MINUTES OF STAKEHOLDERS' ENGAGEMENT ON YEAR 2020 BUDGET HELD AT SAKI PARAPO TOWN HALL, SAKI, ON WEDNESDAY, 13TH NOVEMBER, 2019.

INTRODUCTION

As part of the present administration's efforts in Oyo State to promote state-wide consultations in the development of people-oriented programmes and projects for accelerated development, the Oke-Ogun Stakeholders' Engagement on year 2020 budget was held at Saki Parapo Town Hall, Saki. The meeting was attended by various stakeholders in ten (10) Local Government Councils in Oke-Ogun Areas. The LGA are: Saki East, Saki West, Iseyin, Itesiwaju, Irepo, Oorelope, Kajola, Olorunsogo, Atisbo and Iwajowa

Opening

The Town Hall meeting which was presided by the Deputy Governor of Oyo State, Engr. Rauf Olaniyan on behalf of His Excellency, the Executive Governor, commenced at about 11:35 am through joint recitation of the National Anthem.

Opening Remarks

The opening remarks was delivered by the State Commissioner for Budget and Economic Planning, Hon. John Adeniyi Farinto said the objective of the Town Hall Meeting is to produce an all-inclusive budget by consulting with the people and gathering their inputs into the development of government's programme and project. Stressing "having a people oriented budget has always been a priority of the current administration in State". A government that

is run with the understanding and inputs of the people is a practical expression of transparency and good governance".

Hon Farinto restated that the development agenda of the administration are hinged on four pillars of Economy, Security Health and Education which is designed to improve the welfare of the people. The strategies to achieve these are encapsulated in the Accelerated Development Road Map produced by this administration. The commissioner also revealed that there are ongoing effort to produce a 20 year State development plan to put Oyo in the path of sustainable development and make it a profitable investment destination in Nigeria.

Finally, the commissioner assured all the people that their inputs will count in the development programme and projects in the State. In his words "I therefore call on our community leaders and representatives here present to come up with strategic programmes and articulate initiative as well as suggestions that will take our beloved state to her pacesetting mode.

In his goodwill message, the Special adviser to Governor on Economic Matters, Dr Adetunji Babatunde narrated a scenario of a community request to lay emphasis on Needs Assessment and Consultation as a basis for an inclusive and meaningful budget and plan anywhere in the world. He thanked the governor for approved the plan to produce a 20 year development plan for the State.

In his keynote address, the Executive Governor of the State, Engr. Seyi Abiodun Makinde who was represented by Engr. Raufu Olaniyan, the Deputy Governor of the State, 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 boast 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 North Senatorial districts.

ROAD/INFRASTUCTURE

S/N	OYO NORTH SENETORIAL DISTRICT	PROJECT DISCRIPTION
1.	ISEYIN LOCAL GOVT.	 Rehabilitation of Adabo market link roads Rehabilitation of Koso road Rehabilitation of Isalu roads Rehabilitation of Ekunle road Rehabilitation of roads that lead to Akinwumi/Osogun Establishment of Agro Allied Industry in Iseyin Expansion of Aso-Oke Industry at Iseyin
2.	IREPO LOCAL GOVT.	 Tarring by asphalt Kishi-Igboho 30km road Patching and repair of Igbope-Iya-Yoyin road Tarring and Dualisation of major

		 roads in Kishi Rehabilitation of OYSADEP Quarters and warehouse Rural electrification is needed at Sooro, Adagbangba and other villages Establishment of Cultural centre at Kishi Completion of on-going renovation of Iba's Palace Construction of modern police station
3.	OLORUNSOGO LOCAL GOVT.	 Construction of bridges along Opa road, Dauda road and Afonse bridge Electrification of Tesi and Ogundiran village Development of Agbele Tourist Centre to world class standard Re-juvention of Igbeti marble industry
4.	ATISBO LOCAL GOVT.	 Provision of modern solar street light across all towns in ATISBO Local Government. Rehabilitation/Construction of roads &Bridges across all towns in ATISBO Local Government
5.	KAJOLA LOCAL GOVT.	 Rehabilitation of Okeho – Ifo - Iganna road Rehabilitation of Ilero – Ikomu - Babaode road Rehabilitation of Isemile-Ile – Araromi village – Awaye road Rehabilitation of Ilua – Oja-Abge – Iseyin road

		 Rehabilitation of Ilero – Ipapo road Rehabilitation of Bode Ayetoro road Rehabilitation of Ilero – Erinomu road Rehabilitation of Ayetoro - Bisi Adesola road Rehabilitation of Iwere-Oke – Olabata Ilero road Electrification of Isemi-Ile to Araromi village Electrification of Ayetoro to Gbodo area Electrification of Iwere-Oke – Agelu area at Iwere-Oke
6.	OORELOPE LOCAL GOVT.	 Rehabilitation of Rural roads in the Local Govt. Extension of rural electrification to the newly developed area Provision of street lights to major roads, Hospital as well as Palaces of traditional rulers Construction of drainage and sand fillings
7	SAKI WEST LOCAL GOVT.	 Construction of a modern library in Saki community Completion of Saki – Ibaruba dualisation road
8		 Construction of Ogbooro – Agbonle road Construction of Ogbooro – Ago-Amodu road Tarring of Township roads
9.	ITESIWAJU LOCAL GOVT.	• Completion of Oke-Amu new Iseyin Road

10.	IWAJOWA LOCAL	 Extension and tarring of Oke-Amu – Alaganran – Akintayo Road to Ikere George Dam Rehabilitation of Out – Ipapo Road Construction bridge across river Alama, Abata Asa and Okaka River Tarring of Township Roads
10.	GOVT.	 Reconstruction of Iganna – Okeho Road Reconstruction of Iganna – Ado-Awaye Road Electrification of Elekokan town Speedy completion of Iwere-Ile - Ijio Road Construction of Dam in Ijio
11	ORIRE LOCAL GOVT	 Rehabilitation of rural roads for easy transportation of farm produce Supply of Electricity through Rural electrification board to the people.
12	OGBOMOSHO NORTH LOCAL GOVT.	 State owned road within the council area should be rehabilitated and drainage work should be included in the rehabilitation. Need to resuscitate Ajilete Estate project. Demand for government to re-visit allocation of shop at Ultra modern market at Ogbomoso and allocate it to genuine traders Rehabilitation of Ogbomoso township Staduim.

