

MILLENNIUM DEVELOPMENT AUTHORITY (MiDA)

MCA GHANA INVESTMENT ACTIVITIES IN SVELUGU NANTON DISTRICT


The representation of the district boundary must not be considered authoritative

LOCATION MAP


LEGEND

District Capital	Irrigation Site	Feeder Roads	Agric Business Centre Site
Towns	Primary Schools	Trunk Roads	Farms
Phase I FBO	Periodic Market	Electric Transmission Lines by MiDA	Forest Reserve
Phase II FBO	Rural Bank	District Boundary	
Phase I & II FBOs	MiDA Feeder Roads		

Updated: October 31, 2011


