

DELTA

BRIEF HISTORY

Delta State was excised from the former Bendel State in 1991. It is one of the major oil producing states in the Niger Delta region of Nigeria. The state is bounded on the north by Edo State, on the east by Anambra and Rivers states, on the south by Bayelsa State and on the west by Ondo State and the Bright of Benin of the Atlantic Ocean. It lies within Latitudes 5⁰ 00' and 6⁰30'N and Longitudes 5⁰00' and 6⁰45'E. it covers an area of approximately 17,698 Square Kilometers. The 2006 population census puts the population of the state at about 4.09M people.

The state has 25 Local Government Areas (LGAs), and the state capital is Asaba. Besides Asaba, other important towns in the state include the commercial city of Warri, Sapele, Ughelli, Oghara, Agbor, Koko, Ogwashi-ukwu, Burutu, Ozoro and Okpanam. The state's population comprises many ethnic groups. The major ethnic groups are Igbo, Itsekiri, Urhobo, Ijaw and Isoko. Apart from petroleum and natural gas, which are the major mineral resources of the state, other mineral deposits are kaolin, laterite, clay, gravel, silica sand, bauxite and granite. Although petroleum is almost the sole source of revenue to the state government, indigenes of Delta state mostly engage in agriculture and fishing.

ELECTORIAL STATISTICS

S/N	LGA	LGA HQ	RAs	PUs
1.	Aniocha North	Issele-Uku	10	97
2.	Aniocha South	Ogwashi Uku	11	141
3.	Bomadi	Bomadi	10	93
4.	Burutu	Burutu	11	219
5.	Ethiope East	Isiokolo	11	157
6.	Ethiope West	Oghara	11	151
7.	Ika North East	Owa-Oyibu	14	156
8.	Ika South	Agbor	12	129
9.	Isoko North	Ozoro	13	145
10.	Isoko South	Oleh	11	189
11.	Ndokwa East	Aboh	10	115
12.	Ndokwa West	Kwale	10	163
13.	Okpe	Orerokpe	10	148
14.	Oshimili North	Akwukwu-Igbo	10	69
15.	Oshimili South	Asaba	11	130
16.	Patani	Patani	10	76
17.	Sapele	Sapele	11	173
18.	Udu	Otor-Udu	10	116
19.	Ughelli North	Ughelli	11	214
20.	Ughelli South	Otujeremi	11	179
21.	Ukwuani	Obiaruku	10	127
22.	Uvwie	Effurun	10	125
23.	Warri North	Koko	10	119
24.	Warri South	Warri	12	187
25.	Warri South-West	Ogbe-Ijoh	10	206
	TOTAL		270	3,624

SENATORIAL DISTRICTS

S/N	DISTRICT	LGA COMPOSITION	RAs	PUs	COLLATION CENTRE
28	Delta Central	Ethiope East/Ethiope West/Udu/ Okpe/Sapele/Ughelli North/ Ughelli South/Uvwie	85	1,263	Govt. College Ughelli
29	Delta North	Aniocha North/Aniocha South/ Ika North-East/Ika South/ Ndokwa East/Ndokwa West/ Oshimili North/Oshimili South/ Ukwuani	98	1,127	INEC State HQs Asaba
30	Delta South	Bomadi/Burutu/Isoko North/ Isoko South/Patani/Warri North Warri South/Warri South West	87	1,234	Isoko South Council Hall Oleh

FEDERAL CONSTITUENCIES

S/N	CONSTITUENCY	LGA COMPOSITION	RAs	PUs	COLLATION CENTRE
84	Aniocha North/South	Aniocha North/Aniocha	42	437	INEC Office, Oshimili

