

COMMUNITIES NEEDS

FOR THE PROPOSED

2021 BUDGET

A. EKITI SOUTH SENATORIAL DISTRICT

IKERE LOCAL GOVERNMENT

- 1. Construction of Ajolagun Bridge
- 2. Rehabilitation of Township Road
- 3. Construction of Ikere-Ilawe Ekiti road
- 4. Re-contruction of Ikere-Ijare road
- 5. Construction of Ikere-Igbara-Odo road
- 6. Construction of Farmstead roads
- 7. Rehabilitation of Health Care Centre
- 8. Provision of Tap/Potable Water
- 9. Provision of Electric Transformers
- 10. Renovation of Schools
- 11. Renovation of Courts of Justice
- 12. Provision of Public Toilets
- 13. Provision of Standard Stadium
- 14. Provision of Public and Digital Library
- 15. Construction of Recreational Centres for the Youth
- 16. Renovation of Oba's Palace
- 17. Construction of Standard Motor Parks

ISE/ORUN LOCAL GOVERNMENT

(a) ISE EKITI

- 1. Rehabilitation of Ikere/Ise/Emure road
- 2. Rehabilitation of Ijan/Ise road
- 3. Agbado/Ise/Uso road (H.E you promise to do it since 2013/2014)
- 4. Construction of Permanent Trailer Parks
- 5. Construction of Modern Motor Park At Ise-Ekiti
- Provision of Public Toilet(Public School, Motor Parks, Markets, Etc)
- 7. Preservation afforestation of Ise Reserve Area
- 8. Modern Resettlement Market (Sasa) for Hausa Community
- 9. Rehabilitation of Arinjale Palace
- 10. Erosion and Flood Control at Omi Akomoa and Omi Omo
- 11. Completion and Rehabilitation of Community roads e.g. Ireke-Oke Odi road, Omiye road, Secretariat etc
- 12. Repair and Construction of functioning Pipes Borehole Water
- 13. Completion of Central Hall
- 14. Grading of rural roads and rural electrification

(b) ORUN EKITI

15. Making Ekiti State School of Midwifery Operational

- 16. Rehabilitation of Bad Roads Within The Town
- 17. Construction of New Road to The Newly Developed Area
- 18. Sinking of Boreholes In the Developing Areas
- 19. Renovation of None Functioning Boreholes
- 20. Extension of Electricity to Developing Areas
- 21. Assisting In The Construction of A Befitting Palace For Our Oba

EKITI SOUTH WEST LOCAL GOVERNMENT

(1) ILAWE EKITI

- a. Construction of Ilawe Ikere road
- b. Re-roofing of Alawe's palace
- c. Rehabilitation of township roads
- d. Rehabilitation of Ilawe -Igede Road
- e. Construction of box Culvert at Ilawe-Iyin Road
- f. Medical equipment and personnel at the General Hospital
- g. Provision of pipe borne water at Ilawe

(2) IGBARA-ODO EKITI

- h. Construction of the road from Igbara-Odo to Bolorunduro Village
- i. 2Nos of Medical Doctors to reside at Igbara-Odo to take care of Health Centres
- j. Fencing and Landscaping of Oba's Palace

- k. Construction of the main market
- 1. Channelization of River Oruo and its tributaries
- m.Provide assistance in reviving abandoned FERMA Road Project from Ikere –Igbara-Odo-Igbara-Oke road
- n. Re-Distribution of 8Nos Transformers that are lying fallow
- o. Laying of township water pipes to link Erinta Dam and servicing of the Dam and Reservoir
- p. The Technical College is in dire need of attention

(3) OGOTUN EKITI

(A) ROAD NETWORK

- 1. Abandoned Ogotun-Ipole-Iloro Road
- 2. Road Linking Ogotun-Owena Ondo State i.e Ogotun Ekiti-Ajenbandele-Ilupeju-Owena Road in Ondo State
- Rural Roads Ogotun-Olorioko/Omuaran road-Ikeji Arakeji
 Osun State

(B) ABANDONED FIVE KILOMETERS ROAD WITHIN OGOTUN-EKITI

- 4. Road linking Itanlanwa to Idi Aruko Ogotun– Ekiti
- 5. Road linking Umogun to Okearo, Ogotun Ekiti
- 6. Road to the Palace
- 7. Road linking Idi Agba to Merupe in Okemi Quarters

(C) GRADING OF FARM ROADS

- 8. Rural roads, grading of Ogotun Ekiti to Osunrin Camp
- 9. Road linking Ogotun-Ikogosi Ekiti
- Road linking Ogotun to Owenai.eOgotun Otapete Ajebamidele Owena
- 11. Road linking Ogotun to Edunabon Village, Ogotun- Ekiti

