

MINUTES OF STAKEHOLDERS' CONSULTATIVE MEETING ON
YEAR 2020 BUDGET FOR OYO CENTRAL SENATORIAL
DISTRICT HELD AT ANCIENT ATIBA HALL, OYO ON TUESDAY
12TH NOVEMBER 2019.

INTRODUCTION

The Oyo State Government embarked on consultation with the citizens and relevant stakeholders to garner inputs into the year 2020 Oyo State Budget. The next in the series of the consultations took place in Oyo central senatorial district to elicit inputs from the relevant Stakeholders. The team from the Oyo State Government led by the Chief of Staff, comprising members of State Executive Council and representatives from relevant ministries stormed the ancient city of Oyo on Tuesday 12th November 2019 to meet with eminent personalities, political gladiators, religious leaders, traditional rulers, community leaders, market women, youth leaders, representative of artisan and People Living with Disability (PLWD). The consultation was held at Atiba Hall at 11a.m.

The proceedings for the day commenced when the Chief of Staff to the Governor, Chief Bisi Ilaka representing the Executive Governor, Engineer Seyi Makinde, led other political appointees from the Senatorial district which included Commissioner for Environment, Hon Kehinde Ayoola, Commissioner for Energy, Engr. Asamu, Commissioner for Trade and Investment, Hon. Adeniyi, and Commissioner for Establishment and training. Mr Olasunkanmi Olaleye to the Atiba Hall.

Also in attendance at the meeting were two former Speakers of the State House of Assembly, Rt. Hon. Moruf Atilola and Rt. Hon Asimiyu Alarape, who currently is the minority leader in the House of Assembly leading the team from the ninth Assembly to the gathering. The traditional rulers present in the forum include Onpetu of Ijero and the **Oyemesi** who represented the Alaafin of Oyo, Oba Lamiidi Adeyemi.

In his welcome address, the State Commissioner for budget and Economic Planning, Hon. (Bar) John Adeniyi Farinto started by paying homage to Alaafin of Oyo, Oyo State House of Assembly Members, Onpetu of Ijero, Imam, Chairmen of Christian Association of Nigeria, former speaker Hon Moruf Atilola and all leaders from Oyo Central Senatorial district present at the venue. He said that the purpose of the meeting was to fulfill their electioneering campaign of running an all inclusive, open and transparent government in which the people will play determinant roles in policies and programmes of government. According to him, “the platform is to collate feedback from the people on government performance and to gather inputs from them on the proposed inputs for 2020 budget”. The amiable commissioner stressed “not that the government does not know what to do, but we want the people themselves to say exactly what they want government to do for them’.

Finally he welcomes the participants and implored them not to hesitate to demand for exact things they want government to do for them in 2020.

In his goodwill message, the Commissioner for Environment, Hon. Kehinde Ayoola, commended the governor of the State for initiating the programme, saying “ this is the first time in the history of governance in the state that the people will be consulted to determine the needs the government will address”. He congratulated the people from the senatorial district and implored them to make a good use of the opportunity by enumerating the various needs desired from the current administration in the year 2020. “With the cooperation of the citizens, development will be easily attainable”, he stressed.

In his characteristic manner, the special adviser to the governor on Economic Matters, Dr Adetunji Babatunde, used the story of a community where people fetched water from far away stream, only for the world bank to facilitate a water project that was sited at the centre of the Village but the women refused to make use of the facility and still prefer to go to the faraway stream to fetch water. On investigation, according to him, the project does really address the needs of the women, who used the long distance to engage in women talk. Therefore, the project does not address their yearning needs. With this story he emphasized the need for consultation with the end user of a project as pivotal for any developmental project.

Therefore, the state government accords a serious priority to consultation as basis for sustainable development.

At this juncture, the zonal Chairman of Christian Association of Nigerian (CAN), Apostle Adeleke was ushered –in to pray for the administration, the people and continuation of good work in the State.

In his goodwill message, Commissioner for Establishment and Training, Mr Olasunkanmi Olaleye congratulated the people of Oyo State for voting into power government that recognize and appreciate them and what they need to do is to cooperate with the government by putting forward their needs. According to him, “You are the owner of the mandate, we were only there as a mere servant to you people”.

In his keynote address, the Executive Governor of the State, Engr. Seyi Abiodun Makinde who was represented by Chief Bisi Ilaka, the chief of Staff, said what we are witnessing now is complete deviation from government norms in this part of the world where people have no inputs into governance. Hence, we are creating this platform for people to contribute their quota in the development of Oyo State 2020 budget. “Open government approach to governance is a paradigm shift and a total deviation from the norms in this part of the world,” the governor said

The Governor further disclosed that there is on-going restructuring in the state; we are still dependent on federal allocation and Internally Generated Revenue (IGR) is abysmally poor. Therefore, he sought for the support of the people to fulfill his development agenda for the state.

He enumerated some of the achievements of government since assumption office to include reduction the number of out of school children with the abolition of school fees and provision of access to qualitative and inclusive education in the state. On Agriculture, the government is striving to explore the potentials in agriculture that are abounding in the state to boost the State Internally Generated Revenue (IGR). Also the government recently bought vehicles and other communication equipment for security agencies to enhance the security of the state.

The governor lamented that the last blueprint for development in the state expired in 2012, but the current administration had commenced work to produce a 20 year development plan for the state which would be an all-inclusive document. Hence, the government was seeking the bond with the people to move the state forward.

Summary of Peoples' Proposals for 2020 Budget for Oyo Central Senatorial districts.

ROAD/INFRASTRUCTURE

S/N	OYO CENTRAL SENATORIAL DISTRICT	PROJECT DESCRIPTION
1.	AKINYELE LOCAL	• Construction of Police post at Ikereku

	GOVT.		<p>and Ojaja</p> <ul style="list-style-type: none"> • Rehabilitation of road at Olanla, Pade and Ogbongan • Rehabilitation of road at Arulogun – Orita-Merin – Igbooloyin • Rehabilitation of road at Moniya – Isale-Awero – Akingbile – Alabata • Electrification of Amosun, Olode and Onidudu villages • Provision of electricity transformer at Sasha, Ojoo, Orogun and Ajibode • Provision of good road at Ijaye and Inini villages • Provision of good road at Olorisaoko • Provision of good road at Alapepe
2.	LAGELU GOVT.	LOCAL	<ul style="list-style-type: none"> • Electrification of Esioku community • Electrification of Akoju Okoseru community • Rehabilitation of Akoju Okoseru community roads • Electrification of Akinsawe and Ajimagba community • Provision of street light at Agbona market Iyana church and Olaogun- Idi osan road
3.	EGBEDA GOVT.	LOCAL	<ul style="list-style-type: none"> • Rehabilitation of Erumu – Egbeda - Lalupon road • Rehabilitation of Isebo – Iyana church and Wakajaye - Ajagba road • Rehabilitation of Ogungbade – Oki and Asejire – Aba Alfa road • Rehabilitation of Wofun – Jeriyyin road

