENER	TASSIKI
STANLEY TOR	GARDENER	TASSIKI
ANDREW VICTOR	GARDENER	TASSIKI
Archie Kaho	Sally (KUMUGU)	KUMUGU
Franklin	CHIEF	PAUNANGISU
J. MARIANNA	ASST. P.S. VEHICLE	"
M. DAWSON	ASST. P.S.	EMUA
L. COLLIER	HOUSEWIFE	EMUA
M. RAYMOND	HOUSEWIFE	EMUA
ANITA LAUGH	HOUSE WIFE	EMUA
Winnie Douglas	HOUSE WIFE	EMUA
Kenneth Lalaga	GARDENER	EMUA
P. MANUWA	GARDENER	TASSIKI
J. KAMUKI	GARDENER	PAUNANGISU
A. MANUKI	GARDENER	EMUA
MARK BATHEL	PLUMBER	PAUNANGISU
ALICE TOSN	GARDENER	"
ALICE THOMAS	GARDENER	PAUNANGISU
Samuel Thomas	"	SOMASA
GEORGE BETHLE	"	PAUNANGISU
Fred Sampson	"	EMUA
JACK W. IR	"	EMUA
JONATHAN KAWEL	"	PAUNANGISU

CONSULTATION REGISTRATION SHEET

DATE: 15/09/08 PLACE OF MEETING: EMUA

NAME	OCCUPATION	VILLAGE
WAIN BEID	CARPENTER	PAUNAGISA
SIMON FRANK	"	EMUA
SERGE MOURINON	"	EMUA
KALI GEORGE	"	EMUA
BRIAN FRANK	"	EMUA
BEN FRANK	"	EMUA
KACMANUA JOHN	"	SAMBA
RICHARD FRANK	"	EMUA
JOHN FRANK	"	EMUA
ARTHUR LANGO	"	EMUA
KALO FRES	"	PAUNAGISA
JACK KATAPRI	"	EMUA
BENJAMIN	"	EMUA
KALKA KALKE	"	PAUNAGISA
JOHN JULI	"	EMUA
JOHN KATAPRI	"	EMUA VILLAGE
WILSON KATAPRI	"	EMUA VILLAGE
BRIAN TASESE	"	EMUA VILLAGE
PETER KATO	"	EMUA VILLAGE
TITUS NEMIA	"	EMUA
LEAHY FRANK	"	EMUA
JOSEPH WALLACE	"	EMUA
AMAL FRANK	"	EMUA
MARCEL KATAPRI	"	EMUA
KALPI KALES	"	EMUA
JOSIE	"	EMUA
KALMANUA SAM	"	EMUA
K. LALI	"	EMUA
FRANK GEORGE	"	EMUA
MORIS BEN	"	TAKA
KELE SINGAPURU	CHIEF	TAKA
THOMAS PARATA	CHIEF	TAKA
MORIS KALMANUA	CHIEF	TAKA
MORIS SINGA	CHIEF	EMUA
CRAIG SIMONS	OWNER GYM GYMIS	V.I.
JACOBETH EB	HOUSE WIFE	EMUA

CONSULTATION REGISTRATION SHEET

DATE: SEPT 25 2008 PLACE OF MEETING: EPAU VILLAGE

NAME	OCCUPATION	VILLAGE
JIP Paklau.	Karoua.	EPAU.
JIF PAAK	KAREN	EPAU
NIXON Joseph	George Gardener	EPAU
PETER GEORGE	"	EPAU
KALSAF KAI	DRIVER	EPAU.
KALTONG MOTOUKAS	FARMER Gardener	Pam Pamg.
KALTO KAI	Gardener	EPAU
KALORIS Aii		EPAU.
J. M. THOMAS	FARMER	
KALNEIR JOE		MATARI SU Village EPAU
STANLON MOSE	GARDENER	EPULU VILLAGE
T. ASIRI	DRIVER	EPULU VILLAGE
P. GEORGE EDSON	PASTOR	KPAU VILLAGE
MORRIS JOHN	GARDENER	KPAU VILLAGE
SEN KAI	DRIVER	EPAU VILLAGE
JAMES FRANK	GARDENER	EPAU VILLAGE
ALICK KACTO	"	"
KALO TAEMAKA	"	"
TARIP HENRY	"	"
DANIEL JACK	"	"
FRANK CYRAS	"	"
ERICK FEMIK	"	"
NESAK MUSALE	"	"
KILLION DAVID	"	"
BEN STEPHEN	"	"
ALVIN	"	"
SANTY K	"	"
TONY K	"	"
KOLON	"	"
DANY M	"	"
FRETO K	"	"
ROGER MOLON	"	"
NOEL K	"	"
SUPU K	"	"
LEIWAS B	"	EPAU-VILLAGE

EPAU Community Meeting

3rd November @ 7.30am

Attendents List.