(D) ELECTRICITY

- 12. Energizing of transformer at Iloda Quarters, Ogotun Ekiti
 - i. Extension of power Supply to Surulere Street, Ogotun Ekiti
 - ii. Extension of power Supply to Prof. Ogunsanya road, Ulo Quarters, Ogotun-Ekiti.
 - iii. Extension of Power Supply to Obe road Ulo Quarters,Ogotun-Ekiti.
 - iv. Extension of Electricity at Ifakin to Oke Rubber Area
- 13. Extension of Electricity from Iloda Street to Abeta Area
- 14. Extension to Olorioko road (New Area)
- 15. Extension to Osunrin Road (New Area)
- 16. Extension to Okeodo/Erue (new Area)
- 17. Extension of Electricity to Modewa. Obada Area
- 18. Extension of Electricity to Omiogun Village, Ogotun Ekiti
- 19. Bridge to be constructed on Alura River along Olorioko road

- at Iloda Quarters
- 20. Culvert to be constructed at Erua area (New Area)
- 21. Culvert to be constructed at Oke Rubber area of Ifakin Street,Ogotun Ekiti.

(E) WATER PROJECT

- 22. Abandoned water dam (Reservour) at Oke rubber area Ifakin,
 Ogotun-Ekiti
- 23. Repairing of various water bore-holes in Uba, Ulo and Okemi Quarters, Ogotun-Ekiti
- Construction of water bore holes at Prof. Ogunsanya andObe roads, Ulo Quarters Ogotun Ekiti

(F) INDUSTRIAL DEVELOPMENT OF OUR COMMUNITY

- 25. Monitoring of Ogotun boundaries to increase the IGR
- 26. Empowerment for farmers to boost their production
- 27. Soft loans for farmers and trader

EMURE LOCAL GOVERNMENT

- (1) Channelization of Drainage Idamudu to SUBEB
- (2) Re-construction of Emure –Eporo/Owo road
- (3) Re-construction of Emure -Supare road
- (4) Re-construction of Emure-Ise old road
- (5) Re-construction of Emure- Agbado road

- (6) Re-construction of Emure-Uso raod
- (7) Sitting of Federal University of Agric Emure
- (8) Establishment of Police cottage Emure

GBONYIN LOCAL GOVERNMENT

(1) ODE EKITI

- a. Construction of High Court in Ode Ekiti and Renovation/Fencing of
 Modern Health Centre in Ward 3
- b. Renovation/Fencing of Basic Health Centre in Ward 2 and Construction/Renovation of buildings in Comprehensive Health Centre Ode Ekiti
- c. Construction of culvert/drainage in Basic Health Centre in Ward 2,Gofamint road Ode Ekiti
- d. Construction of culvert/drainage Ward 3, Aremo Street Odo Egbe Road to Old bank road & Altar of Peace Road Ode Ekiti
- e. Construction of Agbado-Ise road and Construction of Aafin and Isanda (Ona Ode) Feeder road (Kabiyeesi Compound road)
- f. Establishment of Basis Health Centre at Isarun and Reconstruction of Agbado Market to meet modern standard

- k. Completion of Oba's Palace and Grading of Farm roads
- Repair and connection of 33KV Power line from Federal Polytechnic Ado to Ijan, Ilumoba, Aisegba, Agbado and Imesi Ekiti
- m. Remodelling of Imesi Community Market to include;
 - a. Perimeter fencing with Iron or block wall
 - b. Repair and Re-roofing of lock up shops
 - c. Provision of toilet within the market premises
 - d. Repair of overhead tank and boreholes
- n. Fencing of Ojugbaye Grammar school due to its proximity to Ekiti/Ondo border area

(2) IRO-AYETEJU-EKITI

- 1. Tarring of Iro-Ayeteju-Irun-Akoko (7KM Road)
- 2. Restoration of Iro-Ayeteju Electricity damaged since 2012
- 3. Tarring of Iro-Ayeteju-Omuo Road (14 KM Road)
- 4. Construction of Iro-Ayeteju-Egbe Road that will make bothIro-Ayeteju and Iro-Ekiti contiguous with Gbonyin Local Government
- 5. Re-connection of Egbe Dam pipes with Iro-Ayeteju via Isinbode-Ekiti through the old existing pipes from Irun-Iro-Ayeteju-Isinbode -Ekiti
- 6. Perimeter fence of both Ayeteju Comphrehensive College and Our Saviour's primary School, for security and cattle herdsmen
- 7. Township Road and Drainage to checkmate erosion

8. Rehabilitation of the Basic Health Centre and fence

(3) ILUOMOBA-EKITI

- 1. Construction of Civic Centre
- 2. Construction of Mordern Market
- 3. Renovation of Haelth Centre
- 4. Provision of Pipe borne Water
- 5. Construction of Police Station
- 6. Extension of Electricity
- 7. Drainage
- 8. Grading of Community, Farm Settlement
- 9. Renovation of Markets
- 10. Bore holes
- 11. Fencing of Palace
- 12. Renovation of Technical College Buildings

(4) AISEGBA-EKITI

- 1. The completion of the New Ultra-Modern Palace
- 2. Up-grading of the Basic Comprehensive health Centre to General Hospital
- 3. Farm lands Access Roads
- 4. Restoration of Water Drainages