		<ul style="list-style-type: none"> • Rehabilitation of Oremeji – Gbaremu and Ayepe – Monatan road • Rehabilitation of Olodo – Olorunda road • Construction of Ogbere-Moradeyo bridge • Construction of bridge at Gbaremu – Oremeji – Idi-Obi road • Dredging of Egberi river, Olodo area, Onigbese stream, Iyalode, Arubiewe along Olodo garage and Akoka river at Kute. • Upgrading of Egbeda and Olodo market • Provision of Gari and palm oil processing machine at Erunmu, Ayede, and Awaye,
4.	ONA-ARA LOCAL GOVT.	<ul style="list-style-type: none"> • Good road network to all farm areas like Ajia – Laduntan, Aibu – Osun-Eleja, Butu-butu – Ajia – Dagbolu, Oremeji – Idi-Obi
5	OLUYOLE LOCAL GOVT	<ul style="list-style-type: none"> • Rehabilitation of Olomi – Ayegun – Olode- Olojuoro road • Tarring by asphalt Tella – Alata - Idi-Ayunre road. • Rehabilitation of Alaaka road at Elebu • Rehabilitation of Abese road at Elebu • Electrification and provision of transformer to Balogun – Tella community off Ayegun- Olojuoro road • Electrification and provision of transformer to Arowojeka and its environs communities
6	ATIBA LOCAL	<ul style="list-style-type: none"> • Completion of Atiba FM Station

	GOVT.	<ul style="list-style-type: none"> • Completion of Atiba Hall renovation • Dualisation of Asihpa – Sabo road • Rehabilitation of Owode – Idi-Igba – Eleekara road • Rehabilitation of Oroki bridge • Rehabilitation of Oroki- EACODED road • Rehabilitation of Oroki – Gbedu road • Provision of Police post at Akesan, Garage Ilaka, Sabo • Construction of 45km, Sabo – Bale-Agbe – Otefon Yawota road • Construction of 35 km, Sabo – Eleke – Aloro – Dada road • Construction of bridge at Ilupeju, Folorunhso/Elewi, Olola, Laniba, Tola, Ekarun, Eleke/Waro road, Sooro, and Isale Oremeji communities • Provision of transformer at Ayetoro community • Provision of transformer to Oyodade Igbo-Alakowe, Obada, Fawole, Irentiwa, Ajifa-Oba, Iludero II Elegbo, Soro, Obakayeja, kosofo, and Temidire Oke-Aoyaya, communities • Electrification of Olori-Eru, Lagbiyan, Aba Alfa and Isokan communities
7	OYO EAST LOCAL GOVT.	<ul style="list-style-type: none"> • Provision of transformer to Jabata, Aparo progressive, Alaodi modeke, Araromi, Asipa Konbuko, Awujola CDA Oriawo communities • Provision of Jabata community Hall

		<ul style="list-style-type: none"> • Gradding of Apará progressive, Agodongbo, Araromi, community roads • Construction of drainage for Agodongbo, Alaodi modeke, Araromi communities
8	OYO WEST	<ul style="list-style-type: none"> • Rehabilitation of Oke-Balogun – Awerintu – Olomoodo road
9	AFIJIO LOCAL GOVT.	<ul style="list-style-type: none"> • Construction and asphaltting of Sabo – Ijawaye road, 6.3km Idi-Igba – Akinmorin road, 25km Imini – Ilora road, 10km Ilu-Aje – Fiditi road, 8km Fiditi – Ijaye Ojutaye road, Ilu-Aje – Ilora road, Jobele – Amuloko road, 3km Odo Isanmi – Oba Oparinde Avenue Ilora and 20km Ilora – Ilora farm settlement, • Rehabilitation of Ilora – Onifa – Imini and Igbo-oro - Idowu oro road • Repairing and tailoring of the road beside catholic primary school, Fiditi • Provision of transformer to Ijaye Ojutaye, Awe, Akinmoorin communities • Provision of street light at Fiditi, Isale-Oja to health centre • Construction of drainage from Orita Merin to Isale Awe and Isale Oja to Araromi • Repairing of road from Akinmoorin to Awe • Repairing of bridges along Federal College of Education (Special)

		Akinmoorin road, Igbo-oro river along expressway
10	SURULERE LOCAL GOVT.	<ul style="list-style-type: none"> • Rehabilitation of rural roads for easy transportation of Agricultural products to cities. (This council is food basket of the state and most of the rural roads are in a terrible state of disrepair) • Provision of Electricity supply for communities in the council area.
11	OGO OLUWA LOCAL GOVT.	<ul style="list-style-type: none"> • Turbine Power projects should be established in the local Government to boast the State IGR. • Establishment of Cottage industries to make use of Farm produces

WATER AND SANITATION

1	EGBEDA LOCAL GOVT.	<ul style="list-style-type: none"> • Provision of borehole at Olodan, Gberinmin village,
2	OLUYOLE LOCAL GOVT	Provision of borehole at Balogun, Arowojeka, Tella, Ajogbobi and Oje villages
3	ATIBA LOCAL GOVT.	<ul style="list-style-type: none"> • Completion and Upgrading of Erelu water works • Provision of borehole at Arinago, Tapa, Lagbiyan, Tola area, Akunlemu, Baba ode, Agunpopo, Boroboro, Oyodade, Olorunsogo, Are-Ago, Igbonla, Ifesowapo Oke Oroki, Ajiroba, Olode, Oja Koso, Oloya, Sooro, Obasekore Ore, Bara Sakutu, Ajadi Kuku-Olu, Jaleosanmi, Obakayeja Akogun, Otefon, Oke-Ore, Temidire Oke Aoyaya, Agerinde, Kaasia Apata,

