
MORGAN OMONITAN & ABE LTD.

ÅConstruction Management

Comprehensive Engineering Development Consultants

Corporate Profile & Practice Capability Statements

ÅTransportation Planning

ÅEngineering PlanningÅStructural Engineering Designs

ÅCivil Engineering Designs

ÅProject Management


DIRECTORS

Dapo Abe attended Government College, Ibadan for his secondary education, finishing in 1972. He obtained his
Bachelorsdegree in Civil Engineering from the University of Lagos in 1976. He is a member of the British Institution
of Civil Engineers (MICE), a Member of the Nigerian Society of Engineers (MNSE), a Fellow of the Nigerian
Institution of Structural Engineers (FNI.Struct.E) and a registered Member of the Council for the Regulation of
Engineering practice (COREN)in Nigeria.

He has over 38 years of practical experience in Engineering Consultancy, Project & Construction Management in
leading capacities. He has been Involved in a variety of Civil and Structural Engineering designs and supervision on
complex and high quality projects, and has in-depth experience in Project Management. Elected as an Associate
Partner of the firm in 1981, Partner/Executive Director in 1988, and appointed the Principal Partner & Managing
Director of the firm in 2000. He was elected, and became the substantive Chairman of the Company in December
2004.

Dapo Abe
Managing Director

Murray Ekong
Executive Director

Murray Ekong attended Lutheran High School, Uyo for his secondary education between 1973 - 1979. He is a 1986
HND graduate of civil engineering of the Federal Polytechnic, Idah, followed with a Bachelors degree in Civil
Engineering in 1989 from the renowned Ahmadu Bello University Zaria. Murray is a Member of the Nigerian Society
of Engineers (MNSE)and also a registered Member of COREN.

He has over 30 years practical experience in Structural Engineering designs and management. He joined Morgan
Omonitan & Associates,Lagos in 1989 as a Senior Engineer, elected AssociatePartner in 1994, and later appointed
as a full Partner/Executive Director in 1999. During this period, he handled several prestigious projects among
which are factory buildings, highways and erosion control, to landmark commercial buildings like Banking/Oil firms
headquarters buildings. He is well versed in computers and computer-aided designs (CAD) and drafting (AutoCAD)

Ayo Opasanyaattended C.A.C. Grammar School, Ibadan for his secondary education between 1977 - 1982. He is a
1987 graduate of civil engineering from the University of Ibadan. He is a Member of the Nigerian Society of
Engineers (MNSE),an AssociatedMember of the Institution of Civil Engineers, and is also CORENregistered.

He has over 28 years practical experience in Structural Engineering designs and management. He joined Morgan
Omonitan & Abe as a Senior Engineer in 1991. In 1993 he was appointed an AssociatePartner of the firm and later
became a full Partner/Executive Director in 2000. Ayo Opasanyaôsexperience cuts across Civil & Structural
Engineering designs, Project Management, Quality Control and Project Supervision. He has been involved in the
design and supervision of various landmark projects.Ayo Opasanya

Executive Director


Morgan Omonitan & Abe Ltd. (MO&A) is an incorporated, limited liability company, registered in Nigeria. The company was first incorporated
in 1972 and has since been offering consultancy services in civil and structural engineering to the public and private sectors mostly in Nigeria,
but extended the services recently to Ghana.

The company operates under three (3) Executive Directors, with middle management team of Engineers and support department heads in
Administration, Human Resources, and Accounts. The company operates a full-fledged head office in Lagos, Nigeria, but with regional out-
posts in Abuja and Port Harcourt. Field staff are spread out virtually across the nation in Kano, Zaria, Ado-Ekiti, Enugu, Warri, Asaba, Ibadan.
There are a total of 40 permanent staff, comprising of 21 professional Engineers, 10 Technical Officers, and 9 support staff in Admin, ICT &
AccountsDepartments. There are approximately 12 field officers (Resident Engineers and BusinessDevelopment Managers).

The firm offers a comprehensive yet flexible consultancy service covering several sectors of project development and collaborates with other
professional firms to produce a complete project development package. The firm has been at the forefront of technological development and
employs the latest design technics and study methods in every discipline. Extensive use is made of computer technology. In recent years,
MO&A added 'PROJECTMANAGEMENT'to its portfolio of services and has successfully rendered this service extensively. The target focus of
clientele has been the organised, blue-chip private and multi-national companies, such as Exxon-Mobil, Chevron, Cocoa-Cola International,
Maersk, Nestle, Shell, GTBank, Eco International Bank, Standard Chartered Bank, Stanbic IBTC Bank, AccessBank, Heritage Bank, Keystone
Bank, etc.

MO&A holds its forte in Civil Engineering design and supervision services covering: Bridges and Highway designs, Dams, Estate drainage and
infrastructural designs, Shore Protection, Erosion Control, Network Drainage Design, Transportation Infrastructure and traffic analysis,
Geotechnical And land Survey Analysis, etc. Structural engineering designs and construction supervision of high profile multi-storey buildings.
The service is extended to various types of structures ranging from Airport & Aviation related developments, Medical and Healthcare,
Educational and Institutional Buildings, Factories and Industrial Buildings, etc.