		•	Resuscitation	of	132	KVA
			transformer	contract	that	was
			penciled down	for Ogbor	moso .	
13	OGBOMOSHO	•	Proper channe	elization a	nd clea	aring of
	SOUTH LOCAL		drainage at	Atoba	to a	address
	GOVT.		challenges of e	erosion an	d Floo	ding
		•	Rehabilitation	of Alapata	a / Ogl	bomoso
			High School ro	oad		

WATER AND SANITATION

	TODIUS T C C : -		
1	ISEYIN LOCAL	•	Provision of boreholes for drinkable
	GOVT.		water at Faramora
		•	Construction of toilets in major
			quarters at Faramora
		•	Provision of water supply at Koso
		•	Boosting of Ikere George Dam
		•	Provision of portable water (boreholes)
			across the community
		•	Rehabilitation of existing boreholes
2	IREPO LOCAL	•	Provision of public pipe borne
	GOVT.		water(Dam at kishi not functioning)
3	OLORUNSOGO	•	Revamping of Igbeti water works
	LOCAL GOVT.		
4	ATISBO LOCAL	•	Provision of portable water/motorized
	GOVT.		Solar Boreholes
5	KAJOLA LOCAL	•	Completion of Okeho and Ilero Dams
	GOVT.		
6	OORELOPE LOCAL	•	Completion of Ighoho Water Supply
	GOVT.		Scheme
7	SAKI WEST LOCAL	•	Provision of adequate and regular
	GOVT.		portable water

8	SAKI EAST LOCAL	• Provision of adequate and regular
	GOVT.	portable water
9	ITESIWAJU LOCAL	• Water Projects: Provision of pipe borne
	GOVT.	water (boreholes) across the
		communities in the LGA
10	IWAJOWA LOCAL	 Construction of Dam in Ijio
	GOVT.	
11	ORIRE LOCAL	• Rehabilitation of existing boreholes
	GOVT.	and drilling of new ones.
12	OGBOMOSHO	• The abandoned Water works at
	NORTH LOCAL	Ogbomoso North should be
	GOVT.	reactivated.
13	OGBOMOSHO	• Rehabilitation of Solar Borehole at
	SOUTH LOCAL	Ijero
	GOVT.	

EDUCATION

1	IREPO LOCAL GOVT.	 Recruitment of qualified teachers in Primary and Post Primary Schools Provision of incentives/conducive learning materials to rural Teachers
		 Provision of ICT centres Provision of vocational and rehabilitation training centres.
2	ATISBO LOCAL GOVT.	Recruitment of Teachers and construction of additional classrooms
3	KAJOLA LOCAL GOVT.	• Establishment of Higher Institution of learning in Kajola LGA

4	OORELOPE LOCAL	• Provision of Educational
	GOVT.	/Instructional Materials
		• Establishment of tertiary institution
		Completion of Igboho Stadium
		• Provision of conducive learning
		environment: Fencing of all Secondary
		Schools within the locality
		Completion of Igboho Stadium
5	SAKI EAST LOCAL	• Establishment of Higher Institutions
	GOVT.	in Ago-Amodu
		• Provision of infrastructural materials
		in all the schools
		Employment of more teachers
		• Establishment of Primary Schools
		Pension Board
		• Bursary/scholarship award to the
		student of tertiary institutions
6	ITESIWAJU LOCAL	• Provision of computer sets to the
	GOVT.	schools
		Rehabilitation classrooms across the
		communities
		• Employment of more teachers in
		Primary and Post-Primary Schools
		• Construction of school hall at
		Babaode Community

HEALTH

1	ISEYIN LOCAL	•	Equipping	and	rehabilitation	of
	GOVT.		existing hos	spitals	and construction	of
			new ones			

2	IREPO LOCAL GOVT.	 Equipping and staffing of School of Basic Midwifery, viz-a-viz provision of vehicles, school hall, students' hostel, additional classrooms etc Equipping of Kishi General Hospitals with adequate Health personnel
3	OLORUNSOGO LOCAL GOVT.	 Establishment of Nursing school at Igbeti to be affiliated to LAUTECH Teaching Hospital Equipping of Igbeti General Hospital with drugs and dressing Completion of fencing of Igbeti General Hospital
4	ATISBO LOCAL GOVT.	• Staffing and renovation of Primary Health Centres in the LGAs
5	KAJOLA LOCAL GOVT.	 Upgrading of Okeho College of Science and Health Technology to a full fledge College of Science and Health Technology which will be autonomous Upgrading of Okeho General Hospital Upgrading of Isemi- Ile Health Centre to a full fledge Hospital Deployment of Health Personnel and equipping of existing ones.
6	OORELOPE LOCAL GOVT.	• Rehabilitation of the State Government Hospitals in the LGA
7	SAKI EAST LOCAL GOVT.	 Construction of State Hospital at Sepeteri Equipping of the State Hospital in Ago-Amodu Renovation and staffing of State Hospital and Health Centres across

1		1 704
		the LGA

SECURITY AND AGRICULTURE

1	IREPO LOCAL	• (Construction of modern police station
	GOVT.		Completion of on-going renovation of
			Iba's Palace
			Youth Empowerments and poverty
			alleviation programmes
2	OLORUNSOGO		Establishment of farm settlement at
-	LOCAL GOVT.		Igbeti
3	ATISBO LOCAL		Provision of incentive to farmers viz-a-
	GOVT.		viz soft loans and farm inputs
	GOVI.		Provision of equipment for security
			operatives
			Provision of gainful employment for
			youths
4	OORELOPE LOCAL		
-	GOVT.		Provision of adequate Security:
	GOVI.		appointment of more manpower in
_			form of vigilante/local hunters
5	SAKI EAST LOCAL		Provision of security outfits in the
	GOVT.		LGA
			Provision of gainful employment to the
		٠	youth
			Creation of farm settlement in Saki –
			East LG headquarter.
6	OGBOMOSHO		Lautech Teaching Hospital should be
	NORTH LOCAL	1	upgraded and put to proper use.
	GOVT.	• 1	Advise government to consider the
		á	administrative or political zones of the
		,	State for next consultation.