		<p>Idaogun, Odo-Owo, Gbajigbo, Asamimi, Iponrin Sagodeyi, Akolo Inu, Olokonla Titun, Oja-Taiye, Okedoyin, Ijawaya and Gbodu communities</p> <ul style="list-style-type: none"> • Provision of Public toilet at Basorun, Adewale, Folorunsho, Alabanla, Tola area, Akunlemu, Idi-Agba, Koso, communities • Provision of Incinerator at Ajegunlemarket
4	OYO EAST LOCAL GOVT.	<ul style="list-style-type: none"> • Provision of borehole at Jabata, Aparar progressive, Alaodi Modeke, Araromi, Agodongbo communities • Provision of Public toilet at Jabata, Aparar progressive, Alaodi Modeke, communities
5	AFIJIO LOCAL GOVT.	<ul style="list-style-type: none"> • Provision of borehole at Oja Isale and Oja Oke, Ogunwemimo, Olokiti, Ayetoro, Oleyo, Orita jafu Fiditi, Oke Abga, Awe, Akinmoorin, Idi-Ope, in front of Opadijo house and Jobele • Provision of Public toilet at Temidire Idi-Obi Fiditi, Odo-Aro Fiditi, Oke Abga, Oke bata, in front of Babataje and Orisajinmi house • Repairing of toilet at Gbosun compound, • Repair of pumping well at Egbejoda • Repair of borehole at Odo-Aro Fiditi
6	SURULERE LOCAL GOVT.	<ul style="list-style-type: none"> • Water facilities in Surulere should be upgraded.
7	OGO OLUWA LOCAL GOVT.	<ul style="list-style-type: none"> • Provision of drinkable water in the council areas

EDUCATION

1.	AKINYELE GOVT.	LOCAL	<ul style="list-style-type: none"> • Massive rehabilitation of Public Primary and Secondary Schools in the council area particularly; Sasa Community Primary School. • Empowerment of Women and Artisan.
2.	LAGELU GOVT.	LOCAL	<ul style="list-style-type: none"> • Rehabilitation of building of Public Primary and Secondary Schools in the Council.
3.	EGBEDA GOVT.	LOCAL	<ul style="list-style-type: none"> • Massive rehabilitation of Public Primary and Secondary Schools in the council area.
4.	ONA-ARA GOVT.	LOCAL	<ul style="list-style-type: none"> • Establishment of Higher institution in the council area.
5	OLUYOLE GOVT	LOCAL	<ul style="list-style-type: none"> • Establishment of Public Primary School at Balogun village, via Ayegun, off Olojuoro road
6	ATIBA GOVT.	LOCAL	<ul style="list-style-type: none"> • Oyo State College Of Education should be upgraded to University • Home for the PLWD home should be established • Empowerment and Employment for PLWD • Establishment of ministry for PLWD to oversee the activity of the PLWD. • Disability Act1 should be domesticated • Request for the establishment of the School for the Deaf in Oyo and its environs. • Establishment of Vocational training centre for deaf.

		<ul style="list-style-type: none"> • Deaf should be consulted and involved in governance
7	OYO EAST LOCAL GOVT.	<ul style="list-style-type: none"> • Resuscitation of the Youth Sport Centre at Dubar • Demand that government should encourage Technical and Vocational education.
8	OYO WEST	<ul style="list-style-type: none"> • Request that government should address the challenge in Oyo West and Oyo East that short down 15 public Schools in the affected communities
9	AFIJIO LOCAL GOVT.	<ul style="list-style-type: none"> • Improve funding for Oyo State College of Cooperative • Good monitoring of teachers in public Schools in Afijio.
10	SURULERE LOCAL GOVT.	<ul style="list-style-type: none"> • Rehabilitation of building of Public Primary and Secondary Schools in the Council.
11	OGO OLUWA LOCAL GOVT.	<ul style="list-style-type: none"> • Rehabilitation of building of Public Primary and Secondary Schools in the Council. • NCE/ Technical schools required

HEALTH

1	ATIBA LOCAL GOVT.	<ul style="list-style-type: none"> • Improved the services at various Health Facilities in the council areas. • School of Advance nursing should be renovated and upgraded.
2	OYO EAST LOCAL GOVT.	<ul style="list-style-type: none"> • Rehabilitation of the State Hospital.
3	OGO OLUWA LOCAL GOVT.	<ul style="list-style-type: none"> • Request for General Hospital for the council area.

SECURITY AND AGRICULTURE

1.	AKINYELE LOCAL GOVT.	<ul style="list-style-type: none"> • Demand for agricultural inputs and implement for farmers in the council area. • Need for Police Personnel to man Ikereku Police Post built by the community.
2	OLUYOLE LOCAL GOVT	<ul style="list-style-type: none"> • Empowerment for artisans and farmers in terms of soft loans and grants
3	ATIBA LOCAL GOVT.	<ul style="list-style-type: none"> • Oja Agbe (Farmer,s market) should be upgraded • Provision of Silo for storage of grains • Improved Security in the council areas. • Review the Salary of traditional rulers which was done last in 2009.
4	OYO EAST LOCAL GOVT.	<ul style="list-style-type: none"> • Request that state government should collaborate with administration in Oyo East LGA to build Ultra –modern Market for Farmers • Improved Security in the council areas.
5	OYO WEST	<ul style="list-style-type: none"> • Tractor training school at Fashola Farm Settlement has been moribund and it should be revived • Improved Security in the council areas.
6	AFIJIO LOCAL GOVT.	<ul style="list-style-type: none"> • Rehabilitation of Ilora Farm settlement. • Provision of employment for the youths • Improved Security in the council areas.
7	OGO OLUWA LOCAL GOVT.	<ul style="list-style-type: none"> • Government should re-visit the beaded crown issues concerning Obas from Ogo-Oluwa. • Need to urgently address the issue of

		Fulani Herdsmen menace in the area.
--	--	-------------------------------------

In his response the representative of Governor Seyi Makinde, Chief Bisi Ilaka assured the participants that all ideas and requests submitted would be sent to the relevant Ministries and Agencies for incorporation into the Year 2020 Budget. He said “it is my pleasure to mention that the Arrowhead of OYSROMA is an indigene of Oyo town”. And, according to him, the budget of OYSROMA has always been between 100 and 200 million but this has been reviewed upward to a minimum of 5billion naira so that the agency can effectively carry out her duty as expected

He also disclosed that a committee that would be looking into Full Ownership of Lautech would be inaugurated that day. Employee Audit is currently going on and anytime employment is require we will openly recruit people.

He disclosed that the PHCCs are currently been equipped and rehabilitated while challenges in Adeoyo State Hospital are being addressed by the government.

In his vote of thanks, the Permanent Secretary, Budget and Economic Planning, Mrs. Mofoluke Adebisi appreciated the Commissioner of Budget & Economic Planning, Establishment and Training, Energy, Environment, Trade and Investment, Agriculture, SA to governor on Economic matters, Onpetu of Ijero Land, Imam Oyo, Minority Leader and other stakeholders present at the

gathering. The meeting was adjourned at 5:30p.m. with joint recitation of the second stanza of the National Anthem

OYO CENTRAL SENETORIAL DISTRICT

Chief Sheu R. A
High Chief Alapinni
Oyo East Local Govt

Dr. Fatoye J. A
CAN Oyo West V.C
Oyo West Local Govt.