Name	Title	VILLAGE	PHONE
Mandy Fikhatt	ES Consultant	Pango	5427804
Catherine Malesou	ES Officer MCA	Efate	54 26918
Craig Smart	Stakeholder Liaison	Nº2	5585002
ANDREW SEREL	Chief Fulu	Epaun	5484564
DAN BOB	DICKON	Epaun	22405
BERRY GORCE	Gardener	Epaun	
MAX PAAK	JiF PAAK	Epaun	5440356
JAN SEREL	Jimmy	EPAU	5429566
	" "	EPAU	" "
KALO	" "	EPAU	5481318
SAM	" "	EPAU	5433432
Kency	" "	EPAU	5436665
Ferbo	" "	EPAU	
Pefflan Kai	" "	EPAU	
Nemo Matai	Gov. Officer. E. Unit	Epaun	5433763
Killion David	Gardener	Epaun	5470672
Willie Kalsaf	Gardener	Epaun	5478831
Silber Frank	Gardener	Epaun	54
JOSHUA MATAI	Gardener	EPAU	5400731
MORIS JORDAN	"	"	
DANIEL	"	"	
KALMET	"	"	5477971
OBED D	"	"	
JACKY	"	"	
MALACHAI	"	"	
KALANAK TAYMATUA	"	"	
SPEILY Kai	"	"	5492203
PAUL	"	EPAU	5496155
LUWI	"	"	
KALAN	"	"	5436675

APPENDIX V – Consultation Meeting Notes

Tanoliu Pre-site visit Consultation Meeting - 9am Friday 29th August @ MCC Conference Room

Paul Cox Martin (QCPP)
Ampatha (ESU)
Chief Mormor (Vaturisu)
Pedro Jack Loveman (Dept. of Agriculture and Fisheries)
Brigette (Cultural Centre)
Catherine Malosu (MCA)
Chris Cookson (MCC)
Mandy Fitchett (ESA Consultant MCA)
Craig Smart (Downer Edi)
Phillippe Firiam (ESU-PWD)
Stanley John (SHEFA Provincial Council)
Michael Busai (Dept of Agriculture and Fisheries)

Summary of Purpose of Meeting;

- Issues identified to be considered in design (or alignment) of the road at Tanoliu.
- Proposed approach to consultation with the community.
- Look at map and discuss location of potential issues and alignment options.

Meeting Notes:

- MCA update on the Ring Road to date, progress on the Epule and Epau Bridge, the barge landing and consultations. Proposed dates to start works on the first 5km starting from the top of Klems Hill is 15th September. Site clearance for first 5km hope to start end of next week.
- MCA presented the potential issues in Tanoliu to the group and the purpose of the consultation meeting.
- After a discussion on policies, plans, strategies that might affect the design or alignment of the road there were none identified. A list of tourist facilities prepared by the SHEFA province has GPS coordinates of a parking bay/tourist shelter and facilities that was identified by the community has a good location. This will need to be mapped before consultation with community.
- Currently no accurate survey of the existing road and the Right of Way. This needs to be completed to confirm the existing road is within the RoW and location of property boundaries for the RAP.
- Brigette advised that there are no known specific archaeological sites, but rather the whole area is a general archaeological area so objects of archaeological significance may be found during construction, the EMP provides guidance on the procedure.
- That the cost of the design and alignment will ultimately determine what the road looks like, therefore we should assume that the road will remain within the existing alignment with proper procedures followed for archeologically discoveries, provision of level areas for tourist parking, consideration of future facilities (funded outside the contract) and traffic calming measures, (Paul Cox-Martin).