In his response the representative of Governor Seyi Makinde, Engr. Raufu Olaniyan 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.

In his vote of thanks, the Permanent Secretary, Budget and Economic Planning, Mrs. Mofoluke Adebiyi appreciated the Commissioner of Budget & Economic Planning, SA to governor on Economic matters, the Traditional rulers present, Imam Saki, and other stakeholders present at the gathering. The meeting was adjourned at 3:30p.m. with joint recitation of the second stanza of the National Anthem

OYO NORTH SENETORIAL DISTRICT

Dylan

Imam Rasaq Chief Imam Ikoyi, Orire LG. Oni Foyeke Civil Society, Olorunsogo, LG.

Chief Mrs. Alesinloye Iyaloja, Kajola LG

Mr. Muraina Yakub Farmer, Iwajowa LG

Alhaja Alhazan Shakirat NGO, Iseyin LG Alhaji Jimoh Aliu B Artisan, Irepo LG

Alle J. Ar

HRM OBA Joel Olawuwo Traditional ruler, Orelope LG Mr. Ogunwale Moses CNC Legion, ATISBO LG

Chief Yekini Busari Babaloja, Saki West LG Oba Alhaji Abdul-Rasheed Oyinloye Olojeowode, Saki East LG

Pastor Abraham A. Clergyman, Itesiwaju LG Chief J. A. Opayinka Pensioner, Ogbomoso North LG

Mr. Adam Gbadamosi Machine Mechanic, Ogbomoso South LG

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
13	# 20ez saidi	DRIVE	ARTISAN!	67668383873	an
14	Ademy Segun	Orine	Artisau	081188668	200
15	Ru Bode Thomas	Orire	Clerry	07034595565	Box.
16	Alhaya Gladamosisi		DESS	08038551756	de
17.	Afon R.O. (mrs)	ORIRE	COO	08062771287	Don.
13	Dukelo esmit	011110	DBBM	08067751982	a riddens
19	Al Molile Ownike	les Crire	Farming	07069188398	A.
20	Hun Oyelade Ci. O	Orure	Ts Ts	08062980395	Con B.
21	Mr Kolewole Alex	a Orire	()	08160413365	7
	Stadej P. B.	Orlive SLCJA	4. HCA	08034299505	R
	KAYODE, D.A.	Dring SLEDA	AS. DESS	08034734027	W-Dar
25	Denewa) uTA	5-19110	H.L.aA	0703 2546865	
	MODASALERU, T. T.	ORIIRE L.C.	DACS	87055848300	Su
26	HRM Oba ALL Abdul Yeksen				7
	Ayınıa Obdipupe ili onikay	Orinceg	Traditional Rules	09064739172	

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

ATTENDANCE SHEET

LOCAL GOVERNMENT:

OGBOMOSHO SOUTH

0.121	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATI
S/N	NAME				Wine
	AP . OLAMOVEGU J	P AROWOMOLE	1RADINA	08035310760	100
	AGRETIMI DOJA	AROWOMOLE	TRADINGI	07030514020	-
	O.K. YUSUFF	CIVIL-SERVAM	Ag. HLGA	08636757695	7
1					

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

ATTENDANCE SHEET

LOCAL GOVERNMENT: DGBOMOSO SOUTH

NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
	OGBONUSO	Carol STRUMMT	08032873314	Par
7		chemist	01030476733	0-
ARED KAYODE	isery Offeriaso	Kewendow		
ADAM GBADAN	Teru ogboniso	Mechie machine	08/30554569	400
Adeg: 1Bokum	Oghomoso	PhotoGRaph_		-
			The second second	The same of the sa
				and the same of th
Acle ayonio	Marshall .	Hei chiess		
Hinola Funulayo	Ofonosy		070396050	100
	ARED KAYODE ADAM GBADAND ADAM GBADAND ADAM GBADAND ADAM GBADAND CONVADE ADAMONADA CONVADE ADAMONADA ALACE MALOYINGIA A ALACIANO T. NO ACIO ONOTO	BARALLA O FRANCIO CORSONOSO ARED NAJODE Terry Ograniso ADAM GBADANO TERRY Ograniso Adey: 18 km Oghomoso South Envade Adamindas Oghomoso South Envade Raheem A A Oghomoso South Chief majognala A Oghomoso South Adelago T. no Oghomoso South	BARMOLA O FRANCIS OGIZONOSO EN STRUMIT Cyanany. Disayo year oglonosa Chemist ARED KAYADE Teru oglonosa Rewendow ADAM GBADANO Teru oglonosa Mechic machine Poley: Bukun Oglonosa South Teaching convade Adamanda s oglonosa South Teaching convade Reheem A A oglonosa South Teaching their majoyinda A Oglonosa South Teaching Adalaya T. No Oglonosa South Coral servanot Adalaya T. No Oglonosa South Coral servanot	RAPARISLA O FRANCIO COMBONIOSO CAMISTRANATO 08035827944. Cyamy, Discayo year optonoso Chemist 09030476733 AREO MAYODE Jean optonoso Rewendow 08039299594 ADAM GBADAN TENA 09600080 Mechic machine 08130554569 Adex: 184000 Ogbonoso South Teaching 080352666718 Convade Adamino A A ogbonoso South Teaching 080352666718 Chief motoyinda A Ogbonoso South Teaching 080352666718 Chief motoyinda A Ogbonoso South Teaching 080352666718 Chief motoyinda A Ogbonoso South Teaching 080352666718