Mr. Aderinto Micheal
Trader, Afijio Local Govt.

Mr. Salau Fatai
Vigilante, Atiba Local Govt

Shitu Ibrahim
CDC, Surulere Local Govt.

Siyanbola Busayo (Mrs.)
Hairdresser, Lagelu Local Govt

Adejumo S. A
Youth Chairman, Oluyole Local Govt.

Mrs. E. O. Adebisi
Trader, Akinyele Local Govt.

HRH

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT THEOPHLOUS OGUNLESI HALL, UCH, IBADAN, ON
THURSDAY, 7TH NOVEMBER, 2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT:

EGBEDA

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	AIFLAND A. Yusuf	AJOROSUN/EGBEDA	GLERU	68675658203	
2	CHIEF Imam G. Amos	AJOROSUN/Master	IMAM	08056621162	
3	Prince Akinmosede T.O	Egbeda	C.D.O	08035509578	
4	ALIBOLA JOHN	EGBEDA	CARPENTER	07087103540	
5	FGMI POPOOLA	EGBEDA	DIRECTOR ROYAL DOMINION ORPHANS	0813350645	
6	Oyebanji Gbemide J.	Egbeda	C.D.O	08160034918	
7	Fekunle S.B	Egbeda	Teaching	08036759089	
8	Popoola B.O	Egbeda	Teaching	08053511542	
9	Mrs Alo A.O	Egbeda	IPR/S	08020634930	
10	Bola C. Oluwalola	EGBEDA	N.C.N	07058358602	
11	Mr Olabisi Kayode	EGBEDA	Fashion Designer	08151584049	

EGBEDA

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
12	Mrs Idowu Olatunji	Egbeda	Hand dressing	08168316140	
13	Boale Adesale	Egbeda	Traditional cook	08034774859	Adesale
14	Azeez Samuel Nasulu	Egbeda	Disability Health Assistant	08061686618	AA
15	Mrs K. Sanusi	Egbeda	market woman	08072921189	ksincoi
16	Mrs E. Elewde	✓	✓	08160876088	Elewde
17	Mrs E. O. Ajayi	Egbeda	Civil servant	07063842588	AA
18	Chief J. Olabode Olatunji	Egbeda	C.D.C Chairman	08052244852	J. Olabode
19	Chief Sikiru Oyedele	Egbeda	Market leader	08161199665	SA
20	Chief Lasisi Misitu	Egbeda	market "	09066333037	
21	Adepoju A. A.	✓	HLC A	08034062408	Adepoju
22	Notable Naija Talented Transformer	Egbeda	Multitalented Movement	08088808097	S.A.
23	Dr. Alaga Ayomide	Ajoro sunba	Agithu	08033371553	Alaga

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT THEOPHLOUS OGUNLESI HALL, UCH, IBADAN, ON
THURSDAY, 7TH NOVEMBER, 2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT:

ONA - ARA

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	KOLADE T. G.	ONA-ARA	CIVIL SERVANT / DIRECTOR	08060976186	[Signature]
2	Olumide G. A.	ONA ARA	CIVIL SERVANT	08055226219	[Signature]
3	Shen Tijani	ONA-ARA	SCDO	08073101032	[Signature]
4	Rev. P. O. Akpan	Inuwa	Clergy	08056152533	[Signature]
5	Alh Tijani	INA	Chairman	08056750229	[Signature]
6	Blasius Mubiyekan	ONA-ARA	Business (Artisan)	07079481837	[Signature]
7	OLATUNJI ABIJIN	ONA-ARA	BUSINESS (DISABLED) ARTISAN	07053452257	[Signature]
8	OLAYINKA YISAI	ONA-ARA	BUSINESS (DISABLED)	08032867513	[Signature]
9	HRH OGAN. YISAI	"	ALAJIA OF AJIA	08033140311	[Signature]
10	Osuntade Samuel	"	P CDO	08055067508	[Signature]
11	Y. K. RAUF	"	CDC CHAIRMAN	08075605894	[Signature]

ONA - ARA

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
12	OLADEJI SALEWA	ONA ARA LG	Chairman (Acting)	08067384150	<i>[Signature]</i>
13	VICTORIA ODUOLA	ONA ARA LG	M.C.W.S.	07058393839	<i>[Signature]</i>
14	Alh. Muritala Akindele	Ona-Ara	CDC /man	07026253763	<i>[Signature]</i>
15	MR Osumoke Abiodun	Ona-Ara	Teaching	08115505591	<i>[Signature]</i>
16	Chief Isiaka Olyshile	Ona-Ara	Market man	08154429137	<i>[Signature]</i>
17	Tusuf Isomani	Ona-Ara	Teacher	07033720308	<i>[Signature]</i>
18	Orotayo V. Modupe	Ona-Ara	CDO	08036223770	<i>[Signature]</i>
19	Olubade Isiaka	Ona-Ara	Teaching	08033328026	<i>[Signature]</i>
20	Chief Mrs. Salami Marian	Ona-Ara	Iyalaja	08058334882	<i>[Signature]</i>
21	Mrs. Adeluga ^{Rank}	11 (Inuwa)	CDC Treasurer	08060284205	<i>[Signature]</i>
22	Mrs. Victoria Oduola	Ona-Ara	M.C.W.S. President	07058393839	<i>[Signature]</i>
23	Oyewale Fale Fale	Ona-Ara	Youth	08055787362	<i>[Signature]</i>
24	Mr. Tanis Osumare	Ona-Ara	Teaching	08059822346	<i>[Signature]</i>
25	Adekunle M.O (Mrs)	Ona-Ara	Dir of Admin & Gen	08033031307	<i>[Signature]</i>
26	BABARIMSA T. (Mrs)	Ona-Ara	Dir of Finance & Supp	08023329957	<i>[Signature]</i>
27	Bola Olofin (Mrs)	Ona-Ara	M.C.W.S.	08056462134	<i>[Signature]</i>
28	Mudeen	Ona-Ara	Accountant		<i>[Signature]</i>

STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT THEOPHILOUS OGUNLESI HALL, UCH, IBADAN, ON
THURSDAY, 7TH NOVEMBER, 2019.

