

**ETO ISUNA IPINLE KOGI FUN ODUN
EGBAA O LE MOKANDINLOGUN**

**ISUNA
ISODOKAN**

**Lati owo ile ise eto isuna ati ilana
Olu ile ise ijoba, Lokoja, Ipinle Kogi**

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Akopo Ohun to wa ninu iwe yii

Ifaara	04
Iwe to tumo Isuna	05-07
Ilana Gbogboogbo Ikadi Isuna	08
Nibo ni owo naa yoo ti wa? Ikadi Ajojopo Owo ti Ijoba Ngba	09
Itupale Ajojopo Owo ti Ijoba ngba Imuse Ajojopo Owo ti Ijoba Ngba	10
Kikojuu Elewo Kikojuu Elewo Isuna	11
Bawo ni Ijoba yoo se ri Owo Ifijinki Gba? Owo Ifijinki / Iranlowo Abele Owo Ifijinki / Iranlowo Okeere	12 13

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Akopo Ohun to wa ninu iwe yii

Bawo ni Ijoba yoo se ri Eyawo Gba?

EYAWO ABELE

14

EYAWO ILE OKEERE

15

Bawo ni Ijoba yoo se na Owo naa?

IKADI ETO INAWO

16-17

Inawo: Nibo ni a o na Owo naa Si?

INAWO ATIGBADEGBA

18

INAWO ISE IDAGBASOKE

19

TO AWON INAWO ISE IDAGBASOKE WA LEHIN PELU WA 20-22

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Ifaara

Ki ni Isuna?

Isuna n se afihan ohun ti ijoba nreti lati gba gege bi owo to n wole si apo ijoba; bii owo atilehin, owo ti a ya; ati pee lo ni a o fi pamo tabi ya ati ki ni ijoba nseto lati na owo naa le lori.

Eto isuna je akosile to nse apejuwe bi ijoba se n seto lati na owo ajoni gbogbo ara ilu- paapaa julo, owo ori. Ijoba apapo, ijoba ipinle ati ijoba ibile lo ni eto isuna won labe ofin.

Ninu ijoba tiwantiwa, gbogbo omo ilu to duro daadaa lo ni eto lati mo bi ijoba se n na oro ajoni ara ilu fun ipese awon ohun amayederun fun mutunmuwa.

Ki ni Eto Isuna Awa Ara Wa?

Eto isuna awa ara wa je eleyi to rorun ti ko ni iruju ninu, ti o si ye

gbogbo mutumuwa yekeyeke. Eto isuna awa ara wa le je eyi to yato die nipa ifojusun tabi nipa gigun ati agbekale re. Sugbon sa, eto isuna awa ara wa gbodo wa larowoto gbogbo ara ilu, o si gbodo wa lori ero ayelujara ti ijoba.

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Itupale Awon Oro Ti A Lo Ninu Iwe Eto Isuna Yii

Apapo Inawo ninu Isuna: Eleyi ni apapo iye owo ti se agbekale re ninu eto isuna fun odun kan pato. O je apapo inawo atigbadegba ati inawo lori ise idagbasoke gege bi ile igbimo asofin ipinle ba se gbaa wole ati gege bi Gomina Ipinle ba se bu owo luu.

Akojopo Owo Ilu: Akojopo Owo Ilu je gbogbo owo ti ijoba gbagbo lati ri gba lowo ara ilu laarin odun latari owo ori ati awon eto miran fun ijoba. Ijoba n gba awon owo wonyii loruko awon ara ilu lati fi pese awon ohun amayederun.

Elewo Lori Isuna: Eleyi ni iyato to wa laarin ohun ti ijoba lero lati na ati iye to wole gan an. Elewo lori isuna a maa waye nigba ti iye ti a ba fen a bap o ju apapo owo ara ilu ati owo ifijinki.

Owo Ifijinki / Iranlowo: Owo iranlowo je okan lara ona ti ijoba fi n ri owo lati fi se awon ise akanse fun igbe aye irorun fun awon ara ilu ati lati fi mu ki oro aje ilu ru gogo sii. Owo iranlowo yii le wa lati okeere tabi ni abele. Owo iranlowo kii se owo ti ya rara ; nitorinaa, ijoba ko si labe ofin lati da iru owo bee pada.

