CHAPTER ONE
GENERAL INTRODUCTION
1.0	INTRODUCTION
	In the spirit of the Nigeria constitution, are consonances with presidential system of government. The local government can be described as the fulcrum of socio-economic and cultural development precisely; section seven of the constitution prescribes a local government system in the country. The issues and matter of local concern is better rested in the hand of local authorities. In simple language, it looks wore traditional problem.
	Local government as the third-tier at government is potentially better placed than other level of government state or federal, to provide all manner of services to local people. There is no doubting the fact that, because of its done and familiarities with local details, local government has the potential to identify local problems ascertain local need and demand set profited of the varied demand and devices. The much needed strategies to details with the demand and aspiration of the people.
1.1 BACKGROUND OF THE STUDY
The topic of the project work is “the role of local government in community Development” the case study is Ilorin West local government area of kwara state. The focus of this research work shall be concentrated on the theoretical and practical issues referent to the local government and rural transformation which respect to Ilorin West local government.
A local government is recognized through its function and the purpose it serves or make to the local populace. It sees to the cultural political social and economic development of the people within its jurisdiction towards ensuring the improvement of their living standard and to bring about better living condition.
The local populace or people are however the rural dwellers. The question that really comes to mind is why rural transformation or who should contribute to rural development and transformation. Noticeably, rural transformation and local government are interrelated. Hence they work hard in hand.
However, it should be employed that the experience colonial administration of the British in Nigeria before independence in 1960 brought a great set back in the grass root development and rural transformation which looks a result of the selfish interest of the British government, in other words, one can say that colonial administration has exploited both the human and nature resources of rural people through various means such as: force labour high taxation, indirect rule system of government and imbalance of payment in trade exercise and the left rural area under developed therefore, in an attempt to reduce the problem created by the British government administration if not totally bring about it eradication, the federal government in 1976 launched a national local government reform which was attempt to aimed at trying local government under the same umbrella for effective and sufficient administration and to mark uniformity in their development which now pave way for turning point the history of local government.
The objective of federal government blue paint called the guideline for local government reform was improve the quality and image of local government is better placed as a government of the grass root for the development of rural area. In the words of education Sao vine, it involves a through ongoing transformation of social structure and extensive mobilization and motivation of the masses however, a government that is for away from the day to day realities of rural areas is unlikely to be required with the task of rural transaction and development in us also has this view, local government are total government worth as basic tissue are to human body without which government will not frugality. Rural transformation as part of local government Endeavour shall be discussed in subsequent chapter ahead.
1.2 STATEMENT OF THE PROBLEM
Prior to 1976 local government reforms in Nigeria that system and structure of local government or authorities in the country was highly cumber some and diverse with each state practicing his own system of administration as appear best.
Most local government authorities are still financially handicapped and needed expansion on other revenue base. In most local government are charged with a lot of responsibilities and functions and thus, their self generated revenue or internally generated resources are insufficient to meet required needs of its people dutiful basks under the constitution and guidelines are to meet or provides both social, political, culture and economic needs of its populace.
In order to ascertain the viability and genuity in transformation and development of rural areas of Ilorin SOUTH local government of Kwara state. The following statement could be distributed analysis of social, political and economic activities per the areas of its people.
1.3 PURPOSE/OBJECTIVE OF THE STUDY
Irrespective of local government limited financial resources from statutory allocation some notable communities and highly respect individual in development efforts purpose of its creation has not been realized. However the objective of the study is to view how such limited funds or resources are distributed and its accountabilities to the public and this is usually justify through the visible infrastructure development of which the citizen are the beneficiary of such project and also to examine the local government that has been attain in Ilorin SOUTH local government of Kwara state so far in time provision of rural essential facilities. To also examine the success and failure of Ilorin SOUTH local government in grass root. Transformation as well as the factors responsible for those functions and responsible suggestion be rectifying the situations.
To identify the problem that the grass root transformation is facing and on basic of this make recommendation as possible solution to the identified problem.
To proffer solution to the problems lastly to the historical background of Ilorin SOUTH local government area of kwara state.
1.4 SIGNIFICANCE OF THE STUDY
The project will be great importance to government in terms of planning implementation and transformation programmers, the study will contribute to body of existing knowledge.
It serves as guidance to the local government especially the decision making.
It will survive as materials to others researchers and students of public administration.
1.5 SCOPE OF THE STUDY
The scope of this project work is limited to Ilorin SOUTH local government area of Kwara state though, it should be noted that there are about 774 government in Nigeria and in which Kwara state has 10 with which Ilorin SOUTH local government inclusive but in order to allow for vivid account of the study, the project therefore subjected or limited to Ilorin SOUTH local government and also to examine this area in term of visible development.
1.6 ORGANISATION OF THE STUDY
The organization of the study for this project work comprise of five chapters. The first chapter deals general introduction, state of research problem purpose of the study, organization of the study and definition of terms chapters two consist of literature review theoretical frame work, current trends thinking, role of local government in nation building.
Chapter three comprises of research methodology, chapter four comprises of data analysis and presentation and lastly chapter five contains our findings recommendation and conclusion.
1.7 DEFINITION OF TERMS
The definition of terms has to do with the meaning and the appropriate interpretation of some of the keys or important work used in the today or context this project work, therefore, the definitions of the terms used is briefly stated as follows.
COMMUNITY: According to the united nations economic and social council document published on 18th October 1956 defined community transformation as the process by which the effort of the people themselves are united with these of government authorized to improve the communities to integrated those communities into life of the nation and to enable them to contribute full to the national progress.
LOCAL: The Longman dictionary of contemporary English defined the world local as relating to particular area you like in or the area you are talking about.
LOCAL GOVERNMENT: According to Sen. L Gowon; local government administration is defines as the breaking down of a state into smaller units for the purpose of administration in which the initiations of different unit of localities concerned play a direct and fault part, through their elected, nominated or appointed representatives who exercise powers of undertake functions under the general authority of a national or state government.
ROLE: According to the enforced advance learner dictionary role is said to be function or position that somebody has and is expected to perform in an organization society or in the relationship.

