APPROPRIATION TO KADUNA STATE IN THE 2012 NATIONAL BUDGET

MINISTRY/DEPARTMENT/	PROJECT	LOCATION	AMOUNT
AGENCY			
NIGERIA ATOMIC ENERGY COMMISSION (PRESIDENCY)	RENOVATION OF ACCESS ROAD TO THE CENTRE FOR ENERGY RESEARCH AND TRAINING, AHMADU BELLO UNIVERSITY, ZARIA.	SAMARU-ZARIA, KADUNA	25,000,000
	PROCUREMENT AND INSTALLATION OF NEW NUCLEAR INSTRUMENTATION AND LABORATORY EQUIPMENT AND MAINTENANCE OF FACILITIES AT THE NSELS AT 6 NUCLEAR ENERGY RESEARCH CENTRES	MULTIPLE LOCATIONS THAT INCLUDE: KADUNA OSUN, IMO, RIVERS, FCT, & BORNO	50,000,000
	NEUTRONICS AND HEALTH PHYSICS LABORATORY AT CERT, ZARIA	SAMARU-ZARIA, KADUNA	100,000,000
	IMPLEMENTATION OF UNDERGRADUATE AND GRADUATE DEGREE PROGRAMMES IN NUCLEAR SCIENCE AND ENGINEERING	MULTIPLE LOCATIONS THAT INCLUDE: KADUNA OSUN, IMO, RIVERS, FCT, & BORNO	150,000,000
	CONSTRUCTION OF RESEARCHERS' HOSTELS AT CERD, ILE-IFE, CERT, ZARIA, CNERT, MAIDUGURI AND CNES, PORT-HARCOURT.	SW/NW/NE/SS	300,000,000
NATIONAL POVERTY ERADICATION PROGRAMME, NAPEP (OFFICE OF	POVERTY REDUCTION GRANT SCHEME IN KADUNA NORTH SENATORIAL DISTRICT, KADUNA STATE	KADUNA	250,000,000
THE SECRETARY TO THE GOVERNMENT OF THE	POVERTY REDUCTION GRANT SCHEME IN KUDAN/MAKARFI FEDERAL CONSTITUENCY, KADUNA STATE	KADUNA	150,000,000
FEDERATION)	POVERTY ALLEVIATION GRANTS IN KADUNA NORTH SENATORIAL DISTRICT	KADUNA	110,000,000
FEDERAL MINISTRY OF YOUTH &	YOUTH DEVELOPMENT CENTRE-KUDAN	KADUNA	82,000,000
SOCIAL DEVELOPMENT	YOUTH DEVELOPMENT CENTRE AT SABON-GARI FEDERAL CONTITUENCY	ZARIA	100,000,000
MINISTRY OF POLICE AFFAIRS	POLICE TRAINING COLLEGE, KUDAN		250,000,000
POLICE FORMATION & COMMAND	PROCUREMENT OF COMMUNICATION EQUIPMENT (UHF WALKIE TALKIES, UHF BASE MOBILE RADIOS, UHF REPEATERS, HF RADIOS/SOLAR POWER, COOLING SYSTEM), REHABILITATION OF AERIAL MASTS AND PROVISION OF ICT EQUIPMENT FOR COMMUNICATION TRG SCHS AT IKEJA & KADUNA		271,252,197

	ESTABLISHMENT AND EQUIPING OF VETERINARY CLINICS IN SIX LOCATIONS (KADUNA, ENUGU, JOS, SOKOTO, ILORIN AND YOLA), REHABILITATION OF EXISTING VETERINARY CLINICS AND PURCHASE OF ASSORTED VET EQUIPMENT	KADUNA (& ENUGU, PLATEAU, SOKOTO, KWARA, ADAMAWA)	45,395,512
	POLICE TRAINING SCHOOL, KUDAN (INCLUDING COMPENSATION)	KADUNA	500,000,000
	RENOVATION AREA COMMAND ZARIA, KADUNA AND KAFANCHAN (ONGOING)		100,000,000
	UPGRADE OF FACILITIES IN POLICE TRAINING INSTITUTIONS (DETECTIVE COLL. ENUGU, PMF TRG SCHS GWOZA & ILA-OROGUN, ATS TRG SCH NONWA-TAI, POLICE COLL. IKEJA, KADUNA, M'GURI, OJI- RIVER, PTS IPERU, IBADAN, OYIN-AKOKO, MOUNTED & DOG TRG SCHS, COMMUNICATION TRG SCHS IKEJA & KADUNA		271,757,230
FEDERAL MINISTRY OF WOMEN AFFAIRS AND SOCIAL DEVELOPMENT	SKILLS ACQUISITION CENTRE, LERE KADUNA STATE	KADUNA	10,214,098
FEDERAL MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT	NATIONAL LIVESTOCK DEVELOPMENT PROJECT GRAZING RESERVES DEVELOPMENT DAMAU, KADUNA		120,000,000
INSTITUTE OF AGRICULTURAL RESEARCH- ZARIA	COMPETITVE GRANT FOR RESEARCH AND DEVELOPMENT OF VALUE CHAINS: CEREALS/COTTON		328,161,490
NATIONAL ANIMAL PRODUCT RESEARCH INSTITUTE- ZARIA	ESTABLISHMENT OF PILOT SHEEP AND GOAT FARMS IN AGRO- ECOLOGICAL ZONES (SMALL HOLDER PRODUCTION) IN KUDAN AND COMPENSATION, KADUNA STATE	ZARIA	474,000,000
	DEVELOPMENT OF FOUNDATION STOCKS FOR BROILER AND LAYER LINES.		80,000,000
	COMPETITVE GRANT FOR RESEARCH AND DEVELOPMENT OF VALUE CHAINS: LIVESTOCK		100,000,000
RUBBER RESEARCH INSTITUTE OF	COMPLETION OF ACCESS ROAD		40,000,000
NIGERIA	COMPETITVE GRANT FOR RESEARCH AND DEVELOPMENT OF VALUE CHAINS: RUBBER		95,697,835
NATIONAL AGRIC. EXTENSION RESEARCH LIAISON SERVICES- ZARIA	COMPETITVE GRANT FOR RESEARCH AND DEVELOPMENT OF VALUE CHAINS: EXTENSION SERVICES	ZARIA	315,228,912
FEDERAL CO-OPERATIVE COLLEGE- KADUNA	ROAD NETWORK PHASE I & II	KADUNA	10,000,000
FEDERAL MINISTRY OF WATER	CONSTRUCTION / PROVISION OF WATER FACILITIES LOT B: PIPELINE/AZARA-JERE IRRIGATION	KADUNA	1,145,448,000