- NTDO reported a current review of their tourism master plan, and the lack of tourism planning for SHEFA, in particular North Efate. Adela identified a need to work with SHEFA on developing a masterplan.
- No studies of the coastal erosion along the Tanoliu stretch were known by the group. Potential to use geotextile products to slow erosion processes down could be accommodated with a contract variation (Paul Cox-Martin). Consultation process could also be used to raise awareness in the community about the coastal erosion that may affect future plans for the village.
- Potential to use by-pass road discussed firstly as an alternative road in the future if other problems such as erosion and encroachment of trees make the current road alignment too difficult to maintain and as a potential bypass during construction. There would be potential issues of resettlement and is considered not necessary during construction. The option of future use of the road could be highlighted with the community.
- There are currently 4 chiefs in the village. Previous consultations held by Brigitte were done individually with 4 meetings. Consultations for the RAP and Village Welkams may also have to be undertaken in this way. A best approach to consultation was discussed and agreed to by the group with Thursday 4th September for the joint site visit and village consultation meeting. Catherine to communicate this to Chiefs Friday so announcement can be made in church on Sunday.
- Contractor would like to put some pegs in the ground to measure the road before the joint site visit next Thursday to show the community the proposed width of the road. Chief Mormor to communicate this to the chief's this weekend.
- There may be plant machinery parked overnight adjacent to the road but no day camp is planned at this stage.
- Need to provide options to the community for how to deal with the trees with roots encroaching into the road way. Concrete block or other design engineering solutions should be explored. Provide the community with the option of cutting the trees down.
- Provide community with options for signage and traffic calming measures for their village. Acknowledge however that this is ultimately a cost decision.
- Be aware that there are a number of economic activities taking place along the section of road including tourist stalls, firewood collection and sale, coconut plantation and fishing, (Dept. of Agriculture).
- Ongoing maintenance of road will require labour need to discuss at consultation when community bring up the issue of labour hire during construction.

Actions:

- Prepare survey map with location of tourist facilities as agreed by the community already. (Phillippe)
- Services network maps (Downer/Maunsell)
- Preliminary design of road (Downer/Maunsell)
- Thursday meeting with Community 9am need to communicate ASAP to give enough notice to community (Catherine/Downer)
- Communicate with chiefs re pegs placed in ground on Wednesday 3rd September (Chief Mormor)

Tanolu Village Consultation Meeting 4 September 2008
Summary of Notes Mandy, Chris and Catherine.

Hall Meeting

Issues highlighted by community during open discussion –

- Telephone pipe under road
- During cyclone there is water on the road at high tide. This brings stones and rocks onto the road causing traffic problems.
- Dust is a very big nuisance, especially for stall holders trying to sell food to Tourists.
- Everyone agreed they need a good new road.
- Ex-PWD (Chief ?) suggested moving the road up towards the village approximately 7m from its current location to protect the road from saltwater and for safety. If moved too close to the existing houses then would need to discuss with house-owners individually.
- Would prefer the pavement (pedestrian) along the water side (between stalls and road)
- Community concerned about safety and are interested in traffic calming measures.

Onsite

- Marine Reserve owned by one family, representative from family spoken to is Donald James (environmentalist). He advised that the marine reserve is just the reef from the bridge to the edge of the reef on the eastern point of the village (bottle museum), out to the edge of the reef. There is no fishing on the reef and Donald takes tourists snorkeling on the reef. Donald agreed to any coastal protection works within the foreshore as it would prevent the further siltation of the reef. He understands it will be cloudy on the reef during works but in the long run is a better approach.
- All village agreed blue pegs were useful.
- Bridge at western edge of town is point 18.1km. Bridge is good condition does not need replacement or repair.
- Suggestion by community to shift the bridge so that it would align to a new alignment of the road further inland.
- Currently loose rocks stacked on foreshore to prevent erosion. Further gabion work is required including use of possible geotextiles, (Paul Cox-Martin)
- On the southern side of road a rare hardwood Nakimau must be protected if possible.
- Potential tourist parking area behind the Nakimau tree and in front of the Mautaru information house (Chief Lauman). Mamas would like 2 parking areas one at both ends of the village.
- On southern side of road a coconut tree that needs to be removed (Betty Noal owner has approved this).
- Betty's house is the closest house to the road in the village. There is still at least 8m from the edge of the road to her house at the moment, she is happy for the road to move closer to her house.
- A SW pipe on the southern edge of the road was broken by PWD during some maintenance works, since then there has been localised flooding on the southern side of the road.

- Alignment shifted landward with rebuilding of bridge (approximately 300m?? of existing road affected by alignment shift)
- Existing alignment sealed as is at current width
- Existing alignment sealed with expanded width (where possible with regard to stalls).