Eyawo : Ona miran ti ijoba n gba lati fi ri owo bojuto eto isuna ni eyawo. Ijoba a maa seto eyawo lati fi bojuto eto isuna laarin odun nigba ti awon owo ara ilu ati owo iranlowo ko ba to lati fi gbo bukata isuna. Eyawo le wa labele tabi lati ile okeere. Eyawo le je fun awon ise akanse tabi fun awon inawo gbagbogbo.

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Itupale Awon Oro Ti A Lo Ninu Iwe Eto Isuna Yii

Awon Inawo Atigbadegba: Inaawo atigbadegba tumo si awon owo osu awon osise ijoba, owo ina manamana, owo epo ati bee bee lo.

Inawo Lori Awon Osise: O niise pelu owo osu awon osise, eto won

ati awon ajemonu miran eyi ijoba maa n san fun awon osise re.

Inawo Lori Ise Idagbasoke: Eleyi je owo ti ijoba n na lati fi ra ile tabi ile fun idagbasoke ilu. Inawo lori ise idagbasoke ni iye ti lo fun kiko ile-iwe, ogba iwosan, awon ona ati awon ohun elo fun eto aabo.

ETO ISUNA LEREFEE

**BILIONU LONA ERINDINLAADOJO NAIRA O LE
MILIONU LONA EEDEGBERIN**

N146.7bn

**Eleyii ni Gbogbo Owo ti Ijoba
n sereti lati lo fun isuna**

Owo ti ijoba n reti lati gba lowo awon
ara ilu ati owo iranlowo je
**BILIONU LONA OKANLELOGOFA O
LE MILIONU LONA EGBETA
N121.6bn**

Elewo lori eto isuna je **BILIONU MARUNDINLOGBON
O LE MILIONU LONA OGORUN**

N25.1bn

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Nibo ni Owo naa Yoo ti Wa ?

Ikadi Apapo Owo Ara Ilu

Owo Apawole Labele (IGR) Owo Iranlowo (Grants) :

BILIONU MEJIDINLOGUN O
LE MILIONU LONA IGBA NAIRA

N18.2bn

BILIONU MOKANDINLOGUN O LE
MILIONU LONA OODUNRUN NAIRA

N19.3bn

Owo Ipinfunni Labe Ofin (Statutory Allocation) Owo Ori Awon Oja (Value Added Tax):

OGOTA BILIONU O LE MILIONU
LONA EEDEGBERUN NAIRA

N60.9bn

BILIONU METADINLOGUN O LE
EEDEGBETA MILIONU NAIRA

N17.5bn

Awon Owo Apawole Miran Labe Ofin (Other Statutory Revenue) :

BILIONU MARUN O LE MILIONU
MOKANDINLAADORIN NAIRA

N5.69bn

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Akojopo Owo Ilu

REVENUE PERFORMANCE

- **2019 Budget Target**
- **2018 Budget Actual**

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Deficit Financing

Isuna Owo Pataki

- 2019 Budget Target
- 2018 Budget Actual

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Bawo ni Ijoba Yoo Se Ri Owo Iranlowo Gba?

OWO IRANLOWO LABELE

**OWO IRANLOWO LABELE:
BILIONU METALA O LE EJILELOGOTA MILIONU NAIRA**

N13.62bn

Awon Owo Iranlowo
Pataki/Awon Egun fun
Ijoba Ipinle / Owo Apawole:

BILIONU MEJO O LE MILIONU
MOKANLELAADORIN NAIRA

N8.71bn

Owo Iranlowo lati Odo
Ijoba Apapo fun Eto Ayika
ati Omiyale:

BILIONU KAN NAIRA

N1bn

Owo Iranlowo Pataki fun Abojuto
Ile-Iwe Alakobere (UBEC):

BILIONU KAN O LE
MOKANLELOGOJI NAIRA

N1.41bn

Owo lati Eto 'Gba
Milionu Okan La':

BILIONU KAN NAIRA

N1bn

Owo Iranlowo lati Odo awon Ijoba Ibile:
BILIONU KAN O LE MILIONU LONA AADOTA NAIRA

N1.50bn

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Bawo ni Ijoba Yoo Se Ri Owo Iranlowo Gba?