RESOURCES	GALMA MULTIPURPOSE EARTH DAM		695,400,000
	CONSTRUCTION OF GIMI DAM		10,300,000
	LOT A: GURARA DAM AND ASSOCIATES WORKS	KADUNA/FCT	15,000,000
NIGERIA HYDROLOGICAL SERVICES AGENCY	APPLICATION OF ISOTOPE HYDROLOGY TECHNIQUES:DETERMINATION OF GROUNDWATER GEOCHEMISTRY OF THE COASTAL PLAIN SANDS IN HA-V AND COMISSIONING OF ISOTOPE LABORATORY IN ZARIA		11,749,520
UPPER-NIGER RIVER BASIN DEVELOPMENT AUTHORITY	CONSTRUCTION OF HAND PUMP BOREHOLES IN ZARIA FEDERAL CONSTITUENCY, KADUNA STATE	KADUNA	25,200,000
	CONSTRUCTION OF COMMUNITY BASED WATER SUPPLY WITH PUBLIC STAND POST (MOTORISED) IN ZARIA FEDERAL CONSTITUENCY, KADUNA STATE		22,500,000
	CONSTRUCTION OF A MINI WATER SUPPLY SCHEME IN ASSO, JEMA'A LGA, KADUNA STATE		25,000,000
	CONSTRUCTION OF HAND PUMP BOREHOLES IN JEMA'A/SANGA FEDERAL CONSTITUENCY,KADUNA STATE		31,000,000
	CONSTRUCTION OF HAND PUMP BOREHOLES IN LERE FEDERAL CONSTITUENCY, KADUNA STATE		31,900,000
	CONSTRUCTION OF 2 PANELS SOLAR BORE HOLES IN LERE FEDERAL CONSTITUENCY, KADUNA STATE		46,800,000
	CONSTRUCTION OF HAND PUMP BOREHOLES IN IKARA/KUBAU FEDERAL CONSTITUENCY,KADUNA STATE		60,900,000
	PROVISION OF SOLAR POWERED BOREHOLE IN RIDO GBAGYI, RIDO WARD , CHIKUN LGA,KADUNA STATE		12,500,000
	PROVISION OF SOLAR POWERED BOREHOLE IN KASHEBO TOWN,KAKAU WARD , CHIKUN LGA,KADUNA STATE		12,500,000
	PROVISION OF SOLAR POWERED BOREHOLE IN BAYAN DUTSE, NARAYI WARD , CHIKUN LGA,KADUNA STATE		12,500,000
	PROVISION OF SOLAR POWERED BOREHOLE IN BUDA TOWN,BUDA WARD , KAJURU LGA,KADUNA STATE		12,500,001
	CONSTRUCTION OF HAND PUMP BOREHOLES IN CHIKUN/KAJURU FEDERAL CONSTITUENCY,KADUNA STATE		5,600,000
	CONSTRUCTION OF BAGOMA DAM,BIRNIN GWARI LGA,KADUNA STATE		20,000,000
	CONSTRUCTION OF HAND PUMP BOREHOLES IN KAURA FEDERAL CONSTITUENCY, KADUNA STATE		56,400,000
	IRRIGATIO SCHEME AT GARU, MAIGANA AND MADARZAI		30,000,000
	COMPLETION OF KUDAN DAM		300,000,000
	MOTORISED BOREHOLES IN KUDAN MAKARFI FEDERAL CONSTITUENCY		100,000,000
	CONSTRUCTION OF 12 MOTORISED BOREHOLE AT SABON-GARI FEDERAL CONTITUENCY		100,000,000

	CONSTRUCTION OF 30 HAND PUMPS AT SABON-GARI FEDERAL CONTITUENCY		35,000,000
	COMMUNITY BASED WATER SUPPLY WITH PUBLIC STAND POST (MOTORISED) AT UNGUWAN DOSA BY SHAGARI ROAD, KADUNA NORTH LGA		18,100,000
	PROVISION OF BOREHOLE AT GIWA, BIRNIN GWARI LGA		1,450,000
	PROVISION OF 6 NOS. HAND PUMP AT RUBUCHI-WUCICIRI, ANGUWAR FATIKA, ANGUWAR KAURA, KOFAN DOKA, JUSHI AND ALBARKA CINEMA - TUDUN WADA		10,200,000
	PROVISION OF 12 NOS. HAND PUMP BOREHOLES AT GWARAU, HAYE NAIYA, SHARAU, IRIGA ZANGO AYA, KUFAN GWARAJI, RIBAKO PANSHANU, KEREWA, TURUNKU, GWARAJI, RIGASA, IGABI AND BIRNIN YARO WARDS ALL IN IGABI LGA		20,400,000
	PROVISION OF HAND PUMP BOREHOLE AT KABARA, KAGARKO LGA		1,700,000
	COMMUNITY BASED WATER SUPPLY WITH PUBLIC STAND POST (MOTORISED) AND 3 NOS HAND PUMP BOREHOLES AT ARIBI KAGARKO LGA		22,950,000
	CONSTRUCTION OF 9 NOS. HANDPUMP BOREHOLE AT ANG. AKAWU IKARA, ANG PAWA IKARA, MARMARA, GAJA-GAJA, UNG. DUTSE AUCHAN, ANG. KATSINAWA, UNG. KATSINAWA, UNG. LIMAN KUYA, UNG. KANAWA IKARA AND HAYIN GADA KARREH IN IKARA/KUBAU FED. CONSTITUENCY		15,300,000
	HAND PUMP BOREHOLE AT UNGWAN GALADIMA, KIFFIN CHAWAI		1,700,000
	COMMUNITY BASED WATER SUPPLY (MOTORISED) AT BUGAI KUJAMA WARD, CHIKUN LGA		16,400,000
	PROVISION OF HAND PUMP BOREHOLE AT DUTSE, GWAGWADA WARD, CHIKUN LGA		1,700,000
	MOTORISED BOREHOLES IN MAKARFI/KUDAN FEDERAL CONSTITUENCY, KADUNA STATE		30,000,000
	MOTORISED BOREHOLES IN KADUNA SOUTH FEDERAL CONSTITUENCY, KADUNA STATE		30,000,000
CONSTRUCTION / PROVISION OF AGRICULTURAL FACILITIES	CONSTRUCTION OF SABON- SARKI EARTHDAM.	KADUNA	4,469,107
	CONSTRUCTION OF JERE SMALL EARTHDAM		11,157,182
	KERAWA MINOR IRRIGATION.		12,960,340
	GORA DAM PROJECT		11,333,333
	PROVISION 10NO HANDPUMP BOREHOLES IN JABA/ZANGON KATAF LGAS		12,000,000
	LIKARBU IRRIGATION PROJECTS.		22,929,557
	GWANTU SMALL EARTHDAM AND IRRIGATION PROJECT.		16,000,000

	NOK SMALL EARTHDAM		9,733,333
	UNGUWAR MAITOZO SMALL EARTHDAM		18,666,667
	CHAWAI SMALL EARTHDAM		17,066,667
	PROVISION 5NO HANDPUMP BOREHOLES IN EACH OF THE 16 FED. CONTITUENCY OF KADUNA STATE		83,000,000
NATIONAL WATER RESOURCES INSTITUTE KADUNA	PROCUREMENT OF INSTRUTIONAL MATERIALS AND PEDAGOGICAL SUPPORT FOR TRAINEES.	KADUNA	5,516,000
PURCHASE OF TEACHING /	PROCUREMENT OF AUDIO VISUAL EQUIPMENT.		4,000,000
LEARNING AID EQUIPMENT	PROCUREMENT OF BOOKS AND JOURNALS		8,000,000
	PROCUREMENT OF LABORATORY EQUIPMENT AND CHEMICALS		2,619,642
CONSTRUCTION / PROVISION OF INFRASTRUCTURE	REHABILITATION OF INSTITUTE'S INFRASTRUCTURE AND EQUIPMENT.	KADUNA	14,234,640
INITIASTRUCTURE	BASIN MANAGEMENT IN COLLABORATION WITH UNESCO - IHP.		55,615,000
	RESURFACING OF MAIN INSTITUTE ROADS AND PARKING AREAS.	KADUNA	8,000,000
RESEARCH AND DEVELOPMENT	DESIGN AND STUDIES FOR TECHNOLOGY INNOVATION IN INTEGRATED WATER REOURCES MANAGEMENT.	KADUNA	11,352,000
	ESTABLISHMENT OF NETWORK CENTRES IN 6 GEO-POLITICAL ZONES AND PRODUCTION AND DISTRIBUTION OF CAPACITY BULDING NETWORK (NWRCBNET) DISTANCE LEARNING MODULES		16,907,783
	ESTABLISHMENT OF RURAL WATER SUPPLY AND SANITATION CENTRE FOR CAPACITY BUILDING IN COLLABORATION WITH JICA.		15,925,000
	DESIGN AND DEVELOPMENT OF SECTORAL CODE OF PRACTICE.		16,000,000
	PROCUREMENT OF GIS, DATA BANK AND REMOTE SENSING FACILITIES		4,000,000
GURARA WATER MANAGEMENT AUTHORITY	OPERATIONALIZATION OF 6, 000 HA IRRIGATION INFRASTRUCTURES		
	COMPLETION OF PHYSICAL INFRASTRUCTURAL FACILITIES AT THE GURARA DAM SITE		2,400,000
	PROCUREMENT OF ADDITIONAL MAINTENANCE EQUIPMENT FOR GURARA PHASE 1 INTAKE STRUCTURE		2,400,000
	PRE-CONCESSIONING COST OF DAM MAINTENANCE FOR GURARA PHASE 1 PROJECT		3,040,000
	MANAGEMENT AND MAINTENANCE OF 75 KM LONG WATER TRANSFER PIPELINE TO FCT		580,920