ATTENDANCE SHEET

LOCAL GOVERNMENT:

AKINYELE

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	OYELOWO ABETUTU OYELOWO	AKINYELE SOUTH LCDA	CIVIL SERVANT	08034264171	[Signature]
2	OYELOWO BUKOLA	AKINYELE L/G	"	08064291494	Adia
3	FALAKE, VICTORIA OMOGBARA	AKINYELE L/G	"	08052101724	[Signature]
4	OJATAYO FANSA	AKINYELE L/G	Trader	08038094228	[Signature]
5	DOWADA L/O	AKINYELE L/G	CIVIL SERVANT	08141213959	[Signature]
6	ADEPOJU OLMAREVING	AKINYELE	CIVIL SERVANT	08184160592	[Signature]
7	Apostle Ogunsinu P.O	South AKINYELE	Trader	08157870811	[Signature]
8	Rev. A.O. Idoree	South AKINYELE	Chargy Man	08062205076	[Signature]
9	Rev. Dr. Ashanley	South AKINYELE	Chargy	08033767739	[Signature]
10	MRS. E. O. Adebayo	AKINYELE S/LC	Trader	080553279318	[Signature]
11	Adeyemo Zainab A.	AKINYELE	Civil Servant	08092322641	[Signature]

AKINYELE

[illegible]

OluYole

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT THEOPHLOUS OGUNLESI HALL, UCH, IBADAN, ON
THURSDAY, 7TH NOVEMBER, 2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT:

OLUYOLE

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	ROSEDE JAMEORA	OLUYOLE	CIVIL SERVANT	0863-363-5175	<i>[Signature]</i>
2	ALH. JAMES T. A.	OLUYOLE	CHIEF	0813772769	<i>[Signature]</i>
3	ALH S. ALAYANDE	OLUYOLE	Chairman	08023252282	<i>[Signature]</i>
4	ALH I. BINTULAYE	OLUYOLE	EXCO	08029442512	<i>[Signature]</i>
5	MR. AYODE SURU	OLUYOLE	EXCO	08024564129	<i>[Signature]</i>
6	Mr. Falana Oluwatoba	OLUYOLE	EXCO	08130825689	<i>[Signature]</i>
7	PROPHET C. O. BADADE	OLUYOLE	Chairman CAM	08034081692	<i>[Signature]</i>
8	MRS OMLANG	OLUYOLE	Trader	0808110390	<i>[Signature]</i>
9	Mrs. KASSIM F.A.	OLUYOLE	Civil Servant	08056047012	<i>[Signature]</i>
10	SHOGBOLA WALIAT. O.	OLUYOLE	CIVIL SERVANT	07010361844	<i>[Signature]</i>
11	OLADOTA LATE	OLUYOLE	TRADER	0803561265	<i>[Signature]</i>

OluYole

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
12	AKINADE RIDWAN	OLUYOLE	Farming	08029618504	<i>[Signature]</i>
13	OLAMIDE OLADELE	OLUYOLE	HAIR DRESSER	07011322562	<i>[Signature]</i>
14	ADEGUNSA S.A.	OLUYOLE	CHAIRMAN	08059131192	<i>[Signature]</i>
15	BADINUS RAFIU A.	OLUYOLE	EXCO Youth	08160610483	<i>[Signature]</i>
16	ADAYABI A.	OLUYOLE	EXCO Youth	07038442384	<i>[Signature]</i>
17	Salami-Hammed	OLUYOLE	EXCO	07053040859	<i>[Signature]</i>
18	ADELEYE, H.O.T.	OLUYOLE	CIVIL SERVANT	08034102938	<i>[Signature]</i>
19	MRS ISAYINKA	OLUYOLE	CIVIL SERVANT	08066430380	<i>[Signature]</i>
20	HRH Muntaka Salami	✓	Royal Highness	08053826357	<i>[Signature]</i>
21	ENG. ADEKUNLE, A.	OLUYOLE	HLCIA	08066070410	<i>[Signature]</i>
22	PASTOR M.P. AKINOLA	✓	Chairman CAC	08054953250	<i>[Signature]</i>

MDAs: **ATTENDANCE SHEET**

MDAs:

S/N	NAME	ORGANISATION	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
1.	Chief Ademiji Adediran	Oyo State Forum LAUTECH, Ogbomoso	Chairman	08057746718	
2	Prof. Olaniji Joel O.	✓	Vice-Chairman	08035829365	
3.	Ojeniran O. Shwole	Oyo State Forum LAUTECH, Ogbomoso	P.R.O	08035060665	
4	Mr. Adedepoju I. Adedun	Oyo State Forum LAUTECH	Treasurer	08035832002	
5.	Mr. S.O. Oyewale	Oyo State Forum LAUTECH	Member	0803-574-2037	
6	Com (Mrs) OJO, M.T.	Oyo State Forum LAUTECH	Member	08034991662	

M J A S

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT SAKI PARAPO TOWN HALL, SAKI, ON WEDNESDAY, 13TH
NOVEMBER, 2019.**

ATTENDANCE SHEET

S/N	NAME	ORGANISATION	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
1.	Oladeyumbo L.A.	TESCOM Zonal Office	Head of Zone	08027263776	
2.	FAIWO, A.O	TESCOM SAKI	DIRECTOR (SS)	08069699567	
3.	GIWA, A.A	TESCOM Zonal Office Saki	DIRECTOR, PRS	08053114577	
4.	Oduola, O.A	LIE, SAKI West	Local Education Office	08102388253	
5.	Oladayo, S.O.	Local Education Office	Assistant Director	08036104526	
6.	MR. S.A. ADETUNGBA	ISE/W L.G.	HLRA	08033905339	
7.	MR. LAYI ALABI	✓ ✓	BAGS	08038267647	

OYO SOUTH EAST LOCAL COUNCIL

S/N	NAME	MDAs:	DESIGNATION	PHONE NO/E-MAIL	SIGN
1	Ogunkunle R.A.		ACCDO	08033914360	
2	FADOYIN BOLANLEO		PCDO	08137886935	
3	Sangogbenle O.O.		PGO	08132954059	
4	Odekunle S.A		AI.O	08134733556	
5	Ogunbade Mary		PCDI	08053167616	
6	ADESINA T.S.S.		PCDI	08056487164	
7	Ogundele Folake		PCDI	07065382821	
8	ADELEKE MT		PCDI	07032175940	
9	TAWO C.O		PCDI	08037283765	
10	Tijani serifat		CDI	08063174928	
11	Salamdeen Sangfaden		PCDI	08069672337	

