
MDA: STATE BOUNDARY COMMISSION ADMIN CODE 011100300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112

purchase of office furniture and

fittings 3,040,000 0 2,047,437

03101 20530203 18090000011010

 Split air conditioners (Panasonic) with

its accessories 1,920,000 0

03101 20530203 18090000021010 10 Refrigerator Thermocool FS 650,000 1,030,077

03101 20530203 18090000031010

10 Refrigerator Thermocool Table Top

SM 350,000 847,800

03101 20530203 18090000041010 6 Standing fan OX Series 120,000 169,560

23010113 purchase of computers 2,100,000 180,000 2,119,500

03101 20530203 18090000061011

Laptops (HP750 GB, 4RM Window 7

Professional) 1,500,000 180,000 1,413,000

03101 20530203 18090000071011

Desktop computers & Accessories HPL

170 600,000 706,500

23010114 purchase of computer printers 300,000 0 584,040

03101 20530203 18090000081012 6 Printer Laser Jet HP P1560 300,000 584,040

23010115 purchase of photocopying machines 800,000 231,289 847,800

03101 20530203 18090000091013 Photocopier Machine 800,000 231,289 847,800

23010116 purchase of typewriters 480,000 0 471,000

03101 20530203 18090000101014

2 MB Electric Typewriters (LEXM ARK

IBM) 480,000 471,000

23010117 purchase of shredding machines 100,000 0 113,040

03101 20530203 18090000111015 Canon Shredding Machine 100,000 113,040

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

300

MDA: STATE BOUNDARY COMMISSION ADMIN CODE 011100300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010118 purchase of scanners 36,000 0 50,000

03101 20530203 18090000121016 Scanners LEXM (300) Scanning MM 36,000 50,000

23010119 purchase of power generating set 3,000,000 0 0

03101 20530203 18090000131017 Generator (sound proof) 3,000,000 0

23010123 purchase of fire fighting equipment 500,000 0 471,000

03101 20530203 18090000141021 25 Fire extinguishers 500,000 471,000

23010125

purchase of library books &

equipment 3,100,000 315,000 3,626,700

03101 20530203 18090000151023 Video camera and accessories (song) 500,000 471,000

03101 20530203 18090000161023 Video projector Machine 300,000 565,200

03101 20530203 18090000171023 Public Address system 200,000 70,000 94,200

03101 20530203 18090000181023 HD Video camera (Panasonic) 1000P @ N350,000 x1 350,000 150,000 659,400

03101 20530203 18090000191023 Still Camera Digital (Nikon D90) 80,000 95,000 94,200

03101 20530203 18090000201023

Mini-Tape recorder (Midget Sony) ICD,

PX333 20,000 28,260

03101 20530203 18090000211023 Video CD Player (LG) DVD 262602 15,000 18,840

03101 20530203 18090000221023 Reference Tools 1,385,000 1,413,000

03101 20530203 18090000231023 Preservation of Archives 250,000 282,600

23010133 Purchases of Surveying Equipment 29,222,200 546,682 28,356,272

03101 20530203 18090000241031

Total Station (Leica T5027 Complete

with all accessories) @ N1,400,000 x 3 4,200,000 4,710,000

03101 20530203 18090000251031 Hand-held (GPS Map 76 CS) 1,250,000 546,682 847,800

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

301

MDA: STATE BOUNDARY COMMISSION ADMIN CODE 011100300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 18090000261031 Software (Auto-Card Nuvi 3790T) 1,000,000 942,000

03101 20530203 18090000271031 Printer (AO) (HP design- Jet T2300) 5,600,000 5,652,000

03101 20530203 18090000281031 Working talking 500,000 376,800

03101 20530203 18090000291031 Survey umbrellas (high quality) 300,000 376,800

03101 20530203 18090000301031 Chain saw machine 160,000 150,720

03101 20530203 18090000311031 100 m Chain (high quality) 60,000 84,780

03101 20530203 18090000321031 Differential GPS/Tripod and accessories 7,500,000 7,065,000

03101 20530203 18090000331031 Digitalizer 5,200,000 4,898,400

03101 20530203 18090000341031 Cartographic instrument 3,452,200 3,251,972

230201 Contruction/Provision of Fixed Assets - General

23020106 Construction of Dispensary 0 0 21,571,800

20510517 18090000351044 Construction of Dispensary at Yautare in Darazo LGA 0 9,420,000

20531807 18090000361044 Construction of Dispensary at Ribina in Toro LGA 0 12,151,800

23020107 20521105 18090000371045 Construction of One Block of Class rooms And Store at Hanafari Jama'are LGA 0 6,594,000

23020116 Construction of Solar Borehole 0 0 3,899,880

20521110 18090000381043 Construction of Solar Borehole at Jurara, Jama'are LGA 0 1,949,940

20510514 18090000391043 Construction of Solar Borehole at Tauya in Darazo LGA 0 974,970

20531805 18090000401043 Construction of Solar Borehole at Rahama in Toro LGA 0 974,970

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

302

MDA: STATE BOUNDARY COMMISSION ADMIN CODE 011100300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020122

Construction of Boundary Pillars/

Right of Ways 20,000,000 0 47,000,000

03101 20530200 18090000411054

(both inter and intra State, Local

Government/District boundaries) 20,000,000 47,000,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 03101 20530200 18090000421084 research and development 5,000,000 4,710,000

23050102 03101 20530200 18090000431085 computer software acquisition 1,341,800 1,263,976

23050103 03101 20530200 18090000441086 monitoring and evaluation 3,000,000 2,826,000

23050104 03101 20530200 18090000451087 anniversaries/celebrations 3,000,000 2,826,000

CAPITAL EXPENDITURE TOTAL 75,020,000 1,272,971 129,378,445

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

303

MDA: SEMA ADMIN CODE 011100800100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23030103 03101 20530200 06130000460361 Rehabilitation / Repairs - Housing 80,839,354 75,360,000

CAPITAL EXPENDITURE TOTAL 80,839,354 0 75,360,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

304

MDA:

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 03101 20530200 19130000472004 PURCHASE MOTOR CYCLES 0 942,000

23010105 03101 20530200 1913000048205 PURCHASE OF MOTOR VEHICLES 0 9,420,000

23010112 03101 20530200 19130000492010

PURCHASE OF OFFICE FURNITURE

AND FITTINGS 10,000,000 11,304,000

23010113 03101 20530200 19130000502011 PURCHASE OF COMPUTERS 5,000,000 6,594,000

23010114 03101 20530200 19130000512012

PURCHASE OF COMPUTER

PRINTERS 1,500,000 1,413,000

23010115 03101 20530200 19130000522013

PURCHASE OF PHOTOCOPYING

MACHINES 800,000 753,600

23010123 03101 20530200 19130000532021

PURCHASE OF FIRE FIGHTING

EQUIPMENT 2,000,000 1,884,000

23010125 03101 20530200 19130000542023

PURCHASE OF LIBRARY BOOKS &

EQUIPMENT 2,000,000 1,884,000

23010128 03101 20530200 19130000552026

PURCHASE OF SECURITY

EQUIPMENT 2,000,000 1,884,000

23010130 03101 20530200 19130000562028

PURCHASE OF RECREATIONAL

FACILITIES 500,000 471,000

23010133 03101 20530200 19130000572031

PURCHASES OF SURVEYING

EQUIPMENT 10,000,000 9,420,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

BUDGET MONITORING, PRICE INTELLIGENCE AND PUBLIC PROCUREMENT

UNIT ADMIN CODE:

FUNCTIONAL CODE:70133

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

305

MDA:

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020101 03101 20530200 19130000582039

CONSTRUCTION / PROVISION OF

OFFICE BUILDINGS 50,000,000 56,520,000
REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030104 03101 20530200 19130000592062

REHABILITATION / REPAIRS -

WATER FACILITIES 1,000,000 942,000

23030121 03101 20530200 19130000602072

REHABILITATION / REPAIRS OF OFFICE

BUILDINGS 9,420,000

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050102 03101 20530200 191300006185

COMPUTER SOFTWARE

ACQUISITION 10,000,000 28,731,000

CAPITAL EXPENDITURE TOTAL 94,800,000 0 141,582,600

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

ADMIN CODE:

BUDGET MONITORING, PRICE INTELLIGENCE AND PUBLIC PROCUREMENT

UNIT

306

MDA: GOVERNOR'S OFFICE ADMIN CODE 011101300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 Purchase/Acquisition of Land 27,000,000 0 40,000,000

03101 20530200 07130000622001 Purchase of Land in Bauchi 27,000,000 40,000,000

23010109 Purchase of Generator 10,500,000 0 25,000,000

03101 20530200 07130000632017 Purchase of Generator in the SSG's Office 10,500,000 25,000,000

23010112

Purchase of Office Furniture and

Fittings 40,000,000 115,000 65,940,000

03101 20530204 07130000642010 Furnishing of Emirs Palaces Bauchi 10,000,000 14,130,000

03101 20530202 07130000652010

Furnishing of Government Guest

houses 15,000,000 115,000 47,100,000

03101 73700000 07130000662010 Furnishing at Liaison Office Abuja 15,000,000 4,710,000

23010113 Purchase of Computers 5,000,000 0 2,407,537

03101 20530200 07130000672011 Purchase of Computers 5,000,000 2,407,537

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 95,000,000 0 254,710,000

03101 20530203 07130000682039

Construction of Sharia Headquarters

Bauchi 20,000,000 0

03101 20530210 07130000692039 Construction of Hajj Camp 55,000,000 250,000,000

03101 70000000 07130000702039 Construction of New Liaison Office Abuja 10,000,000 0

03101 20530203 07130000712039

Construction of Library in Government

House Bauchi 5,000,000 0

03101 20530203 07130000722039 Construction of Police Station at Dagauda 5,000,000 4,710,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70111

307

MDA: GOVERNOR'S OFFICE ADMIN CODE 011101300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020118

Construction / Provision of

Infrastructure 0 0 2,200,000,000

03101 20530200 07130000732052 SDG (Sustainable Dev Goals) 0 1,000,000,000

03101 20530200 07130000742052 SDG Counterpart Funding (CF) 0 700,000,000

Special Projects 0 500,000,000

23020127 Construction of ICT Infrastructures 50,000,000 0 180,000,000

03101 20530203 07130000752059

Construction of ICT Infrastructures

(ICT Bureau) 50,000,000 180,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101

Rehabilitation / Repairs of

Residential Building 47,000,000 0 127,170,000

03101 73700000 07130000762060

Abuja Liaison Office and Government

Lodge 30,000,000 47,100,000

03101 20521210 07130000772060 Government Lodge Azare 5,000,000 4,710,000

03101 20530204 07130000782060 Emir's palaces Bauchi 10,000,000 28,260,000

07130000792060 0

03101 20530200 07130000802060 Liaison Office Kaduna 2,000,000 47,100,000

23030121

Rehabilitation / Repairs of Office

Buildings 65,000,000 0 58,710,000

03101 20530200 07130000792073 Improvement of Government House 30,000,000 27,000,000

03101 20530200 07130000802073 Completion of New Government House 30,000,000 27,000,000

03101 20530200 07130000812073 Renovavtion of CSC Building 5,000,000 4,710,000

CAPITAL EXPENDITURE TOTAL 339,500,000 115,000 753,937,537

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70111

CAPITAL EXPENDITURE

308

MDA: MUSLIMS PILGRIMS WELFARE BOARD ADMIN CODE 011103700100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

23010112

purchase of office furniture and

fittings 15,000,000 0 14,130,000

03101 20530200 10020000820310

Purchase of Funitures for MPWB Office

and Hajj Camp 15,000,000 14,130,000

23010135 03101 20530200 10020000830310 PURCHASE OF SUITCASE 30,000,000 28,260,000

23010113 03101 20530200 10020000840310 Purchase of Computers 600,000 565,200

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

construction / provision of office

buildings 20,000,000 0 18,840,000

03101 20530200 10020000850339

Construction of Office Building in

Bauchi Local Govt. 20,000,000 18,840,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

rehabilitation / repairs of office

buildings 18,000,000 0 7,826,000

03101 20530200 10020000860373 Office Building 3,000,000 2,826,000

03101 20530200 10020000870373 Rehabilitation of Hajj Camp 15,000,000 5,000,000

CAPITAL EXPENDITURE TOTAL 83,600,000 0 69,621,200

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70840

309

MDA: CHRISTIAN PILGRIMS WELFARE BOARD ADMIN CODE 011103800100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 03101 20530200 08020000880301

PURCHASE / ACQUISITION OF

LAND 0 23,550,000

23010112 03101 20530200 08020000890310

PURCHASE OF OFFICE FURNITURE

AND FITTINGS 10,000,000 9,420,000

23010113 03101 20530200 08020000900311 PURCHASE OF COMPUTERS 1,000,000 942,000

23010135 03101 20530200 08020000910336 PURCHASE OF SUITCASE 5,000,000 4,710,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 08020000920339

CONSTRUCTION / PROVISION OF

OFFICE BUILDINGS 0 73,476,000

CAPITAL EXPENDITURE TOTAL 16,000,000 0 112,098,000

FUNCTIONAL CODE:70840

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

310

MDA: OFFICE OF THE CHIEF OF STAFF

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Proposed

Estimates 2018

2 ˪ ˪ ˪

23020118

Construction / Provision of

Infrastructure 2,500,000,000 1,530,500,000 2,402,100,000

03101 20530200 09130000932052 FGN Social Investment Programme 2,500,000,000 1,530,500,000 2,355,000,000

03101 20530200 09130000942052 Counterpart Funding (Social Investment Programme) 0 0 47,100,000

CAPITAL EXPENDITURE TOTAL 2,500,000,000 1,530,500,000 2,402,100,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70111

311

MDA: ADMIN CODE 011118400100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010129 purchase of industrial equipment 10,000,000 0 942,000

03101 20530200 38020000950327

Procurement of Slashing Machine

Bauchi, BH.LGA. 10,000,000 942,000

CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 27,000,000 0 25,434,000

03101 20511400 38020000960339

Construction of office Building Misau,

Misau LGA 27,000,000 25,434,000

23020118

Construction / Provision of

Infrastructure 35,000,000 0 32,970,000

03101 20511400 38020000970352

Construction/provision of

Infrastructure Misau, Misau LGA. 10,000,000 9,420,000

03101 20521219 38020000980352

Construction/provision of

Infrastructure Azare/Tsakuwa/Kofar 10,000,000 9,420,000

03101 20530200 38020000990352

Construction/Provision of

Infrastructure Dan Amar "B" Bauchi, 15,000,000 14,130,000

23020126 construction/provision of cemeteries 23,000,000 0 21,666,000

03101 20530200 38020001000358 Construction and Provision of Cemeteries 23,000,000 21,666,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050103 03101 20530200 38020001010387 monitoring and evaluation 3,000,000 2,826,000

CAPITAL EXPENDITURE TOTAL 98,000,000 0 83,838,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70840

CAPITAL EXPENDITURE

MINISTRY OF RELIGIOUS AFFAIRS AND COMMUNITY RELATIONS

312

MDA: BAUCHI STATE HOUSE OF ASSEMBLY ADMIN CODE 011200300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20530206 16130001020405 purchase of motor vehicles 15,000,000 14,130,000

23010112 03101 20530206 16130001030410

Purchase of Office Furniture and

Fittings 15,000,000 14,130,000

23010113 03101 20530206 16130001040411 Purchase of Computers 10,000,000 42,000 9,420,000

23010115 03101 20530206 16130001050413 purchase of photocopying machines 5,000,000 4,710,000

23010118 03101 20530206 16130001060416 purchase of scanners 2,000,000 1,884,000

23010123 03101 20530206 16130001070421 purchase of fire fighting equipment 5,000,000 4,710,000

23010125 03101 20530206 16130001080423

purchase of library books &

equipment 11,000,000 10,362,000

23010128 03101 20530206 16130001090426 purchase of security equipment 12,000,000 11,304,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020102 03101 20530206 16130001100440

Construction/Provision of

Residential Buildings 100,000,000 94,200,000

23020101 03101 20530206 16130001110439

Construction / Provision of Office

Buildings 20,000,000 1,884,000

23020104 03101 20530206 16130001120442 construction / provision of housing 15,000,000 14,130,000

23020111 03101 20530206 16130001130447 Construction / Provision of Libraries 5,000,000 4,710,000

23020118

Construction / Provision of

Infrastructure 434,000,000 169,720,000 408,828,000

03101 20530100 16130001140452

Provision of Infrastructure in Alkaleri

LGA Constituencies 28,000,000 10,670,000 26,376,000

03101 20530200 16130001150452

Provision of Infrastructure in Bauchi

LGA Constituencies 28,000,000 10,480,000 26,376,000

03101 20530300 16130001160452

Provision of Infrastructure in Bogoro

LGA Constituencies 14,000,000 5,240,000 13,188,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70111

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

313

MDA: BAUCHI STATE HOUSE OF ASSEMBLY ADMIN CODE 011200300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530600 16130001170452

Provision of Infrastructure in Dass LGA

Constituencies 14,000,000 6,240,000 13,188,000

03101 20510400 16130001180452

Provision of Infrastructure in Dambam

LGA Constituencies 14,000,000 5,240,000 13,188,000

03101 20510500 16130001190452

Provision of Infrastructure in Darazo

LGA Constituencies 28,000,000 12,030,000 26,376,000

03101 20510800 16130001200452

Provision of Infrastructure in Ganjuwa

LGA Constituencies 28,000,000 11,280,000 26,376,000

03101 20520700 16130001210452

Provision of Infrastructure in Gamawa

LGA Constituencies 28,000,000 12,030,000 26,376,000

03101 20520900 16130001220452

Provision of Infrastructure in Giade

LGA Constituencies 14,000,000 5,240,000 13,188,000

03101 20521000 16130001230452

Provision of Infrastructure in Itas-

Gadau LGA Constituencies 14,000,000 5,840,000 13,188,000

03101 20521100 16130001240452

Provision of Infrastructure in Jama'are

LGA Constituencies 14,000,000 5,880,000 13,188,000

03101 20521200 16130001250452

Provision of Infrastructure in Katagum

LGA Constituencies 28,000,000 10,880,000 26,376,000

03101 20531300 16130001260452

Provision of Infrastructure in Kirfi LGA

Constituencies 14,000,000 5,240,000 13,188,000

03101 20511400 16130001270452

Provision of Infrastructure in Misau

LGA Constituencies 28,000,000 10,360,000 26,376,000

03101 20511500 16130001280452

Provision of Infrastructure in Ningi LGA

Constituencies 28,000,000 10,880,000 26,376,000

03101 20521600 16130001290452

Provision of Infrastructure in Shira LGA

Constituencies 28,000,000 10,880,000 26,376,000

03101 20531700 16130001300452

Provision of Infrastructure in T/Balewa

LGA Constituencies 14,000,000 5,240,000 13,188,000

03101 20531800 16130001310452

Provision of Infrastructure in Toro LGA

Constituencies 28,000,000 10,830,000 26,376,000

03101 20511900 16130001320452

Provision of Infrastructure in Warji LGA

Constituencies 14,000,000 5,240,000 13,188,000

03101 20522000 16130001330452

Provision of Infrastructure in Zaki LGA

Constituencies 28,000,000 10,000,000 26,376,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121 03101 20530206 16130001340473

Rehabilitation / Repairs of Office

Buildings 140,000,000 94,200,000

CAPITAL EXPENDITURE TOTAL 789,000,000 169,762,000 688,602,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70111

314

MDA: ADMIN CODE 101200400100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112 03101 20530218 49130001350410

Purchase of Office Furniture and

Fittings 3,000,000 276,000 942,000

23010113 03101 20530218 49130001360411 Purchase of Computers 1,025,734 288,252

23010114 03101 20530218 49130001370412 Purchase of Computer Printers 100,000 141,300

23010115 03101 20530218 49130001380413 Purchase of Photocopying Machines 250,000 376,800

23010117 03101 20530218 49130001390415 Purchase of Shredding Machines 80,000 0

23010118 3101 20530219 49130001400416 Purchase of Scanner 0 75,360

23010119 03101 20530218 49130001410417 Purchase of Power Generating Set 2,500,000 2,355,000

23010125 03101 20530218 49130001420423

Purchase of Library Books &

Equipment 2,000,000 1,884,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530218 49130001430439

Construction / Provision of Office

Buildings 100,000,000 44,274,000

23020125 03101 20530218 49130001440457

Construction of Power Generating

Plant House 1,000,000 942,000

CAPITAL EXPENDITURE TOTAL 109,955,734 276,000 51,278,712

BAUCHI STATE HOUSE OF ASSEBMLY SERVICE

COMMISSION

FUNCTIONAL CODE:70111

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

315

MDA: ADMIN CODE 012300100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010107 03101 20530203 31020001450107 Purchase of Trucks 4,000,000 0

23010112 03101 20530203 31020001460110

Purchase of Office Furniture and

Fitttings 2,000,000 942,000

23010113 purchase of computers 500,000 0 282,600

03101 20530203 31020001470111

Purchase of 7 set of Computer at MOI

Hqts. Bauchi. (Dan'iya ward) 500,000 282,600

23010114 purchase of computer printers 500,000 0 2,826,000

03101 20530203 31020001480112

Purchase of 7 set of A4 & A3 Printers

at MOI Hqts. Bauchi. (Dan'iya ward) 500,000 2,826,000

23010118 purchase of scanners 250,000 0 0

03101 20530203 31020001490116

Purchase of 7 Scanners at MOI Hqts.