RESEARCH AND DEVELOPMENT	CAPACITY BUILDING ON THE OPERATION OF HYDRO - ELECTRICITY GENERATION WITH 3 NO 10 MW HYDRO PLANTS		12,248,058
	PSP CONSULTANCY PROCUREMENT FOR GURARA PHASE 1 PROJECTS		2,800,000
	DAM BREAK STUDY	KADUNA & NIGER	2,800,000
	CAPACITY BUILDING ON THE MAINTENANCE OF HYDRO - ELECTRICITY GENERATION WITH 3 NO 10 MW HYDRO PLANTS		10,400,000
	UPDATING OF HARDWARE AND SOFTWARE FOR THE DEVELOPMENT OF GURARA COMMAND CENTERS AND DATABASE FOR THE GURARA CATCHMENT		2,400,000
MINISTRY OF DEFENCE	COMPLETION OF PHASE 1 OF NDA PERMANENT SITE	KADUNA	226,310,000
	PROVISION OF OFFICE ACCOMODATION FOR NAF CPU KADUNA		22,125,000
NIGERIAN ARMY	SHORTTERMEQUIPMENTREQUIREMENTINNAREFERENCEHOSPITALS, KADUNA AND YABA	KADUNA	406,750,000
	PROCUREMENT OF TYRES, BATTERIES AND SERVICE PARTS FOR B-VEHICLES.		150,000,000
	IMPROVEMENT OF WATER SUPPLIES IN NA BARRACKS		100,000,000
	CONSTRUCTIONOFCOUNTERTERRORIST/COUNTERINSURGENCY (CT/COIN) BUILDINGS - JAJI		354,000,000
	CONSTRUCTIONANDFURNISHINGOF50-BEDROOMHOSTELFOR FOREIGN TRAINEES AT NAPKC JAJI		57,530,000
	RENOVATIONANDREHABILITATIONOFBUILDINGSANDINFRASTRUCTURE SAT44REFERENCEHOSPITALKADUNABYNIGERIA ARMY ENGINEERS		660,120,000
	BARRACKS REHABILITATION BY THE NA ENGINEERS		1,863,050,000
NIGERIAN DEFENCE ACADEMY (NDA)	PROCUREMENT OF MEDICAL EQUIPMENT AND CONSUMABLES	KADUNA	115,000,000
(,,-,,)	PURCHASE OF LIBRARY BOOKS AND EQUIPMENT		119,000,000
	KITTING OF CADETS		89,570,000
	PROCUREMENT OF EQUIPMENT FOR HQS,OFFICES,BATTALION LINES AND STAFF QTRS		143,000,000
	PROVISION OF CAMPING EQUIPMENT WITH MILITARY TENT		163,000,000
	PROCUREMENT OF CAMP INFLATABLE EQUIPMENT		792,140,000
	PROCUREMENT OF TRAINING VEHICLES		200,000,000
	PROCUREMENT OF ADMIN VEHICLES		150,000,000
	CONSTRUCTION OF ABUJA - LAGOS ROAD AND FURNISHING OF TRANSIT ACCOMODATION FOR INSTRUCTORS		86,000,000

	CONSTRUCTION AND FURNISHING OF MULTIPURPOSE GYMNASIUM		86,000,000
	RENOVATION OF STAFF QTRS, SPORT COMPLEX AND MEDICAL CENTRE		141,290,000
ARMED FORCES COMMAND AND STAFF COLLEGE, JAJI	COMPUTERISATION, NETWORKING AND BROAD BAND INTERNET ACCESS.	JAJI	31,302,450
,	SUPPLY OF LIBRARY BOOKS		100,000,000
	CONSTRUCTION AND EQUIPPING OF 1 BLOCK OF 5 NO SCIENCE LABORATORIES FOR AFCSC SECONDARY SCHOOL		27,638,550
	RENOVATION AND FURNISHING OF CAPTIAN QUARTERS		55,312,500
	RENOVATION OF JUNIOR NCOS QUARTERS		26,550,000
	RENOVATION OF SENIOR COURSE HOSTEL		50,843,250
	EQUIPPING OF MEDICAL CENTRE		7,911,900
	RENOVATION AND UPGRADING OF SPORTS CENTER FACILITIES		26,461,500
	FURNISHING SND EQUIPPING OF SYNDICATE ROOMS		26,590,000
	RENOVATION OF WORKS PRODUCTION CENTRE		2,930,000
	RENOVATION OF AFCSC HEADQUATERS		13,275,000
	FURNISHING OF AFCSC HEADQUARTERS		13,275,000
	EQUIPPING OF WORKS PRODUCTION CENTRE		19,912,500
DEFENCE INDUSTRIES CORPORATION OF NIGERIA (DICON)	PROCUREMENT OF RAW MATERIALS FOR ALL ASSEMBLY LINES	KADUNA	200,000,000
	DEVELOPMENT OF RIFLES WITH SIMILAR XHARACTERISTICS AS AK4		43,000,000
	DEVELOPMENT OF ROCKETS FOR LAND, SEA AND AIR APPLICATION		40,400,000
	OPTICAL EMISION SPECTROMETER		19,700,000
	PROCUREMENT AND INSTALLATION OF 7.62X39MM PRODUCTION LINE		2,160,510,000
	RENOVATION OF SENIOR AND JUNIOR STAFF QUARTERS		73,900,000
	REHABILITATION OF PRODUCTION PLANT AND MACHINERY		90,000,000
	INSTALLATION AND MAINTENANCE OF PRODUCTION LINE		200,000,000
	ESTABLISHMENT OF MEASURING AND TESTING CENTRE		200,000,000
	EQUIPPING OF R&D AND TOOLING CENTRE		435,250,000
PRESIDENTIAL COMMITTEE ON BARRACKS REHABILITATION	REHABILITATION OF BUILDINGS AT NAF BASE, KADUNA	KADUNA	22,125,000