REFERENCE
Fayemi O.A (1991): Principe of local government accounting life O.A.U
press
Gboyega (1987): Political value and local government in Nigeria, Lagos
mail House press.
Simeon J.N and Bamidele J.A (2006): Conceptual approach the study of
local Government administration Ilorin and publisher.
Lasisi M.A (1987): A practical approach to local government administration
Ibadan vintage publishers.
Omopariola O (1983): Management in the Nigeria local government studies
Vol: 1 No Ile Ife university of life press limited.

CHAPTER TWO
2.0	LITERATURE REVIEW
2.1	INTRODUCTION
Previous works and write up that are related to this research cannot be valued off, rather they have aided assisted in the compilation of this work. They have guided in the track and study of rural transformation complied with help of local government reference work that have been stored up in some available textbooks, magazine printed journal and college handouts.
2.2	THEORETICAL FRAME WORK
	This has to do with various contribute by different authors toward the concept of local government. This is essential to make reference to the contribution of these various or scholars in order to shed more light on the concept local government to be governed of the grass root because of its communal jurisdiction of operations.
	The guideline for local government reforms (1976) defined local government as government as local level exercised through representatives council established by law to exercise specific powers within defined areas. These powers should the council substantial control over local affairs as well as the staff and institution and finance powers to initiate and implement projects.
	Ola (1989) pg 17 his own likened local government as a political sub division of a nation or state which is constituted by law and has substantial control of local affairs including the powers to impose taxes or to exert labour for prescribed purpose.
	Blaire (1977) pg 1 in his own opinion defined the concept of local government institution as any organization or agency which has a resident population or agency occupying a defined area that has a locally authorized organization and governing body, a separate legal entity the power to provide certain public or government service and a substantial degree of autonomy adding legal or actual power to raise part of its revenue.
Oladosu (1981, pg2) examined the term local government from the angel of its essential features. He sees a local government as often being characterized by the provision of opportunity for the local community to determine their own political economic and social destiny, by actively participating in everyday live managing their own affairs in the way they deem fit in his opinion when this local government will be serving to awaking in the citizens political consciousness and this mitigating the participatory inadequacies of nation or state government.
	In the same vein local government is an essential instrument of national or state government for the performance of certain basic service which could best be administered locally on the intimate knowledge of the needed conditions and peculiarities of the area concerned. He want further to explain that local government unties people in a defined area in a common organization whose function are essentially complimentary to those of the central government and in the interest of the local residents for the statistics jointly its common problem and needs which would have been difficult to solve by individual.
2.3	CURRENT TRENDS IN THINKING
	Current trends in thinking has to do with new knowledge and recent contribution by different writer towards making the concept of local government the lively educational and political subject local government is an essential instrument of national or state government for the performance of certain basic services which could best be administered locally on the intimate knowledge of the concerned. He went further to explain the local government unities people in a defined area in a common organization those of the central government and in the interest of the local residents for the satisfaction of community needs.
THE STRUCTURES AND FUNCTION OF THE LOCAL GOVERNMENT
It has been noted that one of the reason for the establishment of a local government is to assists and compliment the central state government in the maintenance of law order in the provision of service within their local government villain (1970) made some additional contribution as to population and legal entity when he said that each unit of local government in and system in assumed to possess the following characteristics, a given territory and population an institutional structure a separate legal entity, a range of power and function authorized by and autonomy subject is always granted to the test of reasonableness.
	The principle of local government as identified in the guideline for local government.
1. To make appropriate services and development activities responsible to local government wishes and initiatives by developing or delegating them to local representative body.
2. To facilitate the exercise of democracy self government close the local level of our society and encourage initiative and leadership
3. To mobilize human and material resources through the involvement of members of the public in their local government
4. To provide at two way channel of communication between local communities and government (both state and federal)
5. Collection of taxes and rates: local government authorities collect taxes and rate at their locality likes direct and indirect taxes, market states etc.
6. Construction and maintenance of motor parts: it is the function of local government to construct and maintain motor parks in their localities some of the factor that determine the unit of local government are as follows.
a. Geographical factors: this is the physical features and human being that live in that area when a particular society is large in landed area and when it has spare population, it’s necessary to established a sizeable and manageable unit of an area that involve people to participate in their own development and when there is going to be effective free flow of information in such areas two ways channels of communication should be allowed in such an area.
b. Cultural and historical link: this is between people and ethic group that composed an area, there should be those that believes and be able to identify themselves with the government created from the cultural, people may like to live together because of certain historical background that bind them together