Bauchi. (Dan'iya ward) 250,000 0

23010119 purchase of power generating set 15,000 0 0

03101 20530203 31020001500117

Purchase of 2 power Generating set at

MOI Hqts Bauchi. (Dan'iya ward) 15,000 0

23010129 Purchase of Industrial Equipment 4,000,000 0 6,594,000

03101 20530203 31020001510127

Purchase of complete set of Editing

Machine for Film/Cinema Unit at Hqts. 2,000,000 942,000

03101 20530203 31020001520127

Purchase of Technical

Tools/Equipment. (Dan'iya ward) 1,000,000 942,000

03101 20530203 31020001530127

Purchase of Art Production

Tools/Equipment. (Dan'iya ward) 1,000,000 4,710,000

23010132 Purchase of Security Equipment 5,000,000 2,826,000

FUNCTIONAL CODE:70820

MINISTRY OF INFORMATION, TOURISM AND

CULTURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

316

MDA: ADMIN CODE 012300100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20510208 31020001540139

Construction / Provision of Office

Buildings 5,000,000 0

23020102 03101 20530200 31020001550140

Construction / Provision of

Residential Buildings 5,000,000 0

23020118

Construction / Provision of

Infrastructure 617,750,000 0 789,544,000

03101 20532016 31020001560152

Provision of Digital Studio/Equipment

at BATV Hqts. Bauchi. (Miri ward) 350,000,000 565,200,000

03101 20530203 31020001570152

Provision of Digital Studio/Equipment

at BRC Hqts. Bauchi (Dan'iya ward) 100,000,000 47,100,000

03101 20530203 31020001580152

Construction/Provision of Office

Building for proposed Government 20,000,000 18,840,000

03101 20520200 31020001590152

Provision of 2 (20KVA) Transmitters,

Studios and Generators at Azare 51,750,000 23,550,000

03101 20530103 31020001600152

Redeployment of Wikki Wrm Spring &

Beach 2,000,000 0

03101 20510806 31020001610152 Consultancy Services 10,000,000 4,710,000

03101 20510203 31020001620152

Improvement of Museum & Open-Air

theater 12,000,000 100,000,000

03101 20510806 31020001630152 Development of Amusement Park 5,000,000 4,710,000

03101 20510203 31020001640152 Feasibility Study of Tourism Development 10,000,000 4,710,000

03101 20510806 31020001650152

Construction of Earth Dams at Sumo

Park 2,000,000 1,884,000

03101 20530103 31020001660152

Construction of Earth Dams at Yankari

G.R 2,000,000 0

03101 20530103 31020001670152

Upgrading of Tracks route and cut line

at Yankari Game Reserve 4,000,000 1,884,000

03101 20510806 31020001680152

Upgrading of Tracks at Sumo Wild Life

Park 2,000,000 942,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70820

MINISTRY OF INFORMATION, TOURISM AND

CULTURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

317

MDA: ADMIN CODE 012300100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530103 31020001690152

Construction of new bridge at Yankari

GR 10,000,000 9,420,000

03101 20510806 31020001700152 Extension of Holding Area Sumo pack 2,000,000 942,000

03101 20510806 31020001710152

Maintenance of K/Madaki Access Road

Sumu 5,000,000 1,884,000

03101 20510806 31020001720152

Construction of Artificial Salt Licks

Sumu 2,000,000 942,000

03101 20510806 31020001730152

Veterinary Drugs Equipment and

Animal Feed 5,000,000 0

03101 20510806 31020001740152 Construction of Animal Dip 1,000,000 942,000

03101 20510806 31020001750152 Construction of Guest restaurant 5,000,000 1,884,000

03101 20510806 31020001760152 Land Scarping 2,000,000 0

03101 20510806 31020001770152 Main HOSTEL Block and Chalets 15,000,000 0

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 6,000,000 0 5,652,000

03101 20521216 31020001780173

Rehabilitation/Repair of Office Building

at Azare (Nasarawa 'A') 2,000,000 1,884,000

03101 20511411 31020001790173

Rehabilitation/Repair of Office Building

at Misau (Kukadi South) 2,000,000 1,884,000

03101 20511514 31020001800173

Rehabilitation/Repair of Office Building

at Ningi (Ningi East) 2,000,000 1,884,000

23030102 rehabilitation / repairs - electricity 100,000 0 0

03101 20530203 31020001810161

Rehabilitation/Repair of Electricity at

Hqts Bauchi. (Dan'iya ward) 100,000 0

23030110 rehabilitation / repairs - libraries 500,000 0 471,000

03101 20530203 31020001820167

Rehabilitation/Repair of Library at Hqts

Bauchi. (Dan'iya ward) 500,000 471,000

23030125

rehabilitation/repairs- power

generating plants 250,000 0 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70820

MINISTRY OF INFORMATION, TOURISM AND

CULTURE

318

MDA: ADMIN CODE 012300100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 310200018377

Rehabilitation/Repair of Power

Generating Plant at MOI Hqts Bauchi. 250,000 0

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 03101 20530203 31020001840185 Research and Development 2,500,000 1,413,000

23050103 03101 20530203 31020001850187 Monitoring and Evaluation 500,000 471,000

CAPITAL EXPENDITURE TOTAL 653,865,000 0 811,021,600

MINISTRY OF INFORMATION, TOURISM AND

CULTURE

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70820

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

319

MDA: OFFICE OF THE HEAD OF CIVIL SERVICE ADMIN CODE 012500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112

Purchase of Office Furniture and

Fittings 20,000,000 0 18,840,000

03101 20530208 30130001862010

Purchase of Office Furniture and

Fittings at OHCS 20,000,000 18,840,000

23010113 purchase of computers 0 0 1,884,000

03101 20530208 30130001872011 Purchase of Computer at OHCS 1,884,000

23010114 purchase of computer printers 1,000,000 0 942,000

03101 20530208 30130001882012 Purchase of Compute Printers at OHCS 1,000,000 942,000

23010115 purchase of photocopying machines 2,000,000 0 1,884,000

03101 20530208 30130001892013

Purchase of Photocopy Machine at

OHCS 2,000,000 1,884,000

23010118 purchase of scanners 2,000,000 0 1,884,000

03101 20530208 30130001902016 Purchase of Scanner at OHCS 2,000,000 1,884,000

23010119 purchase of power generating set 3,000,000 0 2,826,000

03101 20530208 30130001912017

Purchase of Power Generating Set at

OHCS 3,000,000 2,826,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 160,000,000 0 162,024,000

03101 20530208 30130001922039

Construction/Provision of Office

Buildings at OHCS 150,000,000 94,200,000

03101 20530208 30130001932039

Construction of Crèche at State

Secretariate 10,000,000 19,782,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70131

320

MDA: OFFICE OF THE HEAD OF CIVIL SERVICE ADMIN CODE 012500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530208 30130001942039 Parameter fencing of AUS Bauchi 0 48,042,000

23020114 Construction / Provision of Roads 15,000,000 0 47,100,000

03101 20530208 30130001952050

Construction/Provision of Roads at

OHCS 15,000,000 47,100,000

23020118

Construction / Provision of

Infrastructure 656,691 0 2,826,000

03101 20530208 30130001962052

Provision of solar power for inter-

come at AUS Bauchi 656,691 2,826,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 0 0 56,520,000

03101 20530213 30130001972073

Rehabilitation of Techno Buildings at

Adamu Jumba Road Bauchi 0 9,420,000

03101 20530219 30130001982073

Rehabilitation of Buildings at CABS

Azare 0 47,100,000

230501

ACQUISITION OF NON TANGIBLE

ASSETS 0

23050103 03101 20530203 30130001992087 Monitoring and Evaluation 0 9,420,000

CAPITAL EXPENDITURE TOTAL 203,656,691 0 306,150,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70131

321

MDA: OFFICE OF STATE AUDITOR GENERAL ADMIN CODE 014000100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 21130002001639

construction / provision of office

buildings 49,737,372 47,100,000

23010106 03101 20530200 21130002011606 purchase of vans 20,000,000 18,840,000

23010112 03101 20530200 21130002021610

purchase of office furniture and

fittings 10,000,000 11,304,000

2305 other capital projects 0

230501 acquisition of non tangible assets 0

23050102 03101 20530200 21130002031686 computer software acquisition 15,000,000 16,956,000

CAPITAL EXPENDITURE TOTAL 94,737,372 0 94,200,000

FUNCTIONAL CODE:70112

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

322

MDA: ADMIN CODE 014000200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 construction / provision

230201

construction / provision of fixed

assets - general

23020101

construction / provision of office

buildings 60,000,000 0 56,520,000

03101 20530200 21130002041639 Bauchi 10,000,000 9,420,000

03101 20511500 21130002051639 Ningi 10,000,000 9,420,000

03101 20530600 21130002061639 Dass 10,000,000 9,420,000

03101 20511400 21130002071639 Misau 10,000,000 9,420,000

03101 20521200 21130002081639 Katagum 10,000,000 9,420,000

03101 20521100 21130002091639 Jama'are 10,000,000 9,420,000

CAPITAL EXPENDITURE TOTAL 60,000,000 0 56,520,000

APPROVED ESTIMATES 2018

OFFICE OF AUDITOR GENERAL FOR LOCAL

GOVERNMENT

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70112

323

MDA: CIVIL SERVICE COMMISSION ADMIN CODE 014700100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2 EXPENDITURES

23 CAPITAL EXPENDITURE

2302 construction / provision

230201

construction / provision of fixed

assets - general

23020105

construction / provision of water

facilities 3,000,000 0 2,355,000

03101 20530200 30130002102043 Drilling of Borehole [Well] 1,500,000 471,000

03102 20530200 30130002112043 Overhead tank of 500,000.00 Gallons. 1,500,000 1,884,000

2305 OTHER CAPITAL PROJECTS 0

230501

ACQUISITION OF NON TANGIBLE

ASSETS 0

23050102 03101 20530200 30130002122086 computer software acquisition 4,000,000 4,521,600

CAPITAL EXPENDITURE TOTAL 7,000,000 0 6,876,600

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70131

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

324

Functional Code 70131

MDA: LOCAL GOVERNMENT SERVICE COMMISSION Admin Code 014700200100

Economic

Code

Fund

Code

Programe

Code
Geo Code Details of Expenditure

Approved

Estimates 2017

Actual Expenditure

Jan - June, 2017
Approved

Estimates 2018

2 ˪ ˪ ˪

230101 PURCHASE OF FIXED ASSETS GENERAL

23010112 03101 20530200 30130002132010 Purchase of Office Funutures and Fittings 3,108,600

03101 20530200 30130002142010

Purchase of Visitors Chairs (Dan'iya

Ward) 2,072,400

03101 20530200 30130002152010

Purchase of Comfrence Hall Table

(Dan'iya Ward) 235,500

03101 20530200 30130002162010

Purchase of Executive Table with

Extension (Dan'iya Ward) 800,700

23010113 Purchase of Computer 800,700

03101 20530200 30130002172011

Purchase of 5 Laptop Computers

(Dan'iya Ward) 800,700

2301014 Purchase of Computer Printers 235,500

03101 20530200 30130002182012 Purchase of 2 Printers (Dan'iya Ward) 235,500

23010115 Purchase of Photocopy Machines 565,200

03101 20530200 30130002192013

Purchase of 2 Photocopy Machines

(Dan'iya Ward) 565,200

23010117 Purchase of Shredding Machine 94,200

03101 20530200 30130002202015

Purchase of 2 Shredding Machine

(Dan'iya Ward) 94,200

23010118 Purchase of Scanners 141,300

03101 20530200 30130002212016 Purchase of 3 Scanners (Dan'iya Ward) 141,300

23010119

Purchase of Power Generating

Sets 1,884,000

03101 20530200 30130002222017

Purchase of 60 (KVA) Power

Generating Sets (Dan'iya Ward) 1,884,000

23010132 Purchase of Security Equipments 471,000

03101 20530200 30130002232026 Purchase of Security Equipments (Dan'iya Ward) 471,000

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

325

Functional Code 70131

MDA: LOCAL GOVERNMENT SERVICE COMMISSION Admin Code 014700200100
Economic

Code

Fund

Code

Programe

Code
Geo Code Details of Expenditure

Approved

Estimates 2017

Actual Expenditure

Jan - June, 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

230201

CONSTRUCTION/PROVISION OF

FIXED ASSET GEN.

23020127 Construction of ICT Infrastructures 12,509,760

03101 20530200 30130002242059

Const. of ICT Infrastr. at LGSC, Bauchi

(Dan'iya Ward) 3,127,440

03101 20530200 30130002252059

Const. of ICT Infrastr. at Bauchi LGA

(Dan'kade Ward) 3,127,440

03101 20530200 30130002262059

Const. of ICT Infrastructures at Misau

LGA (Kukadi South) 3,127,440

03101 20530200 30130002272059

Const. of ICT Infrast. at Katagum LGA

Matsango Ward) 3,127,440

230501 ACQUISITION OF NON TANGIBLE ASSETS

23050102 Computer Software Acquisition 942,000

03101 20530200 30130002282086 Acquisition of Web Site and E-mail Saver 942,000

CAPITAL EXPENDITURE TOTAL 20,752,260

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

326

MDA: STATE INDEPENDENT ELECTORAL COMMISSION ADMIN CODE 014800100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 purchase motor cycles 5,990,000 0 47,100,000

03101 20530200 05130002290104

48 Motorcycles for BASIEC

Headquarters 5,750,000 47,100,000

03101 20530200 05130002300104 2 for Bauchi LGA 240,000 0

23010105 purchase of motor vehicles 30,000,000 0 47,100,000

03101 20530200 05130002310105 Hilux for Headquarters 30,000,000 47,100,000
23010108 purchase of buses 40,000,000 0 28,260,000

03101 20530200 05130002320108 Headquarters 24,000,000 28,260,000

03101 20510108 05130002330108 Misau Senatorial Zone 8,000,000 0

03101 20521200 05130002340108 Katagum Senatorial Zone 8,000,000 0

23010132 03101 20530200 05130002350126 purchase of security equipment 80,000,000 0

23010112 03101 20530200 05130002360110

Purchase of Office Furniture and

Fittings 40,000,000 28,260,000

23010113 03101 20530200 05130002370111 Purchase of Computers 600,000 0

23010114 03101 20530200 05130002380112 Purchase of Computer Printers 300,000 0

23010115 03101 20530200 05130002390113 purchase of photocopying machines 1,500,000 0

23010118 03101 20530200 05130002400116 Purchase of Scanners 1,500,000 0

23010119 03101 20530200 05130002410117 Purchase of Power Generating Set 5,000,000 0

23010123 03101 20530200 05130002420121

purchase of fire fighting

equipment 250,000 0

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

construction / provision of office

buildings 52,860,000 0 42,390,000

03101 20510108 05130002430139 Office Building in Misau 17,000,000 14,130,000

03101 20530200 05130002440139 Office Building in Bauchi LGA 18,860,000 14,130,000

03101 20521200 05130002450139 Office Building in Katagum LGA 17,000,000 14,130,000

MDA: STATE INDEPENDENT ELECTORAL COMMISSION ADMIN CODE 014800100100

FUNCTIONAL CODE:70133

APPROVED ESTIMATES 2018

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

327

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

rehabilitation / repairs of office

buildings 20,000,000 0 28,260,000

03101 20530200 05130002460173 Headquarters 20,000,000 28,260,000

23020118

Construction / Provision of

Infrastructure 1,200,000,000 0 1,200,000,000

03101 20530200 05130002470152 Election Projects 1,200,000,000 1,200,000,000

CAPITAL EXPENDITURE TOTAL 1,478,000,000 0 1,421,370,000

328

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 03101 20530203 40010002480601

Purchase of Land for Fish Market

at Tirwun 5,000,000 4,710,000

23010104 03101 20530203 40010002490604 Purchase of Motorcycle 3,000,000 0

23010112 03101 20530203 40010002500610

purchase of office furniture and

fittings 2,000,000 0

23010119 03101 20530203 40010002510617 purchase of power generating set 3,500,000 0

23010127 Purchase of Agricultural Equipment 222,900,000 0 1,150,720,000

03101 20530203 40010002520625

Purchase of 1000 Units of Small

Tractors and Implements 65,000,000 1,000,000,000

03101 20530203 40010002530625

Refurbishing of 28 units of Assorted

Tractors for MANR 35,000,000 65,940,000

03101 20530203 40010002540625

Purchase of Ox-Plough & Bulls for

Distribution on loan to 200 Small Scale 30,000,000 0

03101 20530203 40010002550625

Outstanding Payment for the Purchase

of 22Nos. MF Tractors 15,000,000 9,231,600

03101 20530203 40010002560625

Purchase of Mini Tractors for Youth

Emporwerment 20,000,000 0

03101 20530200 40010002570625

Purchase of automatic syringes for

MAR&NR 2,400,000 2,355,000

03101 20530200 40010002580625

Purchase of automatic syringe needles

for MAR&NR 300,000 282,600

03101 20530200 40010002590625

Purchase of disposable syringes for

MAR&NR 800,000 282,600

03101 20530200 40010002600625 Purchase of Knapsack for MAR&NR 600,000 0

03101 20530200 40010002610625 Purchase of first aid box for MAR&NR 300,000 0

03101 20530200 40010002620625

Purchase of motorized sprayer for

MAR&NR 300,000 0

03101 20530200 40010002630625 Purchase of AI kits for MAR&NR 20,000,000 37,680,000