FEDERAL MINISTRY OF EDUCATION	CONSTRUCTION OF A BLOCK OF 3 CLASSROOM AT PRIMARY SCHOOL KATSAK, JEMA'A LGA, KADUNA STATE	KADUNA	15,000,000
NEW PROJECTS/MDGS	FOUR HUNDRED SEATER LIBRARY AT THE KADUNA STATE UNIVERSITY KAFANCHAN CAMPUS	KADUNA	150,000,000
	CONSTRUCTION OF 3 CLASSROOM WITH VIP TOILETS,BOOKS AND TEACHING AIDS,FURNITURE AND HANDPUMPS IN GIWA/BIRNIN GWARI FEDERAL CONSTITUENCY,KADUNA STATE		28,955,890.00
	PROVISION OF FURNITURE TO SCHOOLS IN GIWA/BIRNIN GWARI FEDERAL CONSTITUENCY, KADUNA STATE.		7,910,776.00
NOMADIC EDUCATION COMMISSION	DEVELOPMENT AND PRODUCTION OF TEXTUAL MATERIALS (TEACHERS' GUIDES AND PUPILS' TEXTS)	KADUNA	10,985,000
NATIONAL TEACHERS INSTITUTE	CONSTRUCTION OF A 25 ROOM STRENGTHENINING OF MATHEMATICS AND SCIENCE EDUCATION (SMASE) STUDENTS' HOSTEL PHASE II, KADUNA	KADUNA	46,089,765
	CONSTRUCTION OF 3KM ACCESS ROAD WITHIN THE INSTITUTE HE		3,000,000
	RETRAINING OF TEACHERS (MDGS) CAPACITY BUILDING WORKSHOPS FOR BASIC EDUCATION TEACHERS (PRIMARY AND JSS) TRAINING IN INNOVATIVE TEACHING		3,500,000,000
NATIONAL BOARD FOR TECHNICAL EDUCATION	COMPLETION OF NEW OFFICE BUILDING TO CATER FOR EXISTING SPACE CONSTRAIN & DEVELOPMENT OF CAR PARK FOR THE NEW OFFICE BLOCK & FURNISHING OF THE NEW OFFICE BLOCK	KADUNA	224,220,000
	COMPLETION OF NEW OFFICE BUILDING TO CATER FOR EXISTING SPACE CONSTRAIN & DEVELOPMENT OF CAR PARK FOR THE NEW OFFICE BLOCK & FURNISHING OF THE NEW OFFICE BLOCK		30,000,000
FEDERAL POLYTECHNIC KADUNA	LANDSCAPING OF MAIN CAMPUS AND COLLEGE OF ENVIRONMENTAL STUDIES (BARNAWA)	KADUNA	22,288,343
	CONSTRUCTIO OF ADMISTRATIVE BLOCK AT CASSS		74,887,536
	CONSTRUCTIO OF 20NR CLASSROOMS AT CASSS		106,358,122
FEDERAL COLLEGE OF EDUCATION ZARIA	CONSTRUCTION OF BURSARY COMPLEX	ZARIA	144,313,285
	CONSTRUCTION OF NEW SCIENCE LABS WORKSHOPS		161,165,193
	CONSTRUCTION OF SPECIAL EDUCATION COMPLEX		146,978,668
	PERIMETER FENCING OF FCE ZARIA ANNEX COMPLEX		71,565,244
	CAPACITY BUILDING		30,000,000
AHMADU BELLO UNIVERSITY,	TEACHING AND RESEARCH EQUIPMENT	ZARIA	45,534,113
ZARIA	CONSTRUCTION AND FURNISHING OF 250 SEATS LECTURE THEATRE/AUDITORIUM		300,000,000

	CONSTRUCTION AND FURNISHING OF FACULTY BOARD ROOM AND PROFESSORIAL ACCOMODATION		150,000,000
	CONSTRUCTION OF BLOCKS OF CLASSROOMS		350,000,000
	REHABILITATION OF STUDENT HOSTELS		355,075,520
	REHABILITATION AND FURNISHING OF BLOCKS ACADEMIC AND ADMINISTRATIVE BUILDINGS		200,000,000
DIVISION OF AGRICULTURAL COLLEGE, ABU - ZARIA	FURNISHING OF CLASSROOMS AT KCA	ZARIA	14,084,550
	SUPPLY OF TEACHING AND RESEARCH EQUIPMENTS AT CAAS		21,957,269
	CONSTRUCTION OF 1NO. NEW HYDROLOGY LAB. AT SCA		27,789,698
	IMPROVEMENT TO INFRASTRUCTRE AT SCA		5,284,035
	CONSTRUCTION OF WALL FENCE AT KCA		10,480,075
	CONSTRUCTION OF ARCHIVE AT HQTRS		5,154,761
	COSTRUCTION OF NEW HORTICULTURE PHASES 1 & 11 AT SCA		15,051,728
	CONSTRUCTION OF PERIMETER WALL FENCE AT SCA		2,484,910
	PROPOSED LIVESTOCK COMPLEX AT SCA (CONSULTANTS)		5,172,400
	PROPOSED LIVESTOCK COMPLEX AT SCA (CONSULTANTS)		6,477,898
	PROPOSED LIVESTOCK COMPLEX AT SCA (CONSULTANTS)		4,264,792
	PROPOSED LIVESTOCK COMPLEX AT SCA (CONSULTANTS)		3,204,875
	IMPROVEMENT TO INFRASTRUCTURAL FACILITIES AT HQTS		9,000,000
	IMPROVEMENT TO INFRASTRUCTURAL FACILITIES AT CAAS		6,000,000
	IMPROVEMENT TO INFRASTRUCTURAL FACILITIES AT KCA		12,000,000
	REHABILITATION OF ELECTRICAL INSTALLATIONS AT HQTRS		4,541,597
	REHABILATIONS OF ROADS AT CAAS		9,848,504
	COMPLETION OF ROADS AND LANDSCAPING AT SCA		10,239,501
	REHABILITATION OF FEMALE HOSTEL AT CAAS		5,114,263
	REHABILITATION OF HOSTEL AT KCA		10,431,925
	REHABILITATION OF LABORATORIES AT CAAS		9,875,412
FGC KADUNA	PERIMETER FENCING	KADUNA	9,000,000

	DELIABILITATION OF CTUBENT HOSTS!	T	T
	REHABILITATION OF STUDENT HOSTEL		9,000,000
	REHABILITATION OF CLASS ROOM		5,000,000
	REHABILITATION OF STAFF QUARTERS		5,000,000
	COMPLETION OF BOYS HOSTEL		5,900,000
	TARRING OF RING &INNER ROAD		9,000,000
FGGC ZARIA	PERIMETER FENCING	ZARIA	17,900,000
	COMPLETION OF ASSEMBLY HALL		15,000,000
	CONSTRUCTION OF ADDITIONAL CLASSROOMS		50,000,000
	CONSTRUCTION OF LIBRARY AND EQUIPMENT		10,000,000
FEDERAL TECHNICAL COLLEGE, KAFANCHAN	COMPLETION OF 6 NOS CLASSROOM AND RENOVATION OF 24 NOS CLASSROOM	KADUNA	12,000,000
17 (17 (17 (17 (17 (17 (17 (17 (17 (17 (REHABILITATION OF 9 NOS STAFF QUARTERS		18,900,000
	REHABILITATION OF 6 NOS STUDENTS HOSTELS		9,000,000
	COMPLETION OF CARPENTRY AND JOINERY (C & J) WORKSHOP		3,000,000
FEDERAL MINISTRY OF TRADE AND			
INVESTMENT			
CENTRE FOR AUTOMOTIVE	FOUNDRY CONSUMABLES	KADUNA	3,637,899
DESIGN AND DEVELOPMENT	ENGINE DEVELOPMENT		11,890,496
FEDERAL MINISTRY OF INFORMATION -HQTRS	COMPLETE RENOVATION OF INSTITUTE'S LIBRARY, PROCUREMENT OF E-EQUIPMENT AND STOCKING LIBRARY	KADUNA	6,022,000
	DEVELOPMENT OF AUDIO-VISUAL & PUBLIC ENLIGHTENMENT CENTRES (PC)		15,210,000
	DIGITIZATION OF NATIONAL ARCHIVES	NW,SE &SW	67,570,000
	COMPLETE RENOVATION OF FEMALE HOSTEL	KADUNA	5,795,600
	PROGRESSION OF WORK AT NIPI CLINIC		22,000,000
NEWS AGENCY OF NIGERIA	CONSTRUCTION OF 3 NAN MEDIA CENTRES IN ZONAL OFFICES	KADUNA & ENUGU	30,000,000.00
FEDERAL MINISTRY OF		KADUNA	
COMMUNICATIONS AND			
TECHNOLOGY-HQTRS			