ROLE OF LOCAL GOVERNMENT IN NATION BUILDING
 	The local government is saddled with the responsibilities of ensuring even and accelerated development at the local level to this end the provision of service and implementation of project, we have in one way or the other seen the benefit of self help effort in adding to the stock such needed local schools medical centre and others seminal expensive facilities.
	However community development cannot provide permanent solution to the problems of local development because the approaches raise a number of problems too but local government must be in a rural development by offering both financial and materials support and at the same time making known to both the state and central government about the problem confronting their local people so that these government can incorporate them in their fourth coming or proposed policy.
	Also, there are many powerful and compelling Sreasons for maintaining an effective system of government at the local government level. According to Ade Rojo (1998). There no institution in this country which is potentially more capable and appropriate in bringing about acceleration of all round development at the local level including physical infrastructural facilities than those of local government, this is of the view that those settings he needed to live a betters life.
	Rural development must be understood and practiced as self development with self esteem by the rural communities. Those that are not direct concerned can only render helping hand or act as catalyst. However rural development must therefore entail a programme activities directed at increasing the efficiency of rural population such that rural energy is released, output quality of life and productivity are enhanced with the optimal exploitation of resources both human and natural further more rural development must avoid importation of ugly characteristic of urbanization such as traffic jams human hitter crime, population uncaring attitude and despairs all in the name of civilization or development on the other hand rural areas have managed to preserve their old age tradition and culture heritage and thereby ensuring that they are more society through respected leadership and acceptable organization. This mode to agree with exhortation of president Julius Nyeere former president of Tanzania to his people in 1967 at Arusha declaration that “while in the future we might aim at reading the moan” president effort must be made and directed reaching the village, we must not abandon thoughts on the problems of urban stagnation and decay.
	In Nigeria, it is well noted that about 75 percent of the population live in the rural areas it is disheartening to note that after forty-nine years of political independence, neither the living condition of the expectation of the rural majority has changes much with the exception of those few elites which economics and political power are concentrate in their hands and as a result previous development strategies are questioned.
2.4 SUMMARY OF THE CHAPTER
	In summary, this chapter (literature review) dwelled on the review related to this research work, efforts had been made to relate this work with the various books consulted as related to the topic of the role of local government in rural Development it was stressed for the beneficiaries of this project work to understand the importance attached to the role of local government.

REFERENCE
Adeyemo R (1984): Community development instrument for improving
Rural Quality and rural transformation in Nigeria Vol 1 ibadan press pp 53-56
Bamidele J.A and Simon J (2006): Conceptual approach to the study of
local government administration Ilorin olad publisher
Crowther M (1968): South africa colonia rule Hutehison, London stone
wash publisher.
Bello imam I.B (1990): Local government finance in Nigeria Ibadan vintage
publisher.
Federal government of Nigeria (1976): guidelines for local government
reforms, Kaduna government printers Lagos.