ubu Sarumi USA ISMAN TUMO asokum Massa udiran R.O Rami A.R Jo F.R	Of Donners So	Parinting Press	0866585916 2806861423 D813059426	m(
asokum Massa udivan Ro Rami A. R	Of Donners So	Printing Press	0866585916 2806861423 D813059426	m(
adokum Massa udivan R.O Alami A. R	Of Danes So	« Civil & ma	P8068861423	751(
udiran RO			0813059425	
The second secon		-		11
The second secon			080356731	45
			08062146536	The same of the sa
eleke G. F			07032319005	773
uvana L. o	_		08053374842	Ohm
	Ogbono &	Trady	08062980279	Pas
The same of the sa	100	Botugland	09063252796	Shepet
	V	DIBable	0803771830	Chen
			080 7866 3265	A.
AMNOLE MOSES	CGBO SOWTH	FARMING	0803541839	THE
EPON SIMEON A	OBB. South	Refinee	GEN 55153957	A Company
CA BUCARI	Ocho. South	Teacher	070 629 23(19	Bisan
	lusalan Kebinde ola Mohimina rahim Afirst A- ANNOLE MOSES EPOY SIMEON A CA BUCARI	enigon Bostunde Ophonos Ruth lusalan Kehinde of him 050 south of a Mohim hu official sout Co Ahim Afirst A- Ophonos Sout Co ANNOLE MOSES OGBO SOUTH EPOY SIMEON A Oth South CA BUCARI Outo South	Enigen Bossonmer Cogson of Trady but Salan Kelingk of bom 080 south Both of Both of a Market Both of Both Both of Both of Carles South of Carl Sentent ANNOLE MOSES COBO SOUTH FARMING EPOY SIMPON A OCTO South Refine CA BUCARI Outo South Teacher	enigon Bosatunale aground The align 08062980279 bulsalan Kehingle offirm 050 8 mith Botusfeel 09063252796 alla Mofini ha officend son Salt Disable 0803741830 rahim Africat 1- caronico Sand Co Civil Servicut 08078663265 ANINOLE MOSES CABO 80WTH FARMING 0803547839 EPOY SIMITON A OCTB. South Refine 08055153957 CA BUCARI: Octo South Teacher 07062978119

STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020 BUDGET HELD AT ATIBA TOWN HALL, OYO, ON TUESDAY, 12^{tu} NOVEMBER, 2019.

ATTENDANCE SHEET

	OCAL GOVERNMENT:	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
S/N			1	06136182735	SAMBU
1	1621 SAMSON A	HIGH	Ciril Servant	OF 13618 713	8
2-	Chief J.A. Opayint	a North	Pensioneel	08038021069	
3	Alhaji Rahoami H.	cre	farming	080384405	2 7111/20
<i>C</i>	Stapale Gamiro			08065328063	
5	Com. Dadepo Abimbook	/		08036988161	Solmo
6	POPODLA OLAKUMLE		TRADING	070 62303479	
7	ODETIMED HOEGBILE		OCCUPATION	08034818895	A 0 (Hand
	Holg Ispee		Melder	0873377315	Mala Isi
~	Thereen puredean	V	weider	070-31371100	811
	Mrs Akintoyinso Int	On Jahomes Social	and Sevent	0806342497	of John Son
	us Aderibyobe Serifot	so relict landel	TOADONIAG	0816276809	3 75 MB

27. Robololy J. to Odonoso Cert. Civil Servent 08030794426 Jan
28. ALEKARY A.W. Oglonoso North Trading 0803619225 CE.
29. Ogunlade George Oglonoso Roth Civil Servent 08135589516 Jan
30. Mis Gasamaon R. O. Oglonoso Central civil Servent 08135589516 Jan
31. Alexalet a. Isal oglonoso Central civil servent 0806323050 Ogtmble
32. Alexandre E. K. Oglonoso Central civil servent 0806323050 Ogtmble

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

ATTENDANCE SHEET

LOCAL GOVERNMENT: ITESIWAJU.

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
	Obaghamis Ibroham	Ofu	cecrel Samuel	CASIG (7879 9	4
2.	Bolaji Muslim. 0-	Ofu.	NUT CTEACHINGS		
	PASTOR ABRAHAM A	ipapo	CLORGY	03/24587581	Dealing)
4.	TATORY GAMIL-161 A	Ofu.	MISSIGANER	08069346162	10
5.	Sati Samson 0	Ipapo	Teaching	08038267618	Mati
-	Asses Than	Oh	Ofn (Arhsan)	C81C1779597	Mer.
	Aleem K.O.	Ota	Civi service	08033809984	desegn
81	Oke, Oliveni E	Ota	civil service	08035321123	Dherate
	Olgidoren Adetam	Ot4	Civil Service	081 4565452	A Solot
10	Ocumbium Doshia	Othe own	Civil Sevene	070873348	6 J. O. Quel
	AJIBIKE OLASEER		Comm. MEASER		

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

ATTENDANCE SHEET

LOCAL GOVERNMENT: SAICI EAST.

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	OBA ALH ABDUL RASHEED	OZEOMOJE	KABIYESI	08079173097	1
2	LASCRO A.O.	lfeby hasa	AGHLGA	68723277871	4 redge
3	Ath sodio Marco Adens	1	HLGA		080 75040420
4	Mh. Shadamesi M.T.		DESS	08153549040	THOSE
5	E Mary Danies	~ ~	Comm-Leader	0803116011A	ly
6	Alimati dalonde	VV	Malo ia		
7	Ismaula Jubril	-	Comm. Youth leader	0706000)788	
8	Revod BA Adeagh	Souki Gast	Clergy [C.A.H]	08068652483	Allisi
9	Adedofi sunday	v v	igan Broar	09/69/28384	Contract of the contract of th
100	WAHAB GOGAR	J \	com Youth Loaded		2919
1000	OLAOJG TAYU	1 /	5.00	08/1996&de	9/21