NATIONAL INFORMATION TECHNOLOGY DEVELOPMENT AGENCY	OUSTANDIING LIABILITY ON ESTABLISHMENT OF RITC IN NORTH WEST MAYERE KADUNA STATE		25,000,000
FEDERAL MINISTRY OF INTERIOR - HQTRS			
NIGERIAN PRISONS SERVICE	CONSTRUCTION OF SHOOTING RANGE AT KADUNA, OWERRI AND FCT	KADUNA, IMO & FCT	20,603,469
	REHABILITATION AND EQUIPING OF BORSTAL INSTITUTION ABEOKUTA, KADUNA AND ILORIN	KADUNA	10,466,421
NIGERIA IMMIGRATION SERVICE	PURCHASE OF SPECIALISED MAINTENANCE TOOLS AND GROUND SUPPORT EQUIPMENT		14,912,853
	REHABILITATION AND REACTIVATION OF AIRCRAFT		383,734,236
OFFICE OF THE HEAD OF CIVIL SERVICE OF THE FEDERATION		KADUNA	
FEDERAL TRAINING CENTRE	LEARNING MATERIALS		5,041,570
KADUNA	PURCHASE OF 100 NOS. DOUBLE BEDS, MATTRESSES & PILLOWS FOR STUDENTS HOSTEL		2,520,784
	SINKING & RETRICULATION OF 2 NOS. MOTORISED BOREHOLE WITH O/H TANK FACILITY		6,806,118
	PROCUREMENT OF 50 NO. STUDENT CHAIRS AND TABLES		969,533
	PURCHASE OF BOOKS FOR THE LIBRARY		3,781,177
	LIBRARY DEVELOPMENT		2,520,784
	CONSTRUCTION OF LIBRARY AND LIBRARY FACILITIES		676,338
	REPAIR OF STAFF QUARTERS		12,603,923
	RENOVATION OF MALE/FEMALE HOSTEL		17,645,492
	IMPROVEMENT OF PERIMETER FENCE		5,044,836
FEDERAL MINISTRY OF HEALTH			
NATIONAL AGENCY FOR FOOD AND DRUG ADMINISTRATION AND CONTROL	INSTALLATION OF HVAC SYSTEM N32,567,797 -PARTITIONING OF MICROBIOLOGY CLEAN ROOM & ELECTRICAL WORKS = N32,750,327 - PROCUREMENT OF LAB SAMPLE SIZES & TEST KITS =N15,118,847 - SUPPLY OF BLOOD DIGESTION SYSTEM & GLASS VITAL = N6,592,500 - PROCUREMENT OF PHARMACEUTICALS REFRIGERATORS-INSTALATIONS OF LAB BENCHES AT KADUNA LAB-137MN -PROVISITION OF VARIOUS LAB	KADUNA	76,000,000
NURSE TUTOR TRAINING, KADUNA	PROCUREMENT OF 60NOS 91.5CMX183CM BEDS, 60 NOS 91.5CM X 83 MATTERASSES AND 60 NOS PILLOWS		3,000,000
	FURNISHING OF STUDENT AUDITORIUM (PHASE II)		4,000,000

	PROCUREMENT OF 250KVA PERKINS SOUND PROOF GENERATOR	KADUNA	7,500,000
	PROCUREMENT OF SPORTS MATERIALS AND EQUIPMENTS		2,099,080
	RETICULATING OF EXISTING BORE HOLE		2,500,000
	CONSTRUCTION OF WALK WAYS DRAINAGE AND INTER-LOCKING IN STUDENT HOSTEL (PHASE LL)	KADUNA	3,400,000
	EXTENSION OF STUDENT BLOCK		30,000,000
AHMADU BELLO UNIVERSITY TEACHING HOSPITAL	COMPLETION, FURNISHING OF CARDIOTHORACIC CENTER	ZARIA	100,920,959
TEACHING HOSHIAL	CONSTRUCTION OF 1,500 SEATER SCHOOL OF NURSING AUDITORIUM		90,000,000
	REHABILITATION OF THE CENTRAL SEWAGE PLANT	ZARIA	25,000,000
	SPECIAL RESEARCH GRANT FOR ONCOLOGY CENTRE OF EXCELLENCE		80,000,000
	REHABILITATION OF THE ROAD NET WORKS IN ABUTH TUDUN-WADA.		5,000,000
	PROCUREMENT OF MEDICAL EQUIPMENT FOR MEDICINE	ZARIA	85,000,000
FEDERAL PSYCHIATRIC HOSPITAL KADUNA	PROCUREMENT OF COMMUNITY OUTREACH/POOL VEHICLES	KADUNA	30,000,000
KADUNA	PROCUREMENT OF PSYCHIATRIC DRUGS FOR PATIENTS WITH HIV AND PSYCHIATRIC DESTITUTES WITHOUT CARERS		20,000,000
	COMPLETION OF RENOVATION/FACELIFT OF FEMALE WARD, MALE WARD PHARMACY BLOCK AND CONVINIENCIES.	KADUNA	180,000,000
	COMPLETION OF CONSTRUCTION OF MEDICAL LABORATORY.		22,926,381
NATIONAL TB AND LEPROSY	PROVISION OF REAGENTS FOR MDR-TB TEST	ZARIA	17,800,000
REFERRED HOSPITAL AND	PROVISION OF E-LEARNING MATERIALS		15,716,478
TRAINING, ZARIA	TRAINING OF TB & LEPROSY SUPERVISORS NATION WIDE	ZARIA	15,000,000
	CONTRUCTION OF PERIMETER FENCE		18,250,000
	CONSTRUCTION OF INTERNAL ROAD NETWORK	ZARIA	20,179,478
NATIONAL EYE CENTRE KADUNA	1 NO FULLY EQUIPPED AMBULANCE	KADUNA	6,384,209
	SUPPLY AND INSTALLATION OF CAPPING & FILLING MACHINE (UNPAID RETENSION FEES)		19,949,424
	1 NO VR MAGIC SURGICAL SIMULATOR (EYESI SURGERY SINULATOR) EYESI PLATFORM EQUIPPED WITH AN INTERFACE FOR CATARCT AND VITREORETINA SURGERY	KADUNA	19,720,000