CHAPTER THREE
3.0	RESEARCH METHODOLOGY
3.1 	INTRODUCTION
	This chapter deals with detail and the sources of data collection. To achieve the aim and objective of this project data has to be collected to provide the basic information for the analysis and interpretation data.
3.2 SAMPLE AND POPULATION OF STUDY
	The population of study for this project work is ILORIN SOUTH local government area of Kwara state since the entire population of this area cannot be subjected to the study due to time constrained and financial difficulties being faced it is now suggested to use a particular proportion of sample size used it 40 from entire population of over 100 thousands.
	Refers to the selected small aim of generating required data the conclusion of which are generated about the whole population. A sample must thus be representatives of the population that is, the sample must have almost all the characteristics of the population.
	Certainly, there are two major types of research sampling probability sampling techniques which include accidental and convenience sample, quote sample, judgment of purposive, sample and many more.
	Having considered the different sampling techniques, the research will further utilize stratified random sampling techniques by splitting population into a few homogenous grouped which consist of random sample broken within each strata. This is so because people of Ilorin SOUTH local government will be divided into six strata levels usually on the basis of occupation, sex, religion, age, districts (geo distribution on entity).
	The techniques, age adopted for convenient asses to information and accuracy of the information gotten.
3.3 SOURCES OF DATA/DATA COLLECTION INSTRUMENTS
	There are several ways of collecting data but the procedure to be selected will depend on the cost, time and nature of the data to be collected.
	Two sources of data collection are used in gathering information.
1. Primary data collection: These are data collected by the researchers from the origin sources for a specific purpose the main advantage of obtaining such data is that the exact information needed is obtained.
Terms were carefully defined and stated so 6tiat misunderstanding can be avoided. The methods of collecting primary data are observation survey, questionnaire and interview methods.
2. Secondary data collection: these are data collected from past literature 6tiat are already existing, 16 aids the beginning of research work or saves time and money. It is more easily collected than primary source of data and its normally obtain from sources like journals, magazines, textbooks e.t.c it can also be obtain from internal sources such as organizational record and filed manuals e.t.c
INSTRUMENT USED FOR DATA COLLECTION
	To make this research work a successful one the following research instruments were used for data collection.
a. Observation: the researcher also observes political activities and its environment both locally and global using this as a supplement for other information used.
b. Personal interview: The researcher also used personal interview method of data collection together information personal interview collection is probably the mo 86 popular in surveys. This entails a face to face contract with the respondents by the researcher who ask question that can aid the research work.
3.4 	METHOD OF DATA ANALYSIS
	The data collected were analyzed using tables and simple percentage and in some case different methods were used for better analysis and interpretation.
	Descriptive methods were used: these methods have the advantage or merit of bringing more result for the researcher for easy understanding it gives a clear explanation of all the information for understanding through the questionnaire administered. Percentage: this allows the researcher to determine the degree of responses to the data collected whether it is favorable or unfavorable to the study.