31. Kolswell O. A. Ogborro CAD 080572470012 Drys

32. Alkano M. A. Ogborro Infination 08053564274 Dr.

32. Borkarinde Rassy Ogborro Artisan 08034138835 L

34. Akimi Abokade Ogborro Artisan 08079226242 At

35. Zubair Bilikus Ogborro Artisan 08160711415 ER

36. Omogenii Khafilat Ogborro Artisan 08160711415 ER

37. All. Olemo Murtalo Alpjin CDO 08074357314 20

38. Gasali Tailal Alpjin CDO 08074357314 20

39. Hiliesi Rikayoti Admin 08147446335 DR.

40. Olawoyn Yusay Adeniyi SEPETERI FORD ROCESSOR NITHOMER 08055114584

			PROPERTION	PHONE NO	SIGNATURE
	NAME	COMMUNITY	OCCUPATION	001201100707	A.C.a.
N			N. Y.T	08139420707	Wille
	Olaoje Olufeni A	AGO AMOUNT	Market woman	0902559578	3 40
3	Ojelaje Temisi	Uje Davae	OPC	07053789963	399
F	Casa & JAMin	St reter		08 143 197709	4
	Okunlade Banikul	Ago-Amoch	PDR Chairman	0806762835	
	Me Lewis K.F	AROS	Canal DDESS		
	Sanson	Adoonle	Man O war		
	1 1 9	Johnson	MAM		0
0	Akande Abosede Olagbenn I O.	Carlos	Action	07062352301	1
7	Akande Abosede	> le up o	DIBudget	08038585753	8-
20	Olagbenn I C.	DISTANT	Ago-Amodu	0×17/606197	1
21	Mrs Owdaloi R.O	Igaloja		12m 1472	22 10
2 -7	Il a) if totaring	of Hon - Amod	Traditional Rules	00022072	2 0 -
23	Chief Tayuden Ade	Typi Ole-Dwa	i traditional Rul	W 080869013	SH Ago
4	chief harry o Dieghe	De onou	2 11	090565646	77
-	MR, OLAKANLA SEN-	n Septaci	NUT (ADASON) 08051246395	- Del
7	= x D. M.	start ax			
mo	Ting Adeyemo Ou 1 Mr Adeagho Ber	1 Believe 0	NESS	08059141	ITI Mas
7	& Mr Goke Baba	mes 1056000	155E55 40 68	19813362	729 Cay
0	4 Mr A-H- Ale	isi	Gran	0805345	9312 SWL
7	30 Mr Zubain	W. V	AVTASA	0703047	6882 A

SAKU - JUES T STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020 BUDGET HELD AT SAKI PARAPO TOWN HALL, SAKI, ON WEDNESDAY, 13TH NOVEMBER, 2019.

ATTENDANCE SHEET

MDAs:

S/N	IDAs:	ORGANISATION	DESIGNATION	PHONE NO/E-MAIL	SIGNATURE
	6	BAKI WEST TRADITIONARE	BAGII OT-SAKI	08033475110 Bagu ofsaki @ yaha	Com Alagor.
7.	ADEGOTIE CHIMME ABOURDANING	Soki Wen	HLAA	08033440123	1
3	Kola Kozeen Jimoh Rasheed D	000	1255		ero Tal
	Adelelce, N.A	DBPC\$5 BARALOJA	Bull Ball Fr	6806350071	
	Chaf Tevan Bush.	AK	Yearth	080 184453	
7	Speam. ISAD	Dy	touch	0903319606	440
	Alloyo D. Alexinxo		DISAbilita	080593974	
	Ahr chief M. AS IP		C. D. C Commut Liedeler	880534250	Jen -
10	ALH FISAN Adelonyo.		Lidely	805 3424C	as the

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

ATTENDANCE SHEET

LOCAL GOVERNMENT:

ATIS BO

L	OCAL GOVERNMENT:		OCCUPATION	PHONE NO	SIGNATURE
S/N	NAME	COMMUNITY		C-1-002-02	m/16/82
1	ADERISI MOSHOOD	TEDE	10 71 3 1	\$062993053 V8078821618	Registration .
2.	BAMIMORE W'S	TENE	SCOUT	0807768794	3 950
3	OSECTYES.A	TEDE		07031877208	Money
	CHUNTOLA KOLA	AGD-ARE	COM. SEC.	080 59 130580	1
	AZEEZ AMUSAT	AGO-ARE	COM- CHAIRMAN		1 4 1
-	SIMEON AREYONI	OPIKI	BABALOJA	0706238729	7
1	ALT CENDOUN	TODE	NICLA, OPUBO	07032578	925 SAK
1	YUSUR SARA	1000	144 LAJA	090264965	The .
	ABITIYU MORINDDI	TEDE	X BODAS	00621780	"
1	METANSU N	(e)e	10/10/10/1		/-

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

ATTENDANCE SHEET

LOCAL GOVERNMENT: ORE COPE.

1	OCAL GOVERNMENT			PHONE NO	SIGNATURE
	NAME	COMMUNITY	OCCUPATION	PHONENO	1
S/N			CIVIL SERVICE	08034719986	yardiren
1.	Jola Oladiran (no	// / / /	0.	08054880901	Gode A O
	nur Adenju Azeez	Clm Tfelsdus		07055345621	Tunde
3	Mr DIETYNDE AJAYT	Om 059990 68980	0 1 000 00	08-38621029	Allenson
4	Mr ADREZ 5.0	(DAGRASTICE LGBOTTO			10000
5	JIMOH MOSHOOD	makiti	MARALOTA	08059848231	Se MO
6	B.A. Adodolan	L.G.	Civil Servant		1 the ton
7.	HRM ORA JOEL OLAWUND	1GBotto	TRADITIONAL RULER	09037197028	, Charton
8	AFOLABÍ SOLIL	B.T.E.A.N	PRIVER	D 8054 81399	3
9	OTEKNING- MAHANIR	1		070573210	or valery
10	TURUS IN A	1 GR D. Hr	TEA (#) NO		
11	Pastor B.A Oyenle		CAN Clairm	or 0802821103	of Action
	10000	3	711		

30-MUDASHIK KAMIL -A (K-WHITE) COMMUNITY 30-MUDASHIK KAMIL -A (K-WHITE) CORELOPE 31-MUBI ARIMITAUA (HETT) CORELOPE 33-MH ASIKU ASAFA 33-ALH LAWAL ACBASE MOBILA FABORO 34-SHITU SIMBIAT 35-MULCLA RACHEAL BLUWABURMI 11	DELITICIA NI 08032294305 KM DELITICIA NI 08032294305 KM DELITICIA NI 08032294305 KM DELITICIA 08051590024 PADRA 17AILGR 08051590024 PADRA 17AILGR 0805137-6605 KM DELITICIA 08057107768 KM DELITICIA DELITICIA 08057107768 KM DELITICIA DELITICA DELITICIA DELITICIA DELITICA DELITICIA DELITICIA DELITICIA DELITICA DELITICIA DE