S/N	NAME	MDAs:	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
1	CHIEF SHEU R. A AYU	070 EAST	HIGH CHIEF ALAPIN	07054234718	[Signature]
2	MRH BISHOP LANGBOLU	✓		080341075414	[Signature]
3	MRS KEMIDE A. A	✓	JDPM	08063187000	[Signature]
4	MRS MAKINDE	✓	PARALYSIS	08149090931	[Signature]
5	BAYIA	✓	ITA LOJA		[Signature]
6	ADELEKE A.	✓	MARKET LEADER		[Signature]
7	ADELEKE M. A	✓	CAN.	08163217534	[Signature]
8	OLALUDE A.	✓	WELFARE OFFICE D/O	08054597932	[Signature]
9	ADAYEMI S. A (MRS)	✓	FORWARD	08063197050	[Signature]
10	COM ADELEKE K. A.	✓	NUT	08038300311	[Signature]
11	ODURINDE TITILATO	✓	HIGH DRESSER	08158260328	[Signature]
12	ALH. FATAJ ADEJOKUN	✓	TAYLOR	08032457627	[Signature]
13	AKEEM AZEEZ	✓	CARPENTER	08069627502	[Signature]
14	ADELEKE J. T.	✓	DISPUTES	08035157536	[Signature]
15	MURAINA W. A	✓	PCDO	08058016108	[Signature]
16	FADOLIM B. O	✓	PCDO	08137886935	[Signature]

[illegible]

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12TH NOVEMBER,
2019.**

ATTENDANCE SHEET

ORGANISED PRIVATE SECTOR:

S/N	NAME	ORGANISATION	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
1	Com A. AKanda	Palang Int'l	Coordinator	08033868463	
2	Mrs Olabode E.T.	T D P M Oyo	Facilitator	08033861325	
3	Prince Teller KLO	1/2 MAX. NIG	DIRECTOR	08132748719	
4	Ali Akanni Adekunle	C.C.G.G		08038063428	
5	Comrade Sado M.G	C.C.G.G	Officer	08033620720	
6	Amusat, M. G.	C.C.G.G.	Oyo East	08060202625	
7	ALI. GBADAMOSI M.D	C.C.G.G	Oyo West	08060376299	
8	Mr. Amoo S.A.	J.P.	Oyo West	08033639660	
9	JOSHUA (Mrs) O. A.	C.C.G.G	Oyo East	08053817140	
10	Okajo S.A	INTERGRITY GROUP OYO	OYO	07033451586	

OYO ZONAL C.A.N

(1)

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12TH NOVEMBER,
2019.**

ATTENDANCE SHEET

S/N	NAME	ORGANISATION	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
1	Rev Ap Adefeke O.T	C.A.N	Chairman Oyo West	0803422977	<i>[Signature]</i>
2	Pastor A.K. Egunfale	C.A.N	Chairman ATIBA	08039158126	<i>[Signature]</i>
3	Rev D. Ode Ode	C.A.N	Chairman Oyo East	0816624421	<i>[Signature]</i>
4	Pastor M.P. Oluwatobi	C.A.N	Patron	08033798129	<i>[Signature]</i>
5	Rev Dr. Falaye J.A	C.A.N	640 West V.C.	08139353015	<i>[Signature]</i>
6	S.A.O. Okefeye	C.A.N	P.R.O.	08060361612	<i>[Signature]</i>
7	Elder Ap. Adefeke M.A	C.A.N	Vice Chairman	08038649685	<i>[Signature]</i>
8	Adejaye Timothy	C.A.N	Auditor	08165802345	<i>[Signature]</i>
9	Ojetunde R. Abigye	C.A.N	YOUTH CORP	08038056920	<i>[Signature]</i>
10	Olusola Tokando	C.A.N	YOUTH COORD	080383559184	<i>[Signature]</i>
11	Mrs Ojelabi, C.B.	C.A.N	WOMICAM CHAIRPERSON	08036423768	<i>[Signature]</i>

2

[illegible]

OYO WEST

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12TH NOVEMBER,
2019.**

ATTENDANCE SHEET

S/N	NAME	ORGANISATION	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
1	Mrs Olayiwola B.A	Teaching (N.U.T)	Oyo West	09032596336	
2	Ajayi Olusabunmi		Oyo West	08039706663	
3	Muniru Basidat		Oyo West	08135479569	
4	Muritala Oludokun	Carpentary	Oyo West		
5	Maggi Wale Olajide	Leadership Governance	Oyo West	08157089361	
6	Mrs Agnes Olajide	Rtd Teacher	Oyo West	08080742920	
7	ALH IFA'S HARMO	14 YEARS 2	OYO WEST	08071457141	
8	ALH ISAAQ OLUSIDE	EXE AFIN WARD 2	OYO WEST	07035665112	
9	ALH GANIRU OMONIRI	EXE AFIN " "	OYO WEST	08062445889	
10	Com (ALH) Yekini S. A	P.A to The Chief Imam of Oyo	Oyo West	07063217817	
11	Alh Salauudeen Q	Forum Ajokidero	Oyo West	08038060178	

33 MIMO Adedokun J. A. Zonal Leader Nigema Legich
Oyo West
34 Akinade Adewale S Rep People with Disability oyo west
35 Tella M. A. Acty Director Budget
36 Prince Azeem Adigun Odeleke Youth leader
38 Eld Ab. Adesokeo. T. C.A. of Chairman oyo west
39 Com. Waleke Dauda T. Coordinator Youth Integrity group
40 Ali. Daramola D. Moshood oyo Alafia & City Abujg.
41 Kehinde A O DDESS Oyo West
42 BURSATO BS DDESS OYO South West LCA / Akerefu
43 Ogundimu G. B. DDESS Oyo West
44 Akanke Ilodapo Oyo West L.G.
45 Odeleke Isidele Oyo West L.G.
46 Amusa R. A. Oyo West L.G.
47 Alaga J. A. Oyo West L.G.
48 Ali Tunnayo Oyo West L.G.
49 Mr Kareem Oyediran Oyo West L.G.

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12TH NOVEMBER,
2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT: OYO EAST

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	BUSARI BASIRU OJESU	OYO	TAILORING	08030936663	Basir
2	Alhaji Yagor Olayide	OYO	TRADER	08026985911	Yagor
3	Alh. Tunide Olayide	OYO	BRISHER	08035754534	Alh.
4	Mutiu Adedajo Balogun	OYO	Public Serv	07033190814	Mutiu
5	Barr. Mahab Adedigbo	OYO	Legal Practitioner	08033794074	Mahab
6	Mrs. R. Ade Aremu	OYO	SECRETARY OYO METRO DEPT	08034413983	R. Ade
7	Free Reader Association on of ny oyo chapter	OYO	unemployed graduate	08167551544	Free Reader
8	Mr. Philip Ayoola	Oyo North	Agro chemical	08100626285	Philip
9	Mr. Matthew Akaji	Oyo North	Bricklayer	08067263078	Matthew
10	Mr. Tamiya O. G.	OYO EAST		0806365553	Tamiya
11	Balogun Adet - O.	"	Tvceding	08038408474	Balogun