TABULAR METHOD
	Data presented were analyzed in tabular form the method involves the systematic arrangements of figure and facts in series of boxes made up of rows and columns. The process of tabulating response on the returned questionnaires starts with the design of large charts on which there are labeled boxes for each of the possible responses. This method was employed because it enhances or enables retrieval of information.
3.5 	RESEARCH PROBLEMS
	It is not a gain saying that there is bound to be problems in the conducts of any research work information (data) as always said is power but it must understood that such power but it must be understood that such a realistic and via tie information will not be easy to come by in the conduct of this research work, the following problems were confronted and which now served as impairment to the quick completion of this work.
1. The first problems work mentioning here is that of time constraints. The time set aside for the gathering of elating information (data) compilation and analysis of these data and more importantly to do justice to this research work is very limited because this time has to be store with other important activities like lecturer which must be very pertinent to individual sensible student. The available time is information from respondents.
2. Lastly, there is inconvenience in the area of getting information from the various or numerous respondents due to the secrecy nature of Nigeria people always find it difficult to help researcher when it come to supplying some sensitive or personal information.
3. This is often worse when dealing with illiterate ones and those without proper enlivenment about the importance attracted or associated with research work.
REFERENCE
Fatigun O (2008): Research Methodology (A Practical Student Approval).
Ilorin: Adewunmi Printing Press
Ibrahim A.H et al (2002): Introduction to Educational Research Method
Ilorin Integrity Publication.
Razaq B and Ajayi O.O (2000): Research Methodology and Statistical
Analysis, Ilorin Haytee Press and Publishing Company Limited.
Added M, A (2000): A Guide to Project Writing an Introduction, Ilorin Olad
Publisher
Oju, Ola (2005): Fundamentals of research Methods Lagos Nelson Clammy
Press.
Osuole E.C (1991): Introduction to Research Methodology Onisha Africa
Fep Publishers.
CHAPTER FOUR
4.0	DATA PRESENTATION, ANALYSIS AND INTERPRETATION OF FINDINGS
4.1 	INTRODUCTION
	This chapter is prepared to collaborate and expatiated the information (data) gotten from the people respondents of the Ilorin SOUTH local governments in respect to the topic of the research work. That is roles of local government in community transformation.
	The information contain in this research work was acquired through the use of combination of research instrument or method of collecting data the two method used were questionnaire and interview the reason for the use of interview was its flexible and applicable to solving different research problems, information can easily be gotten from the respondents and with it, researcher can easily out to both illiterate and non educated members of the area concerned the reason for the use of questionnaire member of the area concerned.
	The reason for the use of questionnaire was time constraint and lack of adequate time or duration of some of the local government officers to respond to interview. The parameters used to group the respondents are education gender, age, religion and occupation.

	The formula used to arrive at the percentage is given below as:
Number of respondents 						X 100
Total number of questionnaire returned 			 1
4.2 	BRIEF HISTORY OF ILORIN SOUTH GOVERNMENT
	The call for more local government council in the country in order to bring about efficiency in administration of the country and to have government nearer to the people brought about the administration of Abacha on December 4th 1996. The local government has its headquarters at Fufu. The language spoken by the people in that area include Yoruba, Fufude, Nupe and Hausa. Since its creation, the local government had been administered by different leader among who include Mrs. A.F Ibrahim, Alh. Salihu Abdulakeem, Arch (MRS) Halimat Tayo Alao, Alh. Muhammed Agboola, present incumbent chairman Mr. Nuhu Lanre Daibu, under the great part of People Democratic Party.
	The controlling traditional authority of the area is the Royal Highness, the Emir of Ilorin. Alh. Ibrahim Sulu Gambari, who rules the local government through Balogun Fulani, the district of Akanbi and other chiefs. Within few years of existences the local government has had positive impact on the lives of the peoples, according to a farmer at the Oladun, Mallam Ismail Olokooba. We have every reason to thank God “he said, he also said that now that they have got their own local government council it will enable them to fell the benefits and essence government.
	The organization structures of local government consist of the following department.
i. One department of personnel management
ii. One department of finance, planning research and statistic.
iii. Not more than four operation department reflecting the basic function and areas of concern of local government as follows:
a. Education
b. Agricultural and natural resources
c. Work housing, land, survey and
d. Medical or health.
No local government is therefore allowed to have more than six departments in all, so any existence in the local government shall be accommodated through the sub division below the level of department provided that in each case the spoon of control does not exceed six, each department is sub divided into branches and each branch shall be divided into sections, people call HOD shall head the department, division, branches and section of the local government. The chairman in the local government is the chief executive and accounting officer in charge of voucher and cheque secondary the treasures to the local government must sign these cheque and vouchers. The vice chairman shall act for the chairman in his absence or performance those duties as may be assigned by the chairman. As he is also a supervisory councilor, he shall give directives to the executive head in policy issues the chairman shall appoint the secondary to the local government, the chairman shall determine remuneration.
	
4.3 	PRESENTATION OF DATA
	The presentation of data refers to the various means or information as relate to the respondents. The data are presented in the form of education sex or gender, occupation, religion and age on the basic of education sex or gender. Occupation religion and age on the basic of education was SSCE/ NECO/OND/HND/BSE/MSE/PHD, gender (male and female), age (20 years, 25 years, 26 years, 31years and 56 years and above), Religion (Christians, Muslims and traditional) and occupation (farmers, civil servant, private servant, business women and unemployment).
4.3.1 EDUCATIONAL DISTRIBUTION OF RESPONDENT
TABLE ONE
	 RESPONDENT
	FREQUENCY
	PERCENTAGE %

	WASSCE /NECO/ GCE
	40
	80

	OND/HND/BSC/MSC/PHD
	10
	20

	TOTAL
	50
	100

Source: Researchers field survey 2025.
	From the table above, the respondents were selected randomly from the various ethnic groups that made up Ilorin SOUTH local government. The people WASSCE/ NECO/ GCE has 60% while 20% for the OND/ HND/ BSC/MSC/PHD. Source researcher work 2016.