OWO IRANLOWO LATI OKEERE

OWO IRANLOWO LATI OKEERE
**BILIONU MARUN O LE
MILIONU MEJE NAIRA
N5.7bn**

Owo Iranlowo lati Odo Ajo
to n Mojuto Imogaara, Isiro
Owo ati Ilosiwaju Ipinle (SFTAS):

**BILIONU MARUN NAIRA
N5bn**

Owo Iranlowo lati
Odo Ajo YESSO:

**MILIONU LONA EGBETA O LE
ARUNDINLOGORIN NAIRA
N675m**

Bawo ni Ijoba Yoo Se Ri Eyawo Gba?

AWON EYAWO L'ABELE

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

AWON EYAWO L'ABELE:
BILIONU MARUNDINLOGUN O LE
MILIONU MERINLELOGOJI NAIRA
N15.44bn

Eyawo lati Odo
Awon Ajo Ayanilowo
Ofun Idagbasoke:
**BILIONU MEJO
NAIRA
N8bn**

Eyawo Imudurosinsin:
**EEDEGBETA MILIONU NAIRA
N500m**

Eyawo lati Odo
Awon Ile Ifowopamo ni
Ipinle Kogi:
**BILIONU
MEFA NAIRA
N6bn**

Eyawo lati Odo
Ajo Amuseya lori
Eto Ounjie to Saraloo:
**MILIONU LONA
EEDEGBERUN O LE
ERINDINLOGOJI NAIRA
N936m**

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Bawo ni Ijoba Yoo Se Ri Eyawo Gba ?

AWON EYAWO LATI OKEERE

AWON EYAWO LATI OKEERE:
BILIONU MEJE O LE
MILIONU LONA
ERINDINLAADORIN NAIRA
N7.66bn

**BILIONU
MERIN
NAIRA
N4.00bn**

Ajo Ilasile Titun:

**BILIONU KAN
O LE MILIONU
LONA EGBERIN
NAIRA
N1.8bn**

Ajo Banki Agbaye
fun Eto Ohun Ogbin:

**MILIONU
LONA
EEDEGBETA
O LE AADOTA
NAIRA
N550m**

Ajo Banki Agbaye
fun Idagbasoke Ilu:

**MILIONU
LONA
EEDEGBETA
O LE MEWA
NAIRA
N510m**

Ajo YESSO:

**MILIONU LONA
EEDEGBETA NAIRA
N500m**

Ajo Banki Agbaye fun Imudagbasoke
Igberiko ati Akanse Karakata Ohun
Ogbin:

**MILIONU LONA
ODUNRUN NAIRA
N300m**

Eto Ajo Banki Agbayelori
Arun Kogboogun:

Bawo ni Ijoba Yoo Se Na Owo Naa ?

IKADI ETO INAWO

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Akojopo Gbogbo Inawo:

**BILIONU MERINDINLAADOJO O LE
MILIONU LONA EEDEGBERIN NAIRA
N146.7bn**

Akojopo Inawo Atigbadegba:

**BILIONU MOKANLELAADORIN
O LE MILIONU LONA
EGBETA NAIRA
N71.6bn**

Inawo Lori Awon Osise:

**BILIONU
MERINDINLOGOJI
O LE MILIONU LONA
IGBA NAIRA
N36.2bn**

Inawo Ele Lori Isuna:

**BILIONU MARUNDINLOGOJI O LE
MILIONU LONA IRINWO NAIRA
N35.4bn**

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

How will Government spend the money?

EXPENDITURE SUMMARY

- 2019 Budget Target
- 2018 Budget Actual

Inawo : Nibo ni Owo Naa n Lo ?

INAWO ATIGBADEGBA

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Eka Isakoso:
**BILIONU LONA OGBON O LE
MILIONU MEJILA NAIRA
N30.12bn**

Eka Eto Oro Aje:
**BILIONU MESAN
O LE MILIONU
METADINLOGBON
NAIRA
N9.27bn**

Eka Eto Amayederun:
**BILIONU MERINDINLOGBON O LE
MILIONU METALELAADOTA NAIRA
N26.53bn**

*Eka Eto Ofin
ati Idajo:*
**BILIONU MARUN
O LE MILIONU
MOKANDINLAADORIN
NAIRA
N5.69bn**

Inawo: Nibo ni Owo Naa N Lo ?