	/Oshimili North /South	South/ Oshimili North/South			South LGA
85	Bomadi/Patani	Bomadi/Patani	20	169	Olou Pry. Sch. Bomadi
86	Ethiope East/Ethiope West	Ethiope East/Ethiope West	22	308	Ethiope East Lg Council Hall Isiokolo
87	Ika North East/Ika South	Ika North East/Ika South	26	285	INEC Office, Agbor
88	Isoko North/Isoko South	Isoko North/Isoko South	24	334	Isoko South Council Hall Oleh
89	Ndokwa East/Ndokwa West/Ukwuani	Ndokwa East/Ndokwa West/ Ukwuani	30	405	INEC Office, Kwale, Ndokwa West
90	Okpe/Sapele/Uvwie	Okpe/Sapele/Uvwie	31	446	Adane-Okpe Pry. Sch., Oorerokpe
91	Burutu	Burutu	11	219	Area Customary Court Hall, Burutu.
92	Ughelli North/Ughelli South/Udu	Ughelli North/ Ughelli South/ Udu	32	509	INEC Office, Ughelli
93	Warri North/Warri South/Warri South West	Warri North/Warri South/Warri South West	32	512	INEC Office, Warri South

STATE CONSTITUENCIES

S/ N	CONSTITUENCY	COMPOSITION	RAs	PUs	COLLATION CENTRE
243	Aniocha North	The Entire LGA	10	97	INEC Office, Issele Uku,
244	Aniocha South	The Entire LGA	11	141	INEC Office, Aniocha South Lga
245	Bomadi	The Entire LGA	10	93	Olou Pry. Sch. Bomadi
246	Burutu I	Ward 4/7-9/10/11	5	98	Area Customary Court Hall Burutu
247	Burutu II	Ward 01-06	6	121	Area Customary Court Hall Burutu
248	Ethiope East	The Entire LGA	11	157	Ethiope LG Council Hall Isiokolo
249	Ethiope West	The Entire LGA	11	151	INEC Office Ethiope West
250	Ika North East	The Entire LGA	14	156	INEC Office Owa Oyibo
251	Ika South	The Entire LGA	12	129	INEC Office Agbor
252	Isoko North	The Entire LGA	13	145	INEC Office Ozoro
253	Isoko South I	Ward 1/2/5/10/11	5	84	Isoko South Council Hall Oleh
254	Isoko South II	Ward 3/4/6 – 9	6	105	Isoko South Council Hall Oleh
255	Ndokwa East	The Entire LGA	10	115	INEC Office Aboh
256	Ndokwa West	The Entire LGA	10	163	INEC Hall, Kwale
257	Okpe	The Entire LGA	10	148	Adan-Okpe Pry. Orereokpe,
258	Oshimili North	The Entire LGA	10	69	INEC Office, Akwukwu-Igbo
259	Oshimili South	The Entire LGA	11	130	INEC Office Oshimili South
260	Patani	The Entire LGA	10	76	Council Hall Patani.
261	Sapele	The Entire LGA	11	173	INEC Office Sapele
262	Udu	The Entire LGA	10	116	INEC Office Udu
263	Ughelli North I	Ward 1-4/8	5	87	INEC Office Ughelli North.
264	Ughelli North II	Ward 5–7/9/10/11	6	127	INEC Office Ughelli North
265	Ughelli South	The Entire LGA	11	179	INEC Office Otujeremi
266	Ukwuani	The Entire LGA	10	127	INEC Hall Kwale
267	Uvwie	The Entire LGA	10	125	INEC Office Uvwie
268	Warri North	The Entire LGA	10	119	INEC Office Koko
269	Warri South I	Ward 1 –6	6	93	Nana College Warri

270	Warri South II	Ward 7 – 12	6	94	Igbudu Pry. Sch.
271	Warri South West	The Entire LGA	10	206	Ogbe Ijaw Town Hall

STATE MANAGEMENT TEAM

S/N	NAME	DESIGNATION	PHONE
1	Aniedi Abasi Ikoiwak	REC	08160077777
2	Owhor Nathan Oviri (Mr.)	Admin. Sec	08033212011
3	Agori-Iwe Esther O. (Ms)	HOD EPM	08069134830
4	Anumba Donatus (Mr.)	HOD EOPs	08037160792
5	Popoola James Oludele (Mr.)	HOD VEP	08032132577
6	Enabor Felix .A	HOD GAP	08034503224
7	Ejimofor James (Mr)	HOD F/A	08037271630