4.3.2 GENDER DISTRIBUTION OF RESPONDENTS
	RESPONDENT
	FREQUENCY
	PERCENTAGE %

	Male
	22
	73.3

	Female
	8
	26.4

	TOTAL
	30
	100

Source: Researchers field survey 2025.
	The above table two shows the sex or gender distribution of the respondents. The selection was randomly done which gave the members of the population equal chance of being selected. The male respondents has 22 frequency with 73.3% and frequency respondents had 8 frequency recorded as the members responded positively.
Sources researcher work 2016
4.3.3 RELIGION DISTRIBUTION OF RESPONDENTS
	RESPONDENT
	FREQUENCY
	PERCENTAGE %

	Christian
	12
	40

	Muslim
	18
	60

	Traditional
	-
	-

	Total
	30
	100

Source: Researchers field survey 2025.
	The table above shows the percentage of respondents in relation to religion. The three main religion in Nigeria, Christianity Islamic and traditional were made reference to Christianity has 40% while that of Islamic religion had 60%. But nothing was recorded under traditional religion. This is due to the fact that a lot of many who had their back ground rooted in traditional religion had converted to either Christianity or Islamic religion.
Sources: researcher work 2016
TABLE FOUR
4.3.4 OCCUPATION DISTRIBUTION OF RESPONDENT
	RESPONDENT
	FREQUENCY
	PERCENTAGE %

	Farmers
	4
	13.3

	Civil servant
	10
	33.3

	Private servant
	8
	26.7

	Business man and woman
	8
	26.7

	Unemployed
	-
	-

	Total
	30
	100

Source: Researchers field survey 2025.
	This table above shows the frequent and percentage of the occupation distribution of the respondents. It can across the occupation that is present in Ilorin SOUTH local government, arc with 13.3% civil servant with 3.33%, private servant with 26.7% and no record was recorded for the unemployed.
Source: researchers work 2016.
4.3.5 AGE DISTRIBUTION OF RESPONDENT
	RESPONDENT
	FREQUENCY
	PERCENTAGE %

	20-25 years
	2
	7.7

	26-30 years
	5
	15.4

	31-35 years
	10
	27.7

	36-45 years
	4
	32.3

	46-55 years
	6
	9.2

	56 and above
	3
	7.7

	Total
	30
	100

Source: Researchers field survey 2025.
	The table above shows the variation in the age of the respondent that the researcher makes use of during the course of this researcher work. The percentage of responds within the age range of 20 – 25 years is 7.7%, 26 – 30years is 15.4%, 31 -35years is 27.7%, 36 – 45years is 32.3%, 46 – 55years is 9.2% and 56 and above is 7.7%. From the table, it can be deduced that the respondents cuts across the active age of life some of the questions administered through the use of questionnaire in the Ilorin SOUTH local government is shown in the table.
	Source: researcher’s work 2016
TABLE SIX
4.3.6 ARE YOU AWARE ABOUT THE EFFORTS OF ILORIN SOUTH LOCAL GOVERNMENT TOWARD DEVELOPING YOUR AREA?
	RESPONDENT
	FREQUENCY
	PERCENT

	Yes
	30
	100

	No
	-
	-

	Total
	30
	100

Source: Researchers field survey 2025.
	The above table shows the frequency of those people who knew above the efforts of Ilorin SOUTH local government in developing their area or local government, 30 frequency was recorded with 100 % which implies that the people are really aware of the effort been made by Ilorin SOUTH local government toward visible development of their area source: researcher’s work 2016.