03101 20530200 40010002640625

Purchase of livestock supplementary

feeds for ALDO Bauchi 15,000,000 18,840,000

03101 20530200 40010002650625

Purchase of supplementary feeds for

ALDO Azare 1,200,000 14,130,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70421

329

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521215 40010002660625

Purchase of vaccine carriers for

MAR&NR 2,000,000 565,200

03101 20530200 40010002670625 Purch. Of feeds for govt. liv. Farms 15,000,000 1,413,000

23010129 03101 20530200 40010002680627 Purchase of Industrial Equipment 50,000,000 0

23010132 03101 20530200 40010002690634 purchase of security equipment 3,000,000 0

23010139 03101 20530200 40010002700637 Purchase of Livestock 30,000,000 28,260,000

23010140 Purchase of Fertilizer/Agrochemical 2,033,000,000 797,568,000 1,120,576,000

03101 20530203 40010002720638

Purchase of 15,000 Metric Tones of

Assorted Fertilizer. 1,000,000,000 1,000,000,000

03101 20530203 40010002730638

Purchase of Fertilizer for growth

enhancement support by State 800,000,000 797,568,000 0

03101 20530203 40010002740638

Outstanding Payment to Al-Yuma

Ventures for the Supply of UREA 195,000,000 47,100,000

03101 20530203 40010002750638 Purchase of Pest Control Chemicals 20,000,000 56,520,000

03101 20530200 40010002760638

Purchase of Agro-chemicals for

MAR&NR 5,000,000 4,710,000

03101 20530216 40010002770638

Purchase of Wildlife and forestry

equipment 10,000,000 9,420,000

03101 20530216 40010002780638

Forest and Game reserve patrol

activities 3,000,000 2,826,000

2302 CONSTRUCTION / PROVISION 0

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL 0

23020101 03101 20530203 40010002790639

Construction / Provision of Office

Buildings 10,000,000 0

23020111 03101 20530203 40010002800647

Construction/Provisions of

Libraries 0 4,710,000

23020113

Construction / Provision of

Agricultural Facilities 646,200,000 0 5,804,585,800

03101 20530203 40010002810649

Resuscitation of Groundnut Production

in the State 47,100,000

03101 20530203 40010002820649

Commercial Agricultural Credit Scheme

(CACS) 0 5,000,000,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70421

330

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

FEDERAL GOVERNMENT PROJECT 0

03101 20530203 40010002830649 Accelerated Agric. Development Scheme 0 471,000,000

3101 20530204 40010002890649

Youth and Women Empowerment in

forestry and wildlife. 10,000,000 0

3101 20530200 40010002900649 Gubi Fish farm revolving Fund 5,000,000 5,652,000

3101 20530200 40010002910649

Dry Season Farming for Youth

empowerment 10,000,000 18,840,000

3101 20530200 40010002920649 Anchor Borrowers Programme 500,000,000 18,840,000

3101 20530200 40010002930649

Youth and Women empowerment on

Poutry in Bauchi state 10,000,000 14,130,000

3101 20530200 40010002940649

Youth and women empowerment on

small Ruminants 10,000,000 9,420,000

03101 20530216 40010002950649 Stock route General 5,000,000 0

03101 20530200 40010002960649 Const. of S/borehole at Gubi D/Farm 10,000,000 9,420,000

03101 20511502 40010002970649

Construction of hand pump in grazing

reserve, Darazo 5,000,000 0

03101 20521611 40010002980649

Provision of 50ha.grazing pasture at

Udubo 5,000,000 0

03101 20511502 40010002990649 Const. of S/borehole at Darazo LIBC 6,000,000 9,420,000

03101 20510519 40010003000649

Const. of S/borehole at Madangala Liv.

Farm 6,000,000 9,420,000

03101 20511403 40010003010649

Const. of s/powered water in MSA

S/Farm 5,000,000 9,420,000

03101 20521611 40010003020649 Prov. of 5ha. Grazing pasture at Udubo 5,000,000 4,710,000

03101 20510517 40010003030649 Prov. of 10ha. Grazing pasture at Gubi 5,000,000 4,710,000

03101 20521212 40010003040649

Prov. of 3ha. Grazing pasture at

Madangala 2,000,000 2,826,000

3101 20530216 40010003050649

Construction of surveillance Station

and Loading Rump at M/L/Katagum 6,123,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70421

CAPITAL EXPENDITURE

331

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

3101 20530216 40010003060649

Construction of surveillance Station

and Loading Rump at Alkaleri C/Market 6,123,000

3101 20521215 40010003070649

Construction of surveillance Station

and Loading Rump at Azare C/Market 6,123,000

3101 20520700 40010003080649

Construction of surveillance Station

and Loading Rump at Gamawa 6,123,000

3101 20510800 40010003090649

Construction of surveillance Station

and Loading Rump at Soro C/Market 6,123,000

3101 20510800 40010003100649

Construction of surveillance Station

and Loading Rump at Gadan Maiwa 4,710,000

3101 20531805 40010003110649

Construction of surveillance Station

and Loading Rump at Nabardo 4,710,000

3101 20521100 40010003120649

Construction of surveillance Station

and Loading Rump at Jamaare 4,710,000

3101 20530203 40010003130649

Construction of veterinary Hospitals at

Bauchi 59,840,000

3101 20520900 40010003140649

Construction of veterinary clinic at

Giade 14,130,000

3101 20511907 40010003150649

Construction of veterinary clinic at

Warji 14,130,000

3101 20530301 40010003160649 Construction of veterinary at Bogoro 14,130,000

03101 20530203 40010003170649 Agricultural Facilities 25,000,000 0

LAND MAPPING/WATER

MANAGEMENT (DERMACATION OF

FARM TRAINING CENTRES) AT

03101 20530210 40010003180649 Durum Model Farm Training Centre 100,000 188,400

03101 20521611 40010003190649 Kilbori Model Farm Training Centre 100,000 188,400

03101 20521213 40010003200649 Madara Model Farm Training Centre 100,000 188,400

03101 20520718 40010003210649 Wabu Model Farm Training Centre 100,000 188,400

03101 20511404 40010003220649 Alhajiri Model Farm Training Centre 100,000 188,400

03101 20510508 40010003230649 Lanzai Model Farm Training Centre 100,000 188,400

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70421

332

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521110 40010003240649 Jurara Model Farm Training Centre 100,000 188,400

03101 20511907 40010003250649 Warji Model Farm Training Centre 100,000 188,400

03101 20531805 40010003260649 Rahma Model Farm Training Centre 100,000 188,400

03101 20530109 40010003270649 Gokaru Model Farm Training Centre 100,000 188,400

03101 20530608 40010003280649 Dass Model Farm Training Centre 100,000 188,400

03101 20531709 40010003290649 Kardam Model Farm Training Centre 100,000 188,400

03101 23050203 40010003300649 Rural Finance (CF) 15,000,000 14,130,000

03101 20510816 40010003310649 Construction of Indoor Fish Hatchery 6,000,000 6,312,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030112

Rehabilitation / Repairs -

Agricultural Facilities 178,000,000 0 316,660,000

03101 20530205 40010003320669

Renovation of T.H.U./Platform,

Security, Store at Bauchi 5,000,000 0

03101 20521609 40010003330669 Fencing of Zigau Fish Pond 1,000,000 942,000

03101 20510816 40010003340669

Renovation of Government Fish Farm

at Gubi 10,000,000 6,594,000

03101 20530210 40010003350669

Rehabilitation of Durum Farm Service

Centres 10,000,000 9,420,000

03101 20510502 40010003360669

Rehabilitation of Darazo Farm Service

Centres 10,000,000 18,840,000

03101 20511404 40010003370669

Rehabilitation of Alhajiri Farm Service

Centres 10,000,000 18,840,000

03101 20521611 40010003380669

Rehabilitation of Kilbori Farm Service

Centres 10,000,000 18,840,000

3101 20531805 40010003390669

Rehabilitation and upgrading of

Rahama farm service centre 10,000,000 0

03101 20530200 40010003400669 Rehabilitation of Bauchi Silo Complex 5,000,000 4,710,000

03101 20531710 40010003410669 Rehabilitation of Boto Silo Complex 10,000,000 16,014,000

03101 20521215 40010003420669 Rehabilitation of Azare Silo Complex 8,000,000 10,362,000

FUNCTIONAL CODE:70421

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

333

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

03101 20531812 40010003430669

Rehabilitation of Toro Area Veterinary

Office 8,000,000 7,536,000

3101 20530216 40010003440669

Rehabilitation of fertilizer store at

Liman Katagum 5,000,000 6,594,000

3101 20531812 40010003450669

Rehabilitation of Toro area veterinary

Office 8,000,000 14,130,000

3101 20520700 40010003460669

Rehabilitation of Gamawa area

veterinary Office 7,000,000 14,130,000

3101 20511500 40010003470669

Rehabilitation of Ningi area veterinary

Office 7,000,000 14,130,000

3101 20510500 40010003480669

Rehabilitation of Darazo area

veterinary Office 7,000,000 14,130,000

3101 20530216 40010003490669

Rehabilitation and maintenance of

Patrol Trucks 5,000,000 4,710,000

3101 20531817 40010003500669

Rehabilitation/const. of rangers

outpost at Yuga 5,000,000

3101 20511504 40010003510669

Rehabilitation/const. of rangers

outpost at Burra 3,000,000

3101 20511504 40010003520669

Rehabilitation/const. of rangers

outpost at S/Gari 3,000,000

3101 20510500 40010003530669

Renovation of livestock farm structure

at Darazo 3,000,000 4,710,000

3101 20521212 40010003540669

Renovation of livestock farm structure

Madangala 3,000,000 4,710,000

3101 20530604 40010003550669 Renovation of poultry house at Misau 5,000,000 4,710,000

3101 20510816 40010003560669

Renovation of livestock farm structure

at Gubi 5,000,000 4,710,000

3101 20531812 40010003570669

Restocking of Poultry farm at ALDO

Toro 0 3,768,000

3101 20510816 40010003580669 Fencing of Gubi Dairy Farm 0 14,130,000

3101 20530200 40010003590669

Rehabilitation of Green House,

Creating of Plant Nursery and 0 100,000,000

03101 20531816 40010003600669

Rehabilitation of fertilizer store at

Zalau 5,000,000 0

03101 20531802 40010003610669

Rehabilitation of fertilizer store at

Gumau 5,000,000 0

03101 20531811 40010003620669

Rehabilitation of fertilizer store at

Liman Katagum 5,000,000 0

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70421

334

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Proposed

Estimates 2018

2 ˪ ˪ ˪

230401

PRESERVATION OF THE

ENVIRONMENT - GENERAL 0

23040101 Tree Planting 29,900,000 0 0

03101 20521202 40010003630680 Azare Nursery 1,000,000

03101 20521107 40010003640680 Jama'are Nursery 1,000,000

03101 20510502 40010003650680 Darazo Nursery 1,000,000

03101 20511400 40010003660680 Misau Nursery 1,000,000

03101 20530200 40010003670680 Bauchi Nursery 1,000,000

03101 20531300 40010003680680 Kirfi Nursery 1,000,000

03101 20510500 40010003690680 Darazo (Woodlots, Economic Trees) 1,000,000

03101 20511400 40010003700680 Misau (Woodlots, Economic Trees) 1,000,000

03101 20530200 40010003710680 Katagum (Woodlots, Economic Trees) 1,000,000

03101 20522000 40010003720680 Zaki (Shelter Belt) 1,000,000

03101 20520700 40010003730680 Gamawa (Shelter Belt) 1,000,000

03101 20521600 40010003740680 Shira (Shelter Belt) 0

03101 20521100 40010003750680 Jama'are (Shelter Belt) 1,000,000 0

03101 20521000 40010003760680 Itas/Gadau (Shelter Belt) 0

03101 20522000 40010003770680 Katagum (Shelter Belt) 1,000,000

03101 20511500 40010003780680 Ningi (River Bank Plantation) 600,000

03101 20530600 40010003790680 Dass (River Bank Plantation) 0

03101 20510800 40010003800680 Ganjuwa (River Bank Plantation) 600,000
03101 20511900 40010003810680 Warji (River Bank Plantation) 600,000

03101 20531800 40010003820680 Toro (River Bank Plantation) 600,000

03101 20530200 40010003830680 Bauchi (Orchard Plantation) 500,000

03101 20530101 40010003840680 Alkaleri (Orchard Plantation) 500,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70421

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

335

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531300 40010003850680 Kirfi (Orchard Plantation) 500,000

03101 20521700 40010003860680 T/Balewa (Orchard Plantation) 500,000

03101 20530301 40010003870680 Bogoro (Orchard Plantation) 500,000

03101 20521006 40010003880680 Gadau (Forest Reserve) 1,000,000

03101 20521005 40010003890680 Buzuzu (Forest Reserve) 0

03101 20521213 40010003900680 Dugunde (Forest Reserve) 1,000,000

03101 20530200 40010003910680 Jatropha Biogas Project 0

03101 20530200 40010003920680 Green Wall Sahara Programm 5,000,000

03101 20530200 40010003930680 Gum Arabic 5,000,000

23040103 Wildlife conservation 60,000,000 0 0

03101 20530200 40010003940682

Management of Lame/Burra Game

Reserve 5,000,000

03101 20531802 40010003950682 Boundary clearance of Game Reserves 5,000,000

03101 20531802 40010003960682 Habitat manipulation 5,000,000

03101 20530216 40010003970682

Counterpart contribution to national

Park Bridging 25,000,000

03101 20530216 40010003980682 Sustainable livelihood biodiversity 20,000,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 Research and Development 46,500,352 0 159,550,261

COTTON DEVELOPMENT

03101 20511507 40010003990685

Gadan Maiwa Cotton Development

Project 5,000,000 20,000,000

03101 20530203 40010004000685 Bauchi Cotton Development Project 5,000,000 50,000,000

03101 20530203 40010004010685 Groundnut Production (Tiny Oil Mill) 20,000,000 13,728,436

FUNCTIONAL CODE:70421

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

336

MDA: MIN. OF AGRIC. & NATURAL RESOURCES ADMIN CODE 021500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 40010004020685 Protein Quality Improvement 500,352 35,821,825

03101 20530200 40010004030685 Research & Development 13,000,000 20,000,000

03101 20530200 40010004040685 Training of 500 Youth 3,000,000 20,000,000

23050103 03101 20530200 40010004050687 Monitoring and Evaluation 10,000,000 15,000,000

CAPITAL EXPENDITURE TOTAL 3,333,000,352 797,568,000 8,604,772,061

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70421

337

MDA: COLLEGE OF AGRICULTURE ADMIN CODE 021502100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 3101 20530201 40010004060404 Purchase of Motor cycle 120,000 113,040

23010105 03101 20530201 40010004070405

Purchase of Motor Vehicles (Birshi

Ward) 12,000,000 6,500,000 11,304,000

23010112 03101 20530201 40010004080410

purchase of office furniture and

fittings 3,000,000 2,826,000

23010113 03101 20530201 40010004090411 purchase of computers 3,000,000 2,826,000

23010108 03101 20530201 40010004100408 Purchase of Buses (Birshi Ward) 2,500,000 2,355,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020114 03101 20530201 40010004110450

Construction / Provision of Roads

(Birshi Ward) 40,000,000 37,680,000

23020101 03101 20530201 40010004120439

Construction/provision of office

buildings 35,000,000 32,970,000

23020107 03101 20530201 40010004130444

Costruction/provision of hospital /

health centres 5,000,000 4,710,000

23020118 03101 20530201 40010004140452

Construction/provision of

infrastructure 70,000,000 9,420,000

2303 REHABILITATION / REPAIRS
230301 REHABILITATION / REPAIRS OF

23030121 03101 20530201 40010004150473

rehabiliation /repairs of office

buildings 5,000,000 4,710,000

CAPITAL EXPENDITURE TOTAL 175,620,000 6,500,000 108,914,040

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70421

CAPITAL EXPENDITURE

338

MDA: STATE AGRIC. DEVELOPMENT PROGRAMME ADMIN CODE 021510200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 purchase motor cycles 76,785,536 0 20,165,198

03101 20530203 40010004163504 Daniya Ward (BSADP Hqs) Bauchi 19,196,384 5,041,300

03101 20531801 40010004173504 Jama'a Ward (BSADP) Nabardo 19,196,384 5,041,300

03101 20510812 40010004183504 Miya South West Ward (BSADP) Miya 19,196,384 5,041,300

03101 20522120 40010004193504

Azare Bakin Kasuwa A Ward (BSADP)

Azare 19,196,384 5,041,300

23010107 purchase of trucks 22,955,800 0 74,136,266

03101 20530203 40010004203507

Daniya Ward (BSADP Hqs) Bauchi

(Tractors) 10,580,800 11,025,115

03101 20530203 40010004213507

Daniya Ward (BSADP Hqs) Bauchi

(Lorry) 10,375,000 57,776,946

03101 20530203 40010004223507

Daniya Ward (BSADP Hqs) Bauchi

(Tractors Implements) 2,000,000 5,334,206

23010112 03101 20530203 40010004233510

purchase of office furniture and

fittings 5,035,319 9,115,353

23010113 03101 20530203 40010004243511 Purchase of Computers 6,200,000 2,826,000

23010114 03101 20530203 40010004253512 purchase of computer printers 4,300,000 1,318,800

23010115 03101 20530203 40010004263513 purchase of photocopying machines 3,250,000 1,130,400

23010119 03101 20530203 40010004273517 purchase of power generating set 1,300,000 1,083,300

23010123 03101 20530203 40010004283521 purchase of fire fighting equipment 10,126,596 1,224,600

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70421

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

339

MDA: STATE AGRIC. DEVELOPMENT PROGRAMME ADMIN CODE 021510200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010127 Purchase of Agricultural Equipment 25,000,000 0 54,708,912

03101 20530203 40010004293525

Weather Instrument Training on

Climatic Technologies (Diniya Ward) 25,000,000 38,504,521

03101 20530203 40010004303525 Agro Processing Machine & Equipment 0 16,204,391

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020113

Construction / Provision of

Agricultural Facilities 549,254,628 0 158,910,000

03101 20530203 40010004313549 NATSP 108,000,000 9,420,000

03101 20530203 40010004323549 NFDP 1 36,000,000 9,420,000

03101 20530203 40010004333549 NPFS 1 74,800,000 9,420,000

03101 20530203 40010004343549 CBARDP 39,582,628 9,420,000

03101 20530203 40010004353549 NFDP 11 30,000,000 9,420,000

03101 20530203 40010004363549 NFDP 111 35,872,000 9,420,000

03101 20530203 40010004373549 WAAPP 15,000,000 9,420,000

03101 20530203 40010004383549 SG 2000 150,000,000 9,420,000

03101 20530203 40010004393549 ICRISA 1 15,000,000 9,420,000

03101 20530203 40010004403549 UNICEF 15,000,000 14,710,000

03101 20530203 40010004413549 IITA 0 4,710,000

03101 20530203 40010004423549

Support to Farmers Capital

Enhancement 0 54,710,000

03101 20530203 40010004433549 Support to SG-2000 (MOU) 30,000,000 0

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70421

BAUCHI STATE OF NIGERIA

340

MDA: STATE AGRIC. DEVELOPMENT PROGRAMME ADMIN CODE 021510200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101

rehabilitation / repairs of

residential building 0 0 12,319,065

03101 20531801 40010004443560 Jama'a Ward (BSADP) Nabardo 0 4,106,355

03101 20510812 40010004453560 Miya South West Ward (BSADP) Miya 0 4,106,355

03101 20522120 40010004463560

Azare Bakin Kasuwa A Ward (BSADP)

Azare 0 4,106,355

23030112 03101 20531801 40010004473560

Rehabilitation / Repairs -

Agricultural Facilities 2,000,000 0 1,884,000Rehabilitation and Repairs of Farm

Service Centre 2,000,000 1,884,000

23030121

Rehabilitation / Repairs of Office

Buildings 122,294,950 0 33,219,705

03101 20530203 40010004483573 Daniya Ward (BSADP Hqs) Bauchi 25,000,000 5,652,000

03101 20531801 40010004493573 Jama'a Ward (BSADP) Nabardo 20,391,197 4,427,400

03101 20510812 40010004503573 Miya South West Ward (BSADP) Miya 20,000,000 4,794,441

03101 20522120 40010004513573

Azare Bakin Kasuwa A Ward (BSADP)

Azare 30,000,000 6,057,060

03101 20530203 40010004523573 Daniya Ward (BSADP Hqs) Bauchi 0 1,599,232

03101 20531801 40010004533573 Jama'a Ward (BSADP) Nabardo 7,200,000 1,490,432

03101 20510812 40010004543573 Miya South West Ward (BSADP) Miya 4,440,000 1,384,401

03101 20522120 40010004553573

Azare Bakin Kasuwa A Ward (BSADP)

Azare 9,100,000 1,424,398

03101 20531812 40010004563573 Toro Ward BSADP Sub-zonal Office 1,100,000 1,053,931

03101 20531711 40010004573573 Kadam C Ward BOTO Sub-zonal Office 877,815 1,038,272

03101 20531504 40010004583573 Bura Ward Bura BSADP Sub-zonal Office 717,555 952,833

03101 20530512 40010004593573 Sade Ward BSADP Office 975,715 959,085

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70421

341

MDA: STATE AGRIC. DEVELOPMENT PROGRAMME ADMIN CODE 021510200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520703 40010004603573 Gamawa Ward BSADP Sub-zonal Office 1,100,000 1,081,252

03101 20521617 40010004613573 Yana Ward BSADP Sub-zonal Office 1,392,668 1,304,967

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 Research and Development 78,800,000 0 46,663,875

Seed Multiplication

03101 20531801 40010004623585

Jama'a Ward BSADP Seed Multi.