INAWO ISE IDAGBASOKE

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Eka Oro Aje:

BILIONU MEJILELOGOJI O LE
MILIONU LONA EGBETA NAIRA

N42.6bn

Eka Eto Amayederun:

BILIONU MEEDOGUN O LE MILIONU
LONA ARUNDINLOGORIN NAIRA

N15.75bn

Eka Isakoso:

BILIONU MEEDOGUN NAIRA

N15.0bn

Eka Ofin ati Idajo

**BILIONU KAN
..... NAIRA**

 N1.75bn

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Inawo: Nibo ni Owo Naa N lo ?

BA WA KALO PELU AWON ISE AKANSE

Akanse Ise	Ile-Ise / Ajo	Ibudo	Iye Owo
Itoju awon ona ati oju popo	Ajo to n bojuto oju ona ni Ipile Kogi	Jakejado ipinle	Bilionu Meta Naira
Idagbasoke awon ifojusun (SDG) (GCCC)	Ile Ijoba Ipinle	Jakejado ipinle	Bilionu meji o le milionulona oodunrun naira
Rira oko fun awon ile ise ati awon eka	Ofiisi olori awon osise ijoba	Lokoja	Bilionu Meji Naira
Akanse ise lori eto irinna	Ile ise eto irinna	Jakejado ipinle	Bilionu Kan o le milionu lona arundinleedegberin naira
Igbepeeli/Igbesoke waya ina manamana ti Ajaokuta si Anyigba ati Ipinfunni si Ijoba Ibile ati awon Igberiko	Ile ise to n bojuta Idagbasoke Igberiko	Ekun Idibo Ila oorun	Bilionu Kan ati Milionu lona Eedegbeta Naira
Atunse ati imugbooro awon ayika lawon ile-iwe to to mejilelogoji	Ile ise eto eko imo ijinle ati imo ero	Jakejado ipinle	Bilionu kan o le milionu lona irinwo naira
Ajo eto olokoowo ohun amayederun ni Ipinle Kogi	Ile Ijoba Ipinle	Jakejado ipinle	Bilionu Kan Naira
Idagbasoke ohun ogbin lori gbaguda, iresi, kasu ati awon ohun ogbin miran	Ile ise agbe ati ohun ogbin	Jakejado ipinle	Bilionu Kan Naira
Ise agbe pelu ohun elo ero igbalode	Ile ise agbe ati ohun ogbin	Jakejado ipinle	Bilionu Kan Naira
Ajo olokoowo keekeke	Ile ise okoowo	Jakejado ipinle	Eedegberun Milionu naira
Sise abojuto to peye fun eto eko ni ile eko giga gbogbonise, Lokoja; ile-iwe giga ti ekose oluko, Ankpa, ifafiti ti ipinle Kogi, Anyigba, ile-iwe giga ekose oluko imo ero, Kabba	Ile ise eto eko, imo ijinle ati imo ero	Lokoja, Anyigba, Ankpa ati Kabba	Milionu lona egbeta o le aadota Naira

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Inawo: Nibo ni Owo Naa N lo ?