Within Nigeria and beyond, the practice has grown to become a leader with an almost impeccable record. Attestation to this is contained in
the testimonials from our high net worth National and International clients. We have built a reputation for helping our clients solve complex
engineering development problems. Every part of the MO&A organisation embodies the values of independence and professionalism, aiming to
bring about the very vital elements of Value Engineering Certainty to Project Development. The practice has been able to acquire a wealth of
knowledge of local and International conditions and methods required in offering the most appropriate designs. This wealth of experience
includes the knowledge of the construction market, understanding of the factors of worthwhile consideration in tailoring designs to suit
available technology and expertise in Nigeria, and the vast exposure to various construction materials and modes. Our wide-ranging
experience and expertise, allied with excellent contacts throughout the industry, have enabled us to build up a substantial National and
International client list

CORPORATE PROFILE


Recognisedfor its crop of highly-skilled and experienced team of professionals, especially in construction and capital project management, the
firm was engaged as a member of the project Management Consortium for the Zonal management of the National Building and Infrastructural
Rehabilitation Programme of the Petroleum (Special) Trust Fund, PTF, in Zone 1 covering the six South-Western States of Nigeria. In its quest
for excellence and the development of the Engineering practice, the practice constantly maintains close association with relevant societies of
Civil & Structural Engineering such as FIDIC, Engineering departments in Institutions of higher learning, and keeps itself updated with modern
technology, techniques and codes of practice in the profession. An essential requirement of the firm is the successful completion of at least
three continuing education units or attendance at two workshops/Seminars of recognised organisations and professional bodies during each
calendar year.

A most notable characteristic of the team of professionals in MO&Ais the willingness to approach their design work with an open mind so as to
achieve the conceived intentions as closely and as economically as possible without compromising the application of all the appropriate
internationally accepted design standards. The firm is geared towards the use of state-of-the-art technology for engineering designs and
management and information sharing (E-mail, Web hosting, project based ftp sites, Professional and Social Media, etc) through its access to
the internet. In meeting with the demand of the Industry, MO&A maintains a high level of computer operations; providing the administrative
department with efficient output and supporting the Technical Engineering Department with CAD & CADD capabilities and all applicable
engineering softwares. MO&A maintains a very diverse software library for engineering designs, CADD,web publishing, graphics management,
presentation applications, etc.

The Financial Report of the company is generated diligently annually, reflecting the sound trading activity of the firm. Prof essional Indemnity 
Insurance is a professional responsibility which the firm has maintained irrespective of the fact that it is only seldom dema nded by clients in 
Nigeria. Automotive Insurance, Commercial General Liability, Group Personal Accident Insurance, etc., are also carried by thefirm as a 
recognition of the corporate obligation.

Project administration, on a day-to-day basis, of every MO&Aproject is based on the accomplishment of seven basic goals:-

Å Responsivenessto the Client, Å Attention to Detail
Å Meeting Deadlines Å Budget considerations & Controls
Å Imaginative Lateral Thinking Å Creativity & Economy in Design
Å Maintain appropriate Internationally Acceptable Standards


Å Roads, Highways & Civil Infrastructure Developments

Å Development Studies & Advisory

Å Commercial and Corporate Offices Developments

Å Multi -Unit Housing Developments

Å Airports & Aviation Related Project Developments

Å Hotels & Hospitality Industry Developments

Å Retail & Recreational Facilities Developments

Å Industrial Projects Developments

Å Health & Medical Related Sector Developments

Å Educational and Institutional Projects Developments

Å Roads, Highways & Civil Infrastructure Developments

Å Structural Integrity Surveys and Assessment


Commercial & Corporate Offices 

Developments

C
O

M
M

E
R

C
I
A

L
 
&

 
C

O
R

P
O

R
A

T
E


15-Storey Corporate Head Office Development

STANDARD CHARTERED BANK 

Ahmadu Bello Way, Victoria Island, Lagos, Nigeria

C
O

M
M

E
R

C
I
A

L
 
&

 
C

O
R

P
O

R
A

T
E


C
O

M
M

E
R

C
I
A

L
 
&

 
C

O
R

P
O

R
A

T
E

DANGOTE GROUP HEAD OFFICE

Alfred Rewane Road, Ikoyi, Lagos, Nigeria

Corporate Head Office Development

15 -Storey Corporate Head Office block with 3 -levels of basement parking


DANGOTE GROUP HEAD OFFICE

Alfred Rewane Road, Ikoyi, Lagos, Nigeria

Corporate Head Office Development

15 -Storey Corporate Head Office block with 3 -levels of basement parking

C
O

M
M

E
R

C
I
A

L
 
&

 
C

O
R

P
O

R
A

T
E