Nabardo 10,000,000 1,359,494

03101 20510812 40010004633585

Miya South West BSADP Miya Seed

Mult. 10,000,000 1,359,494

03101 20522120 40010004643585

Azare Bakin Kasuwa A Ward BSADP

Seed Mult.Azare 10,000,000 1,359,494

03101 20530203 40010004653585

Nasarawa South Wailo Seed

Multiplication 10,000,000 1,359,494

Gum Arabic Plantation 0

03101 20530815 40010004663585

Nasarawa South Wailo Seed Mult.

(BSADP) Hqts 13,800,000 1,476,868

Village Listing Survey (VLS) 0

03101 20530203 40010004673585 Daniya Ward (BSADP Hqs) Bauchi 10,000,000 38,840,000

Agriculture Economic Profile 0

03101 20530203 40010004683585 Daniya Ward (BSADP Hqs) Bauchi 15,000,000 909,030

CAPITAL EXPENDITURE TOTAL 907,302,829 0 418,705,476

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70421

342

MDA: BASAC ADMIN CODE 021511000100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20530200 40010004690605 purchase of motor vehicles 10,000,000 9,420,000

23010106 03101 20530200 40010004700606 purchase of vans 6,000,000 5,652,000

23010119 03101 20530200 40010004710617 purchase of power generating set 5,000,000 4,710,000

23010127 03101 20530200 40010004720625 Purchase of Agricultural Equipment 25,000,000 23,550,000

23010140 03101 20530200 40010004730638 Purchase of Fertilizer/Agrochemical 50,000,000 33,450,507 156,520,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 40010004740639

Construction/Provision of Office

Building 5,000,000 480,000 2,826,000

23020118 03101 20530200 40010004750652

Construction / Provision of

Infrastructure 15,000,000 1,000,000 4,710,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030112 03101 20530200 40010004760669

Rehabilitation / Repairs -

Agricultural Facilities 15,000,000 500,000 9,420,000

23030121 03101 20530200 40010004770673

rehabilitation / repairs of office

buildings 12,000,000 0

CAPITAL EXPENDITURE TOTAL 143,000,000 35,430,507 216,808,000

FUNCTIONAL CODE:70421

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

343

MDA: GALAMBI RANCHING COMPANY ADMIN CODE 021511100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 capital expenditure

2301 fixed assets purchased

230101 purchase of fixed assets - general

23010113 03101 20530200 04010004780611 Purchase of Computers 0 160,140

23010114 03101 20530200 04010004790612 Purchase of Computer Printer 0 75,360

23010115 03101 20530200 04010004800613 Purchase of Photocopying Machine 0 103,620

23010119 03101 20530200 04010004810617 Purchase of Power Generating Set 0 113,040

23010139 03101 20530200 04010004820637 Purchase of Livestock 0 5,652,000

23010127 03101 20530200 04010004830625

purchase of agricultural

equipment 5,000,000 4,710,000

2302 construction / provision

230201

construction / provision of fixed

assets - general

23020113 03101 20530200 04010004840649

construction / provision of

agricultural facilities 5,000,000 4,710,000

2303 rehabilitation / repairs

230301

rehabilitation / repairs of fixed

assets - general

23030112 03101 20530200 04010004850669

rehabilitation / repairs -

agricicultural facilities 10,000,000 14,130,000

23030303 03101 20530200 04010004860662 Rehabilitation/Repair of Housing 0 4,710,000

CAPITAL EXPENDITURE TOTAL 20,000,000 0 34,364,160

FUNCTIONAL CODE:70421

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

344

MDA: ADMIN CODE 022000100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20530200 24130004871905 Purchase of Motor Vehicles 250,000,000 242,720,000 471,000,000

23010112 03101 20530200 24130004881910

Purchase of Office Furniture and

Fittings 50,000,000 7,128,500 47,100,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 24130004891939

Construction / Provision of Office

Buildings 15,000,000 14,130,000

23020118 03101 20530200 24130004901952

Construction / Provision of

Infrastructure 5,000,000 4,710,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121 03101 20530200 24130004911973

Rehabilitation / Repairs of Office

Buildings 50,000,000 94,200,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050102 03101 20530200 24130004921986 Computer Software Acquisition 5,000,000 4,710,000

CAPITAL EXPENDITURE TOTAL 375,000,000 249,848,500 635,850,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

MINISTRY OF FINANCE AND ECONOMIC DEVELOPMENT

FUNCTIONAL CODE:70112

CAPITAL EXPENDITURE

345

MDA: OFFICE OF THE ACCOUNTANT GENERAL ADMIN CODE 022000700100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112

Purchase of Office Furniture and

Fittings 8,000,000 7,500,000 44,467,001

03101 20530203 21130004931910

Purchase of Office Furniture for

Treasury Division Headquarters 8,000,000 7,500,000 44,467,001

23010113 Purchase of Computers 5,000,000 3,495,000 4,710,000

03101 20530203 21130004941911

Purchase of Computers for Treasury

Headquarters Bauchi 5,000,000 3,495,000 4,710,000

23010114 Purchase of Computer Printers 1,000,000 200,000 14,130,000

03101 20530203 21130004951912

Purchase of Computers Printers for

Treasury Headquarters Bauchi 1,000,000 200,000 14,130,000

23010115 Purchase of Photocopying Machines 3,000,000 0 5,652,000

03101 20530203 21130004961913

Purchase of Photocopy Machines for

Treasury Headquarters Bauchi 3,000,000 5,652,000

23010117 Purchase of Shredding Machines 373,754 157,000 1,413,000

03101 20530203 21130004971915

Purchase of Shredding Machines for

Treasury Headquarters Bauchi 373,754 157,000 1,413,000

23010118 Purchase of Scanners 800,000 0 753,600

03101 20530203 21130004981916

Purchase of Scanners for Treasury

Headquarters Bauchi 800,000 753,600

23010132 purchase of security equipment 35,000,000 4,300,000 88,934,002

03101 20530203 21130004991926

Purchase of Security Equipments for

Treasury Headquarters Bauchi 35,000,000 4,300,000 88,934,002

23010119 Purchase of Power Generating Set 20,000,000 840,000 218,840,000

03101 20530203 21130005001917

Purchase of Power Generating Set for

Treasury Headquarters 20,000,000 840,000 218,840,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70112

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

346

MDA: OFFICE OF THE ACCOUNTANT GENERAL ADMIN CODE 022000700100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 35,000,000 0 32,970,000

03101 20520700 21130005011939

Construction of Sub-Treasury Gamawa

LGA 5,000,000 4,710,000

03101 20530100 2113000502

Construction of Sub-Treasury Alkaleri

LGA 5,000,000 4,710,000

03101 20510400 21130005031939

Construction of Sub-Treasury Dambam

LGA 5,000,000 4,710,000

03101 20531700 21130005041939

Construction of Sub-Treasury Tafawa

Balewa LGA 5,000,000 4,710,000

03101 20510500 21130005051939

Construction of Sub-Treasury Darazo

LGA 5,000,000 4,710,000

03101 20530203 21130005061939

Construction of IPSAS Project Office at

Treasury Headquarters 10,000,000 9,420,000

23020118

CONSTRUCTION / PROVISION OF

INFRASTRUCTURE 0 0 235,125,926

03101 20530203 21130005071952 IFMIS Project 0 141,112,963

03101 20530203 21130005081952 IPSAS Project 0 94,012,963

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 15,000,000 0 23,550,000

03101 20530203 21130005091973

Rehabilitation of Office Treasury

Headquarters 15,000,000 23,550,000

23030125

Rehabilitation / Repairs of power

Generating plant 0 0 1,884,000

03101 20530203 21130005101977

Rehabilitation of Treasury

Headquarters Generating plant 0 1,884,000

23030121

Rehabilitation / Repairs of Office

Buildings 15,000,000 0 23,550,000

03101 20530203 21130005111973

Rehabilitation of Office Treasury

Headquarters 15,000,000 23,550,000

CAPITAL EXPENDITURE TOTAL 138,173,754 16,492,000 695,979,529

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70112

BAUCHI STATE OF NIGERIA

347

MDA: B0ARD OF INTERNAL REVENUE ADMIN CODE 022000800100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20530200 23130005122305 Purchase of Motor Vehicles 35,000,000 35,796,000

23010105 03101 20530200 23130005132304 Purchase of Motor Cycles 3,000,000 1,413,000

23010112 03101 20530200 23130005142310

purchase of office furniture and

fittings 5,000,000 4,710,000

23010113 03101 20530200 23130005152311 purchase of computers 2,000,000 1,884,000

23010114 03101 20530200 23130005162312 purchase of computer printers 1,500,000 5,413,000

23010115 03101 20530200 23130005172313 purchase of photocopying machines 1,000,000 942,000

23010117 03101 20530200 23130005182315 purchase of shredding machines 500,000 0

23010118 03101 20530200 23130005192316 purchase of scanners 300,000 282,600

23010119 03101 20530200 23130005202317 purchase of power generating set 10,000,000 4,710,000

23010124 03101 20530200 23130005212322

purchase of teaching / learning aid

equipment 1,100,000 4,804,200

23010125 03101 20530200 23130005222323 purchase of library books & equipment 10,000,000 2,826,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 23130005232339

Construction / Provision of Office

Buildings 40,000,000 320,000 47,100,000

23020123 03101 20530200 23130005242355

CONSTRUCTION OF TRAFFIC

/STREET LIGHTS 5,000,000 0

23020127 03101 20530200 23130005252359 construction of ICT infrastructures 60,000,000 56,520,000

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121 03101 20530200 23130005262373

Rehabilitation / Repairs of Office

Buildings 25,000,000 35,507,038

FUNCTIONAL CODE:70112

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

348

MDA: B0ARD OF INTERNAL REVENUE ADMIN CODE 022000800100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 03101 20530200 23130005272385 research and development 5,000,000 0

23050102 03101 20530200 23130005282385 Computer Software Acquisition 20,000,000 14,710,000

23050103 03101 20530200 23130005292387 monitoring and evaluation 5,000,000 4,710,000

23050104 03101 20530200 23130005302388 anniversaries/celebrations 10,000,000 0

23050107 03101 20530200 23130005312389 margin for increases in costs 10,000,000 4,710,000

CAPITAL EXPENDITURE TOTAL 249,400,000 320,000 226,037,838

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70112

349

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 Purchase Motor Cycles/Bicycles 24,000,000 0 22,608,000

03101 20530203 12030005320204 BH South 8,000,000 7,536,000

03101 20511400 12030005330204 BH Central 8,000,000 7,536,000

03101 20521200 12030005340204 BH North 8,000,000 7,536,000

23010108 Purchase of Buses 510,000,000 0 244,920,000

03101 20530208 12030005350208

Purchase of 10 Units of Buses (Yankari

Express Bauchi) 460,000,000 244,920,000

03101 20530208 12030005360208

Purchase of 10 Units of Buses (Yankari

Express Bauchi) 50,000,000 0

23010113 Purchase of computers 2,000,000 0 1,512,941

03101 20530200 12030005370211 Purchase of Computers (MCI Bauchi) 1,000,000 942,000

03101 20530200 12030005370211 Purchase of Computers (cooperatives) 1,000,000 570,941

23010114 purchase of computer printers 500,000 0 471,000

03101 20530200 12030005390212 Purchase of Printers (MCI Bauchi 500,000 471,000

23010115

purchase of photocopying

machines 1,000,000 0 0

03101 20530200 12030005400213

Purchase of Photocopying Machines

(MCI Bauchi) 1,000,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70411

MIN OF TRADE AND INVESTMENT

350

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010118 purchase of scanners 600,000 0 565,200

03101 20530200 12030005410216 Purchase of Scanners (MCI Bauchi) 600,000 565,200

23010119 purchase of power generating set 200,000 0 188,400

03101 20530200 12030005420217

Purchase of Power Generating Set

(MCI Bauchi) 200,000 188,400

23010140

Purchase of

Fertilizer/Agrochemical 500,000,000 0 47,100,000

03101 20530200 12030005430225

Purchase of Fertilizer Chemicals to

Bauchi Fertilizer Blending Co. 500,000,000 47,100,000

23010129 purchase of industrial equipment 100,000,000 0 35,796,000

03101 20530200 12030005440227

Kuda Nails for Expansion at Furniture

Company 51,000,000 23,550,000

03101 20530200 12030005450227 Purchase of Spare Parts 20,000,000 12,246,000

03101 20530200 12030005460227

Purchase of GSM Repairs Kits and

Accessories for GSM Repairers in 3,000,000

03101 20520200 12030005470227

Purchase of GSM Repairs Kits and

Accessories for GSM Repairers in 3,000,000

03101 20530200 12030005480227

Purchase of GSM Repairs Kits and

Accessories for GSM Repairers in 3,000,000

03101 20530200 12030005490227 Rural Women Empowerment Scheme 10,000,000

03101 20530200 12030005500227 Retirees Empowerment Scheme 10,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 10,000,000 0 9,420,000

03101 20530206 12030005510239

Construction/Provision of Office

Buildings (GalambI) 10,000,000 9,420,000

23020104

Construction / Provision of

Housing 320,000,000 0 219,500,000

BAUCHI STATE OF NIGERIA

MIN OF INDUSTRY AND INVESTMENT

FUNCTIONAL CODE:70411

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

351

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

09101 20530216 12030005520242

Federal Mortgage Housing Scheme

(Tambari Phase II) 100,000,000 78,200,000

03101 20530216 12030005530242 BOI Matching Fund 50,000,000 47,100,000

03101 20530200 12030005540242

Acquisition of Mustapha Katagum

Shopping Complex. 170,000,000 94,200,000

2303 REHABILITATION / REPAIRS

230301 REHABILITATION / REPAIRS OF

23020113

Construction / Provision of

Agricultural Facilities 38,000,000 0 4,710,000

03101 20530206 12030005550249

Provoision of Agricultural Facilities at

Galambi Ranching Company 20,000,000 4,710,000

03101 530203 12030005560249

 Facilities for Ox plough and Bulls BH

South 2,000,000

03101 20511400 12030005570249

Facilities for Ox plough and Bulls BH

Central 2,000,000

03101 20521200 12030005580249

 F2acilities for Ox plough and Bulls BH

North 2,000,000

03101 20530203 12030005590249

Cooperative Agro Input & Produce BH

South 1,000,000

03101 20511400 12030005600249

Cooperative Agro Input & Produce BH

Central 1,000,000

03101 20521200 12030005610249

Cooperative Agro Input & Produce BH

North 1,000,000

03101 20530203 12030005620249

Facility for Cooperative Farmers

(tractor) BH South 3,000,000

03101 20511400 12030005630249

Facility for Cooperative Farmers

(tractor) BH Central 3,000,000

03101 20521200 12030005640249

Facility for Cooperative Farmers

(tractor) BH North 3,000,000

FUNCTIONAL CODE:70411

MIN OF INDUSTRY AND INVESTMENT

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

3.3333E+127

352

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020118

Construction / Provision of

Infrastructure 1,099,000,000 30,000,000 1,124,001,000

03101 20530216 12030005650252

Bauchi Hotel Limited [Zaranda Hotel

Miri Ward] 30,000,000 1,884,000

03101 20530200 12030005650252

FREE ENTERPRISE ZONE (FreeTrade

Zone) 150,000,000

03101 20530100 12030005660252 Export Promotion Villages (Alkaler LGA) 10,000,000 1,884,000

03101 20522000 12030005670252 Export Promotion Villages (Zaki LGA) 10,000,000 1,884,000

03101 20530203 12030005680252

PVC (Flexible Pipes) Company (Dan

Iya Ward) 10,000,000 2,826,000

03101 20530203 12030005690252 Bazamri PVC Tiles Company 20,000,000 9,420,000

03101 20530203 12030005700252 Bauchi Plastic Company (Dan Iya Ward) 50,000,000 28,260,000

03101 20530202 12030005710252

Bauchi Meat Company (Dan Dango

Ward) 20,000,000 47,100,000

03101 20520300 12030005720252 Pavilion at Trade Fair Complex 10,000,000 4,710,000

03101 20530202 12030005730252 Bauchi Fertilizer Company Granulator 50,000,000 5,000,000 41,448,000

03101 20511400 12030005740252 Arewa Ceramic Misau (Misau LGA) 25,000,000 9,420,000

03101 20530202 12030005750252

Alind Nigeria Limited- Right Issues

(Dan Dango Ward) 20,000,000 4,710,000

03101 20530600 12030005760252

Tomato Puree Processing Company

(Dass LGA) 10,000,000 2,826,000

03101 20530200 12030005770252 Bauchi Dry Port 150,000,000 25,000,000 117,750,000

03101 20530200 12030005780252 Industrial Development Centre 10,000,000 1,884,000

03101 20530200 12030005790252 Technological Incubation Centre 4,000,000 3,768,000

03101 20530200 12030005800252 Recycling Plants 9,000,000 9,420,000

MIN OF INDUSTRY AND INVESTMENT

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70411

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

353

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530110 12030005810252 Bauchi Cement Factory (Gwana) 10,000,000 1,884,000

12030005810252 Yakari Saving and Loan 0 150,000,000

03101 20530203 12030005830252

WikkI Hotel and Tours (Protea Hotel

Bauchi) Dan'iya Ward 15,000,000 9,420,000

03101 20521213 12030005840252

Egg, Milk and Powder Project in Azare

at Madara Ward 10,000,000 1,884,000

03101 20530216 12030005850252 Tambari Housing Unit, Infrastructure 10,000,000 9,420,000