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
12	OMONIGBEHIM LATER	1980110	PHOTOGRAPHE	080 5481020	letay
13	ALHAJI FLATIA; BANKOLE	198040	TRANSPORTER	08061607274	M71 !
14	DERINDE OFTOLIA		MECANICAL	070 32822169	05,6
	- Carcan	IGBORE	CIUNE SERVANS?	08077320524	Bohma
15	AGBOOLA MONRUM	IGBOHO	CNIL SERVANT	08058045992	Notes .
17	JUBUTT LIADI	IGBOHO	DRIVER	07010304442	LAS
	AMODY MARIAM	1980PZ	TAILORING	08051983578	
19	BALOSIN Scheet	1GBOPE	Griver	08053612277	
20	GBASAMOSI I · A	ONELSPELG	* ~	08030443364	
	OLABODE A.A.		DAGS	08035644412	Make
	Jimon R.A	L.G	Exul SERVANI	0810400330	
	OMONIGBEHN A.A.	LGBOHO		OS159385392	Shind -
24	All Absoli Aza	19R040	RTW	08050628808	Stage -
25	Alt Asibase	IGR 514	Fann	0 20 7930	b
27	Atehne moting	~ (=BoHo)	TOACH CHILL	08053780	
	TOW Nivantain	1 1 -1 /	- IV		
				081515653	U y
29-	ALHOSA Rabin	Mod. +	Torad	0816861142	Danginge
		New Year	, willy	705765919	7 Rom

STAKEHOLDERS' ENGAGEMENT (TOWN HALL MEETING) ON YEAR 2020 BUDGET HELD AT SAKI PARAPO TOWN HALL, SAKI, ON WEDNESDAY, $13^{\rm TH}$ NOVEMBER, 2019.

ATTENDANCE SHEET

LOCAL GOVERNMENT: IREPO

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	RELLO RAHMAN		CIVIL SERVANT	07054907300	10 Jun)
2	All Junch Alin B	A COLOR		CAO 633297000	ALL J. H G.
3	ALANDE ADE OKUM	,	1 4	08081545470	Man
			Comm. Youth	0806046407	Sox
5.	Mukalla S. ASIL	Christ Youth	Comm. YouTH	05060686385	-
	BANG LIU MI BYOK		TRADER	0813319180	RV .
	SUAIR MUSTAPHA	MARKET	TRADER	08063420014	100
	MOHAMMED SACIMAN		Cuy gerevant		Sally
9	Abdulmeng Mostwood	People with Juneil	y Busmess man	07067503499	- Aller
10	Ajayi Joba	CAN	ARTISAN	3054823050	AR
	MR. HAMMED S.A	AJAMGEL KISI	Comm. Jours	03030406045	chille

		V	OCCUPATION	PHONE NO	SIGNATURE
S/N	NAME (C)	NS-C-PA	Protivee	0803567412	College
12	Alh. M.O. Almal	KUH!	Cam Dellacea	0803376949	
13	MR M.A AJI bowsu	Compley office	Com Deu office	×9162827253	Strukey
14	MRS Adegberijo E.B	KISI			-AN G
	chief Job popols		chief of Atips	00064 14 1100	B95.
14	Chie Bax Adas	10	Pensioner	7 7 39	TALA
17	Chistmas A Ades	1 1 7	K-P. U.	08034118857	1000
18	10.00		Media Prosters	0805HAYE	
10	Cher Dauf Adore		Tradebard Drumme	09066885825	
11	Chie Haufi roses	Vm	Farner	09071871343	alBroys
20	Brades Olasye	Nym			

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

ATTENDANCE SHEET

	OCAL GOVERNMENT:		OCCUPATION	PHONE NO	SIGNATURE
S/N	NAME	COMMUNITY	00007		Mish
		(Wanan)	Trading	08033430387	
16	Altoja Wahab Nimola	Market Legolar		08034196751	appole
		CAN Esseyin	c/859y		
7	Rev. Oragbade		Trading	08102433766	7
3.	mas remisi wuralla	Dicasilly		08078423199	
11.	ALtaja ALtazan Stakin		Teaching		
4	ALTAJO TILA	mer)	Trading	0807487250	190
5	chief Fata, Salam	marier waren	. ~	0806011990	
1	Shittu Fatai	M.G.D	Attest		1 X 1 1
6	1	Civil Soc. Organi.	Teaching	08038270112	7/110
7.	Abilawon Mufutan C		Tindia	08060855523	1 At as
8.	Chief (All) Adesing Muis	CDC	Irading		
0	Towal Light Abelly	e CDC	rading	08037263749	1
9.	Langue be es	- myth	Clergy	0.803508838	3 20
10	- Tman Asoul Alleem Olgo		1 0 1 1	0805826246	1 000
11	Clavide Tapubeen	ARTISAN	Barbing	000002020	11 8

JSETEN 2.G.

		COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
/N	NAME			men717/2207	(250)
2	HIGH-CHIEF-ISMALL-OC	ISEYIN	Timadensal	08071758897	.01
13	AARen Woldloge		macluchuls	09060174977	
	Tiblogo Bolosi		Stor Marke	0816566933	T.B
	Onv. Adayon, Dayide		Jorth Leader	08039702329	A
6	Olabay R.A	Bones	En. 7 Servant	08067210174	9
	Adewyj, Moses Adewale	NIGERIA UNION OF TEACHERS	TEACHIPMA	08034338074	- AMAD
	ASEMOLA MASIU A.	NIGERIA UNION OF TEACHERS	TEACHING	08034162518	1
	Phase Segun Adeyemo	CON DESS	Cruil Senting	08023611102	Ave
1	· ·	e 5 0	Civil Boront	08131183931	AND .
	11000				

		13 [1-	S O O	PHONE NO	SIGNATURE
S/N	NAME	COMMUNITY	OCCUPATION		Kuola -
12	ALH IKWORA	IRAND ONDOE	11000	08/32243589	VA . 1
13	Emmorique Ochouseune	AGO ARE	Atoute leader		
14	TITAM MAAM	BAASI	com-louist hearen	08(30342330	10000 -
	Samuel Adeyemi	ATUBO	NUT	-	adeyeni.
15	Kelinde Heriodry	DFCODO	PEACE CORPS	010 50704182	AL
	Testin Adoston	Tene	xx ut	07038048530	Skan
18	Okevreni Boxe	AGO-ARE	NUT	08060348067	Broce
19	Cela Ademini	AGO-ARE	Artises	09039544298	Sala
20 1	Onotoslo Luras	Owstoro	Artion		tudo

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

ATTENDANCE SHEET

LOCAL GOVERNMENT: IWAJDWA.

NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
NAME			0010010000	ON SI
AMAO, I. A	Iwer- Tle	AESS	08108108076	social Comp
Chl- ADEGGITE	M. IGANNA	FARMING	08/30804	311 mans
LABCEL J.D.	IGANNA	BusINESS	DE 020794716	1458
Haji Kazeen O	gama.	Jamis	0805203775	The
Kolawole Wat	1 gann a	women leader	0877189976	Y-H.
	lganna	Hega -	07059596850	1 5
	Ju	D/r.	08024907023	
Adeloku P.O		DES	08027328803	- An
Hon, Egirade	Juen-10	were-16	0807112506	4 Degrade
Horsegman Somo	1 Itasa	For ming.	808710794	B
Shann Akee	n Willio-Age	Farming	07089971	18) chang
	Chl-ADEGLIE LASCS (J.D. LASCS	AMA O. I. A IWERE-ICE. Chf-ADEGGTEM. IGANNA Haji Kazeen O Iganna Korawole Idi at Iganna Alade P. O. Iganna Salan L. O. Hon, Egirade herex-IR Horseyman South Itasa	AMA O. I. A INERE-ILE DESS Chf-ADEGGIEM. IGHNAM FARMING LASCS (J. D. IGANNA BURINESS Lají Kazeem O Iganna women leader Lorawole Idiat Iganna women leader Alade P. O. Iganna Hega. Salan h. O. Adeloku P. O. Lorenz-Ile Horsegman South Itasa Farming.	AMA O. I. A INER-ILE DESS 08108108076 Chf-ADEGLIEM. IGHNAH FARMING 08/80804 LASCS (J. D. IGANNA BURINESS DE020791118 Laji Kazeem O. Iganna q Womenleador 0877189976 Lolawole Wiat Iganna q Womenleador 0877189976 Alade P. O. Iganna Hega - 07059596855 Salam L. O. U DESS 08027328605 Han Eginade 1020x - 12

				PHONE NO	SIGNATURE
/21	NAME	COMMUNITY	OCCUPATION	PHONENO	
5/N		TEAMMA	TEACHING	08131959790	1
13	KEMWDE JUSTAH	IWERE-ILE	TEACHTONS	08674936231	
4	country a 12562	lutet-le	TEACHING	0708415616	
15	Actical Saka	JUEAE ILE	TE ACHWA	0708444900	12 Major
16	MURAIMA YAKUB		FARMINA	08/28247256	C. 1
17	SULAIMON IGE	IGAMMA	FARMING	09060277600	St. fo
18	AXBDELE Ducy		TRADIKIT	0703Z0956	100
19	MASIU LUKLA	IGAMMA			al To
20		IGANNA	-Exco	08/09/7853	aceda
21	111111111111111111111111111111111111111	1 CAPPAY	TATRIANICE	05051703808	
22	ABDULP AHMAN		DEPE	08/023272	Dan
23	ABDURAHERT	Mussohla	111 0	08034685190	the age
24	+ ALADE, PO	19 anns	HLGA	07059596859	Alone
25		MARINA	DATES	08084387677	1
26	Adetola J.D	Ineverle	C S-0	०४० ६०७७११६३	
2	7 Adevale T.D	lwayona	HAX	08034242479	dy
2	8 Olakunle B.T	1000000	1 000	0803489455	1 Askundo

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

ATTENDANCE SHEET

LOCAL GOVERNMENT: KATOLA.

NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
HRHOBA RAFIM		Community LEADER	0305679	8
	KAJOLA	CIVIL SERVANT	07037397463	2
	1CAJULA	Cross Scrups	0803271831	0 \$
	KAJOLA	CIVIL SERVAN	080597932	77 \$4000
0	KAGOLA	COMMUNITY YOUTH	02063077615	MA
		CLERGY IMAN		
		MARKET LEASER	08075272238	
Mr. Anda Tunday	KAJOZA	ARTISAN	080669165	9 8 aads
Hon Adeapho Ilelade	KAJOLA	MUT REP	0806741627	8 THomas
br Morakingo Subima	KAJOLA	DISABLE	0803228356	5 M·
15 TAS Muraina Rola	un KAJOZA	CLEREY MAN	08027747996	AM -
1	GBENGA PAREDIJI Com. S.O. OJO Alimi T. A Salau Muninu Day (Dr.) T.G. Olansuno Mrs Afrikat Asebya Mr. Jada Sunday ton Adeagho Ilelase w Morakenyo Subunan	HRHOBA RAFIN GRENGA COULAGE ROYAL FATHER GRENGA PREDITI KAJOLA Com. S.O. OJO ICASULA Alimit T. A KAJOLA Salau Munnu KAJOLA Par (Pr) T.G. Olansuno KAJOLA Mr. Jada Sunday KAJOLA Mr. Jada Sunday KAJOLA Hon Adeagho Ilelase KAJOLA W. Morakingo, Suluman KAJOLA	HRHOBA RAFIM GREAK ACSUDLATE ROYAL FRANKE COMMUNITY GREAK ACSUDLATE ROYAL FRANKE COM. S.O. OJO ICAJULA CHUIL SERVANI Alimit T. A KAJULA CHUIL SERVANI Sabu Muninu KAJULA COMMUNITY YOUTH POU D'N T.G. Olawwo KAJULA CHERGY IN AD Mrs Afulot Alebyr KAJULA CHERGY IN AD Mr. Jada Sunday KAJULA ARTIBAN HON Adeapho Ilelade KAJULA ARTIBAN WMSTAKANO Subuman KAJULA ALISARE	HRHOBA RAFIN GREAKGACSUOLALE ROYAL FATHER COMMUNITY OF037397463 COM. S.O. OJO ICAJULA CIVIL SERVANT 0803571871 Alimit T. A KAJULA CIVIL SERVANT 0803577615 Sobru Munitu KAJULA COMMUNITY YOUTH 07062577615 COY DI T.G. Olansuno KAJULA CHERGY IMAN 08034911472 Mrs Afrikot Adebyr KAJULA IMARKET LEASEN 08075271238 Mr. Jada Sunday KAJULA ARTISAN 0806691655 TON Adeagho Ilelade KAJULA MUT REP 0806741628