	2 NOS OCT MACHINE (OPTICAL COHERENCE TOMOGRAPHY MACHINE) - CARL ZEISS MODEL: CIRRUS HD-OCT OPTICAL COHERENCE TOMOGRAPHY INSTRUMENT		16,847,374
	1 NO GDX MACHINE (OPHTHALMIC NERVE FIBRE ANALYSTER) MODEL VG.GD X NERVE FIBRE ANALYZER (MADE BY LASER DIAGNOSTIC TECHNOLOGIES, USA)	KADUNA	12,635,530
	4 NOS SLIT LAMPS (HAAG STREIT SLIT LAMP) MODEL BQ 900 COMPLETE WITH MANUAL INSTRUMENT TABLE, APPLONATION TONOMETER, BEAM SPLITTER AND SECOND OBSERVER TUBE ADAPTER FOR SLIT LAMP BQ 900 ADAPTER AND CAMERA WITH IMAGING MODULE, CORD LIGHT AND FIBRE OPTIC (FOR SLIT LAMP BQ 900)		24,000,000
	1 NO ANTERIOR VITRECTOMY MACHINE, ACCURUS 800CS SURGICAL SYSTEM WITH 3D (POSTERIOR, ANTERIOR AND COMBINED SURGERIES) WITH COMPLETE ACCESSORIES E.G. ACCURUS/LEGACY, 5-FUNCTION FOOT SWITCH, ACCURUS CORT WITH NON-MOTORIZED IV POLE, ACCURUS/LEGACY 6-FUNCTION FOOT SWITCH, ACCURUS REMOTE CONTROL, ACCURUS HIGH BRIGHTNESS XENON ILLUMINATOR, ACCURUS CORT WITH MOTORIZED IV POLE	KADUNA	24,440,382
	1 NO OPHTHALMIC OPERATING MICROSCOPE (CARL ZEISS) MODEL OPMI-LUMERA-T ON S-7 FLOOR STAND INCLUDING 180 DEG. TILTABLE TUBE, INTEGRATED ASSISTANT SCOPE, WITH STRAIGHT TUBE, XENON ILLUMINATION XY-COUPLING, FOOT CONTROL PANEL, CARL ZESS 1- CCTV VIDEO CAMERA WITH C-MOUNT VIDEO LENS + 14" MONITOR	KADUNA	17,806,116
	CONVERSION OF EXISTING STRUCTURE TO 5 SUB-SPECIALTY DEPARTMENTS/CLINICS AND OFFICES FOR CONSULTANTS AND SUPPORTING STAFF INVOLVING ARCHITECTURAL WORKS, CONCRETE, BLOCK WORKS, CARPENTARY/JOINERY, WINDOWS & DOORS, FITTINGS & BURGLARY PROOFS		12,554,664
	CONSTRUCTION OF 50 ROOM (WITH TOILET, COMMON ROOM AND RESTAURANT FACILITIES) TRANSIT CAMP FOR WAITING PATIENTS AND PATIENTS' RELATIVES INVOLVING ARCHITECTURAL, SUB-STRUCTURE, BLOCK/CONCRETE AND ROOFING WORKS	KADUNA	25,000,000
FEDERAL MINISTRY OF POWER	215 MW KADUNA DUAL FIRED (LPFO/GAS) POWER PLANT	KADUNA	1,754,187,978
	CONNECTION OF GURARA TO NATIONAL GRID		556,737,622
GENERATION, TRANSMISSION & DISTRIBUTION COMPANIES	JOS - KAFANCHAN 132KV D/C LINE. PLATEAU AND KADUNA STATETS	KADUNA/PLATEAU	86,000,000
	KAFANCHAN 132KV 2 X 60MVA SUBSTATION KADUNA STATE		200,950,000
	2 X 330KV LINE BAY EXTENSION AT KADUNA, JOS AND ONITSHA KADUNA-PLATEU -ANAMBRA STATES	KADUNA, PLATEAU & ANAMBRA	59,230,000
	KADUNA - JOS 330KV DC LINE PLATEAU - JOS STATES	KADUNA/PLATEAU	450,000,000

	KADUNA PLANT TO MANDO ROAD AND SUBSTATION EXTENSION	KADUNA	200,000,000
	KEFFI-KWOI-KACHIA 132KV DC LINE WITH 2X30/40MVA SUBSTATION AT KWOI AND KACHIA	NASARAWA & KADUNA	211,710,000
	2ND KADUNA-KANO 33KV DC LINE WITH 2X330KV LINE BAY EXTENSIONS AT EACH OF KADUNA AND KANO SUBSTATIONS	KANO & KADUNA	401,000,000
DISTRIBUTION COMPANIES	COMPLETION OF 8-STOREY HEAD OFFICE COMPLEX		159,760,000
KADUNA	COMPLETION OF 7.5MVA AT B/GWARI		90,000,000
	EXTENSION OF ELECTRICITY TO DAN BUSHIYA		30,000,000
	CONSTRUCTION OF 1X7.5MVA 33/11KV INJ S/S AT KUDAN 70M	KADUNA	, ,
	CONSTRUCTION OF 3 X 500KVA 11/415 DISRIBUTION SUB-STATION WITH ASSOCIATED HT EXTENTION AND LT EXTENSTION AT TTM KAFANCHAN		30,000,000
	ADDITIONAL 11/0.415KV DISTRIBUTION TRANSF. TO DELIVER POWER FROM ADDITIONAL GENERATION	KADUNA	67,162,638
	SUPPLY OF TRANSFORMERS IN KAURA LGA IN KADUNA STATE		20,000,000
	SUPPLY OF TRANSFORMER IN JABA LGA IN KADUNA STATE	KADUNA	5,000,000
	PROCUREMENT & INSTALLATION OF 4NO 300 KVA TRANSFORMERS AT KAURU FED. CONSTITUENCY & COMPLETION OF ELECTRIFICATION OF KADAJE- GALADIMAWA IN KADUNA STATE		50,000,000
	PROCUREMENT & INSTALLATION OF 3NO 300KVA TRANSFORMERS AT IGABI LGA, KADUNA STATE	KADUNA	15,000,000
DISTRIBUTION COMPANIES KADUNA	EXTENTION OF ELECTRICITY TO HAYIN OJO,DAN MAKWARA,KWANTERASHA AND HAYIN DOGO	ZARIA	60,000,000
KADUNA	PURCHASE 10 TRANSFORMERS AT HAYIN DOGO,SAMARU,HAYIN OJO,KWATRASHA,TOHU,HANWA,MUCHIA,JUSHI,SABON GARI,CHIKAJI,MARMARA INSABON-GARI FEDERAL CONTITUENCY	ZARIA	30,000,000
MINISTRY OF SCIENCE & TECHNOLOGY			
NATIONAL BOARD FOR TECHNOLOGY INCUBATION - ABUJA	COMPLETION OF ON-GOING CENTRES: KADUNA, ILORIN, ENUGU, JALINGO, JIGAWA, KATSINA, KOGI, GOMBE, OSUN - ILE IFE, ADO EKITI,	KADUNA, TARABA, ENUGU AND KWARA	60,458,083
NATIONAL OFFICE OF TECHNOLOGY ACQUISITION AND PROMOTION - ABUJA	INVENTORS AND INNOVATORS TECH-MART FOR COMMERCIALZATION.	FCT, KADUNA, ENUGU	4,363,373
THOMOTION ABOJA			

FOR CHEMICAL TECHNOLOGY - ZARIA	UPGRADING OF INFRASTRUCTURAL FACILITIES AND REPLACEMENT OF OBSOLETE LABORATORY EQUIPMENT(PURCHASE OF ANALYTICAL LABORATORY EQUIPMENT, RENOVATION OF BUILDINGS, PROVISION OF OFFICE FURNITURE AND EQUIPMENT, STREETLIGHT, PURCHASE OF 150KVA GENERATOR, UPGRADING PHCN POWER SUPPLY LINE FROM 11KVA TO 33KVA)		57,375,671
	ADVANCED R&D OF INDUSTRIAL CHEMICALS, BIOCHEMICALS, POLYMERS, PETROCHEMICALS, PLASTICS AND TEXTILES.		83,589,744
	DEVELOPMENT AND PRODUCTION OF PILOT PLANTS FOR CHEMICALS PRODUCTION		80,991,055
	PHASE II OF ENTREPRENEURSHIP DEVELOPMENT CENTRE		18,899,811
NATIONAL INSTITUTE	ACCESSORIES	KADUNA	21,581,197
TRYPANOSOMIASIS RESEARCH - KADUNA	PURCHASE OF EQUIPMENT AND CONSUMABLES FOR THE HEADQUARTERS AND 6NO. GEO-POLITICAL ZONAL LABORATORIES		21,581,197
	PURCHASE OF OFFICE FURNITURE AND PRINTING EQUIPMENT FOR THE NITR, HEADQUARTERS, KADUNA.		10,555,178
	PURCHASE OF JOURNALS, RESEARCH PUBLICATIONS AND PAYMENT FOR ADVOCACY/PUBLICITY ADVERTISEMENTS		4,316,239
	REHABILITATION OF OFFICES/LABORATORIES AND PURCHASE OF EQUIPMENT AND REAGENTS FOR MOLECULAR BIOLOGY AT NITR, HEADQUARTERS, KADUNA.		16,948,718
	2ND PHASE OF OFFICE FORTIFICATION AT THE HEADQUARTERS		15,896,107
	COLONIZATION OF TSETSE/BLACK FLIES, CRYOBANKING OF TRYPANOSOME ISOLATES, SURVEILLANCE, MOLECULAR STUDIES AND SENSITIZATION ON TRYPANOSOMIASIS AND ONCHOCERCIASIS.		23,867,420
COLLEGE OF CHEMICAL AND LEATHER TECHNOLOGY - ZARIA	FURNISHING AND EQUIPPING OF NEWLY CONSTRUCTED RESEARCH AND DEVELOPMENT ON LEATHER TECHNOLOGY LABORATORY	ZARIA	29,134,615
	REHABILITATION OF EXISTIN BUILDING		30,478,632
	REHABILITAION OF TANNERY EQUIPMENT AND PROCURMENT OF NEW EQUIPMENT		21,264,957
	REHABILITATION OF CHEMISTRY LABORATORY		9,079,434
	DEVELOPMENT OF ZAZZAU ENTERPRENEUR LEATHER CLUSTER THROUGH PPP		17,579,274
	DEVELOPMENT OF LEATHER ENTERPRENUERSHIP CENTER		39,931,464