03101 20530200 12030005860252

Bauchi State Agency for Sustainable

Microfinance 20,000,000 2,826,000

03101 20530200 12030005870252 Council on MSMEs (OLOP) 10,000,000

03101 20530200 12030005880252 Skill Acquisition Programmes 10,000,000

03101 20530200 12030005890252 Weight and Measures 1,000,000

03101 20530203 12030005900252

Provision of Infrastructure for Skills

Dev. Centres at Bauchi NASSI Cent, 2,000,000

03101 20510402 12030005910252

Provision of Infrastructure for Skills

Dev. Centres at Dambam 0

03101 20530203 12030005920252

Facilities for SME (Full package) BH

South 5,000,000

03101 20511400 12030005930252

Facilities for SME (Full package) BH

Central 5,000,000

03101 20521200 12030005940252

Facilities for SME (Full package) BH

North 5,000,000

3101 20521200 12030005940252 PPP(Share in HolyphantCoy) 350,000,000 301,440,000

3101 20521200 12030005940252 Bauchi Furniture Company 20,000,000 9,420,000

3101 12030005940252

Sesame seed(Ridi) processing Coy

OLAM at Miya 4,710,000

03101 20531712 12030005950252

Provision of Infrastructure for Skills

Dev. Centres at Boto, Lere North 2,000,000

03101 20511901 12030005960252

Provision of Infrastructure for Skills

Dev. Centres at Warji, Baima 0

03101 20530203 12030005970252

Provision of facilities for Mobile training

van BH South 1,000,000

03101 20511500 12030006050252

Skill Acquisition Programme Centre at

Burra (Ningi LGA) 5,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

MIN OF INDUSTRY AND INVESTMENT

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70411

354

MDA: ADMIN CODE 022200100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520710 12030006060252

Skill Acquisition Programme Centre at

Kubdiya (Gamawa LGA) 5,000,000

03101 20520713 12030006070252

Skill Acquisition Programme Centre at

Udubo (Gamawa LGA) 5,000,000

03101 20510800 12030006080252

Skill Acquisition Programme Centre at

Kamfani Kutare (Ganjuwa LGA) 5,000,000

03101 20530100 12030006090252

Skill Acquisition Programme Centre at

Gokaru (Alkaleri LGA) 5,000,000

03101 20511900 12030006100252

Skill Acquisition Programme Centre at

Dambam LGA 5,000,000

03101 20510400 12030006110252

Skill Acquisition Programme Centre at

Warji LGA 5,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70411

MIN OF INDUSTRY AND INVESTMENT

355

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530200 12030006120252 Yankari Savings and Loans Limited 150,000,000 244,200,000

03102 20530201 12030006130252 Sahelian Nigeria Limited 37,680,000

Agency for Sustainable Micro Finance 20,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 36,000,000 0 7,536,000

03101 20530206 12030006140273

Rehabilitation/Repairs of Office

Buildings (Galambi) 15,000,000

03101 20530207 12030006150273

Rehabilitation of Bauchi State Hotels

Jamaôare 8,000,000 7,536,000

03101 20530208 12030006160273 Repairs of Area Office Azare 3,000,000

03101 20530200 12030006170273

Rehabilitation of Cooperatives

Warehouse 10,000,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 03101 20530200 12030006180285 Research and Development 3,000,000 2,826,000

23050102 03101 20530200 12030006190286 computer software acquisition 5,000,000 5,652,000

23050103 03101 20530200 12030006200287 monitoring and evaluation 3,000,000 2,826,000

CAPITAL EXPENDITURE TOTAL 2,652,300,000 30,000,000 1,739,994,541

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70411

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

MIN OF INDUSTRY AND INVESTMENT

356

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 Purchase Motor Cycles/Bicycles 24,000,000 0 22,608,000

03101 20530203 12030005320204 BH South 8,000,000 7,536,000

03101 20511400 12030005330204 BH Central 8,000,000 7,536,000

03101 20521200 12030005340204 BH North 8,000,000 7,536,000

23010108 Purchase of Buses 510,000,000 0 0

03101 20530208 12030005350208

Purchase of 10 Units of Buses (Yankari

Express Bauchi) 460,000,000

03101 20530208 12030005360208

Purchase of 10 Units of Buses (Yankari

Express Bauchi) 50,000,000 0

23010113 Purchase of computers 2,000,000 0

03101 20530200 12030005370211 Purchase of Computers (MCI Bauchi) 1,000,000 750,941

03101 20530200 12030005370211 Purchase of Computers (cooperatives) 1,000,000 750,941

23010114 purchase of computer printers 500,000 0

03101 20530200 12030005390212 Purchase of Printers (MCI Bauchi 500,000

23010115

purchase of photocopying

machines 1,000,000 0

03101 20530200 12030005400213

Purchase of Photocopying Machines

(MCI Bauchi) 1,000,000

23010118 purchase of scanners 600,000 0

03101 20530200 12030005410216 Purchase of Scanners (MCI Bauchi) 600,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70411

MIN OF COOPERATIVES AND SM E DEVELOPMENT

357

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010119 purchase of power generating set 200,000 0

03101 20530200 12030005420217

Purchase of Power Generating Set

(MCI Bauchi) 200,000

23010140

Purchase of

Fertilizer/Agrochemical 500,000,000 0

03101 20530200 12030005430225

Purchase of Fertilizer Chemicals to

Bauchi Fertilizer Blending Co. 500,000,000

23010129 purchase of industrial equipment 100,000,000 0 32,205,059

03101 20530200 12030005440227

Kuda Nails for Expansion at Furniture

Company 51,000,000

03101 20530200 12030005450227 Purchase of Spare Parts 20,000,000 11,481,059

03101 20530200 12030005460227

Purchase of GSM Repairs Kits and

Accessories for GSM Repairers in 3,000,000 2,826,000

03101 20520200 12030005470227

Purchase of GSM Repairs Kits and

Accessories for GSM Repairers in 3,000,000 2,826,000

2,826,000

03101 20530200 12030005480227

Purchase of GSM Repairs Kits and

Accessories for GSM Repairers in 3,000,000 2,826,000

03101 20530200 12030005490227 Rural Women Empowerment Scheme 10,000,000 4,710,000

03101 20530200 12030005500227 Retirees Empowerment Scheme 10,000,000 4,710,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 10,000,000 0

03101 20530206 12030005510239

Construction/Provision of Office

Buildings (GalambI) 10,000,000

23020104

Construction / Provision of

Housing 320,000,000 0

09101 20530216 12030005520242

Federal Mortgage Housing Scheme

(Tambari Phase II) 100,000,000

03101 20530216 12030005530242 BOI Matching Fund 50,000,000

03101 20530200 12030005540242

Acquisition of Mustapha Katagum

Shopping Complex. 170,000,000

FUNCTIONAL CODE:70411

MIN OF COOPERATIVES AND SM E DEVELOPMENT

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

358

MDA: ADMIN CODE 022200100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23020113

Construction / Provision of

Agricultural Facilities 2,351,000,000 95,000,000 21,666,000

03101 20530206 12030005550249

Provoision of Agricultural Facilities at

Galambi Ranching Company 20,000,000 4,710,000

03101 530203 12030005560249

 Facilities for Ox plough and Bulls BH

South 2,000,000 1,884,000

03101 20511400 12030005570249

Facilities for Ox plough and Bulls BH

Central 2,000,000 1,884,000

03101 20521200 12030005580249

 F2acilities for Ox plough and Bulls BH

North 2,000,000 1,884,000

03101 20530203 12030005590249

Cooperative Agro Input & Produce BH

South 1,000,000 942,000

03101 20511400 12030005600249

Cooperative Agro Input & Produce BH

Central 1,000,000 942,000

03101 20521200 12030005610249

Cooperative Agro Input & Produce BH

North 1,000,000 942,000

03101 20530203 12030005620249

Facility for Cooperative Farmers

(tractor) BH South 3,000,000 2,826,000

03101 20511400 12030005630249

Facility for Cooperative Farmers

(tractor) BH Central 3,000,000 2,826,000

03101 20521200 12030005640249

Facility for Cooperative Farmers

(tractor) BH North 3,000,000 2,826,000

23020118

Construction / Provision of

Infrastructure 1,850,000,000 65,000,000 0

03101 20530216 12030005650252

Bauchi Hotel Limited [Zaranda Hotel

Miri Ward] 30,000,000

03101 20530216 12030005650252

Export Promotion Village (Bauchi L G A

)

03101 20530100 12030005660252 Export Promotion Villages (Alkaler LGA) 10,000,000

03101 20522000 12030005670252 Export Promotion Villages (Zaki LGA) 10,000,000

03101 20530203 12030005680252

PVC (Flexible Pipes) Company (Dan

Iya Ward) 10,000,000

03101 20530203 12030005690252 Bazamri PVC Tiles Company 20,000,000

FUNCTIONAL CODE:70411

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

MIN OF COOPERATIVES AND SM E DEVELOPMENT

359

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 12030005700252 Bauchi Plastic Company (Dan Iya Ward) 50,000,000

03101 20530202 12030005710252

Bauchi Meat Company (Dan Dango

Ward) 20,000,000

03101 20520300 12030005720252 Pavilion at Trade Fair Complex 10,000,000

03101 20530202 12030005730252 Bauchi Fertilizer Company Granulator 50,000,000 5,000,000

03101 20511400 12030005740252 Arewa Ceramic Misau (Misau LGA) 25,000,000

03101 20530202 12030005750252

Alind Nigeria Limited- Right Issues

(Dan Dango Ward) 20,000,000

03101 20530600 12030005760252

Tomato Puree Processing Company

(Dass LGA) 10,000,000

03101 20530200 12030005770252 Bauchi Dry Port 150,000,000 25,000,000

03101 20530200 12030005780252 Industrial Development Centre 10,000,000

03101 20530200 12030005790252 Technological Incubation Centre 4,000,000

03101 20530200 12030005800252 Recycling Plants 9,000,000

03101 20530110 12030005810252 Bauchi Cement Factory (Gwana) 10,000,000

Yakari Saving and Loan 0

03101 20530203 12030005830252

WikkI Hotel and Tours (Protea Hotel

Bauchi) Dan'iya Ward 15,000,000

03101 20511400 12030005600249

Cooperative Agro Input & Produce BH

Central 1,000,000 942,000

03101 20521200 12030005610249

Cooperative Agro Input & Produce BH

North 1,000,000 942,000

03101 20530203 12030005620249

Facility for Cooperative Farmers

(tractor) BH South 3,000,000 2,826,000

03101 20511400 12030005630249

Facility for Cooperative Farmers

(tractor) BH Central 3,000,000 2,826,000

03101 20521200 12030005640249

Facility for Cooperative Farmers

(tractor) BH North 3,000,000 2,826,000

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA
APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70411

MIN OF COOPERATIVES AND SM E DEVELOPMENT

360

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020118

Construction / Provision of

Infrastructure 1,141,000,000 30,000,000 56,520,000

03101 20530216 12030005650252

Bauchi Hotel Limited [Zaranda Hotel

Miri Ward] 30,000,000

03101 20530216 12030005650252

Export Promotion Village (Bauchi L G A

)

03101 20530100 12030005660252 Export Promotion Villages (Alkaler LGA) 10,000,000

03101 20522000 12030005670252 Export Promotion Villages (Zaki LGA) 10,000,000

03101 20530203 12030005680252

PVC (Flexible Pipes) Company (Dan

Iya Ward) 10,000,000

03101 20530203 12030005690252 Bazamri PVC Tiles Company 20,000,000

03101 20530203 12030005700252 Bauchi Plastic Company (Dan Iya Ward) 50,000,000

03101 20530202 12030005710252

Bauchi Meat Company (Dan Dango

Ward) 20,000,000

03101 20520300 12030005720252 Pavilion at Trade Fair Complex 10,000,000

03101 20530202 12030005730252 Bauchi Fertilizer Company Granulator 50,000,000 5,000,000

03101 20511400 12030005740252 Arewa Ceramic Misau (Misau LGA) 25,000,000

03101 20530202 12030005750252

Alind Nigeria Limited- Right Issues

(Dan Dango Ward) 20,000,000

03101 20530600 12030005760252

Tomato Puree Processing Company

(Dass LGA) 10,000,000

03101 20530200 12030005770252 Bauchi Dry Port 150,000,000 25,000,000

03101 20530200 12030005780252 Industrial Development Centre 10,000,000

03101 20530200 12030005790252 Technological Incubation Centre 4,000,000

03101 20530200 12030005800252 Recycling Plants 9,000,000

CAPITAL EXPENDITURE

MIN OF COOPERATIVES AND SM E DEVELOPMENT

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70411

BAUCHI STATE OF NIGERIA

361

MDA: ADMIN CODE 022200100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

3101 20530110 12030005810252 Bauchi Cement Factory (Gwana) 10,000,000

3101 20530110 12030005810252 Yakari Saving and Loan 0

03101 20530203 12030005830252

WikkI Hotel and Tours (Protea Hotel

Bauchi) Dan'iya Ward 15,000,000

03101 20521213 12030005840252

Egg, Milk and Powder Project in Azare

at Madara Ward

03101 20530216 12030005850252 Tambari Housing Infrastructure

03101 20521213 12030005840252

Egg, Milk and Powder Project in Azare

at Madara Ward 10,000,000

03101 20530216 12030005850252 Tambari Housing Unit, Infrastructure 10,000,000

03101 20530200 12030005860252

Bauchi State Agency for Sustainable

Microfinance 20,000,000

03101 20530200 12030005870252 Council on MSMEs (OLOP) 10,000,000 1,884,000

03101 20530200 12030005880252 Skill Acquisition Programmes 10,000,000 4,710,000

03101 20530200 12030005890252 Weight and Measures 1,000,000

03101 20530203 12030005900252

Provision of Infrastructure for Skills

Dev. Centres at Bauchi NASSI Cent,

Dan Iya 2,000,000 2,826,000

03101 20510402 12030005910252

Provision of Infrastructure for Skills

Dev. Centres at Dambam 0 2,826,000

03101 20530203 12030005920252

Facilities for SME (Full package) BH

South 5,000,000 2,826,000

03101 20511400 12030005930252

Facilities for SME (Full package) BH

Central 5,000,000 2,826,000

03101 20521200 12030005940252

Facilities for SME (Full package) BH

North 5,000,000 2,826,000

03101 20531712 12030005950252

Provision of Infrastructure for Skills

Dev. Centres at Boto, Lere North 2,000,000 2,826,000

03101 20511901 12030005960252

Provision of Infrastructure for Skills

Dev. Centres at Warji, Baima 0 0

03101 20530203 12030005970252

Provision of facilities for Mobile training

van BH South 1,000,000 942,000

03101 20511400 12030005980252

Provision of facilities for Mobile training

van BH Central 1,000,000 942,000

03101 20521200 12030005990252

Provision of facilities for Mobile training

van BH North 1,000,000 942,000

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70411

MIN OF COOPERATIVES AND SM E DEVELOPMENT

362

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

03101 20521200 12030006000252 PPP (Shares in Holyphant Coy). 350,000,000

03101 20521200 12030006010252 Bauchi Furniture Company 20,000,000

03101 20510800 12030006020252

Sesame Seed (Ridi) Processing

Company OLAM at Miya 30,000,000 4,710,000

03101 20521600 12030006030252

Skill Acquisition Programme Centre at

Darajiya (Shira LGA) 5,000,000 2,826,000

03101 20531300 12030006040252

Skill Acquisition Programme Centre at

Badara (Kirfi LGA) 5,000,000 2,826,000

03101 20511500 12030006050252

Skill Acquisition Programme Centre at

Burra (Ningi LGA) 5,000,000 2,826,000

03101 20520710 12030006060252

Skill Acquisition Programme Centre at

Kubdiya (Gamawa LGA) 5,000,000 2,826,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70411

MIN OF COOPERATIVES AND SM E DEVELOPMENT

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

363

MDA: ADMIN CODE 022200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520713 12030006070252

Skill Acquisition Programme Centre at

Udubo (Gamawa LGA) 5,000,000 2,826,000

03101 20510800 12030006080252

Skill Acquisition Programme Centre at

Kamfani Kutare (Ganjuwa LGA) 5,000,000 2,826,000

03101 20530100 12030006090252

Skill Acquisition Programme Centre at

Gokaru (Alkaleri LGA) 5,000,000 2,826,000

03101 20511900 12030006100252

Skill Acquisition Programme Centre at

Dambam LGA 5,000,000 2,826,000

03101 20510400 12030006110252

Skill Acquisition Programme Centre at

Warji LGA 5,000,000 2,826,000

03101 20530200 12030006120252 Yankari Savings and Loans Limited 150,000,000

03102 20530201 12030006130252 Sahelian Nigeria Limited

Agency for Sustainable Micro Finance

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 36,000,000 0 10,362,000

03101 20530206 12030006140273

Rehabilitation/Repairs of Office

Buildings (Galambi) 15,000,000

03101 20530207 12030006150273

Rehabilitation of Bauchi State Hotels

Jamaôare 8,000,000

03101 20530208 12030006160273 Repairs of Area Office Azare 3,000,000 942,000

03101 20530200 12030006170273

Rehabilitation of Cooperatives

Warehouse 10,000,000 9,420,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 03101 20530200 12030006180285 Research and Development 3,000,000 1,413,000

23050102 03101 20530200 12030006190286 computer software acquisition 5,000,000 2,826,000

23050103 03101 20530200 12030006200287 monitoring and evaluation 3,000,000 2,826,000

CAPITAL EXPENDITURE TOTAL 6,857,300,000 190,000,000 151,177,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70411

MIN OF COOPERATIVES AND SM E DEVELOPMENT

364

MDA: MINISTRY OF POWER, SCIENCE & TECHNOLOGY ADMIN CODE 022800100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101 PURCHASE OF FIXED ASSETS - GENERAL

23010112

Purchase of Office Furniture and

Fittings 6,800,000 0 8,949,000

03101 20530211 25110006211610

Supply and install super Executive

office desk with glass top, site 2,300,000 4,710,000

03101 20530211 25110006221610

Executive office desk with side

extension and drawers both side. 1,200,000 1,130,400

03101 20530211 25110006231610

Ditte low back armed (Swivel) Chair

(Visitors) 1,000,000 942,000

03101 20530211 25110006241610

Supply high quality (Hinter land) set of

upholstery cushion chair with side 1,000,000 942,000

03101 20530211 25110006251610

Good quality semi executive low back

armed chair. 1,300,000 1,224,600

23010113 Purchase of Computers 2,500,000 0 4,710,000

03101 20530211 25110006261611 Purchase of Desktop 500,000 2,826,000

03101 20530211 25110006271611 Purchase of laptop 2,000,000 1,884,000

23010114 03101 20530211 25110006281612 purchase of computer printers 500,000 471,000

23010117 03101 20530211 25110006291615 purchase of shredding machines 100,000 94,200

23010118 03101 20530211 25110006301616 purchase of scanners 200,000 188,400

23010119 03101 20530211 25110006311617 Purchase of Power Generating Set 30,000,000 23,550,000

23010124 03101 20530211 25110006321622

Purchase of Teaching / Learning

Aid Equipment 20,000,000 4,710,000

23010125 03101 20530211 25110006331623

Purchase of Library Books &

Equipment 15,000,000 0

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70133

CAPITAL EXPENDITURE

365

MDA: MINISTRY OF POWER, SCIENCE & TECHNOLOGY ADMIN CODE 022800100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010129 Purchase of Industrial Equipment 85,000,000 0 539,120,000