TABLE SEVEN
4.3.7 DO YOU AGREE THAT VIBRANT LOCAL GOVERNMENT ENHANCE RURAL TRANSFROMATION
	RESPONDENT
	FREQUENCY
	PERCENT

	Yes
	25
	83.3

	No
	5
	16.7

	Total
	30
	100

Source: Researchers field survey 2025.
	From the table above, the percentage of yes is 83.3% and that of no is 16.7% this shows that when any of the local government is given free hand or independent form any interferences, it will contribute largely and positively to rural development and might even help to increase better living
Sources: Researcher’s work 2016.
TABLE EIGHT
4.3.8 DID ILORIN SOUTH LOCAL GOVERNMENT ENJOY ANY LEVEL OF AUTOMONIZA
	RESPONDENT
	FREQUENCY
	PERCENT

	Yes
	22
	73.3

	No
	8
	26.7

	Total
	30
	100

Source: Researchers field survey 2025.
	These questions were designed for the staff of the council.
The information gathered from the findings shows that the respondents that answered yes is 73.3% while that with no is 26.7%
TABLE NINE
4.3.9 IS THE CURRENT PERCENTAGE OF GRANTS TO LOCAL GOVERNMENT BY THE FEDERAL GOVERNMETN HAVE ANY IMPACT ON THE SOURCES OF LOCAL GOVERNMENT IN RURAL DEVELOPMENT
	RESPONDENT
	FREQUENCY
	PERCENT

	Yes
	30
	100

	No
	-
	-

	Total
	30
	100

Source: Researchers field survey 2025.
	The above table shows that the percentage of grants received from the federal government has great impact on the respondent responded positively with 100% in agreement.
4.3.10 DEVELOPMENT AND GROWTH CAN BE ACHIEVED IN THE RURAL AREA	THROUGH GOVERNMENT. DO YOU AGREE?
	RESPONDENT
	FREQUENCY
	PERCENT

	Yes
	30
	100

	No
	-
	-

	Total
	30
	100

Source: Researchers field survey 2025.
The outcome from table ten shows that the percentage of tens 100% which means that development and growth can quickly get to local communities only through that local government

TABLE ELEVEN
4.3.11 IS RURAL TRANSFORMATION THE BEDROCK OF NATION BUILDING
	RESPONDENT
	FREQUENCY
	PERCENTAGE %

	Yes
	30
	100

	No
	·
	-

	Total
	30
	100

Source: Researchers field survey 2025.
	The table above shows the percentage of yes to be 100% and no has none. This means that before a country can build itself up, it must start from transformation the live of the local governmen
TABLE TWELVE
4.3.12 DO YOU AGREE THAT BEFORE ANY LOCAL GOVERNMENT CAN BE DEVELOPED, THERE IS NEED FOR UNITY AMONG THE PEOPLE
	RESPONDENT
	FREQUENCY
	PERCENTAGE %

	Yes
	30
	100

	No
	·
	-

	Total
	30
	100

Source: Researchers field survey 2025.
From the table twelve above, the percentage of yes is 100% which shows that unity and oneness among the people must be obtained the secured before meaningful and effective local government can be achieved or possible.

TABLE THIRTEEN
4.3.13 TO HAVE A DEVELOPED COUNTRY, LOCAL GOVERNMENT MUST PERFORM ALL THIS CONSTITUTIONAL DUTIES AND RESPONSIBILITIES EFFECTIVELY. DO YOU AGREE?
	RESPONDENT
	FREQUENCY
	PERCENTAGE %

	Yes
	30
	100

	No
	-
	-

	Total
	30
	100

Source: Researchers field survey 2025.
	On table thirteen the information gotten shows that the percentage of yes is 100% and no has none which implies that respondents supported the assertion or statement that to have a developed country local government must perform its function very well.
4.4 ANALYSIS OF DATA
	The analysis of data has to do with analyzing the number of dispersed or distributed questionnaires against those or the number of returned questionnaire. Although the total number of distributed questionnaire was 40 copies at the end, only 30 questionnaires were returned as a result if limited time on the port of the researcher to follow up distributed questionnaires. Therefore analysis of data here centered on the number of returned questionnaires which is 30 copies..

TABLE FOURTEEN
THE TABLE BELOW SHOWS THE GRAPHIC ANALYSIS OF THE DATA OF THE INFORMATION GOT.
	Respondent
	Frequency
	Percent

	Yes
	30
	100

	No
	10
	25

	Total
	40
	100

Source: Researchers field survey 2025.