- 5. Restore of Electricity
- 6. Upgrading of our Customary Court to Magistrate Court
- 7. Construction of Aisegba-Ijesa-Isu Road
- 8. Upgrading of the Police Station to Division

(5) IJAN-EKITI

- 1. Construction of perimeter fencing at Ijan General / Solar Electricity
- 2. Renovation/Construction of perimeter fencing at Ayo Daramola Memorial Grammar School
- 3. Grading of Township and Feeder Roads to the Farm settlement with Culverts and Drainages
- 4. Ijan Town Hall needs Toilet Facilities, Ceiling and Painting
- 5. Completion of Palace Workers to the Kabiyesi who is in short of domestic Staffs as a result of retirement and provision of furniture to Onijan Palace
- 6. Provision of Solar Light of strategic place in the town and Solar Power Charging Units in the town.
- 7. Perimeter fencing of town Police Station, Health Centre together with required facilities and medicine

EKITI EAST LOCAL GOVERNMENT

- 1. Acquisition of lands for all communities
- 2. Purchase of refuge Van for Eda Ile Ekiti
- 3. Construction of Permanent Refuse Depot at Eda-Ile Ekiti
- 4. Construction of drainage and Culverts at Obadore and Omuooke Ekiti
- 5. Grading of all Communities roads
- 6. Renovation of Health Centre at Omuooke CHC, Cold Chains Store and GRA
- 7. Provision of Transformer for Isinbode Ekiti
- 8. Provision for boreholes for all Communities
- 9. Construction of Modern Abbaittors at Obadore Ekiti
- 10. Extension of Electricity to all Communities
- 11. Provision of Public Toilet to the Trailer Park at Omuooke Ekiti
- 12. Renovation of Owode, Oja Oba/Idera, Isinbode Market
- 13. Construction of Open Market Stalls at Kota and Owode

A. EKITI CENTRAL SENATORIAL DISTRICT

ADO EKITI LOCAL GOVERNMENT

- Construction of road from School of Nursing to Olorunda Junction along
 Late Jimoh Aliu road, Ado Ekiti
- 2. Construction of Omisanjana road Deeper life-Ajemibadele via Ikere road
- 3. Construction of Mathew street Agric Olope market road
- 4. Installation street light at Igbogun/Temidire Esunmo
- 5. Construction of drainages and Culverts and Asphalt overlay of Iro/Igirigiri and Oke Ule road
- 6. Rehabilitation of Kajola/Olobe Bawa road
- 7. Rehabilitation of Oke Efon Quarters/Oke Ila street-EKSUTH Ado Ekiti
- 8. Construction of drainage, culverts and water projects at Omisanjana Street,
 Mary Land, Irona Ado Ekiti.
- 9. Rehabilitation of roads and Construction drainage and culverts Igimo kogo /Idege/Odo Ogbese Oke Ureje Ado Ekiti.
- Construction of roads, Culverts and Drainages, Moboluwaduro street,
 Ado Ekiti.

- Construction of road, drainage and culverts at Iwaro Zone (1)Afao road
 Ado Ekiti.
- 12. Construction of road, drainage and culverts at IbunkunOluwa
 Asungbomola layout along Afao road Ado Ekiti.

IREPODUN/IFELODUN LOCAL GOVERNMENT

(1) IGEDE EKITI

- 1. Tarring of Township roads
- 2. Grading of our farmstead roads
- 3. Repair and establishment of our existing roads within the town
- 4. Additional transformers
- 5. Renovation of our markets
- 6. Establishment of pipe borne water
- 7. Installation of six bore holes in the town

(2) ESURE EKITI

- 8. Completion of Ifaki-Esure-Eyio-Awo roads
- 9. Rural Access Road of Esure-Ifishin Ekiti
- 10. Building of palace of Elesure
- 11. Renovation of our Primary Schools
- 12. Allocation and Building of Police Station

(3) ORUN EKITI

- 13. Grading of Aafin-Ilaaja road
- 14. Palace of Olorun
- 15. Cottage hospital
- 16. Orun Ekiti Ugbogun road

(4) IGBEMO EKITI

- 17. Renovation of dilapidation structures at basic health centre Igbemo Ekiti
- 18. Fencing of basic health centre Igbemo Ekiti
- 19. Local Government headquarter at Igbemo Ekiti
- 20. Grading of the township road with in the town
- 21. Provision pipe born water system to all part of the town
- 22. Sitting of higher institution of learning
- 23. Extension of electricity to the new area where applicable
- 24. Divisional police headquarter
- 25. Industrial and Agricultural projects
- 26. Youth and women skills development centre
- 27. Linking of roads from Iworoko-Igbemo, Ire-Ijan, and intra town

(5) ILOMU EKITI

- 28. Completed of Ifaki-Ilomu-Esure-Eyio-Awo road
- 29. Rural Access road Ilomu-Ika-Ado road
- 30. Building of Olomu Palace
- 31. Renovation of our Primary Schools
- 32. Purchase of Vehicle for Olomu of Ilomu Ekiti
- 33. Building of Health Centre at Ilomu Ekiti