03101 20530211 25110006341627 Purchase of 100 Transformers 0 200,000,000

03101 20530211 25110006351627

Purchase and Installation of Indutrial

Equipments (HEMEDI) 20,000,000 94,200,000

03101 20530200 25110006361627 Purchase of Raw Materials for HEMEDI 20,000,000 47,100,000

03101 20530200 25110006371627

Purchase of Technical Equipment for

(Skills Acquisition and Technology 30,000,000 150,720,000

03101 20530200 25110006381627

Purchase of Materials and Tools for

State Technology Incubation Centre 15,000,000 47,100,000

23010130 Purchase of Recreational Facilities 30,000,000 0 9,420,000

03101 20530211 25110006391628 Purchase of Recreational Equipments 30,000,000 9,420,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction/Provision of Office

Building 30,000,000 0 18,840,000

03101 20530211 25110006401639

Construction and Provision of 2

Workshops and Admin Block for 30,000,000 18,840,000

23020105

Construction / Provision of Water

Facilities 3,000,000 0 0

03101 20530211 25110006411663

Provision of Water Facilities in

Technical Schoools 3,000,000 0

23020111

Construction / Provision of

Libraries 10,000,000 0 4,710,000

03101 20530211 25110006421647

Construction of Libraries in Science

Technical Colleges in the State 10,000,000 4,710,000

23020127 03101 20530211 25110006431659 Construction of ICT Infrastructures 20,000,000 9,420,000

FUNCTIONAL CODE:70133

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

366

MDA: MINISTRY OF POWER, SCIENCE & TECHNOLOGY ADMIN CODE 022800100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030102 03101 20530211 25110006441661

Rehabilitation/Repairs of

Electricity 10,000,000 611,304,000

23030104 03101 20530211 25110006451663 rehabilitation / repairs - water facilities 500,000 471,000

23030118 03101 20530211 25110006461672

rehabilitation / repairs -

recreational facilities 500,000 471,000

23030121 03101 20530211 25110006471673

rehabilitation / repairs of office

buildings 1,000,000 1,884,000

23030123 03101 20530211 25110006481675

Rehabilitation/Repairs of

Trafic/Street Light 10,000,000 0

23030125 03101 20530211 25110006491677

rehabilitation/repairs- power

generating plants 500,000 9,420,000

23030127 03101 20530211 25110006501679

rehabilitation/repairs- ict

infrastructures 500,000 942,000

230501 ACQUISITION OF NON TANGIBLE ASSETS

23050101 Research and Development 45,000,000 0 9,420,000

03101 20530211 25110006511685

Research and Development on

Industrial, Medicinal and Aromatic 15,000,000 0

03101 20530211 25110006521685 Research and Consulting 15,000,000 9,420,000

03101 20530211 25110006531685

Promotion of Local Investors and

Innovetors 15,000,000 0

23050102 03101 20530211 25110006541685 computer software acquisition 500,000 942,000

23050103 03101 20530211 25110006551687 monitoring and evaluation 15,000,000 9,420,000

CAPITAL EXPENDITURE TOTAL 146,500,000 0 1,268,456,600

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70133

367

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 Purchase / Acquisition of Land 11,051,216,608 4,206,712,181 18,840,000

03101 20531812 54170006560101

Purchase of 2no.VIO offices at Ringin-

Gani, Toro 10,000,000 0 9,420,000

03101 20530200 54170006570101 Upgrading og Material Testing Lab. 10,000,000 0 9,420,000

03101 20530203 54170006580101 Nigeria asbestos site DP/5 500,000 0

03101 20530203 54170006590101 Yankari Power Holding Ltd. 20,000,000 6,271,500

03101 20530210 54170006600101 Bauchi International Airport 20,000,000

03101 20530209 54170006610101 Adult & Non formal Education Inst. 6,500,000 0

03101 20530210 54170006620101 You win site Durum 9,000,000 0

03101 20530209 54170006630101 Site for Rochars Okorocher Foundation 2,500,000 0

03101 20530218 54170006640101 Amuseumt Park Inkil 6,200,000 0

03101 20530216 54170006650101 National Drug Law Enforcement 9,300,000 0

03101 20510815 54170006660101 DSS Site shooting range 10,000,000 0

03101 20510517 54170006670101 PPP Center point at Ningi 10,000,000

03101 20510816 54170006680101 Energy Power Zangoro 5,000,000 0

03101 20521007 54170006690101 TC Gadau Outstanding Balance 1,000,000

03101 20530218 54170006700101 Sparklight Company 5,000,000 1,465,302

03101 20530216 54170006710101

Establishment of computerised vehicle

inspection centre (PPP) - Bauchi

03101 20530216 54170006720101 Computerised Driver testing (PPP) - Bauchi

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

368

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 54170006730101 Compensation Others 200,000,000

03101 20530218 54170006740101 Larix Devt. Company 15,000,000 169,000,000

03101 20530216 54170006750101 Terraquest Devt. Ltd. 14,000,000 0

03101 20530607 54170006760101 Selzee Int. Services Ltd. 24,000,000 0

03101 20530216 54170006770101 Proposed New GRA Tambari (Site) 30,000,000 0

03101 20530201 54170006780101 Proposed New GRA Birshi (Site) 30,000,000 0

03101 20530218 54170006790101 New Layout Bauchi (Tirwun) 20,000,000 0

03101 20521212 54170006800101 New Layout Azare (Madangala) 10,000,000 0

03101 20511411 54170006810101 New Layout Misau (Kukadi South) 8,000,000 0

23010133 03101 20530200 54170006820131 Purchase of Survey Equipments 30,000,000

23010104 Purchase motor cycles 0 0 9,420,000

03101 20530200 54170006830104

Purchase of Heavy duty VIO patrol

morcycles 0 9,420,000

23010107 Purchase of Trucks 170,000,000 0 315,570,000

03101 20521201 54170006840107

Purchase of towing trucks VIO Zonal

off. Azare 25,000,000 37,680,000

03101 20530601 54170006850107

Purchase of fire fighting veh. Dass sub-

station 5,000,000 23,550,000

03101 20511411 54170006860107

Purchase of fire fighting veh. Misau

sub-station 5,000,000 23,550,000

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

369

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511514 54170006870107

Purchase of fire fighting veh. Ningi sub-

station 5,000,000 23,550,000

03101 20521106 54170006880107

Purchase of fire fighting veh. Jama'are

sub-station 5,000,000 23,550,000

03101 20530200 54170006890107

Purchase/Repairs of Earth Moving

Equipment 5,000,000 4,710,000

03101 20530203 54170006900107

Purchase of Back - Up water Tanks (2)

for 2 Stations at Bauchi 5,000,000 4,710,000

03101 20530203 54170006910107

Purchase of 2 Nos. training simulartors

for GDS 20,000,000 23,550,000

03101 20530203 54170006920107

purchase of training trucks for GDS 2

Nos. 25,000,000 23,550,000

03101 20530203 54170006930107

Purchase of training Vehicles Pick/ups

2 Nos. 20,000,000 18,840,000

03101 20530203 54170006940107

Fire Fighting vehicles, Azare 1 Nos. &

Bauchi 2 Nos. 10,000,000 70,650,000

03101 20530203 54170006950107

Purchase of Highway patrol vehicles 4

Nos. for VIO 30,000,000 28,260,000

03101 20530200 54170006960107

Purchase of Ambulance and Utility

Vehicle for Fire Service Bauchi. 10,000,000 9,420,000

23010119 Purchase of Power Generating Set 46,500,000 0 43,803,000

03101 20530200 54170006970117

Purchase of Soudproof Gen. set 2 Nos.

to Government House 20,000,000 18,840,000

03101 20530215 54170006980117

1unit Perkins 150KVA sounds proof to

Deputy Gov.res. 6,500,000 6,123,000

03101 20530215 54170006990117 1 unit 300KVA to BRC Bauchi. 20,000,000 18,840,000

23010123

Purchase of Fire Fighting

Equipment 10,000,000 0 9,420,000

03101 20530215 0007000121

Demonstration equipments/fire

extinguishers 10,000,000 9,420,000

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

APROVED ESTIMATES 2018

370

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 195,000,000 0 174,270,000

03101 20530601 54170007001139 Fire service sub-station Dass 10,000,000 9,420,000

03101 20511411 54170007020139 Fire service sub-station Misau 10,000,000 9,420,000

03101 20511514 54170007030139 Fire service sub-station Ningi 10,000,000 9,420,000

03101 20521106 54170007040139 Fire service sub-station Jama'are 10,000,000 9,420,000

03101 20530210 54170007050139 International fire Academy 15,000,000 14,130,000

03101 20530203 54170007060139 Fire sub-station Bauchi 20,000,000 18,840,000

03101 20530203 54170007070139

Additional Office Block at Deputy

Governor's Office 10,000,000 0

03101 20530203 54170007080139

Construction of New Fence to

Government House 20,000,000 18,840,000

03101 70000000 54170007090139

Construction of Additional Office at

Abuja Liason Office 30,000,000 28,260,000

03101 20530203 54170007100139 Completion of New Government House 30,000,000 28,260,000

03101 20530203 54170007110139 Fire sub-Station Azare 10,000,000 9,420,000

03101 20530203 54170007120139

Construction of Classroom Blocks at

Fire Service Bauchi 5,000,000 4,710,000

03101 20530203 54170007130139 Construction of Office Building 15,000,000 14,130,000

23020119

Construction/Provision of

Recreational Facilities 10,000,000 0 9,420,000

03101 20530203 54170007140153

Construction of Recreational Facilities

at Fire Service Bauchi 5,000,000 4,710,000

03101 20530203 54170007150153

Construction of Recreational Facilities

at Fire Service Sub Station Azare 5,000,000 4,710,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

371

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020104 Construction / Provision of Housing 145,000,000 21,367,400 0

03101 20530216 54170007160142

Construction /provision of Housing

Tambari (Miri) 15,000,000 14,000,000

03101 20530203 54170007170142 Proposed New GRA Old Airport, Bauchi 25,000,000 0

03101 20530201 54170007180142 Proposed New GRA Birshi 15,000,000 0

03101 20530218 54170007190142

Construction/ provision of Housing

Tirwun 15,000,000 7,367,400

03101 20530607 54170007200142

Construction/provision of Housing Dass

(Bununu west) 15,000,000 0

03101 20511411 54170007210142

Construction/provision of Housing

Misau (Kukadi sulf) 15,000,000 0

03101 20511517 54170007220142

Construction/provision of Housing

Ningi (Tiffi) 15,000,000 0

03101 20521109 54170007230142

Construction/provision of Housing

Jamaôare (Jaire D) 15,000,000 0

03101 20521212 54170007240142

Construction/Provision of Housing

Azare (Madangala) 15,000,000 0

23020119

Construction/Provision of

Recreational Facilities 10,000,000 0 9,420,000

03101 20530203 54170007140153

Construction of Recreational Facilities

at Fire Service Bauchi 5,000,000 4,710,000

03101 20530203 54170007150153

Construction of Recreational Facilities

at Fire Service Sub Station Azare 5,000,000 4,710,000

23020104 Construction / Provision of Housing 145,000,000 21,367,400 0

03101 20530216 54170007160142

Construction /provision of Housing

Tambari (Miri) 15,000,000 14,000,000

03101 20530203 54170007170142 Proposed New GRA Old Airport, Bauchi 25,000,000 0

03101 20530201 54170007180142 Proposed New GRA Birshi 15,000,000 0

03101 20530218 54170007190142

Construction/ provision of Housing

Tirwun 15,000,000 7,367,400

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

372

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530607 54170007200142

Construction/provision of Housing Dass

(Bununu west) 15,000,000 0

03101 20511411 54170007210142

Construction/provision of Housing

Misau (Kukadi sulf) 15,000,000 0

03101 20511517 54170007220142

Construction/provision of Housing

Ningi (Tiffi) 15,000,000 0

03101 20521109 54170007230142

Construction/provision of Housing

Jamaôare (Jaire D) 15,000,000 0

03101 20521212 54170007240142

Construction/Provision of Housing

Azare (Madangala) 15,000,000 0

23020114 Construction / Provision of Roads 4,541,108,304 1,972,252,890 11,910,958,727

03101 20521215 54170007250150

Azare-Isawa-Giade-Kurba-

Basirka(phase II) 100,000,000 0 1,100,000,000

03101 20511410 54170007260150 Misau-Udubo 1,000,000,000 635,853,212 1,600,000,000

03101 20530101 54170007270150 Alkaleri-Pali-Futuk 100,000,000 0 47,100,000

03101 20511515 54170007280150 Ningi-Burra 200,000,000 0 47,100,000

03101 20510508 54170007290150 Lanzai-Papa - Dukkuyel 50,000,000 0 94,200,000

03101 20530215 54170007300150

Construction of Access road(ATBU &

Uni Jos) 0 47,100,000

03101 20530102 54170007310150 Yelwan Duguri-Kumbala-Kundak-Burga 150,000,000 0 350,000,000

03101 20530118 54170007320150 Construction of Yalo to Gobirawa Road 10,000,000 0 9,420,000

03101 20531713 54170007330150 Lere-Gindiri 50,000,000 0 9,420,000

03101 20521013 54170007340150 Itas-Atafowa-Magarya 727,500,608 950,000,000

03101 20521005 54170007350150 Itas - Buzawa 50,000,000 0 9,420,000

03101 20510505 54170007360150 Darazo-Gabchiyari 347,442,962 322,170,329

03101 20530600 54170007370150 Dass-Bayan Dutse 50,000,000 1,390,000,000

03101 20530102 54170007380150 Maina Maji-Badara-Kuka-Pali 50,000,000 0 47,100,000

03101 20531712 54170007390150

Construction of Bridge at Lere and

Boto 14,146,069 0 13,325,597

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

FUNCTIONAL CODE:70451

373

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531713 54170007400150 Construction of Zwall - Boto Road 32,496,348 0 30,611,560

03101 20531705 54170007410150 Construction of Burga Bridge 20,000,000 0 18,840,000

03101 20531712 54170007420150 Construction of Boto-Majuju road 9,522,317 0 8,970,023

03101 20511407 54170007430150 Construction of Gwaram Bridge 50,000,000 0 47,100,000

03101 20530102 54170007440150 Dindima-Mainamaji-Wikki road 100,000,000 215,188,444 94,200,000

03101 20511415 54170007450150 Zadawa-Hardawa-Gwaram 50,000,000 0 9,420,000

03101 20511400 54170007460150

Misau-Gwaram-Akuyam Jalam-

Dagauda 50,000,000 0 9,420,000

03101 20510402 54170007470150 Dambam-Garuza-Zindiwa road 50,000,000 0 9,420,000

03101 20521014 54170007480150

Hanafari - Jurara - G/Babani - S/Kafi -

Mashema Road (Infrastructure Funds 400,000,000 525,689,089 438,153,125

03101 20531800 54170007490150

Mararaba Ganye - Jajuwa - Ganye

Gwalfada - Dokayel - Bakin Kogi 400,000,000 475,358,021 416,836,931

03101 20510800 54170007500150 Construction of Soro Bye-Pass 30,000,000 18,840,000

03101 20511900 54170007510150 Katanga Warji Gwaram Road 50,000,000 0 1,000,000,000

03101 20511900 54170007520150

Rehabilitation of Marraban Miya-Miya -

Warji Road 50,000,000 0 282,600,000

03101 20510800 54170007530150

Construction of Kamfanin Kutare - Kubi-

Shango-Balan Kanawa - Gungaru - 50,000,000 0 1,500,000,000

03101 20530200 54170007540150 Construction of Bauchi Ring Road 100,000,000 0 282,600,000

54170007540150

Rehabilitation of Udubo - Gamawa

Road 0 1,377,591,162

03101 20530200 54170007550150

Construction of 2km Road in each of

the 20LGAs in the State 100,000,000 0

03101 20522015 54170007550150 Sakwa- Gamawa 0 200,000,000

54170007550150

Construction of Mainamaji-Badara-

Kuka -Pali 0 130,000,000

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

FUNCTIONAL CODE:70451

374

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020117

Construction / Provision of Air-

Port / Aerodromes 50,000,000 60,082,062 467,984,318

03101 20530210 54170007560190 Construction of New Bauchi Airport 50,000,000 60,082,062 16,984,318

20530116 54170007560190 Construction of Airstrip at Yankari Game Reserve 0 26,376,000

03101 20530210 54170007560190 Construction of Hanger at New Bauchi Airport 0 0 451,000,000

23020118

Construction / Provision of

Infrastructure 161,000,000 0

03101 20530218 54170007570152

Construction/provision of

infrastructures (Turwun) 30,000,000

03101 20530607 54170007580152

Construction/provision of

infrastructures Dass(Banunu/west) 5,000,000

03101 20511411 54170007590152

Construction /provision of

infrastructures Misau(Kukadi sult) 5,000,000

03101 20511517 54170007600152

Construction /provision of

infrastructures Ningi (Tiffi) 5,000,000

03101 20521109 54170007610152

Construction/provision of

infrastructures Jamaôare (Jame D)30,000,000

03101 20521212 54170007620152

Construction/provision of

infrastructures Azare (Madangala) 10,000,000

03101 20530216 54170007630152

Construction/Provision of

Infrastructures Tambari 15,000,000

03101 23530203 54170007640152 Proposed New GRA Old Airport, Bauchi 50,000,000

03101 2530200 54170007650152 Proposed New GRA Birshi 10,000,000

03101 20530203 54170007660152 Construction of Quarter Gaurd at Fire Service Hqtrs. 1,000,000

23020127 Construction of ICT Infrastructures 20,000,000 0

03101 20530203 54170007670159 Construction of ICT Infrastructures(BAGIS) 20,000,000

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

375

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101

Rehabilitation / Repairs of

Residential Building 677,000,000 40,693,934 480,835,769

03101 20530203 54170007680160

Rehabilitation/Repairs of Govt. qtrs at

GRA-Bauchi 20,000,000 9,334,424 9,420,000

03101 20530203 54170007690160 Reabilitation of BAHA Guest House 30,000,000 0 28,260,000

03101 20530203 54170007700160

Renovation/Improvement of

Governor's Lodge Abuja 50,000,000 0 47,100,000

03101 20530203 54170007710160 Residdential Building 15,000,000 0 0

03101 20511400 54170007720160

Rehabilitation and Upgrading of Emir's

Palace Misau 100,000,000 47,100,000

03101 20530203 54170007730160 Rehabilitation of Ramat House 50,000,000 0 47,100,000