REFERENCES
ADETUNJI A.I AND IBRAHIM, A.L (2002): Reading in inter-government
relation Ilorin. Trade publishers. Local government administration and Bye-laws in Nigeria (2008).
BELLO IMAM, I.B (1996): Local government in Nigeria, evolving a Third
Tier of government, Ibadan. Clavarianum. The review constitution of Nigeria union of local government employee NULGE (2005).
POPOOLA, A.A (2006): Essentials of local government finance and Public
enterprise management, Ilorin, Olad publisher.
THUMBA K, (2005): Local government administration in kamarbeed.
BABAITA T.A: Issues and concepts in Nigeria local government
Administration.
REMI ANIFOWOSE: Elements of politics.
CHAPTER FIVE
5.0	SUMMARY RECOMMENDATION AND CONCLUSION
5.1 	SUMMARY
	This research work has been conducted and the data from the research has been represented bas on the respondent obtained from the people of Ilorin West local government area of Kwara state.
	It is therefore pertinent to summarize all the findings so as to how a coordinated report on the project work local government plays a vital role in society or nation. It enables development of the nation below or grass root.
	Every local government faced with development aspect within its geographical area. His development should be seen in every aspect such as agricultural provision of recreational centre, good motor able road drinkable water good electricity ability to meet their felt and basic needs and most importantly ability to govern them serves politically and to administers justice. From finding, it is discovered that local government role and function in the development of a nation can never be overemphasized but conscious attention must be pay to it seems there are too many projects and or programme to attend to with just little resources to address term.
	It is therefore important for both the federal and state government to pay more attention than before to the issues affecting the local government. The constant assistance and support of higher government is very crucial to the development of rural areas.
5.2 RECOMMENDATIONS
	In the course of carrying out this research work a lot of hidden and undiscovered truth and information were discovered especially about how the local government operates. Though local government as a visit of government with some political economic and constitutional power as well as enjoying some levels of autonomy. But the viability and visibility of local government has been played or hindered by some problems especially in the area of finance Omopariola (1988 pg 20) Argus that if the local government in Nigeria are to effectively tacks and administer their problem, other they must be able to generate a satisfactory proportion of their revenues from internal resources, otherwise, their ability to develop will be seriously curtailed, access to both internal and external source.
	 Nevertheless, it is through financial self reliance that the local government in Nigeria will be to exercise a full measure a really independent and third tier of government.
	Therefore, I order to ensure and bring about the viability and effectiveness of Ilorin SOUTH local government and other local government units, the following recommendations have been draw.
	As a unit of government, it is essential and important to allow government to operate autonomously without unnecessary interface from the higher government.
	Local government should also be able allow to generate is tentative proportion of their revenue both intentionally and those revenue from the higher government are there as representative of the people that elected them, they should rule them according to the consent to the governed through consultation with public opinion before any policy is made because policy effectiveness is passed through the people compliance.
	There is also the need to check the bureaucratic redtapism” structure of the public organization or local government in order to ensure effectiveness and efficiency. This should be reduced for effectiveness to be possible.
	There is also the need enforce and ensure transversely and public accountability in the operations and activities of the local government in order to ensure that their excesses are always check and corrected for effective and efficiency to be possible.
5.3 CONCLUSION
	Local government administration and especially local government finance in Nigeria has which has impaired it efficacy as a third of government and in impaired point for grass root and national development. Omopariola (1988 pg 20) argued that if the, local government in Nigeria are to effectively tackle administer their problems then they must be able to generate a satisfactory proportion of their revenues from internal sources, their ability to develop will be seriously curtailed. He pointed out that the survival and viability of the local government, do not depend solely on compete independence from the other tiers of government in their sources of finance to aid development he that local government should have access to both internal and external sources for development to be possible.
	Therefore local government administration was established in order to bring about easy and effective administration of the country especially at the level below the central and state government but as explained by different or various scholars. Development can only be visible in the social area in adequate fiancé is provided and commitment is ensure on the part of the personnel to make development a realistic.
	Development of the country is assumed if only the government is ready to ensure that meaningful development project or programmers started from the local area for this reason, the role of local government in any community development or transformation can near be overemphasize local government must to efficient and effective in its role. They should allow functioning and operate autonomously to ensure since it is referred to as the bedrock of a nation development.

REFERENCES
ADERIGBIGBE (1989): Basic approach to government (Head of
Department) Ile-Ife OAU Press.
AWOTOKUN (1993): New trend in local government (Nigeria) Ibadan
Vintage publishers.
EJERE F. (1984): Nigeria local government and the law in southern
Nigeria in Middton, John Black African, its people and Their cultures today, London Macmillan publishers limited.
OLA K.T (2003): The prospect and problems of revenue in the local
Government administration Ile-Ife OAU University of Ife Press.
THE FEDERAL MILITARY GOVERNMENT (1961): local government
Report by the committee on the review of local government administration in Nigeria, Lagos.

[bookmark: _GoBack]
 (
1
)

 (
36
)