2 / 5	SAZAMI I. A	KAJOLA	DWORKS	08027270276	1 Am
3/ 000	SALAMI 1. A ir glabemiro so.	INA LOSA	AG S/WORKS	08662542396	Donne
					1 de
			LINT AS		
					The same of the sa
	16.95	A PROPERTY.	ProDustint -18	A THE STATE OF	
	A LEMELLE AS P				
					malar. 7
				ta them he	
		THE HEALTH THE	MANUAL - SALES	which Alekon Re	
		Carried States		and paleage in the	A - W - Z
				had about a part	the tast
		3734	My consider		
					1-50100 714

			OCCUPATION	PHONE NO	SIGNATURE
S/N	NAME	COMMUNITY	OCCUPATION	CONCECT	- Adailes
	Al Alele Alanoye		Fault Based org.	68036388095	Modern
12	Hon Rosey Ayours	KAJOLA	Fault Bosed org.	070658[3737	A Troose
14	Hon Hazan datedim		ARTISAN .	08133728892	mum
15	Sulcimon GRolagge	EKAJOLA	ARTISAY	09076786682	S. Crestai
MIL	SHITTLY KAMORU	HITTOLIA	Chuch Storuston	0703567627	0 8
17	ADEDUCUR DA	I WA LOD	DESS	0805707557	2 3/19
18	Prine lalak Adigum	TIMA LODA	Tender	0802595966	
15	Rev d. Foloranmi A	INA LODA	Revd!	080 22937901	
20	Hon Alkeen Tramy	IND LODA	Touth	0813330674	Trans
21	chief Mrs. Allesidays	ZIMALCOA	Traloga	08022392070	8 BAF
	- Pa. Itelade orin bla		Dissele	08062708202	80
	chief Imam of Agetor		- (man	68035319210	By Smpys
	chief Jagun of Ner			50801918050	
	ma Kareen F.K		P.C.D.D	08030767800	
	MRS. Obisiti E.A		AG/BPRAS	67018265488	
27	Do. Okaletans A	KATOLA	Retini	2527700075	0
28	Ath R.A. Badur	IWA -	Relies Agrillia	08027695	TTO STOCKED
	My Obleken S. F.		AT APRIS	0803434722	& trunk

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

ATTENDANCE SHEET

LOCAL GOVERNMENT: OLORUNSOGO.

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
1	Epr 5- 19- Adepoji	Amops la	Has	08033851684	- Joseph .
2	Mh. Busari, T.A.	Olorunsogo 2-6.	D(P93)	08034547669	
3	Abodum J-B	Olormasopo	DAGS	08059847675	
4		Oprunsige LG	DEZZ	08165648282	
5	BADRU S.A	Swanson LG	DEFRS	07058136058	PONTS
6	ONIYO O'A	O LORINSOSO 45	Dests	03054742372	(B) Dur
7	06 de 83 m	2(2 1973)	gerry of M	070819121	0000
8	Camd DambigiTS	Opmon 2	NUT Cloren	0805836669	5 1
7	Cond Balotinge 10	Openado	MyT sec		
0	Daide Musicat MS Apost 191819	D) meigra	Manket Women	V 680 179424 V	
111	MS Apost 1951A	11	CAMPRESIDE	\$0812948529	touta

		COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
S/N	NAME	,	> C-0 01-	USD \$3 367]	1 Foste
12	DNI Foyes/ce	D) ormsogr	CIVI SOCIETY		194
13	Hebay Morian	1/	(1) 500-51	renc263 9700	
14	Yourse Hahees	1)	youth feater	(8/85/65) 15	
15	Adeton Adeable	D 11	Market Jagge	r D82550)024	1.
16	Alfa lytman Trans	11	man labely -	CEO 72946 937	1 000
10	Usur Fasteel	11	Contpens huz class	0812783377	- Hardl-
17	4094) /911 92 Dedosu S-A	10	best officer		- COD 2
18	01	1-	CDC Chaum		The second secon
	Ah M. Gboda DOG		Artisian	09071939229	The second secon
20	Robrum Monsuel	10	1100000	6763278383	64
21	Oleyale J-D	1)	1		-1
22	Agantonie E.A)\	Tupsemapar	07058301850	
23	EWER DLONA NIA. 10	N	DW	02024488210	HHO

S/N	NAME	MDAs:	DESIGNATION	PHONE NO/E-MAIL	SIGNATI
1	OLADILAO M-O	OGBONNEO CENTA	HR AS DARS	081313439	-
					2

		2			

S/N	NAME	COMMUNITY	OCCUPATION	PHONE NO	SIGNATURE
2	Oyewus 1 Olatonii M.	NUT	CNIL Sermit	08037516364	Eyavisi)
	Chief Mrs Bosch Ogehin		Trading	0806069612	00
	Odebunni Dorcas	Artisan		67030981491	oderuny.
	LADERE, MO-	`	GUZ JEWARD	0803387767	bre
-	MAJIYASEE O.A	D€C2	crill secont	07031299989	jusyan
17	ADETEMO T.O	DBPRS	~ -	08085065068	
18		DESS	~ ~	0803698668	(dame)
-	ADESINA DO	IF SPICE		08030767066	lele.
	TOK! E.A	1/4		0803829246	300
	Obelanighe AF.	CD0-	_	08035230637	Definnigh
	ABIGUN VINKA	8/0758	V	07033613347	-Cream
	Akanji Olusola	CD0	V	08032352558	Hagen
	Sona Bose	Disable	Cerul Servont	07032621205	Bnz
	Adland Taim A	NUT	~	08034184185	-
	Ademi Adeysole	OSamoso North	Tralug	68933584005	9