03101 20530203 54170007740160

Upgrading of VIP1 (Infrastructure

Funds 2016) 180,000,000 0 94,200,000

03101 20530203 54170007750160

Upgrading of VIP5 (Infrastructure

Funds 2016) 25,000,000 0 47,100,000

03101 20530203 54170007760160

Renovation of Deputy Governor's

Office 37,000,000 26,558,631 9,835,769

03101 20530203 54170007770160

Completion and Furnishing of VIP 10

(Infrastructure Funds 2016) 20,000,000 18,840,000

03101 20521202 54170007780160

Rehabilitation of Governor's Lodge

Azare (Infrastructure Funds 2016) 50,000,000 4,800,878 47,100,000

03101 20511400 54170007790160

Rehabilitation of Governor's Lodge

Misau (Infrastructure Funds 2016) 50,000,000 0 47,100,000

03101 20521106 54170007800160

Rehabilitation of Governor's Lodge

Jama'are (Infrastructure Funds 2016) 50,000,000 0 37,680,000

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

376

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23030113

REHABILITATION / REPAIRS -

ROADS 2,600,000,000 0 756,961,915

03101 20520717 54170007810170

Rehabilitation of Udubo - Gamawa

Road (Infrastructure Funds 2016) 1,500,000,000 756,961,915

03101 20521200 54170007820170

Dualization of Jama'are Road and

Rehabilitation of Sule Katagum Road in 1,100,000,000 0

23030116

Rehabilitation / Repairs - Air-Port

/ Aerodromes 50,000,000 0 33,912,000

03101 20530215 54170007830191

Rehabilitation/Repairs

Airport/Aerodromes 50,000,000 33,912,000

23020118

Construction / Provision of

Infrastructure 65,000,000 0 18,840,000

03101 20530200 54170007840152 Take-off Road Traffic mgt Agency 25,000,000 9,420,000

03101 20530203 54170007850152

Provision of dedicated power supply

line for Government House 20,000,000 9,420,000

03101 20530200 54170007860152

Design and Production of Physical

Master Plan for all the 20 LGAs 20,000,000

23030121

Rehabilitation / Repairs of Office

Buildings 77,714,265 56,431,188 229,992,000

03101 20530215 54170007870173

Rehabilitation/Repairs of Office

Buildings 5,000,000 3,597,426 18,840,000

03101 20530215 54170007880173

Renovation/Improvement of Area

office Bauchi 11,714,265 0 18,840,000

03101 20530215 54170007890173 Renovation/Improvement of TSC BH. 5,000,000 14,284,366 18,840,000

03101 20521201 54170007900173

Renovation/Improvement of Area

office AZ 5,000,000 18,840,000

03101 20521201 54170007910173

Renovation/Improvement of VIO Zonal

office AZ 5,000,000 18,840,000
03101 20530205 54170007920173 Upgrading of Gov't Driving School 20,000,000 18,840,000

03101 20530203 54170007930173 Rehabilitation of Government House 10,000,000 38,549,396 64,200,000

03101 20530203 54170007940173

Renovation/Improvement of

Governor's Lodge Abuja 5,000,000 47,100,000

03101 20530203 54170007950173

Renovation of Bauchi State Fire

Service H/Quarters 3,000,000 2,826,000

03101 20521201 54170007960173 Renovation of Azare Fire Station 3,000,000 2,826,000

03101 20530203 54170007970173

Renovation of Deputy Governor's

Office Abuja 5,000,000 0

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

377

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2304

PRESERVATION OF THE

ENVIRONMENT

230401

PRESERVATION OF THE

ENVIRONMENT - GENERAL

23040102 Erosion & Flood Control 280,000,000 0 882,297,400

03101 20511900 54170007980181

Const. of 3-Cell Box Culvert and Road

Replacement Dagu-Gadam Road Warji

LGA - 47,100,000

03101 20511900 54170007990181

Const. of 3-Cell Box Culvert and Road

Replacement Dagu-Gadama Road

Warji LGA 26,000,000 24,492,000

03101 20511900 54170008000181

Constru. of Boulder Proctection Works,

Laterite fill, Priming and Single Coat

Surface Dressing and Re-Channeling of 17,000,000 16,014,000

03101 205313000 54170008010181

Construction of Doubled-Celled Box

Culvert at Wanka Road Bokolo Kirfi

LGA 17,000,000 16,014,000

03101 20511500 54170008020181

Const. of Tripple Box Culvert at Bauchi

- Ningi Federal Highway 40,000,000 41,448,000

03101 20530100 54170008030181

Rehabilitation of of the Washout and

Stone Pitching at Alkaleri Town. 5,000,000 4,710,000

03101 20510500 54170008040181

Rehabilitation of of the Washout and

Stone Pitching at Konkiyel Town

Darazo LGA. 5,000,000 4,710,000

03101 20511515 54170008050181

Rehabilitation of the Washout and

Stone Pitching along Ningi - Burra

road 0 279,700,000

03101 20530101 54170008060181

Rehabilitation of the Washout and

Stone Pitching along Alkaleri - Futuk

road 0 61,889,400

03101 20521215 54170008070181

Rehabilitation of the Washout and

Stone Pitching along Azare - Isawa -

Giade road 0 25,434,000

03101 20511400 54170008080181

Rehabilitation of the Washout and

Stone Pitching at Arobana - Misau LGA 0 40,506,000

03101 20510512 54170008090181

Rehabilitation of the Washout and

Stone Pitching at Sade Township -

Darazo LGA 0 141,300,000

03101 20510401 54170008100181

Rehabilitation of the Washout and

Stone Pitching at Dagauda Township, 0 94,200,000

MDA: MINISTRY OF WORKS AND TRANSPORT ADMIN CODE 022900100100

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

378

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511400 54170008110181

Rehabilitation of of the Washout and

Stone Pitching at Zadawa Misau LGA. 10,000,000 18,840,000

03101 20521100 54170008120181

Flood Control and Rehabilitation

Project at Digiza Yola Jama'are

Jama'are LGA 130,000,000 18,840,000

03101 20511500 54170008130181

Rehabilitation and Repairs of Washout

and Stone Pitching at Ningi - Burra 30,000,000 47,100,000

2305 other capital projects

230501 acquisition of non tangible assets

23050102 03101 23050102 54170008140186 Computer Software Acquisition 25,000,000 23,550,000

23050103 03101 20530203 54170008150187 monitoring and evaluation 3,000,000 9,420,000

23050107 03101 23050107 54170008160189 Margin for increases in cost 36,510,136 34,392,548

CAPITAL EXPENDITURE TOTAL 3,995,224,401 97,125,122 15,099,887,678

379

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 Purchase / Acquisition of Land 476,000,000 176,736,802 842,834,247

03101 20531812 54170006560101

Purchase of 2no.VIO offices at Ringin-

Gani, Toro 10,000,000 0

03101 20530200 54170006570101 Upgrading og Material Testing Lab. 10,000,000 0

03101 20530203 54170006580101 Nigeria asbestos site DP/5 500,000 0 471,000

03101 20530203 54170006590101 Yankari Power Holding Ltd. 20,000,000 6,271,500 12,932,247

03101 20530210 54170006600101 Bauchi International Airport 20,000,000 47,100,000

03101 20530209 54170006610101 Adult & Non formal Education Inst. 6,500,000 0 65,940,000

03101 20530210 54170006620101 You win site Durum 9,000,000 0 8,478,000

03101 20530209 54170006630101 Site for Rochars Okorocher Foundation 2,500,000 0 0

03101 20530218 54170006640101 Amuseumt Park Inkil 6,200,000 0 5,840,400

03101 20530216 54170006650101 National Drug Law Enforcement 9,300,000 0 8,760,600

03101 20510815 54170006660101 DSS Site shooting range 10,000,000 0 0

03101 20510517 54170006670101 PPP Center point at Ningi 10,000,000 12,246,000

03101 20510816 54170006680101 Energy Power Zangoro 5,000,000 0 9,420,000

03101 20521007 54170006690101 TC Gadau Outstanding Balance 1,000,000 26,376,000

APROVED ESTIMATES 2018

FUNCTIONAL CODE:70451

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

380

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530218 54170006700101 Sparklight Company 5,000,000 1,465,302 942,000

03101 20530216 54170006710101

Establishment of computerised vehicle

inspection centre (PPP) - Bauchi 4,710,000

03101 20530216 54170006720101 Computerised Driver testing (PPP) - Bauchi 4,710,000

03101 20530203 54170006730101 Compensation Others 200,000,000 376,800,000

03101 20530218 54170006740101 Larix Devt. Company 15,000,000 169,000,000 129,996,000

03101 20530216 54170006750101 Terraquest Devt. Ltd. 14,000,000 0 13,188,000

03101 20530607 54170006760101 Selzee Int. Services Ltd. 24,000,000 0 22,608,000

03101 20530216 54170006770101 Proposed New GRA Tambari (Site) 30,000,000 0 28,260,000

03101 20530201 54170006780101 Proposed New GRA Birshi (Site) 30,000,000 0 28,260,000

03101 20530218 54170006790101 New Layout Bauchi (Tirwun) 20,000,000 0 18,840,000

03101 20521212 54170006800101 New Layout Azare (Madangala) 10,000,000 0 9,420,000

03101 20511411 54170006810101 New Layout Misau (Kukadi South) 8,000,000 0 7,536,000

23010133 03101 20530200 54170006820131 Purchase of Survey Equipments 30,000,000 94,200,000

23010104 Purchase motor cycles 0 0

03101 20530200 54170006830104

Purchase of Heavy duty VIO patrol

morcycles 0

23010107 Purchase of Trucks 170,000,000 0

03101 20521201 54170006840107

Purchase of towing trucks VIO Zonal

off. Azare 25,000,000

03101 20530601 54170006850107

Purchase of fire fighting veh. Dass sub-

station 5,000,000

03101 20511411 54170006860107

Purchase of fire fighting veh. Misau

sub-station 5,000,000

FUNCTIONAL CODE:70451

CAPITAL EXPENDITURE

APROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

381

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511514 54170006870107

Purchase of fire fighting veh. Ningi sub-

station 5,000,000

03101 20521106 54170006880107

Purchase of fire fighting veh. Jama'are

sub-station 5,000,000

03101 20530200 54170006890107

Purchase/Repairs of Earth Moving

Equipment 5,000,000

03101 20530203 54170006900107

Purchase of Back - Up water Tanks (2)

for 2 Stations at Bauchi 5,000,000

03101 20530203 54170006910107

Purchase of 2 Nos. training simulartors

for GDS 20,000,000

03101 20530203 54170006920107

purchase of training trucks for GDS 2

Nos. 25,000,000

03101 20530203 54170006930107

Purchase of training Vehicles Pick/ups

2 Nos. 20,000,000

03101 20530203 54170006940107

Fire Fighting vehicles, Azare 1 Nos. &

Bauchi 2 Nos. 10,000,000

03101 20530203 54170006950107

Purchase of Highway patrol vehicles 4

Nos. for VIO 30,000,000

03101 20530200 54170006960107

Purchase of Ambulance and Utility

Vehicle for Fire Service Bauchi. 10,000,000

23010119 Purchase of Power Generating Set 46,500,000 0

03101 20530200 54170006970117

Purchase of Soudproof Gen. set 2 Nos.

to Government House 20,000,000

03101 20530215 54170006980117

1unit Perkins 150KVA sounds proof to

Deputy Gov.res. 6,500,000

03101 20530215 54170006990117 1 unit 300KVA to BRC Bauchi. 20,000,000

23010123

Purchase of Fire Fighting

Equipment 10,000,000 0

03101 20530215 0007000121

Demonstration equipments/fire

extinguishers 10,000,000

FUNCTIONAL CODE:70451

APROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

382

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201 CONSTRUCTION / PROVISION OF

23020101

Construction / Provision of Office

Buildings 195,000,000 0

03101 20530601 54170007001139 Fire service sub-station Dass 10,000,000

03101 20511411 54170007020139 Fire service sub-station Misau 10,000,000

03101 20511514 54170007030139 Fire service sub-station Ningi 10,000,000

03101 20521106 54170007040139 Fire service sub-station Jama'are 10,000,000

03101 20530210 54170007050139 International fire Academy 15,000,000

03101 20530203 54170007060139 Fire sub-station Bauchi 20,000,000

03101 20530203 54170007070139

Additional Office Block at Deputy

Governor's Office 10,000,000

03101 20530203 54170007080139

Construction of New Fence to

Government House 20,000,000

03101 70000000 54170007090139

Construction of Additional Office at

Abuja Liason Office 30,000,000

03101 20530203 54170007100139 Completion of New Government House 30,000,000

03101 20530203 54170007110139 Fire sub-Station Azare 10,000,000

03101 20530203 54170007120139

Construction of Classroom Blocks at

Fire Service Bauchi 5,000,000

03101 20530203 54170007130139 Construction of Office Building 15,000,000

23020119

Construction/Provision of

Recreational Facilities 10,000,000 0

03101 20530203 54170007140153

Construction of Recreational Facilities

at Fire Service Bauchi 5,000,000

03101 20530203 54170007150153

Construction of Recreational Facilities

at Fire Service Sub Station Azare 5,000,000

23020104 Construction / Provision of Housing 145,000,000 21,367,400 122,460,000

03101 20530216 54170007160142

Construction /provision of Housing

Tambari (Miri) 15,000,000 14,000,000 70,650,000

03101 20530203 54170007170142 Proposed New GRA Old Airport, Bauchi 25,000,000 0 9,420,000

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

383

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530201 54170007180142 Proposed New GRA Birshi 15,000,000 0 4,710,000

03101 20530218 54170007190142

Construction/ provision of Housing

Tirwun 15,000,000 7,367,400 14,130,000

03101 20530607 54170007200142

Construction/provision of Housing Dass

(Bununu west) 15,000,000 0 4,710,000

03101 20511411 54170007210142 Construction/provision of Housing 15,000,000 0 4,710,000

03101 20511517 54170007220142

Construction/provision of Housing

Ningi (Tiffi) 15,000,000 0 4,710,000

03101 20521109 54170007230142

Construction/provision of Housing

Jamaôare (Jaire D) 15,000,000 0 4,710,000

03101 20521212 54170007240142

Construction/Provision of Housing

Azare (Madangala) 15,000,000 0 4,710,000

23020114 Construction / Provision of Roads 4,441,108,304 1,852,088,766

03101 20521215 54170007250150

Azare-Isawa-Giade-Kurba-

Basirka(phase II) 100,000,000 0

03101 20511410 54170007260150 Misau-Udubo 1,000,000,000 635,853,212

03101 20530101 54170007270150 Alkaleri-Pali-Futuk 100,000,000 0

03101 20511515 54170007280150 Ningi-Burra 200,000,000 0

03101 20510508 54170007290150 Lanzai-Papa - Dukkuyel 50,000,000 0

03101 20530215 54170007300150

Construction of Access road(ATBU &

Uni Jos) 0

03101 20530102 54170007310150 Yelwan Duguri-Kumbala-Kundak-Burga 150,000,000 0

03101 20530118 54170007320150 Construction of Yalo to Gobirawa Road 10,000,000 0

03101 20531713 54170007330150 Lere-Gindiri 50,000,000 0

03101 20521013 54170007340150 Itas-Atafowa-Magarya 727,500,608

03101 20521005 54170007350150 Itas - Buzawa 50,000,000 0

03101 20510505 54170007360150 Darazo-Gabchiyari 347,442,962

03101 20530600 54170007370150 Dass-Bayan Dutse 50,000,000

03101 20530102 54170007380150 Maina Maji-Badara-Kuka-Pali 50,000,000 0

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70451

384

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531712 54170007390150

Construction of Bridge at Lere and

Boto 14,146,069 0

03101 20531713 54170007400150 Construction of Zwall - Boto Road 32,496,348 0

03101 20531705 54170007410150 Construction of Burga Bridge 20,000,000 0

03101 20531712 54170007420150 Construction of Boto-Majuju road 9,522,317 0

03101 20511407 54170007430150 Construction of Gwaram Bridge 50,000,000 0

03101 20530102 54170007440150 Dindima-Mainamaji-Wikki road 100,000,000 215,188,444

03101 20511415 54170007450150 Zadawa-Hardawa-Gwaram 50,000,000 0

03101 20511400 54170007460150

Misau-Gwaram-Akuyam Jalam-

Dagauda 50,000,000 0

03101 20510402 54170007470150 Dambam-Garuza-Zindiwa road 50,000,000 0

03101 20521014 54170007480150

Hanafari - Jurara - G/Babani - S/Kafi -

Mashema Road (Infrastructure Funds 400,000,000 525,689,089

03101 20531800 54170007490150

Mararaba Ganye - Jajuwa - Ganye

Gwalfada - Dokayel - Bakin Kogi 400,000,000 475,358,021

03101 20510800 54170007500150 Construction of Soro Bye-Pass 30,000,000

03101 20511900 54170007510150 Katanga Warji Gwaram Road 50,000,000 0

03101 20511900 54170007520150

Rehabilitation of Marraban Miya-Miya -

Warji Road 50,000,000 0

03101 20510800 54170007530150

Construction of Kamfanin Kutare - Kubi-

Shango-Balan Kanawa - Gungaru - 50,000,000 0

03101 20530200 54170007540150 Construction of Bauchi Ring Road 100,000,000 0Rehabilitation of Udubo - Gamawa

Road 0

03101 20530200 54170007550150

Construction of 2km Road in each of

the 20LGAs in the State 100,000,000

03101 20522015 Sakwa- Gamawa 0
Construction of Mainamaji-Badara-

Kuka -Pali 0

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70451

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

385

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020117

Construction / Provision of Air-

Port / Aerodromes 50,000,000 60,082,062

03101 20530210 54170007560190 Construction of New Bauchi Airport 50,000,000 60,082,062

20530116 54170007560190 Construction of Airstrip at Yankari Game Reserve 0

03101 20530210 54170007560190 Construction of Hanger at New Bauchi Airport 0 0

23020118

Construction / Provision of

Infrastructure 161,000,000 0 188,284,848

03101 20530218 54170007570152

Construction/provision of

infrastructures (Turwun) 30,000,000 17,782,848

03101 20530607 54170007580152

Construction/provision of

infrastructures Dass(Banunu/west) 5,000,000 18,840,000

03101 20511411 54170007590152

Construction /provision of

infrastructures Misau(Kukadi sult) 5,000,000 18,840,000

03101 20511517 54170007600152

Construction /provision of

infrastructures Ningi (Tiffi) 5,000,000 18,840,000

03101 20521109 54170007610152

Construction/provision of

infrastructures Jamaôare (Jame D)30,000,000 18,840,000

03101 20521212 54170007620152

Construction/provision of

infrastructures Azare (Madangala) 10,000,000 18,840,000

03101 20530216 54170007630152

Construction/Provision of

Infrastructures Tambari 15,000,000 18,840,000

03101 23530203 54170007640152 Proposed New GRA Old Airport, Bauchi 50,000,000 47,100,000