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
	Adeoye Musibau	Oyo	Bread Baker	07037170313	
	Adeoye Kolawale	Oyo	Trading	09052517982	
	Muhamad Mutiyat	Oyo	Trading	08132644685	<i>Mutiyat</i>
	Alhaji Fataimi Isola	Oyo	Trading	07081629935	
	Dr. Aweled Thomas	Oyo	Retiree	08054147365	<i>Thomas</i>
	Alh. M.O. Hamed Alessin	Oyo	Agri - Oja Consultative Forum	08130610435	<i>Muhamad</i>
	Oyereoluwa Rasmonu	Oyo	1) 1)	08039153159	<i>Gumby</i>
	Wale A. Ariyo	Oyo	N. U. R. T. W	07054905845	<i>Wale</i>
	Adedokun J. A	Nigeria West Oyo West	Muni si Military pensioner	08038863962	<i>Madedokun</i>
	BINOCRA ADERIN	OYO EAST	CJC Sec. 070-287	08059734256	<i>Binocra</i>
	Alhaji S. Titu Hammed	OYO EAST	CDC Chairman	0806082998	<i>Alhaji</i>
	Awujale J. Adeniyi	OYO EAST	Awujale Chairman	08039212364	<i>Awujale</i>
	Alaba Barnilare	OYO EAST	Agodangbo	08039258972	<i>Alaba</i>
	Dr. Dapo Atoyebi	OYO SELCUA	Civil Service	080392903	<i>Dr. Dapo</i>
	Timof A.A.S.	OYSELCOBA	Ag. H.A.C.S	0809225706	<i>Timof</i>

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12TH NOVEMBER,
2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT:

AFIJO

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	SAHAN Toyosi	AFIJO LG	HLGA	08164166860	
2	Deacon Majuro, AF	"	HLGA	08035705859	
3	Adeagbo Emmanuel	TIJARA	Trading	08034627583	
4	Oyelami Peter Ayenrola	AFIJO LG	DESS	08055711185	
5	AKINAO, J-B	"	ADRESS	0802445857	
6	Babamide, M.O	"	SCOT	07061362308	
7	Ashj Hm. Adesiji A. S	Fideti	Farming	08060016535	
8	Falana, A.O	Fideti	PCDO	0706948510	
9	Hon. Mrs. Tigin Olanigbo	Aure	Business	08035641174	
10	Chrys Sunday Ogundele	Fideti	business	08035046105	
11	Rahman Adesiji S	AFIJO LG	Info.	09019131160	
12	Ogunniyi Oyundegb	AFIJO	Trading	08066245835	
13	Aderinola Michael		Trading	08060182519	
14	Oyedele Oyekan		Hotelier	0803228506	

HON. MOLE-AKANBI	AFIJO	FARMER	08032871421	MA
MR. Taiwo Teye	AFIJO	FARMER	08038451535	TEJ
OYEKAN FLORENCE A	AFIJO	TRADER	08023024490	Hyelam
OMOBOLAJI WASIU	AFIJO	FARMING	08068376601	Sup
OLANIHAN SAMUEL	AFIJO	PAINTER	08166445797	Changam
Idowu T. G. IJO	AFIJO	FARM	08039400284	AFIJO
Com Adeguno Abiodun	NUT MEMBER	NUT CHAIRMAN	08066682209	AFIJO
Com Esan O-B	AFIJO	NUT MEMBER	08063033375	AFIJO
FAKAYODE NIKE	AFIJO	FARMING	08068378601	AFIJO
ALISA ENIKORUNMO	AFIJO	TRADER	08084621192	Charles
Folake Owoode	AFIJO	Trader	07032482430	AFIJO
Piju Ogunkemle	AFIJO	Trader	08068196625	AFIJO
Victoria Oni	AFIJO	Trader	08167782797	AFIJO
Mariam Sau	AFIJO	Trader	08109208833	AFIJO
Fakayode hidi	"	Farming	08069416059	AFIJO
Mgbonile Komaldeen	"	Trading	08054543989	AFIJO
Akinola Waleed	"	Trader	08130941665	AFIJO

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
12	Mrs Ogeyemi Samson	Afijio L.G	Farming	08106311396	[Signature]
13	A. Sina. Olu Sola	Afijio L.G	Worker	0806267942	[Signature]
14	Akinnika A. Wumi	Afijio L.G	Teacher	08020645555	[Signature]
15	Ayoola Oyediji	Afijio L.G	Architect	0813288692	[Signature]
16	Ogunjimi A. F	Afijio L.G	Local Council	08030343619	[Signature]
17	Elder Ojo Samsam	Kona	COC Chairman	08136957910	[Signature]
18	Adekola Temo	Pedra	Computer	0814287887	[Signature]
19	Chief Bakis Ogunjimi	Pedra	Physician	0803433877	[Signature]
20	Babalola Florence	Afijio LGA	Nursing	08036101753	[Signature]
21	Oladeji Abosede G.	Afijio LGA	Nursing	08106771293	[Signature]
22	Ajale R. O	Afijio LGA	CPHEW	08037897147	R. O. [Signature]
23	BARRISTER DIALLO	Afijio LGA	CPHEW	08067238434	[Signature]
24	Lasisi Jeleh	Afijio LGA	EDUCATION	08069635738	[Signature]
25	Adebayo M. A	Afijio LGA	Education	08033782592	[Signature]
26	Alcin S. F	Afijio LGA	Education	08033542191	[Signature]

29 AJALA EMILADE

30 Imosha M. A

31 Adekola Ayediji

STAS

DESS

Ag DAGI

Afijio LGA

08034075584

09032263262

08034277161

[Signature]

32	Ogedengbe S.A	Afijo L.G	DESS	0805590979	
33	Okende B.A	Afijo L.G	HOU Edu	08056102828	
34	Salaam B.B	Afijo L.G	HOU Edu	08035149729	
35	Olatunji I.B	Afijo L.G	PCDO Zabr	08034784019	
36	Orunfemi Michael O	Afijo L.G	Health Coordinator	07033453776	
37	Oyeniyi Adetayo	Afijo L.G	Health Sec	08166555659	
38	Hon. Kayode Aded	Afijo L.G	HOBA, Farming	08034625993	
39	Onatoye Samuel	Afijo L.G	Journalism	07062803963	
40	Dr. Amusan Bayo	Afijo L.G	ILORIN	08067119552	
41	Mrs Bole Akinladi	Afijo L.G	Fiditi	08036423472	
42	Ayantunde Victor	Afijo L.G		08168456216	
43	Dr. J.O Akinbode	Afijo L.G	ILORIN	08168258711	
44	Mr. John Lawson	Afijo L.G		09067039285	
45	OLASYPE O.B	Afijo L.G	Health Educatr	08067877453	
46	Adewuyi Oluwade	Afijo L.G	ILORIN	07030292167	
47	Ola-Oluw Titiola	Afijo L.G	ILORIN	08133068107	
48	Mr. Hannibal Pafis	Babalajo L.G		07058904669	
	Mrs Turajo Olatunji	Iyalaja L.G		08065343668	
	Mrs Adepetin	Iyalaja L.G			
	Mr Oyelami Oyo			08109379672	
	Oyelami Lyabo				
	Ayo Sijantale				
	Salam Bello				
	Aina Olanip				