ELECTORAL OFFICERS

S/N	LGA	NAME	PHONE
1.	Aniocha North	Adelusi Joshua Kayode	08034839492
2.	Aniocha South	Obasi Chinyere	08063812566
3.	Bomadi	Rita Osemeke	08033546242
4.	Burutu	Kingsley Ogbegbe	
5.	Ethiope East	Unigwe Livy	08033321777
6.	Ethiope West	Ajia S.A	08033357234
7.	Ika North-East	Sulieaman Blessing	08025826863
8.	Ika South	Alozie Nzenwa	07038922316
9.	Isoko North	Emeka Anwadike	08033815238
10.	Isoko South	Omoile Fidelia	08033735108
11.	Ndokwa East	Ogar Justina	08023286074
12.	Ndokwa west	Okomeyamoto Jacob	08033760249
13.	Okpe	Okah Okungbowa Grace	08029441299
14.	Oshimili North	Odo Paul	08033382595
15.	Oshimili South	Igbinosa Dorothy	08035532784
16.	Patani	Henshaw Bobo Ewa	08035460853
17.	Sapele	Dennis Nwabor	
18.	Udu	Kolo Peter	08061241972
19.	Ughelli North	Ebikoro Tebekaemi	07068943882
20.	Ughelli South	Uche Ukechukwu	08023055152
21.	Ukwuani	Ifeobu Helen	08033166267
22.	Uvwie	Bernard Njoku	08033331342
23.	Warri North	Magbegor Cousin	08052373225
24.	Warri South	Dbosa Christable	08023319364
25.	Warri South-West	Ayodele Sunday	08034335918

MEMBERS OF ICCES

S/N	NAME	DESIGNATION	AGENCY	PHONE
1.	Alkali Baba Usman	Commissioner	Police	07032927000
2.	Adesuyi Clement Daya	Commandant	NSCDC	08033459005

3.	Lt. Col. K.E Chigbu	Comm. Officer	222 Battalion Agharha - Otor	08037042468
4.	F. O. Ikanone MNI	State Director	DSS	08033113108
5.	SP Kevin Zuokumor	Comm. Officer	Nigeria Police Mobile Force	08035864709
6.	I. J Etuk	Commander	FRSC	08035186515
7.	Lt. Col. I.O Bassey	Comm. Officer	Joint Task Force, 3 Battalion	08134757949
8.	Barr. Charles A. Ajuyah	AG & Com'ner	Delta State Govt.	08036794539
9.	Antony O. Ubaiké	Controller	Prisons Service	08137037940
10.	DCI Kure B. D.	DCI	Nigeria Immigration	08035882670
11.	Lt. Col. Etim	Comm. Officer	19 Battalion J.T.F. Koko	08136728969
12.	Adesanya P. K.	Area Controller	Nigeria Custom	08035252353
13.	Navy Captain Oderemi	Captain	Navy	08033933240
14.	Aniedi Ikoiwak	REC	INEC	07080636618

DISTANCE OF LGA FROM STATE CAPITAL

S/N	LGA	LGA HQ	DISTANCE
1.	Aniocha North	Issele-Uku	54km
2.	Aniocha South	Ogwashi Uku	39.6km
3.	Bomadi	Bomadi	362.4km
4.	Burutu	Burutu	276km
5.	Ethiope East	Isiokolo	177.6km
6.	Ethiope West	Oghara	162km
7.	Ika North East	Owa-Oyibu	108km
8.	Ika South	Agbor	102km
9.	Isoko North	Ozoro	151.2km
10.	Isoko South	Oleh	180km
11.	Ndokwa East	Aboh	180km
12.	Ndokwa West	Kwale	120km
13.	Okpe	Orerokpe	174km
14.	Oshimili North	Akwukwu-Igbo	42km
15.	Oshimili South	Asaba	3.6km
16.	Patani	Patani	348km
17.	Sapele	Sapele	324km
18.	Udu	Otor-Udu	342km
19.	Ughelli North	Ughelli	304km
20.	Ughelli South	Otujeremi	343.2km
21.	Ukwuani	Obiaruku	180km
22.	Uvwie	Effurun	240km
23.	Warri North	Koko	288km
24.	Warri South	Warri	252km
25.	Warri S-West	Ogbe-Ijoh	300km