(6) AWO EKITI

- 34. Fencing of Basic Health Centre and Renovation of the Center
- 35. Completion of Oba's Palace
- 36. Extension of Electricity Installation
- 37. Grading of Access roads in the town/Drainages
- 38. Drilling of boreholes
- 39. Renovation of Awo Community Street Light
- 40. Building of library in Awo Community Comprehensive High School
- 41. Renovation of Awo Town Hall
- 42. Renovation of Vetinary Office in Awo Ekiti

(7) IROPORA EKITI

- 43. Completion of Police post being constructed by the Community
- 44. Completion of the fencing of Philip United Primary School, Iropora Ekiti
- 45. Renovation of the Oniropora's Palace
- 46. Construction of access/ring road from Iropora High School to Imogun Street Iropora Ekiti

- 47. Construction of road linking Iropora Ekiti-Eyio Ekiti
- 48. Construction of road linking Iropora Ekiti Esure Ekiti
- 49. Extension of electricity to the newly development area in the town
- 50. Provision of drinkable water to the town and the newly built Corps member Lodge

(8) ARE EKITI

- 51. Fencing of St Andrew Primary School
- 52. Fencing of AUD Primary School
- 53. Construction of Iworoko-Are-Airport road
- 54. Construction of Are-Oye road
- 55. Renovation of the Police Station at Are Ekiti
- 56. Renovation of the Health Centre at Are Ekiti
- 57. Construction of 5k road in Are Ekiti

(9) AFAO EKITI

- 58. Grading and Construction of Olumeruku/Aroyun road -Odo area
- 59. Grading and Construction of Oba Ademilua road Ita-Aoko road
- 60. Resuscitation of the disconnected township street light
- 61. Extension of street lights to Odo Ode, Kajola and Ogbontuntun streets
- 62. Construction of drainages to Adaun river on Igbemo road from
 Afao Ekiti Civic Centre
- 63. Re-construction of damage bridge on Igbemo road, Afao Ekiti

64. Provision of borehole at Ogbontuntun street, Afao Ekiti

(10) IWOROKO EKITI

- 65. Ultra-modern Civic Centre
- 66. Community neighbouring market
- 67. 4number of electricity transformer
- 68. Extension of electricity supply to Elede Community, Uro farm settlement
 Isaba Community and Odo-Oyi Farm settlement
- 69. Construction of roads from Are-University gate, Ifaki-Isaba Community,
 Are-Uro farm settlement

(11) EYIO EKITI

- 70. Construction of Awo-Eyio-Esure-Ifaki road
- 71. Fencing of Saint Pauls Nursery & Primary School
- 72. Fencing of Basic Health Centre Eyio-Ekiti
- 73. Renovation of Basic Health Centre Eyio Ekiti
- 74. Grading/Construction of Eyio-Iropora road
- 75. Construction of drainages at Eyinike Street, Temidire and Eyio-Awo road
- 76. Renovation of two blocks of 5class rooms at St Pauls Primary School
 Eyio-Ekiti
- 77. Demolition of a block of 4class rooms at St Pauls Anglican Primary School Eyio Ekiti

IJERO LOCAL GOVERNMENT

(1) EPE-EKITI,

- 1. Renovation of Ijero, Epe Araromi, Iropora road,
- 2. Renovation of the roof of paternity centre which has changed seriously

(2) ILORO EKITI

- 3. Rehabilitation of oja oba market
- 4. Repair /replacement of street light
- 5. Repair of Oluloro palace road
- 6. Renovation/completion of Basic Health centre at Iloro/ Ijurin road

7. Total rehabilitation of comprehensive health centre, Ayetoro road

(3) ARAROMI EKITI

- 8. Building of civic centre for the youth in town
- 9. Channelization of the eroded part of Aafin compound
- 10. Drainage of part of the road from Iropora to Araromi
- 11. Repair of the ring road from Ilaro to Araromi
- 12. Finishing touches of Obas palace
- 13. Rehabilitation of the road from Iropora to Araromi to Epe to Ijero

(4) ILUKUNO EKITI

- 14. Renovation of 2block in Health centre and completion of the abandon projects
- 15. Construction of motorized boreholes and reconnection of Electricity in Health centre solar system
- 16. Some of the equipments in the Health centre are no more functioning such as Adult weight scale and clinical equipment and Supply of furniture like table's and bench

(5) ARA EKITI

- 17. Completion of Alara fence
- 18. Drainage and culverts where necessary in the town
- 19. Fence round the community health centre
- 20. Grading and tarring of Ara, Ekameta high schools road
- 21. Street light around the town

(6) AYEGUNLE EKITI

- 22. Completion and renovation of Obas Alayegunle palace
- 23. Erection of the donated transformer
- 24. Regrading of the town ring road
- 25. Extensive of electricity to 5new developed site
- 26. Regrading of the road linking Ayegunle and Ilukuno community
- 27. Provision of boreholes and hand dug well to 5new developed site
- 28. Equipping the newly buld mini FMC with drugs and necessary ameni
- 29. Construction of drainage and culvert at the new site