Consultation and Village Welkam Meeting – Gideon’s Landing 10am Wednesday 17th September 2008

Men: 29

Women: 2

Villages – Awak, Ftalema, Mangaliliu, Mangas, Fatkao, Fatlanlangi and Fatanrana.

- Phillippe Firiam (ESU)
- Craig Smart (Downer EDI)
- Williamson Moli (MCC-Vanuatu)
- Mandy Fitchett (ESA Consultant)
- Stanley John (SHEFA)
- Chief Mormor (Vaturisu Council of Chiefs)
- Tony Sewen
- Chris Cookson (MCC)

Meeting Notes

- Tanoliu tourism precinct, lack of policy from SHEFA.
- General Tanoliu issues from ‘Chief’ who did not attend the Tanoliu meetings
- Lelepa landing –
 - Access to their boat landing area, use frequently during the day
 - Machines moving up and down the road may affect the stability of the bank near their boat landing
 - Silt control for runoff from the road to the coast.
 - big culvert close to the sea may need special attention.
- Chief Batok from Lelepa is concerned about those walking to Vila regularly, safety for pedestrians needs to be considered.
- What happens to fences and trees that are going to be removed, how will this work.
- John Kalori asked whether the road to Mangaliliu will be tar sealed.
- What are the pegs on the side of the road for?
- Concern about objects of archeological significance to be protected during works.
- Is there are a Government law about the RoW if so then everyone must abide by this and move their fences back.
- UNELCO has power poles in the RoW so should have to move them out of Government RoW. They should be treated the same as the landowners with fences in the RoW.
- Concerns again about access for Lelepa Island people to their boats from the road.

Consultation and Village Welkam Meeting – Emua 2pm 18th September 2008

Men: 71

Women: 20

Villages – Siviri, Saama, Emau and Takara

- Phillippe Firiam (ESU)
- Craig Smart (Downer EDI)
- Williamson Moli (MCC-Vanuatu)
- Mandy Fitchett (ESA Consultant)
- Stanley John (SHEFA)
- Chief Mormor (Vaturisu Council of Chiefs)
- Tony Sewen
- Chris Cookson (MCC)

Meeting Notes:

- Chief Kalmari (Counsellor for North Efate) asked about job application process firstly he wanted to know if he could photo-copy the forms, secondly he queried whether the quarry fees were being established for landowner or was the use of the quarry free for the Government. Thirdly he wanted to know what would happen to the fences (especially bullock fences) and fruit plants located next to the road. Who pays?
- Someone was selling the job application forms so Tony responded with an explanation of the process.
- Mark spoke about the compact goal to reduce poverty, suggesting best way to do this was to employ youth from their villages to work on the road.
- Mamas are concerned about road safety after the road is complete, especially for children playing and walking to school, what is the plan for safety management? Many drivers just ignore signs so what else can you do?
- What happens during construction if there is marriage or a funeral in the village and there are lots of cars coming to the village. Craig responded by requesting that communities give Downer as much notice as possible and they will accommodate the village events with extra traffic flows into their traffic management plan.
- Question about the trench depth for telephone wires, water pipes across the road. Also how can the contractors and new road deal with flooding. Craig explained that culverts and drainage pipes will prevent some water for pooling on road but will not stop flooding from very big rain events.
- Concern about Downer breaking a water pipe and cable that AusAid paid for. Downer responded that if the contractor breaks it or anything then the contractor will fix it. Grievance procedures were explained to community at this point. Fence on the road edge being damaged and not replaced used as example.
- Keeping pipes and drains clear of material is part of keeping road functioning.
- Question about what will happen to any excess material. Previously PWD provide this to the community to build football field or playing area for children or to level and area. Can Downer do this? Craig responded that they could if circumstances allow it though they must spend there time building the road rather than football fields. Downer have 1065 days to build the road and already started counting.

- Offer from community for Craig and the work crew to stay at his house or with his community. Craig explained they may be setting up a camp for workers to stay in but will not sleep in villages but near their machines.
- Question about where Downer will crush the stones from the quarry. Community wanted it crushed in their quarry, perhaps as relate this process to employment opportunities?
- What is the quality of the road, how is it being designed. Craig responded that has a 20- 25 year life depending on how it is maintained, explained thickness of tar seal. Also that the PWD budget increased 100% as part of the compact to ensure maintenance is better. The life of the road is also related to the drainage so important to maintain this too.
- How many quarries in North Efate? At this stage not all licenses have been confirmed but the contractor need quite a few.
- Question on what maintenance is required for a tar seal road. Craig explained PWD community contracts scheme, though this needs to be developed further.

