

EKITI

BRIEF HISTORY

Ekiti State was carved out of the former Ondo State on October 1, 1996. It shares boundaries with Kwara State in the north, Kogi State to the east, Ondo State to the south and Osun State to the west. The state capital is Ado-Ekiti. Being a homogenous state in terms of culture, tradition and language, Ekiti State has its main towns as Ado, Ikere, Aramoko, Ode, Oye, Ikole, Ijero, Efon and Ido. It is predominantly an agrarian environment, where such products as cocoa, palm produce, timber, rubber, plaintain, yam, cassava, etc. are being cultivated. It has some tourist attractions such as Ikogosi Warm Spring, Arinta Water Falls, Olosunta Hills, Fajuyi Momorial Park, Egbe Dam, Ero Dam and Natural Caves in Ikere Ekiti.

There are 16 Local Government Areas in the state, 177 Registration Areas and 2,195 Polling Units.

Ekiti State has three (3) Senatorial Districts, six (6) Federal Constituencies and twenty-six (26) state constituencies.

SENATORIAL DISTRICTS

S/N	DISTRICT	LGA COMPOSITION	RA	PU	COLLATION CENTRE
37	Ekiti North	Ikole/Oye/ Ido-Osi/Moba/Ilejemeje	56	714	St. David's Ang. Pry. Sch., Ido Ekiti
38	Ekiti Central	Ado Ekiti/Irepodun-Ifelodun/Ijero/Efon/Ekiti West	57	808	Mary Immaculate Girl's Gram. Sch., Ado Ekiti
39	Ekiti South	Ekiti South West/Ikere/Emure/Ise-Orun /Gbonyin/Ekiti East	64	673	Holy Trinity Pry. Sch. Odo Oja, Ikere Ekiti

FEDERAL CONSTITUENCIES

S/N	CONSTITUENCY	LGA COMPOSITION	RA	PU	COLLATION CENTRE
-----	--------------	-----------------	----	----	------------------

109	Ado Ekiti/Irepodun/Ifelodun	Ado Ekiti/Irepodun Ifelodun	24	367	Mary Immaculate GirsI Grammar Sch. Ado Ekiti
110	Ekiti South West/Ikere/Ise/Orun	Ekiti South West/Ikere/Ise/Orun	32	382	Holy Trinity Pry. Sch. Odo Oja Ikere Ekiti
111	Emure/Gbonyin/Ekiti East	Emure/Gbonyin/Ekiti East	32	291	St. Mary's Pry Sch. Ode
112	Ido/Osi/Moba/Ilejemeje	Ido-Osi/Moba/Ilejemeje	32	342	St. David Ang. Pry.Sch Ido
113	Ijero/Ekiti West/Efon	Ijero/Ekiti West/Efon	33	441	LG. Sec. Aramoko Ekiti
114	Ikole/Oye	Ikole/Oye	24	372	St. Augustine Comp. High Sch. Oye – Ekiti

STATE CONSTITUENCIES

S/N	CONSTITUENCY	COMPOSITION	LGA	PU	COLLATION CENTRE.
320	Ado I	7 Ras Of Ado Ekiti I	½	93	Mary Immaculate Gram. Sch.
321	Ado II	6 Ras Of Ado Ekiti II	½	114	Emmanuel Pry. Sch. Ado Ekiti
322	Gbonyin	10 Ras Of Gbonyin	1	103	St. Mary's Pry Sch. Ode Ekiti
323	Efon	10 Ras Of Efon	1	119	INEC Office Efon Alaaye
324	Ekiti East I	5 Ras Of Ekiti East I	½	37	Omuo High Sch. Omuo
325	Ekiti East II	7 Ras Of Ekiti East II	½	58	Inec Office Omuo Ekiti
326	Ekiti West I	7 Ras Of Ekiti West I	½	122	Inec Office Aramoko
327	Ekiti West II	4 Ras Of Ekiti West II	½	62	Okemesi Town Hall
328	Ekiti South West I	7 Ras Of Ekiti South West I	½	89	INEC Office Ilawe
329	Ekiti South West II	4 Ras Of Ekiti South West II	½	99	Court Hall Igbara Odo
330	Emure	10 Ras Of Emure	1	93	Emure Ekiti Town Hall
331	Ido/Osi I	6 Ras Of Ido/Osi I	½	76	INEC Office Ido Ekiti
332	Ido/ Osi II	5 Ras Of Ido/ Osi II	½	63	Afin Town Hall Usi Ekiti
333	Ijero	12 Ras Of Ijero	1	138	INEC Office Ijero
334	Ikere I	5 Ras Of Ikere I	½	40	Holy Trinity Pry Sch Ikere
335	Ikere II	6 Ras Of Ikere II	½	46	Sapetu Ibariba Hall Ikere Ekiti
336	Ikole I	6 Ras Of Ikole I	½	98	INEC Office Ikole Ekiti
337	Ikole II	6 Ras Of Ikole II	½	84	Town Hall Oke Ayedun
338	Ilejemeje	10 Ras Of Ilejemeje	1	91	Iye Town Hall Iye Ekiti
339	Irepodun/Ifelodun I	5 Ras of Irepodun/Ifelodun I	½	85	INEC Office Igede Ekiti
340	Irepodun/Ifelodun II	6 Ras of Irepodun/Ifelodun II	½	75	INEC Office Igede Ekiti
341	Ise/Orun	10 Ras Of Ise/Orun	1	108	INEC Office Ise Ekiti
342	Moba I	5 Ras Of Moba I	½	49	INEC Office Moba Ekiti
343	Moba Ii	6 Ras Of Moba II	½	63	Comm. Town Hall Igogo
344	Oye I	6 Ras Of Oye I	½	95	INEC Office Oye
345	Oye II	6 Ras Of Oye II	½	95	Town Hall Ilupeju