(7) OWATEDO EKITI

- 30. Construction of ultra- modern palace
- 31. Construction of multi-purpose town Hall
- 32. Construction of modern market
- 33. Construction of Health centre
- 34. Construction of access road to our farmstead
- 35. Construction of asphalts township road
- 36. Construction of box culverts
- 37. Electrification and transformer tour developed areas
- 38. Official car to our Oba

(8) OKE- ORO TOWNSHIP

39. Completion of Obas palace

- 40. Drainage of Obas babade road
- 41. Bus convent

(9) IROKO EKITI

- 42. Grading of Iroko Epe road
- 43. Tarring of Iroko Ekiti township road
- 44. Equipping of Iroko civic centre with chairs
- 45. Renovation of Oba's palace
- 46. Fencing of Oba's palace

(10) TEMIDIRE EKITI

- 47. Blocks of classroom at the newly approved Temidire community High School with administrative blocks located at better life way Temidire Ekiti
- 48. Construction of staff quarter at the basic Health centre Temidire Ekiti
- 49. Opening up and grading of feeder roads at Oke-agbala to Ogege comp (farmstead)
- 50. Grading of Temidire Ilokuno road (ITU)
- 51. Completion of the ultra modern palace project

(11) IKORO EKITI

- 52. 2Transformers to augment the available ones on ground
- 53. Our ring road needs reconstruction
- 54. The uncompleted IWARO-BABATOPE road of about 200meters
- 55. The road leading to Kabiyesi's palace of about 200meters needs

rehabilitation

EKITI WEST LOCAL GOVERNMENT

- 1. Completion Ido/Ile-Okemesi-Ikoro-Ijero road
- 2. Completion of Oba Olojudo Palace
- 3. Channelization of Arioyin street Ido Ile
- 4. Construction of Ipole-Iloro-Ogotun road
- 5. Completion of Arinta Water Fall Projects
- 6. Building of lockups stores at Odo Oja Ipole-Iloro
- 7. Connection of Ipole Iloro Power line with Iwaji
- 8. Construction of concrete block line drainage along Igemo/Iwaro/Igbo/ Ekuru
- 9. Ogunna Kudi Igbeyin drainage and road rehabilitation.
- 10. Ilofi/Aaya boss culvert and drainage
- 11. Oketere/Ilofi/Erin river culvert and drainage
- 12. Erinjiyan centre market Atiba
- 13. Grading and repair of Ikogosi township road
- 14. Rebuilding of health centre
- 15. Opening of Ikogosi-Ilawe road through Asa Oriokuta
- 16. Connection of electricity from Ilawe-ASA Oriokuta Community
- 17. Aroko road to the palace

- 18. Temidire road to palace
- 19. Renovation of township hall
- 20. Building of Customary Court
- 21. Iro Street to new market road
- 22. Ijana bridge making Odobi street
- 23. Okeonire to Bethlehem quarter
- 24. Okemesi round about
- 25. Aramoko township road
- 26. Construction of Ile-ona road Aramoko road
- 27. Renovation of Aramoko major market
- 28. Extension of Ado-Iyin dualization to Aramoko

EFON LOCAL GOVERNMENT

- (1) Building of Market Stalls at Irayo.
- (2) Construction of Road from Irayo to Isare.
- (3) Provision of Pipe Borne Water along Joseph Ayo Babalola's House at Irayo Street.
- (4) Provision of Sola Light / Electricity at Emo Quarters
- (5) Provision of Waste Disposal Bin (DMO-Bin) at Emo
- (6) Sinking of Borehole at Ikagbe, Ireakari estate, Babalola
- (7) Provision of Health Facilities at Ikagbe

- (8) Establishment of Primary School at Ikagbe
- (9) Construction of Bridge(along Beside Obaaro's House)
- (10) Extension of Street light (along Ipolelloro road) Babablola
- (11) Construction of 600m of Line Drainages at OjoAje road, Ijofititun Street, via Arinoyu River
- (12) Channelization of gully erosion at ItaOsun behind Cooperative Hotel
- (13) Sinking of Bore-Hole at IjofiTitunfItaoto
- (14) Construction of road (along Alabukun / Olola-Orege/Itunu Hospital road link to Arinoyu River
- (15) Grading of Iluji to Elemo
- (16) Grading of Iluji to St. Patrick Primary School
- (17) Bore Hole at Ijao, Ejigan
- (18) Grading of Oni Road, from Ilosi to Oni River
- (19) Street Light from Ijoka to Oni River
- (20) Sinking of Bore-Hole at Alanaka Area
- (21) Construction of Ultra Modern Shopping Complex
- (22) Construction of bye road through at Alanaka
- (23) Construction of Imoba Ojodi Alanaka Babalola Road
- (24) Construction of Line Drainage to Control Gully Erosion at Ilosi
- (25) Sinking of Bore-Hole along Alajo road via Dele Jeje, Line-new street to Ade royal line Oniyo
- (26) Grading of the Inner line to miracle line in Oniyo