Epau Village Consultation and Kastom Welkam

25 September 2008 10am in Epau Village

Attendees

Male - 51

Female - 9

Background

From Takara Village to Pangpang is land kastom owned by Epau. Villages of Epule, Ekipe and smaller settlements are people from Tongva and Tongariki Island living on Epau peoples land.

Meeting Notes

Chief Baglau has started Committee for the matters related to the Road with Chiefs from the other surrounding villages. This committee has been formalised by the Government. (Potential Consultation meeting). Vice President of Committee is Morris. This Committee would like more information from the Government about the road.

Compensation for fruit trees should be more than seedling as seedlings take a long time to grow. Not a fair approach as decided by all members of the committee.

Moli explained the Grievance Procedure in response. Concerns of the seedlings may be directed to Department of Agriculture.

The Director of PWD has talked to the Committee and said that there would be compensation for the fruit crops, villages want to know who to believe.

What about fences and houses in RoW, what is happening to them?

Water supply system in Epau crosses the road. What is the procedure for protecting this and repairing it if damaged during construction. Who is responsible, the road builders, PWD or the community?

The RoW belongs to the Government, however this land was taken without consultation. Recent public announcement is that anything planted in the ROW from last weekend will not be compensated.

Kalpie Joseph brought up the land summit which was held to take 15m RoW but did not consult Epau.

Community believes they need consultation for the fruit trees, want to know what UNELCO get for moving their power poles.

Land Reform Act explained by Catherine.

For 2km section of road the water pipe is close to the road Ben Gari (plumber) to show Craig where it is.

Population of Epau is 700 so there is also a need for road safety measures including traffic speed humps and signs/

Jimmy Thomas from Maturisu has a fence close to the road and wants to know what surveying has been done to establish what fences should be relocated.

Tora – requested that a road is built up into the bush to improve access to their gardens.

Question about the quarry development, are the kstom owners going to get any money or is it going to the middle men.

Donald, wants to know will the Agriculture Department save up enough money to compensate the gardeners with plantations in the RoW in 2 years, if they have no money now they can save the money. There have already been 2 years passed for the project they could have saved the money for compensation in that time.

Farni asked what is the process if someone dies during the road construction works. Employment opportunities. Craig explained it relates to skill level.

US Government are doing there part and paying for the road the Government of Vanuatu should do their part and compensate for the plants.

Japanese Road compensation paid?

Question about procedure if a truck is burnt down, do they stop work or continue?

Chief again questioned the PWD Directors comments about compensation for Fruit trees.

Epau Village is glad the road is being built and believe that we are creating goodwill by bringing a mat however they are concerned about the loss of fruit crops. They just want to share their concerns they are not going to block the road just need to be sure we consider the impact on the community.

Chief from Epau was not at the Vaturisu meeting that Chief Mormor referred to in his speech where chiefs agreed to help out and give as much as possible to the road progress.

Flood and drainage issues need to be carefully considered, sections of the road from Epule to Epau flood, again Craig to meet with Ben (plumber) to discuss these issues.

13. After meeting spoke to Assistant Chief and 6 older men about the significance and any value of the coral rock that is at the pinch point before the village at 77.9km. The men agreed that the rock had no value and could be removed. They also agreed that the Christmas trees through the village could be removed and had no significance to the village. The community of Wallis living adjacent to Manuro Shores subdivision do not have a water supply across the road.
14. Signatures gained from 2 land owners with potentially affected fences.

Village Consultation and Kastom Welkam in Eton – 10am 3rd October 2008 @ Eton Village

Women - 7

Men - 13

- Catherine Malosou (MCA)
- Chief Mormor (Vaturisu Council of Chiefs)
- Phillippe Firiam (ESU)
- Craig Smart (Downer EDI)
- Williamson Moli (MCC-Vanuatu)
- Mandy Fitchett (ESA Consultant)
- Stanley John (SHEFA)