STATE MANAGEMENT TEAM

S/N	NAME	DESIGNATION	PHONE
1	Olumekun Sam	REC	08034015994
2	Agboola E. O	Admin Sec	08060172790
3	Oduntan A.A.	HOD (Ops)	08033816950
4	Owolanke B. G.	Hod (GAP)	08033603898
5	Orogbu A. N.	Hod (EPM)	08033181700

6	Oyebade T. O. W.	HOD (VEP)	08033733131
7	Amedu A. A.	HOD (F & A)	08030792119
8	Aladetoyinbo L.A.W	HOD (ICT & VR)	08034965882
9	Gbadegesin A. T.	P.R.O	08033529684
10	Ogundana B. B.	Auditor	08034830439
11	Maureen Arinze	SLO	08033885789

ELECTORAL OFFICERS

S/N	LGA	NAME	PHONE
1.	Ado	Adekanmbi G. O	08033798792
2.	Efon	Akeredolu M.S	08034910484
3.	Ekiti East	Kolade A.O	07030123010
4.	Ekiti West	Oburumu T.	08035904253
5.	Ek/S/West	Adeyemo Oluremi	08035323944
6.	Emure	Popoola O.	08038011329
7.	Gbonyin	Bamidele Kayode	08063266201
8	Ido/Osi	Ajayi E.O	08036572495
9.	Ijero	Olafusi F.A	08068673311
10.	Ikere	Ayeleso O.A	08033962488
11.	Ikole	Akpoguma E.E	08035305838
12.	Ilejemeje	Ogundipe C.O	08060159654
13.	Irepodun/ Ifelodun	Adedipe Emmanuel	08034705457
14.	Ise/Orun	Fadipe T.O	08033270260
15.	Moba	Akinyemi Shamsideen	08034792079
16.	Oye	Aigbogun S.P	08036697953

MEMBERS OF ICCES

S/N	NAME	AGENCY	PHONE
1	Mr. Taiwo Lakanu	Commissioner of Police	08037160989
2	Dayo Famusaya	Director, NOA	08033734187
3	Chukwuka N.N	Coordinator NYSC	08033364820
4	Shem Obafaiye	NSCDC	08034976560
5	AB Akure	Brigade Commandant HQ	08038744207
6	K.A Fadipe	Nig. Prison Service	08037170227
7	E.O. Taylor-Harry	Immigration	08034090562
8	Stanley G. Chinedum	FRSC	08077690802
9	Jadi Suleiman	NDLEA	08135977034
10	Sam Olugbadebo Olumekun	INEC	08034015994

DISTANCE OF LGA FROM STATE CAPITAL

S/N	LGA	LGA HQTR	DISTANCE (KM)
1	Ado	Ado Ekiti	3
2	Efon	Efon-Alaaye	60
3	Ekiti East	Omuro	74

4	Ekiti West	Aramoko	29
5	Ekiti South West	Ilawe	18
6	Emure	Emure	48
7	Gbonyin	Ode	49
8	Ido/Osi	Ido	38
9	Ijero	Ijero	37
10	Ikere	Ikere	18
11	Ikole	Ikole	52
12	Ilejemeje	Iye	56
13	Irepodun/Ifelodun	Igede	17
14	Ise/Orun	Ise	44
15	Moba	Otun	56
16	Oye	Oye	37