- (27) Building of Market Stalls at Oniyo
- (28) Provision of Street light to Oniyo Quarter
- (29) Drainage at Rere Street
- (30) Construction of Line Drainage at Rere Street along Fed. Medical Centre at Oniyo
- (31) Sinking of Bore hole at Iloya
- (32) Completion of truck road from Iloya Ikagbe (on -going project)
- (33) Supply of Transformer to Ekiti State Government College / Igbo Eye
- (34) Construction of Bore-hole at Igbo -Eegun side and old shouldier side
- (35) Construction of line drainage at Omo-Ogun/Owode (Chief Obanla Area)
- (36) Construction of road from Iloro to unknown soidders at Owode
- (37) Construction of Drainage to Control Gully Erosion at Owode
- (38) Complete and more building at Itawure Community Secondary School Oke-Imesi road, Itawure
- (39) Relocate Itawure Market to new site due to Security reasons.

 (former Market not allowed to be used by the Nigerian Army
- (40) Repair of Health Centre Bore hole
- (41) Supply / Installation Electricity Transformer at Itawure
- (42) Construction of Road at Iwaji
- (43) Sinking of Bore-hole at Iwaji
- (44) Repairs of Primary School Building at Iwaji
- (45) Supply of Dustbin

- (46) Sinking of Bore hole at Olorunsogo
- (47) Construction of road from High School to Alebioki's House
- (48) Construction of line drainage from High School to Alebioki's House
- (49) Building of Market stalls at Olorunsogo junction
- (50) Provision of Tap Water at Olasope's lane
- (51) Provision of Tap Water at Alaure's line
- (52) Provision of Tap Water at Adeniran line
- (53) Construction of road at Olasope's, Alaure and Onibab lane
- (54) Construction of Bridge / Culverts at Olasope, Alaure and Onibaba Junction
- (55) Extension of Electricity Ijamoro and Ita-Odo

B. EKITI NORTH SENATORIAL DISTRICT

IKOLE LOCAL GOVERNMENT

- Repair & purchase of items in Chairman's Quarter at the Local Govt.
 Secretariat.
- 2. Grading of Township road at Asin-Ire Ekiti Boundary road
- Grading of Township road Ilotin-Aloke-Ootunja road and Omu/ijelu road,
 Odooto Ekiti
- 4. Grading of Township road at Igbale road, Ikole Ekiti
- De-silting of drainage &Sandfilling/grading of road at Odooro Market-Odooro High, School road drainage & Abebi and Bye pass grading,
 Odooro Ekiti
- 6. De-silting of drainage & Sandfilling/grading of road at Secretariat internal road and Ilotin-Secretariat road

- 7. Construction of Ring Culvert & Grading of road at Egbeda Street,
 Isaba Ekiti
- 8. Rehabilitation & Grading of Township road Adeyanju-Yidi road Ikunri,
 Yidi-Orioke road ikunri Ekiti, Crown Schl/Oguntuase road, Isaba Ekiti,
 Prince Adeleye road, Isaba Ekiti and Ifetedo Quarters Street, Isaba Ekiti
- 9. Clearing of road verges on Major roads in Ikole LG at Osin Boundary-Ayebode road,
 - IjesaIsu Ode Boundary road, Iluomoba Boundary ijesaIsu Ikole road
- 10. Extension of Electricity line at IlokaTitun, Ikole Ekiti
- 11. Extension of LT Electricity line at Iwetin road, Ikole Ekiti
- 12. Extension of Electricity line at Akeredolu lane, off fiyinfolu High and School Oke Ayedun Ekiti
- 13. Extension of LT Electricity line at Iyinfe Community OkeAyedun Ekiti
- 14. Extension of Electricity line at Oloojebu's road, Irode Quarters
- 15. Replacement of damaged wooden poles at Elekole House, Ikole Ekiti
- 16. Refurbishment of Oba's Market Ikole Ekiti, Ikole Ekiti
- 17. Construction of Oke Ako-Irele Bridge

OYE LOCAL GOVERNMENT

(a) OYE EKITI

1. Feeder roads to link the villages and farm settlements at Oye – Ekiti

- 2. Renovation and completion of neighbourhood market at Oye Ekiti
- 3. Completion of two phases of 5km roads at oye-ekiti
- 4. Dredging of Ayegun River in Irare quarters to control erosion.
- 5. Provision of Transformers to boost electricity in Oye, Ayegbaju Ekiti

(b) ILUPEJU EKITI

- 6. Rehabilitation and renovation of some building in the in the main market
- Erosion control in Aafin and Ewo quarters and other areas in
 Ilupeju Ekiti
- 8. Tarring of roads and construction of drainages linking the palace to the main roads.
- 9. Provision of pipe borne water/bole hole in Ilupeju, Osin, Isan, Ayede,
 Aba omo ojo at Ilafon, Ayegbaju, Ijelu, Omu Ekiti
- 10. Renovation of health centre at Ilupeju, Oloje,- Ekiti