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12TH NOVEMBER,
2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT:

ATIBA

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	Agunpepo Bricklayers Building Association, OYO		Bricklaying	0805756973	F. B. ADE
2	ATIBA CARP. ASS. ISACE OYO OYO		CARPEN FORT	08051220884	S. H. G. H.
3	ALH. LAJUN J. A	ATIBA LG	DEPRS ATIBA	07069090414	Alal
4	Bugari Asekunle		Carpenter	07055418087	Alu
5	Sekun Fatai		Vigilante	08126270147	S. Fatai
6	ADSI DIKUSIMAN		CARPENT	0803536405	KAS
7	Ogunwani Yaga		Carpenter	0815232245	Yaga
8	Akele Kareem Kolawole	Bricklayer	Bricklayer	08034976192	K. Akele
9	Surajudeen Ayode	"	Bricklayer	0803909880	S. Ayode
10	Fasasi Kareem	"	"	070577353	F. Fasasi
11	Adebayo Bashiru Ahmad	"	"	07033987141	B. Ahmad

[illegible]

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12TH NOVEMBER,
2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT:

SURULERE

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	MR. M. RAFOLABI	SURULERE	HLCFA	08036357964	<i>[Signature]</i>
2	MR ABIOLA ADEBAYO	SURULERE	D/SPRS	08033701624	<i>[Signature]</i>
3	ABIMOLA-ALADE M.T	SURULERE	DESS	08033903703	<i>[Signature]</i>
4	AJEWURE A.O.	SURULERE	PCDO	08034671581	<i>[Signature]</i>
5	Ayoola A.O.	SURULERE	PCDO	08030708223	<i>[Signature]</i>
6	Adisa O.O	Surulere	SCDI	08034613517	<i>[Signature]</i>
7	Owode A.T	Surulere	SCDI	08032235928	<i>[Signature]</i>
8	Murana L.A	Surulere	SCDI	08061542953	<i>[Signature]</i>
9	Ojerinde John A	Surulere	SCDI	08035177567	<i>[Signature]</i>
10	Chief Olu Edebo	Surulere	DSVPT	09063403488	<i>[Signature]</i>
11	Akano Zachary	Surulere	DSVPT	08104934691	<i>[Signature]</i>

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
12	Shitu Ibrahim	Surulere C.D.C	C.D.C	08108313727	
13	Olcewumi D. A. Mrs	Surulere L.G	Head of Land.	08134542518	
14	Ojo Esther G	Surulere	S.D.O	08136122433	
15	Paul Famiji	Surulere	P.C.D.O	08037283186	
16	Samuel Agbola	Surulere	V.P.T.O.S	08167574590	
17	Tunde Ajayi	"	V.P.T.O.S	07016380180	
18	Yekini Nureni	"	V.P.T.O.S	08168819422	
19	Olukunbi A. A	"	P.S.C.D.O	08036198278	
20	Olalaye M. O	"	C.D.I	08103364765	
21	Olajide Gbadebo Olalaye	✓	✓ - -	07033957853	
22	Dr O Akintunde	✓	✓ - -	08122975571	
23	Mr Maria Ajayi	✓	✓ - -	07019073499	
24	Mr Sunday Olayode	✓	✓ - -	0816339863	
25	Bello A. A	Surulere	D.F	08022602005	
26	Olarinde	Surulere	D.D.A	08159730098	

[illegible]

040 East

S/N	NAME	MDAs:	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
1	Alhaji Bukola Amole	040 East			
2	Agibade A. A	/			
3	Tusuff EO Fluwasi	/			
4	Alade S. E	/			
5	Atindolamu O. A	/			
6	Bello L. F	/			
7	Muraina W. A	/			
8	Kareem Abdullahi	/			
9	Adelike G. O	/			
10	Adelomo O. O	/			
11	Fatolun S. G	/			
12	Adediran N. M	/			
13	Adewuyi M. B	/			
14	Olagunwa Hassan	/			
15	Aderibigbe Tajudeen	/			

**STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020
BUDGET HELD AT THEOPHLOUS OGUNLESI HALL, UCH, IBADAN, ON
THURSDAY, 7TH NOVEMBER, 2019.**

ATTENDANCE SHEET

LOCAL GOVERNMENT:

L A G E L U

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	OLASINDE T. O.		Civil SERVANT	08056477741	
2	OLUSOGENI LADI	LALUPATI	TRADING	08120709844	
3	MRS IKAELA-KADIR	"	"	—	
4	Adetunmbi K. O.	LAGELU	Civil SERVANT	0805858679	
5	Abiola Fausat	Lagelu	Tailoring	08162137843	
6	Adesina Rasidat	Lagelu	Hairdresser	08057072964	
7	Sare A. Oluksunmi	Lagelu	Civil Servant	08036141958	
8	Ishola Ridwan O.	Lagelu	Graphic Artist	08166476981	
9	Siyantola-Busayo	Lagelu	Hairdresser	07080257330	
10	Akinusola Jumoke	Lagelu	Hairdresser	09099114871	
11	Adesina A. A. (Mrs)	LAGELU H. L. G. L.	H. L. G. L.	0803372244	

[illegible]

**STAKEHOLDERS' ENGAGEMENT (TOW
BUDGET HELD AT THEOPHLOUS OGU
THURSDAY, 7th NOVEMBER, 2019.**

ATTENDANCE

LOCAL GOVERNMENT:

S/N	NAME	COMMUNITY
1	KOLADE T. G.	ONA-ARA
2	Olunwa G. A.	ONA-ARA
3	Shen Tijani	ONA-ARA
4	Rev. P. O. Akpan	Inucom
5	Alk Tijani	ONA-ARA
6	Bladmus Mulydeen	ONA-ARA
7	OLATUNJI ABISEN	ONA-ARA
8	OLAYINKA TISALI	ONA-ARA
9	HRH OBA. Yisul	"
10	Osuntade Samuel	"
11	T. K. RAUF	"