	DEVELOPMENT OF TANNERY WASTE WATER TREATMENT PHASE 11		18,031,296
ENERGY COMMISSION OF NIGERIA	PROVISION OF SOLAR STREET LIGHTS IN LERE FEDERAL CONSTITUENCY, KADUNA STATE	LERE	68,600,000
	PROVISION OF SOLAR POWERED BOREHOLES IN SOBA FEDERAL CONSTITUENCY, KADUNA STATE	SOBA	46,000,000
	PROVISION OF SOLAR STREET LIGHTS IN SOBA FEDERAL CONSTITUENCY, KADUNA STATE		61,000,000
	SOLAR POWERED BOREHOLES AT CHIKUN/KAJURU FEDERAL CONSTITUENCY	KADUNA	30,000,000
	SOLAR POWERED PROJECTS IN KADUNA STATE		400,000,000
MINISTRY OF WORKS	UPGRADING OF FACILITIES AND PROCUREMENT OF LABORATORY TESTING EQUIPMENT FOR PAVEMENT EVALUATION UNIT KADUNA	KADUNA	4,950,000
	UPGRADING OF FACILITIES AND PROCUREMENT OF TEACHING AIDS FOR HIGHWAY TRAINIING CENTRES AT KADUNA, BADAGRY & UGONEKI	LAGOS/KADUNA/ EDO	59,400,000
	CONSTRUCTION OF KADUNA EASTERN BY-PASS, C/NO. 5346	KADUNA	891,000,000
	REHABILITATION OF MARARABA-PAMBEGUWA-SAMINAKA-JOS ROAD SECTION II: PAMBEGUA-SAMINAKA-JOS IN KADUNA/PLATEAU STATES, C/NO. 6013	KD/PL	445,500,000
	REHABILITATION OF MARARABA-PAMBEGUWA-SAMINAKA-JOS ROAD SECTION I: MARARABA-PAMBEGUA IN KADUNA STATE, C/NO. 5996		990,000,000
	CONSTRUCTION OF MINNA-SARKIN PAWA-KADUNA ROAD SECTION II: SARKIN PAWA-KADUNA C/NO. 58970BEAGU-UGBO ROAD	KADUNA	22,407,724
	ACCESS ROADS TO KADUNA REFINERY C/NO. 6027		428,365,108
	CONSTRUCTION OF MINNA-SARKIN PAWA-KADUNA ROAD SECTION II(SARKIN PAWA-KADUNA)	KADUNA	39,600,000
	REIMBURSEMENT TO KADUNA STATE GOVERNMENT		99,000,000
	TECHNICAL EVALUATION AND REPLACEMENT OF BRIDGE AT LAFIAGI (CH.22+800) ALONG JEBBA - MOKWA - TEGINA - BITNIN GWARI - KADUNA ROAD	NIGER/ KADUNA	99,000,000
	ENGINEERING DESIGN FOR THE CONTRUCTION OF KOFAN GAYAN- ZARIA-IGABI-PAMBAWA-ANGUWAN BANA-KASUWAN MAGANI- KAFANCHAN ROAD, KADUNA STATE	KADUNA	14,850,000
NEW PROJECTS	ENGINEERING DESIGN FOR THE REHABILITATION OF BIRNIN GWARI - FUNTUA ROAD	KADUNA	9,900,000

	ENGINEERING DESIGN FOR THE CONSTRUCTION OF WASAGU CHAFE ROAD		9,900,000
	ENGINEERING DESIGN FOR THE REHABILITATION OF BIRNIN GWARI-DANGULBI ROAD	KADUNA/ZAMFARA	9,900,000
	CONSTRUCTION OF LOWER USMAN DAM, GURARA ROAD	FCT/KADUNA	495,000,000
	CONSTRUCTION AND REPAIRS OF CULVERTS, DRAINAGES, BRIDGE		148,500,000
	CONSTRUCTION OF ROAD IN RING ROAD (JUSHI WARD 2KM),WARRI- LAGOS-YORUBA STREET(2KM),BABBAN TITI MUNCHIA A.A KAZUARE ROAD H.OJO ZAZZAU GINERY-KWANTERASHA-DAGARAWA(3KM),LAYIN MAKARBATA(SAMARU)-HAYIN DANYARO(JEMAA WARD)- DANRAKA(SAMARU) A.B.U NORTH GATE (3KM)	ZARIA	396,000,000
FEDERAL ROAD MAINTENANCE AGENCY	GENERAL MAINTENANCE REPAIRS OF KEFFI – KADUNA STATE BOARDER ROAD IN NASARAWA/KADUNA STATE	NASARAWA/KADUNA	198,000,000
	GENERAL REPAIRS AND PAVEMENT STRENGTHENING (OVERLAY) OF BIRNIN GWARI – KADUNA ROAD IN KADUNA STATE	KADUNA	198,000,000
	GENERAL REPAIRS AND PAVEMENT STRENGTHENING (OVERLAY) AND BURNT BRIDGE ALONG KADUNA – ZARIA DUAL CARRIAGE WAY (SECTION II) IN KADUNA STATE		198,000,000
	FENCING OF VEHICLE PARKS AT TAFA LGA (LHS), KADUNA STATE	KADUNA	19,134,484
	FENCING OF VEHICLE PARKS AT TAFA LGA (RHS), KADUNA STATE		22,984,902
	FENCING OF VEHICLE PARKS AT MARRARABA -JOS, KADUNA STATE		8,000,432
	REHABILITATION OF ZARIA-OLD KANO ROAD WITH SPUR TO KUDAN		346,500,000
FEDERAL MINISTRY OF MINES & STEEL DEVELOPMENT - HQTRS			
COUNCIL OF NIGERIAN MINING ENGINEERS AND GEOSCIENTISTS (COMEG)	PURCHASE OF SECURITY EQUIPMENT - BURGLARY ALARM SYSTEM, FIRE ALARM SYSTEM, CCTV, METAL DETECTIVE SCANNER, UNDER VEHICLE INSPECTION MIRROR (PROLINE U.K), ELECTRIC FENCE & BIOMETRIC FINER PRINT DOOR	ABJ, LAG/KAD	962,262
	NATIONAL RESEARCH LABORATORY PROGRAMME	KADUNA	65,341,320
	NATIONAL CORE DEPOSITORY PROGRAMME		27,229,888
NATIONAL STEEL RAW MATERIALS EXPLORATION AGENCY, KADUNA	PROCUREMENT OF GIS SOFTWARE - ARC JIS 10 (ARC VIEW)	KADUNA	388,500