(c) IRE EKITI

- 11. Construction/grading of Ire/Afao and Omu Ekiti road
- 12. Construction of Ilupeju/Ire road
- 13. Renovation of health centre at Ire Ekiti,Osin ekiti
- 14. Construction Road and 5km roaf project of Ire/Aba Ade ojo, Ayegbaju, Ijelu/Itapa, Egbeda/Okeaye Ekiti

(d) ITAPA EKITI

15. Construction of Itapa/Ijelu road

- 16. Renovation and completion of the abandoned market stalls at Itapa ,Isan , Itaji, Ilafon Ekiti
- 17. Provision of skill acquisition centres at Itapa Ekiti
- 18. Completion of Owatitin and Imila roads at Itapa Ekiti
- 19. Renovation of health centres and residential quarters for staff at Itapa,Itaji, Ilemeso, Ayagbaju Ekiti
- 20. Control of gully erosion in Owatitun and Imila

(e) OSIN EKITI

- 21. Renovation of Health Centre
- 22. Provision of pipe borne water
- 23. Completion of Osin/ Ire roads and palace at Osin, Imojo, Ilemeso, Ayegbaju-Ekiti
- 24. Tarring of streets roads at Osin, Isan ,Ayede,Ilafon Ekiti
- 25. Completion of the palace

(f) ISAN EKITI

- 26. Construction of Market
- 27. Tarring of street roads
- 28. Extension of Electricity poles at Isan, Ilafon Ekiti
- 29. Upgrading of health centre to General hospital in Isan Ekiti
- 30. Upgrading of the customary court to Magistrate court at Isan Ekiti
- 31. Renovation of Police station at Isan Ekiti
- 32. Provision of 3transformers at Isan Ekiti

33. Renovation of Schools

(g) ITAJI EKITI

- 34. Renovation of the health centre
- 35. Provision of residential quarters for the health centre
- 36. Provision of drainages and culverts at Itaji, Imojo, Odoigbo,
- 37. 5km roads project at Itaji and Oloje -ekiti
- 38. Extension, Electricity and repair of street lights in Ayede, Imojo,
 Ijelu and Omu Ekiti
- 39. Provision of borehole

(h) AYEDE EKITI

- 40. Tarring of township roads
- 41. Provision of pipe borne water
- 42. Extension and repair of street lights
- 43. Renovation of classrooms at St. Peters Anglican primary school at Ayede Ekiti
- 44. Construction of culverts at Odoigbo to Oando filling station

(i) ILAFON EKITI

- 45. Provision of market stalls
- 46. Tarring of township roads
- 47. Establishment of Community Secondary School
- 48. Construction of township road (1.8km) linking to farmlands
- 49. Extension of electricity

- 50. Completion of Ilafon Town Hall
- 51. Drilling of borehole at Aba Omo Ojo

(j) OLOJE EKITI

- 52. Renovation of health centre
- 53. Renovation of Primary School at Oloje Ekiti
- 54. Inclusion in 5km road
- 55. Grading of roads

(k) IMOJO EKITI

- 56. Extension of electricity to Primary Health Centre to Deeper Life

 Camp and Elekiji farm settlement, Obas Palace to Odo Igbo farm

 settlement.
- 57. Completion of Oloje Palace
- 58. Provision of drainages and culverts
- 59. Modern vocational and ICT Centre
- 60. Complete fencing of Imojo Primary School
- 61. Provision of boreholes
- 62. New transformer to new site mentioned above

(1) ILEMESO EKITI

- 63. Completion of Obadu's palace
- 64. Construction of Open Market stalls

- 65. Renovation/Completion of health centre/staff quarters
- 66. Construction of perimeter fence of the health centre
- 67. Repair of damaged transformer

(j) AYEGBAJU EKITI

- 68. Renovation of the palace of Owa Ayegbaju
- 69. Inclusion in 5km road project
- 70. Renovation of Health centre
- 71. Provision of pipe borne water
- 72. Provision of transformer
- 73. Renovation of Primary School

(m) IJELU EKITI

- 74. Drilling of boreholes
- 75. Construction of Ijelu/Itapa road
- 76. Provision of electricity
- 77. Health Centre Extension, renovation and rehabilitation
- 78. Building of New Blue Gate Health Centre

- 79. Extension of electricity projects from Palace to Omu road and Otunjelu
- 80. Abandoned 5km road in 2014 at St Paul Ang. Church road and Iro land
- 81. Grading of Egbeda/Oke Aye & Egbeda/Palace Road

(n) OMU-EKITI

- 82. Construction of township road
- 83. Completion of ongoing Omu Unity Palace between Omuo Oke Omu Odo
- 84. Provision of pipe borne water
- 85. Provision of electricity
- 86. Grading of roads
- 87. Completion of Odo Omu town hall
- 88. Fencing of Omu-Ijelu High School
- 89. Construction of passage roads to our various farm settlements i.e.