Meeting Notes

- Chief is in Port Vila, leaves every morning around 7am. Assistant Chief is present.
- Catherine delivers GET at a more detailed and focused level as inventory of losses for this section has been completed.
- Ben Kalous asked about traffic safety now that cars will travel faster. Who will maintain the new road and who will remove the coconuts and bananas within the RoW.
- Craig responded to safety concerns with speed bumps, signage and narrower road through the village. Phillippe responded to question about maintenance and PWD community contracts. Catherine advised that Eton community does not have any bananas in RoW, some coconuts that will be managed under the GET.
- Community reported that PWD had told them a while back not to plant anything in the RoW, some thought it was 15m, and one elder thought it was 100m.
- Elder asked why we care about the coconut and banana trees in the RoW. Moli explained that the world is changing and we must consider our environment more.
- Water pipes under the road will be protected. Timothy Ari has all the information Downer need on water pipes under the road.
- No telephone wired under the road.
- Village has speed bumps, who will replace them.
- Employment, when will they ant workers and what is the best way to get a job working on the road.
- Eton village believe the road is very good thing and congratulated the tem on its good process of talking and considering their property.

**Leaseholders Consultation Meeting Efate Ring Road 1.30pm 27th October 2008 PWD
Conference Room, Port Vila**

Russell Nari (DG of MoL)
Chuck Sethness (MCC)
Chris Cookson (MCC)
Craig Smart (Downer EDI)
Phillippe Firiam (PWD)
Ambatha
Dennis (PWD)
Catherine Malesou
Mandy Fitchett
Tony Sewen (MCA Acting Director)

5 leaseholders in attendance

Meeting Notes

- Explanation of RoW now 15m, previously 20m, change occurred in 1997. Leaseholder asked why the change and who manages the balance of land. Russell did not know why they changed this and that yes the balance of land would become no-mans land where there is a lease to 20m RoW and Govt now will only maintain 15 RoW as would be to difficult to extend the lease.
- Craig delivered information on timing of road construction, designs, and move ahead to Meten Hill. Clarified that 2 teams would be developed one to work east and the other west from Meten Hill.
- May 2010 to finish the road, with most construction occurring next March dry season.
- David Russet offered the use of leaseholders land for stockpiling of vegetation cleared from the road side. They will just let it rot own. Downer would like quite a few so they don't have to drive too far from each one.
- Prefer to use hollows close to the road, some people have requested they get their holes filled but all stockpiles must be approved by the Engineer at MCA to prevent siltation if in a flooding area
- Downer is open to applications to put waste to fill holes.
- Outlet drains on leaseholders land may also be necessary so Downer will talk to the landowners leaseholders about this when the final designs come through.
- Justin Smith – there is water pipe buried 10-12 inches below surface for Siviri Village water supply. Undine Bay has a water pipe buried under the road b the front gate

Epau Community Consultation – RAP related issues

7.30am Monday 3rd November

Epau Community Whare, followed by village walk and site visit along the length of the road where the community have gardens.

- Catherine Malesou
- Craig Smart
- Mandy Fitchett

Meeting Notes

- Chief Falawea already in Vila so not in attendance. Small Chief and Assistant Chiefs present at meeting
- Catherine explained purpose of the meeting and that Moli, Chief Mormor, Frederick Kai and Mandy identified as many property (crops and structures) owners as possible but would appreciate assistance with owners list.
- Craig advised community that for anything they want replanted or harvest that this must be done by June 2009 as Downer plans to clear the RoW then.
- PWD will clear and RoW and help move fence back.
- This process is much better than the current PWD process, which is just 1 month notice, the community have 8 months for removing and replanting, harvesting crops.
- Chief (Abel Kai) requests financial compensation, understands that MCA do not have money but believes that it is the Governments responsibility as the Director of PWD told the community representatives that they were getting money a compensation.
- Pastor got up and responded to say that he does not want us to think that Epau community have 'black hearts' or a re negative about the road, but rather they are desperate for it, and will help and support MCA in the development of the road.
- Community would prefer that the names for each crop is the individual rather that Chief or family name.
- Walked through the village from the Epau bridge (Kai Family land) through the entire village to the Mango trees owned by Max Kai. During the walk the Chief (Abel) identified locations for speed umps (identified 9 speed humps in total).
- Drove with land and property owners the rest of Epau land to gain list of owners to collect signatures.
- Community made decisions about where the road should go through their village and identified where crops must be designed around. Talked to all landowners regarding the GET and agreement where there were losses. All previous problems with the community seemed to be cleared up once they saw the impact on the community.
- Seedlings replaced by Department of Agriculture, land cleared Feb or March next year for 2 landowners, Tony Jack and Obed Douglas.