FEDERAL MINISTRY OF AVIATION			
NIGERIAN METEOROLOGICAL AGENCY	CONSTRUCTION OF ADDITIONAL SYNOPTIC STATIONS AND ZONAL SYNOPTIC CENTRES	ANAMBRA, RIVERS, NASARAWA & KADUNA	99,000,000
NIGERIAN COLLEGE OF AVIATION TECHNOLOGY, ZARIA	PURCHASE OF VISUAL TOWER SIMULATOR	ZARIA	54,014,100
•	PURCHASE OF TWO (2) TRAINER HELICOPTER		405,637,745
	COMPLETION OF CONSTRUCTION OF COLLEGE LIBRARY		44,460,501
	CONSTRUCTION AND FURNISHING OF STUDENTS HOSTEL		27,574,198
	COMPLETION OF CONSTRUCTION OF COLLEGE AUDITURIUM	ZARIA	83,262,735
FEDERAL MINISTRY OF ENVIRONMENT	COMPLETION OF SCRAP METAL RECOVERING AND RECYCLING PLANT KADUNA STATE, PHASE IV- MACHINERY, TOOLS, CIVIL WORKS AND TECHNICAL TRAINING, KUDENDA INDUSTRIAL LAYOUT	KADUNA	1,200,000,000
	EROSION CONTROL AND CULVERT REPAIRS AT TASHAR TSAMIYA DAN AYAMAKA L.G.A		84,614,609
	EROSION AND FLOOD CONTROL AT GIWA/BIRNIN GWARI RD, KADUNA		61,741,777
	EROSION AND FLOOD CONTROL AT TUDUN WADA, KADUNA.	KADUNA	61,741,777
	EROSION AND FLOOD CONTROL AT MARARABA JOS, KADUNA STATE.		40,641,254
KUMUKU NATIONAL PARK	CONSTRUCTION OF CHALETS	KADUNA	7,059,648
	REHABILITATION OF 4 EXISTING EARTH DAMS AND LAYING OF PIPES TO 2 WATERING POINTS		12,000,000
	DRILLING OF BOREHOLE AND LAYING OF PIPES TO TOURIST SITE		7,832,164
	DEMARCATION OF 112KM PARK BOUNDARY AND COSTRUCTION OF 2NOS. LONG RANGE CULVERTS	KADUNA	7,575,652
	CONSTRUCTION AND EQUIPPING OF MUSEUM		8,032,536
FORESTRY MECHANISATION COLLEGE AFAKA	COMPLETION OF ROADS AND DRAINAGE SYSTEM IN THE COLLEGE COMPOUND	KADUNA	60,000,000
	CONSTRUCTION OF STUDENTS AUDITORIUM		20,000,000
FEDERAL MINISTRY OF TOURISM, CULTURE AND NATIONAL ORIENTATION			

NATIONAL COUNCIL OF ARTS AND CULTURE	DEVELOPMENT OF NATIONAL RESEARCH CENTRE ON DURBAR TRADITIONS IN KADUNA	KADUNA	15,354,840
MINISTRY OF LAND	PROCUREMENT AND MAINTENANCE OF LAND AND ESTATE MANAGEMENT EQUIPMENT.	FCT ,BAYELSA,KADUNA,EBONY	64,000,000
	ESTABLISHMENT OF 150 NO FULLY SEVICED RESIDENTIAL PLOTS PER SITE IN 36 STATES OF THE FEDERATION AND FCT	BENUE,KADUNA,RIVERS,OYO,NIGER,YOBE,TARABA	4,200,000,000
	CONSTRUCTION OF THE 11 M DIDEM-SABONGIDA-CHIGWA ROAD	KAGARKO LGA	150,000,000
	CONSTRUCTION OF ICT CETNRE AND EQUIPMENT	GWANTU, SANGA LGA	30,000,000
	CONSTRUCTION OF BLOCK OF 3 CLASSROOMS WITH FURNISHING AND VIP TOILET (280M2 GFA)	AT BONDON MODEL PRIMARY SCHOOL, BONDON, KAURA LGA	11,900,000
	CONSTRUCTION OF BLOCK OF 3 CLASSROOMS WITH FURNISHING AND VIP TOILET (280M2 GFA)	AT ADAN MODEL PRIMARY SCHOOL, AGBAN WARD- KAGORO, KAURA LGA	18,100,000
	CONSTRUCTION OF BLOCK OF 3 CLASSROOMS WITH FURNISHING AND VIP TOILET (280M2 GFA)	AT SHEHU ABDULLAHI PRIMARY SCHOOL, MAIBURIJI, KADUNA NORTH LGA	11,900,000
	PROVISION OF 300KVA TRANSFORMER	AT GIWA, BIRNIN GWARI LGA	20,250,000
	ALLOWANCE OF 1.5KM CONNECTION AND INSTALLATION	AT GIWA, BIRNIN GWARI LGA	8,300,000
	SOLAR STREET LIGHT	AT RAHAMA, SOBA LGA	15,000,000
	SOLAR STREET LIGHT	AT RICHIFA, SOBA LGA	15,000,000
	CONSTRUCTION OF ICT CENTRE WITH EQUIPMENT	AT BABBAN DODO, ZARIA	9,900,000
	PROCUREMENT AND INSTALLATION OF 500KVA TRANSFORMER	AT IGABI WARD, IGABI LGA	7,600,000
	SOLAR STREET LIGHT	AT IGABI WARD, IGABI LGA	2,000,000
	SOLAR STREET LIGHT	AT FAI, JABA LGA	15,000,000
	SOLAR STREET LIGHT	AT UNGAR RIMI, Z/KATAF LGA	15,000,000
	CONSTRUCTION OF ADARA COMMUNITY TOWN HALL	AT KACHIA, KACHIA LGA	28,300,000
	SOLAR POWRED STREET LIGHT	AT S/NAKA, S/BIRNI, LERE LGA	30,000,000
	PROVISION OF 500KVA TRANSFORMER	AT SECRETARIAT IKARA	7,900,000
	PROVISION OF 300KVA TRANSFORMER	AT ANG. MURTALA KUBAU	6,800,000
	SKILL ACQUISITION CENTRE (TYPE C WITHOUT FURNITURE	AT BAKIN KOGI CHAWAI	21,600,000
	PROVISION OF 300KVA TRASNFORMER	KAURU	6,700,000
	CONSTRUCTION OF BLOCK OF 3 CLASSROOMS	AT IDON GIDA, KAJURU LGA	11,900,000
	CONSTRUCTION OF SOLAR POWERED BOREHOLE	IN LAFIYA,KUDAN LGA,KADUNA STATE	8,000,000
	CONSTRUCTION OF SOLAR POWERED BOREHOLE	IN KADAKADA,KUDAN LGA,KADUNA STATE	8,000,000

	CONSTRUCTION OF SOLAR POWERED BOREHOLE	IN DANDAKO,KUDAN LGA,KADUNA STATE	8,000,000
	CONSTRUCTION OF SOLAR POWERED BOREHOLE	IN KANAWA,KUDAN LGA,KADUNA STATE	8,000,000
	CONSTRUCTION OF SOLAR POWERED BOREHOLE	IN GIWAYE GIDAN SALLAU,KUDAN LGA,KADUNA STATE	8,000,000
	CONSTRUCTION OF SOLAR POWERED BOREHOLE	IN DANDAKO,KUDAN LGA,KADUNA STATE	8,000,000
	SOLAR POWERED PROJECT IN KADUNA STATE		105,438,096
	CONSTRUCTION OF MARKET STALLS	AT KAYARDA MARKET , LERE LOCAL GOVERNMENT ,KADUNA STATE	23,366,666
	SOLAR STREET LIGHT	AT ANGUWAN ALBARKAWA TO ANGUWAN KAURA	30,000,000
	PROVISION OF SOLAR STREET LIGHTS	IN KADUNA SOUTH FEDERAL CONSTITUENCY, KADUNA STATE	100,000,000
TOTAL			44,054,979,471