 Igbo Ayere farm settlement, Oke Agbe farm settlement etc
- 90. Renovation, Reroofing and Fencing of Omu Health Centre

MOBA LOCAL GOVERNMENT

1. Extension/repair of water pipes across the Local Government

- 2. Provision of electric transformer in Otun, Osan, Igogo and Erinmope Ekiti
- 3. Construction of Otun-Osan-Ora Osun State boundary road
- 4. Erosion control in Otun, Igogo and Epe Ekiti
- 5. Renovation of dilapidated building in some schools in Epe Ekiti and Ikun Ekiti
- 6. Construction of Isaoye-Ayetoro road
- 7. Provision of pipe borne water in all the towns and villages in Moba Local
- 8. Inclusion of all towns and villages in the 5kilometer road project for easy access in the Local Government
- 9. Inclusion of Moba Local Government in the 1000km rural access road projects to facilitate easy transportation of farm products to the town

IDO OSI LOCAL GOVERNMENT

- 1. Construction and rehabilitation of street roads
- 2. Construction of drainage and converts
- 3. Establishment of general hospital
- 4. Provisions of transformers, Electricity and street light.
- 5. Construction of even center.
- 6. Construction of side drainage and tarring of Sam omowumi street

 Temidire up to iloro road, Oke ogudu.

- 7. Rehabilitation of irede road between st.Joseph Catholic church and st.Joseph primary school, iwaro Area Using -Ekiti,
- 8. Repair of low tension distribution power supply along the proposed rehabilitation roads in the 2above.
- 9. Completion of Usi town Hall, Mending of tarred township roads,
- 10. Tarring of the township roads, provision of 100 units of solar street l
- 11. Completion of ongoing Ayetoro Civic center,
- 12. 100metre Drainage near Methodist church ifisin Ekiti,
- 13. Grading of bad street roads at ifisin,
- 14. Repairs of Maternity building ifisin,
- 15. Cutting Bushes on the road from Aaye to igbole-Ekiti,
- 16. Transformers, Replacements of faulty electricity poles in the community,
- 17. Construction of drainage and bore cover from iludi -idofin-isao-iwaro-Ehinlata and road linking to oja imodan, Street light/
 Water (boreholes)
- 18. Extension of Electricity, Grading of road Osi-Esure farm road off iropora road ijopa street Osi-Ekiti,7.Oke-Ora,
- 19. Completion of the new Ultra modern olora palace, one ora Ekiti,
- 20. Landscaping of the frontage of Olora palace, oke-Ora Ekiti,
- 21. Conversion of open shop to lock up shops at Oke ora-Ekiti market,

- 22. Completion of Obalogun palace,
- 23. Construction of bridge at Ilagbe river, Opening up/grading of rural road, at Ora-AseleIlogun,
- 24. Grading of township roads especially in the newly opened areas,
- 25. Drainages and culverts at new mission road and new odo-ode/Oke agunla road, Odo-Ora,
- 26. Replacement of damage over -head water tank at odo-ode,
- 27. Extension of Electricity to new areas, 10,Ifaki Ekiti,
- 28. Completion of ifaki Magistrates court (approval has been granted by the state governor but not executed,
- 29. Turning Aremo market to Abuja market (Approval has been granted by the State Governor but not executed,
- 30. Construction of access culverts and cleaning of the bushes at the site of the new Ifaki Grammar School
- 31. Channelization of ogidigbi stream, Boreholes inside community,
- 32. Drainage along comprehensive in community,
- 33. Extension of Electricity in community, Secondary schools in community,
- 34. We need of road, and Tap Water,
- 35. Upgrading of Ilorin, Upgrading of Orin -farm settlement, Fencing of Orin high school,
- 36. Completion of Orin 5km Road,

- 37. Construction of Orin to Ido-ifaki road,
- 38. Construction of Orin road
- 39. Grading of street roads, Street light, Boreholes,
- 40. Equipment of the health centre and primary and secondary school fence.
- 41. Establishment of secondary schools in ido Ekiti, civic centre,
- 42. Orin Ekiti, proper upgrading of Orin farm settlement,
- 43. Ayetoro Ekiti ,Provision of transformer, community town hall, social security, (owo Arugbo),Employment opportunity for the youth,
- 44. Ifaki Ekiti, Rebuild of community Town hall,
- 45. Equipment of the general hospital, Transformer,
- 46. OSI Ekiti, Owo arugbo, Empowerment and Employment opportunity for the youth,
- 47. Establishment of secondary schools, Transformer,
- 48. Aaye Ekiti, Establishment of secondary schools,
- 49. Using Ekiti, Establishment of secondary schools,
- 50. Construction of electric poles, Re building of town hall,
- 51. Employment opportunity for the youths.

ILEJEMEJE LOCAL GOVERNMENT

- A new LG Secretariat to accommodate both the Executive and Legislative Arms of government
- 2. Asphalting of Township roads
- 3. Building of a Health Centre for Isapa Community
- 4. Extension of Electricity to all Communities
- 5. Rehabilitation of the General Hospital at Iye Ekiti
- 6. A new Secretariat building for the Executive and Legislative Arms and the Traditional Council
- 7. Construction of Iludun-Ipere-Ido road
- 8. Befitting palaces for Royal Fathers in Ilejemeje LG