BA WA KALO PELU AWON ISE AKANSE

Ipese omi apa Ila Oorun Ipinle (Ejule, Odu-Okpakili, Idah, Ankpa, Agaliga, Imane, Ajaka, Abejukolo, Anyigba ati Oguma)	Ile ise awon alumoni inu omi	Ejule, Odu-Okpakili, Idah, Ankpa, Agaliga, Imane, Ajaka, Abejukolo, Anyigba ati Oguma	Milionu lona egbeta Naira
Ipese omi laarin gbungbun ipinle (Okene, Ekuku, Adogo, Ogori, Magongo, Essomi, Egge, Idoji, Kuroko, Obangede, Nagazi, Oboroke ati Ikuuhi) Ipese tannki omi labe ile ni Okene	Ile ise awon alumoni inu omi	Okene, Ekuku, Adogo, Ogori, Magongo, Essomi, Egge, Idoji, Kuroko, Obangede, Nagazi, Oboroke ati Ikuuhi	Eedegbeta bilionu o le milionu lona irinwo o le ejilelogbon Naira
Ibuyo eto ise ogbin ni Ipinle Kogi	Ile ise agbe ati ogbin	Jakejado ipinle	Milionu lona eedegbeta Naira
Sise ona ikorita Ogaminana Eboga Ipaku-Kuroko (Kilomita Merin)	Ile ise ode ati idagbasoke ilu	Adavi	Milionu lona Irinwo o le aadota Naira
Sise awon ona inu ilu Obehira Okengwe ati Ihima	Ile ise ode ati idagbasoke ilu	Okehi	Milionu lona Irinwo o le aadota Naira
Dida oda si ona to lo lati Iyamoye si Jege si Ijowa titi de Isanlu (Kilomita mokanlelaadorin)	Ile ise ode ati idagbasoke ilu	Ila oorun Yagba	Milionu lona Irinwo o le aadota Naira
Sise ona Agassa Upogoro si Okene (Kilomita marunlegberin)	Ile ise ode ati idagbasoke ilu	Okene	Milionu lona irinwo Naira
Sise ona to n lo lowolowo ni Odenyi Oguma/Sheria (Kilomita Merindinlogun)	Ile ise ode ati idagbasoke ilu	Bassa	Milionu lona irinwo Naira
Atunse ikorita Ibana/Ikeje Ogugu/Ette	Ile ise ode ati idagbasoke ilu	Olamaboro	Milionu lona irinwo Naira
Dida oda si ona oja titun, orita Mohammed/Baraki ati orita Kabba (ogun kilomita)	Ile ise ode ati idagbasoke ilu	Lokoja	Milionu lona irinwo Naira
Sise ona Ankpa si Abejukolo (kilomita merindinlogota)	Ile ise ode ati idagbasoke ilu	Omala	Milionu lona oodunrun Naira

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

Inawo: Nibo ni Owo Naa N lo ?

BA WA KALO PELU AWON ISE AKANSE

Sise ati idasimeji awon ona ninu ilu Ankpa Ipele kinni ati ekeji	Ile ise ode ati idagbasoke ilu	Ankpa	Milionu lona orinlenigba Naira
Ipese awon ohun elo ni awon ile-iwe ekose imo ijinle ati ero ni ijoba ibile mokantelogun	Ile ise eto eko, imo ijinle ati imo ero	Jakejado Ipinle	Milionu lona orinlenigba o din mewa naira
Ipese awon iwe ati awon ohun elo ikoni to je ti ijoba	Ile ise eto eko, imo ijinle ati imo ero	Jakejado Ipinle	Milionu lona otalenigba o le marun ati egberun lona orinleleedegberun o le eyokan Naira.
Ipese omi ni apa iwo oorun (Kabba, Ogidi, Mopa, Isanlu, Egbe, Ayegunle-Gbede ati Omi)	Ile ise omi ati alumoni inu omi	Kabba, Ogidi, Mopa, Isanlu, Egbe, Ayegunle-Gbede ati Omi	Milionu lona otalenigba Naira
Ipese omi ni ona nla fun ilu Lokoja Apa Keji	Ile ise omi ati alumoni inu omi	Lokoja	Milionu lona igba o le ogun Naira
Atunse ona Idah si Onyedega (Kilomita mejilelogbon)	Ile ise ode ati idagbasoke ilu	Idah	Milionu lona igba naira
Sise ona Oke-Giro lagbegbe Ijoba Ibile Kabba/Bunu	Ile ise ode ati idagbasoke ilu	Kabba	Milionu lona igba naira
Sise awon ona inu ilu Ogori ati Magongo	Ile ise ode ati idagbasoke ilu	Ogori/Magongo	Milionu lona ogoron naira
Sise awon ona to wa ninu ilu Iyara	Ile ise ode ati idagbasoke ilu	Ijumu	Milionu lona ogoron naira
Sise ona Idoji si Ahache si Agassa	Ile ise ode ati idagbasoke ilu	Okene	Milionu lona ogoron naira
Atunse awon ona ninu ilu Koton-Karfe	Ile ise ode ati idagbasoke ilu	Kogi	Milionu lona ogoron naira

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

**ISUNA IPINLE
KOGI FUN ODUN
EGBAA O LE
MOKANDINLOGUN**