03101 2530200 54170007650152 Proposed New GRA Birshi 10,000,000 9,420,000

03101 20530203 54170007660152

Construction of Quarter Gaurd at Fire

Service Hqtrs. 1,000,000 942,000

23020127 Construction of ICT Infrastructures 20,000,000 0 700,000,000

03101 20530203 54170007670159

Construction of ICT

Infrastructures(BAGIS) 20,000,000 700,000,000

FUNCTIONAL CODE:70451

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

386

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101

Rehabilitation / Repairs of

Residential Building 677,000,000 40,693,934

03101 20530203 54170007680160

Rehabilitation/Repairs of Govt. qtrs at

GRA-Bauchi 20,000,000 9,334,424

03101 20530203 54170007690160 Reabilitation of BAHA Guest House 30,000,000 0

03101 20530203 54170007700160

Renovation/Improvement of

Governor's Lodge Abuja 50,000,000 0

03101 20530203 54170007710160 Residdential Building 15,000,000 0

03101 20511400 54170007720160

Rehabilitation and Upgrading of Emir's

Palace Misau 100,000,000

03101 20530203 54170007730160 Rehabilitation of Ramat House 50,000,000 0

03101 20530203 54170007740160

Upgrading of VIP1 (Infrastructure

Funds 2016) 180,000,000 0

03101 20530203 54170007750160

Upgrading of VIP5 (Infrastructure

Funds 2016) 25,000,000 0

03101 20530203 54170007760160

Renovation of Deputy Governor's

Office 37,000,000 26,558,631

03101 20530203 54170007770160

Completion and Furnishing of VIP 10

(Infrastructure Funds 2016) 20,000,000

03101 20521202 54170007780160

Rehabilitation of Governor's Lodge

Azare (Infrastructure Funds 2016) 50,000,000 4,800,878

03101 20511400 54170007790160

Rehabilitation of Governor's Lodge

Misau (Infrastructure Funds 2016) 50,000,000 0

03101 20521106 54170007800160

Rehabilitation of Governor's Lodge

Jama'are (Infrastructure Funds 2016) 50,000,000 0

23030113

REHABILITATION / REPAIRS -

ROADS 2,600,000,000 0

03101 20520717 54170007810170

Rehabilitation of Udubo - Gamawa

Road (Infrastructure Funds 2016) 1,500,000,000

03101 20521200 54170007820170

Dualization of Jama'are Road and

Rehabilitation of Sule Katagum Road in 1,100,000,000

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

387

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23030116

Rehabilitation / Repairs - Air-Port

/ Aerodromes 50,000,000 0

03101 20530215 54170007830191

Rehabilitation/Repairs

Airport/Aerodromes 50,000,000

23020118

Construction / Provision of

Infrastructure 65,000,000 0 9,420,000

03101 20530200 54170007840152 Take-off Road Traffic mgt Agency 25,000,000

03101 20530203 54170007850152

Provision of dedicated power supply

line for Government House 20,000,000

03101 20530200 54170007860152

Design and Production of Physical

Master Plan for all the 20 LGAs 20,000,000 9,420,000

23030121

Rehabilitation / Repairs of Office

Buildings 77,714,265 56,431,188

03101 20530215 54170007870173

Rehabilitation/Repairs of Office

Buildings 5,000,000 3,597,426

03101 20530215 54170007880173

Renovation/Improvement of Area

office Bauchi 11,714,265 0

03101 20530215 54170007890173 Renovation/Improvement of TSC BH. 5,000,000 14,284,366

03101 20521201 54170007900173

Renovation/Improvement of Area

office AZ 5,000,000

03101 20521201 54170007910173

Renovation/Improvement of VIO Zonal

office AZ 5,000,000

03101 20530205 54170007920173 Upgrading of Gov't Driving School 20,000,000

03101 20530203 54170007930173 Rehabilitation of Government House 10,000,000 38,549,396

03101 20530203 54170007940173

Renovation/Improvement of

Governor's Lodge Abuja 5,000,000

03101 20530203 54170007950173

Renovation of Bauchi State Fire

Service H/Quarters 3,000,000

03101 20521201 54170007960173 Renovation of Azare Fire Station 3,000,000

03101 20530203 54170007970173

Renovation of Deputy Governor's

Office Abuja 5,000,000

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

388

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2304

PRESERVATION OF THE

ENVIRONMENT

230401

PRESERVATION OF THE

ENVIRONMENT - GENERAL

23040102 Erosion & Flood Control 280,000,000 0

03101 20511900 54170007980181

Const. of 3-Cell Box Culvert and Road

Replacement Dagu-Gadam Road Warji -

03101 20511900 54170007990181

Const. of 3-Cell Box Culvert and Road

Replacement Dagu-Gadama Road

Warji LGA 26,000,000

03101 20511900 54170008000181

Const. of Boulder Proctection Works,

Laterite fill, Priming and Single Coat

Surface Dressing and Re-Channeling of 17,000,000

03101 205313000 54170008010181

Construction of Doubled-Celled Box

Culvert at Wanka Road Bokolo Kirfi

LGA 17,000,000

03101 20511500 54170008020181

Construction of Tripple Box Culvert at

Bauchi - Ningi Federal Highway 40,000,000

03101 20530100 54170008030181

Rehabilitation of of the Washout and

Stone Pitching at Alkaleri Town. 5,000,000

03101 20510500 54170008040181

Rehabilitation of of the Washout and

Stone Pitching at Konkiyel Town 5,000,000

03101 20511515 54170008050181

Rehabilitation of the Washout and

Stone Pitching along Ningi - Burra 0

03101 20530101 54170008060181

Rehabilitation of the Washout and

Stone Pitching along Alkaleri - Futuk 0

03101 20521215 54170008070181

Rehabilitation of the Washout and

Stone Pitching along Azare - Isawa - 0

03101 20511400 54170008080181

Rehabilitation of the Washout and

Stone Pitching at Arobana - Misau LGA 0

03101 20510512 54170008090181

Rehabilitation of the Washout and

Stone Pitching at Sade Township - 0

03101 20510401 54170008100181

Rehabilitation of the Washout and

Stone Pitching at Dagauda Township, 0

03101 20511400 54170008110181

Rehabilitation of of the Washout and

Stone Pitching at Zadawa Misau LGA. 10,000,000

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

389

MDA: MINISTRY OF HOUSING ADMIN CODE 022900100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521100 54170008120181

Flood Control and Rehabilitation

Project at Digiza Yola Jama'are

Jama'are LGA 130,000,000

03101 20511500 54170008130181

Rehabilitation and Repairs of Washout

and Stone Pitching at Ningi - Burra

Road. 30,000,000

2305 other capital projects

230501 acquisition of non tangible assets

23050102 03101 23050102 54170008140186 Computer Software Acquisition 25,000,000

23050103 03101 20530203 54170008150187 monitoring and evaluation 3,000,000

23050107 03101 23050107 54170008160189 Margin for increases in cost 36,510,136

CAPITAL EXPENDITURE TOTAL 9,568,832,705 2,207,400,151 1,957,199,095

APROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70451

BAUCHI STATE OF NIGERIA

390

MDA: STATE DEVELOPMENT BOARD ADMIN CODE 025305300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101

Purchase and Acquision of

Land/compensation(for 100,000,000 0 47,100,000

03101 20530200 44170008170201 Purchase and Acquision of

Land/compensation(for parks/Markets
100,000,000 47,100,000

23010107 Purchase of trucks (Plants) 80,000,000 0 75,360,000

03101 20530200 44170008180207 Prime Mover, Loadbed 20,000,000 18,840,000

03101 20530200 44170008190207 CAT 320 D2L Excavator 30,000,000 28,260,000

03101 20530200 44170008200207 CAT 432 F Back Hoe Loader 30,000,000 28,260,000

23010119 Purchase of Power Generating Set 70,000,000 0 61,260,000

03101 20530200 44170008210217 Bauchi 30,000,000 20,420,000

03101 20521200 44170008220217 Azare 20,000,000 20,420,000

03101 20511400 44170008230217 Misau 20,000,000 20,420,000

23010133 03101 20530200 44170008240217 Purchase of Survey Equipment 3,160,000 2,976,720

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction /Provision of office

buildings 20,000,000 0 13,188,000

03101 20530200 44170008250239 Bauchi 2 block of 6 office 5,500,000 3,768,000

03101 20521200 44170008260239 Azare 1 block of 4 office 3,000,000 2,355,000

03101 20530200 44170008270239

Construction of design studio at

headquarters 1,000,000 942,000

03101 20530200 44170008280239 Bauchi 3,000,000 1,413,000

03101 20521200 44170008290239 Azare 1,500,000 942,000

03101 20511400 44170008300239 Misau 1,500,000 942,000

03101 20511514 44170008310239 Ningi 1,500,000 942,000

03101 20521100 44170008320239 Jama'are 1,500,000 942,000

03101 20530600 44170008330239 Dass 1,500,000 942,000

FUNCTIONAL CODE:70443

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

391

MDA: STATE DEVELOPMENT BOARD ADMIN CODE 025305300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020103

Construction / Provision of

Electricity 161,629,008 0 124,283,429

03101 20530218 44170008340241

Supply of (3) 300KVA, 11/0.415KV

Transformers & connection of line

networks at Tirwun (behind Taxaco

Filling Station) Bauchi 2,204,839 2,166,600

03101 20530204 44170008380241

Instal. of 3 nos. 500KVA 11/0415KV

Transformer & replacement of burned 2,900,000 2,731,800

03101 20530203 44170008390241

Proc. & Installation of

500KVA/0.415KV Transformer 1,000,000 942,000

03101 20510501 44170008400241

Supply and installation of

500KVA,11/0.415KV Transformer & 5,122,110 4,898,400

03101 20530200 44170008410241

Provision and Installation of 4km (88

Nos. of double arm pole) streetlights

with 2 nos of 200KVA , 11/0.415 KV 30,000,000 28,260,000

03101 20530200 44170008420241

Provision and Installation of 4km (88

Nos. of single arm pole) streetlights

with 2 nos of 200KVA , 11/0.415 KV 30,000,000 28,260,000

03101 20521200 44170008430241

Provision and Installation of 4km (88

Nos. of single arm pole) streetlights

with 2 nos of 200KVA , 11/0.415 KV 30,000,000 0

03101 20511400 44170008440241

Provision and Installation of 2km (88

Nos. of single arm pole) streetlights

with 1 no. of 200KVA , 11/0.415 KV 20,000,000 18,840,000

03101 20521200 44170008450241

Installation of Azare & Misau

Streetlight Generator sets 2,846,500 2,731,800

03101 20530201 44170008460241

Proc. and Install. of 500KVA, 33/0.425

KV Transformer at sabon Kaura 2,073,300 1,978,200

03101 20530200 44170008470241

Prov. Of Solar Traffic Light signal along

Six (6) road junction in Bauchi 4,993,336 4,710,000

03101 20530200 44170008480241

Install. of streetlight and const. of

Generator & Gen House at Sir Kashim 11,504,480 10,837,145

03101 20530200 44170008490241

Proc. of Tyres for BSUDB

Vehicles,Plants & Machineries 5,331,250 5,022,085

23020114 Construction / Provision of Roads 5,948,030,808 0 5,743,431,976

03101 20530200 44170008500250 Bauchi Ring Road 0 282,600,000

03101 20530200 44170008510250

Provision of 2Km Roads and Drainages

in 20 LGA in Bauchi State 0 188,400,000

03101 20530200 44170008520250 Daulization of Ningi Town Main Road 0 400,000,000

03101 20530203 44170008530250

 Const. of Nasarawa Gate to CBN

Round to Railway round AboutConst. 25,000,000 23,550,000

03101 20530203 44170008540250

Construction of road in open up Areas

in Bauchi 200,000,000 300,000,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70443

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

392

MDA: STATE DEVELOPMENT BOARD ADMIN CODE 025305300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 44170008550250

Const. of 400m road from Officer's

Quarters, Opp. Ramadan Press, to link 5,288,761 4,992,600

03101 20530201 44170008560250

Const of earthwork, open drain &

provision of box culvert at Sabon 5,000,000 4,710,000

03101 20521200 44170008570250 Construction of Azare township road 20,000,000 18,840,000

03101 20511400 44170008580250 Const.of some selected Roads in Misau 401,896,700 215,406,282

03101 20530218 44170008590250

Const. of 148m laterite road with one

sided block drain & access culvert at 4,413,785 4,239,000

03101 20530205 44170008600250

Const. of 200m road & drains at

Fadaman mada Bauchi 4,093,920 4,239,000

03101 20510503 44170008610250

Const. of surface dress road(630m),

drainage (1260m) and crossing culvert

from Gabarin District Head Palace to 10,000,000 0

03101 20530201 44170008620250

Const. of road(3943m) and block

drain(2500m) at Collage of

Agriculture Bauchi 10,000,000 9,420,000

03101 20530218 44170008630250

Construction of 20km dual carriage

way along Ningi road from Awalah

round about to Giwo 561,577,994 215,718,000

03101 20530218 44170008640250

Const. of dual carriege way from

Awalah round about to Kajitu 40,000,000 37,680,000

03101 20521219 44170008650250

Const. of 2.3 km Anguwan Dankawu

road 30,000,000 28,260,000

03101 20521216 44170008660250

Construction of 3.087km Shira

/Jama'are bye pass 30,000,000 178,260,000

03101 20511410 44170008670250

Construction /rehabilitation of 2.6km

Fed Low cost road from Alhaji Ari

Junction to / Kari road 30,000,000 0

03101 20511406 44170008680250

Construction /rehabilitation of 0.9km

from Layori to Alkali BCJ road to bye 30,000,000 0

03101 20530203 44170008690250

Dualization of Post Office Roundabout

to Awalah Roundabout 30,000,000 0

03101 20530605 44170008700250 Fadaman Mada Roads 282,000,000 47,100,000

03101 20530200 44170008710250

Dualization of CBN-Round About

Railway Round About 800,000,000 176,154,000

03101 20530216 44170008720250 Dualization from Miri to Zaranda Hotel 40,000,000 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70443

393

MDA: STATE DEVELOPMENT BOARD ADMIN CODE 025305300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 44170008730250 Road Construction within Bauchi 40,000,000 0Dualization of Jama'are Road and

Rehabilitation of Sule Katagum Road 157,758,624

03101 20530200 44170008740250

Construction/Rehabilitation of some

selected Roads in Bauchi 548,759,649 269,412,000

03101 20530200 44170008750250

Dualization/Rehabilitation of Awala

Round about - Gidan Mai - Zaranda 2,800,000,000 3,176,692,470

44170008750250

Construction of Road Zango-

Gwallagan Mayaka Road Bauchi 100,000,000

44170008750250

Construction of Wakilin Birni Link

Road Bauchi 100,000,000

23020118

Construction / Provision of

Infrastructure 167,306,820 0 81,300,252

03101 20530200 44170008760252

Design and installation of house

number plate in Bauchi Metropolis 10,326,000 9,727,092

03101 20530200 44170008770252

Procurement & installation Street

Name Direction Sign post in Bauchi 10,280,820 9,683,760

03101 20521200 44170008780252

Procurement & installation Street

Name Direction Sign post in Azare 8,500,000 8,007,000

03101 20511400 44170008790252

Procurement & installation Street

Name Direction Sign post in Misau 6,500,000 6,123,000

03101 20530200 44170008800252

Initiative for the enforcement traffic

light regulations & checking of illegal 1,700,000 1,601,400

03101 20530200 44170008810252

Completion of Bauchi Master Plan

Review 15,000,000 14,130,000

03101 20530200 44170008820252

Review of Azare and Misau Master

Plans and Prelimenary Studies of 15,000,000 14,130,000
Provision of Infrastructure (Road) in

Larix Housing Estate along Maiduguri 17,898,000

09101 20530200 44170008830252

Urban Upgrading Slumps Projects

(World Bank) 100,000,000 0

23020123

Construction of Traffic /Street

Lights 235,353,625 0 153,922,800

03101 20530200 44170008840255

Provision of and Installation 3 & 4

ways junctions wireless remote control 62,020,625 28,260,000

03101 20530205 44170008850255

Supply & Instal. Of Security light

around Central Market Bauchi. 3,333,000 3,202,800

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70443

394

MDA: STATE DEVELOPMENT BOARD ADMIN CODE 025305300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521200 44170008860255

Rehabilatation of Bauchi,Azare and

Misau streetlight system 30,000,000 28,260,000

03101 20511400 44170008870255

Streetlight facility Management in

Bauchi,Azare and Misau 30,000,000 28,260,000
03101 20530200 44170008880255 Provision of solar Security light in 100,000,000 56,520,000

03101 20530200 44170008890255

Rehabilitation/Repairs- Traffic /Street

Lights 10,000,000 9,420,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030113 rehabilitation / repairs - roads 235,011,827 0 514,661,662

03101 20530201 44170008900270

Rehabilitation of the roads leading to

christian cementry at yelwa bauchi and

the construction of a gate house at 14,515,460 13,753,200

03101 20530203 44170008910270

Rehabilitation of the roads and the

construction of drainage at police 10,607,698 9,985,200

03101 20530310 44170008920270

Rehabilitation of Dualized Road from

Zaranda Hotel to Post Office 40,000,000 160,045,800

03101 20530310 44170008930270

Rehabilitation of School of Amour

Roads 0 94,200,000

03101 20530310 44170008940270

Rehabilitation of (5.5Km) at

Shadawanka Army Barrack Roads 0 94,200,000

03101 20530203 44170008950270

Rehabilitation of ATBU Link Road

(Permanent Site) 169,888,669 142,477,462

23030121

Rehabilitation / Repairs of Office

Buildings 15,460,565 0 12,607,728

03101 20530203 44170008960273

LOT II: Renovation of 2 Office Blocks,

Board's room, GM & DAHR Office Block

& Civil Engineer Block. 6,850,000 6,405,600

03101 20530203 44170008970273

LOT III: Perimetre wall fencing of the

Board's Office premises & Staff Qtrs;

Const. of Gate House 1,973,053 1,789,800

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70443

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

395

MDA: STATE DEVELOPMENT BOARD ADMIN CODE 025305300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521200 44170008980273

Renovation of Office blocks at Azare

Area Office, SDB. 1,284,012 1,209,528

03101 20530203 44170008990273

Renovation of SDB Warehouse and

Store office block Bauchi 3,353,500 3,202,800

03101 20521200 44170009000273

Rehabilitation of water facilities within

the office premises 2,000,000 0

23030124

REHABILITATION/REPAIR

MARKET /PARKS 108,000,000 0 101,736,000

03101 20530200 44170009010276

Renovation of City round about 9 in

Bauchi 20,000,000 18,840,000

03101 20521200 44170009020276

Renovation of City round about 3 in

Azare 10,000,000 9,420,000

03101 20511400 44170009030276

Renovation of City round about 1 In

Misau 3,000,000 2,826,000

03101 20530203 44170009040276 Renovation of urban market Bauchi 15,000,000 14,130,000

03101 20530200 44170009050276 Renovation of 3 Motor Parks in Bauchi. 60,000,000 56,520,000

2304

PRESERVATION OF THE

ENVIRONMENT

230401

PRESERVATION OF THE

ENVIRONMENT - GENERAL

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70443

396

MDA: STATE DEVELOPMENT BOARD ADMIN CODE 025305300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 44170009130281

Const. of Block drain along Maiduguri

Bye pass in Bauchi 5,000,000 4,710,000

03101 20530203 44170009140281

Const. of Block drain along Bayan gari

tudun wadan Dan'iya Ward in Bauchi 8,000,000 7,536,000

03101 20530203 44170009150281

Const. of line drain at S12, Jahun

ward, Bauchi. 3,281,160 3,108,600

03101 20521600 44170009160281 Doguwa drain work, Shira LGA 10,825,737 10,173,600

03101 20530215 44170009170281 Const. of Kobi drain in Bauchi Metro 10,691,722 10,079,400

03101 20530203 44170009180281

Const. of block drain(600M) along the

already awarded 3kms road project in 40,000,000 18,840,000

03101 20511411 44170009190281

Const. of Storm Water concrete drain

from Union Bank Branch Office to Old 21,165,517 19,970,400

03101 20530203 44170009200281

Const. of adjoining outfall drain from

Danjuma Goje Street, via NTI to Fed. 2,000,000 1,884,000

03101 20530203 44170009210281

Const. of drain from Rimi road to

First Bank in Bauchi Metro. 19,222,913 17,898,000

03101 20530215 44170009220281

Const. concrete line drain(547M) at

Ung. Kuka,Nassarawa Jahun Bauchi 9,421,429 8,854,800

03101 20530203 44170009230281

Const. of concrete line drain(234.7m)

at Kasuwan Gwari Muda Lawal Market

Bauchi 10,120,659 9,420,000

03101 20530203 44170009240281

Const. block drain (493M) at State

Lowcost, Bauchi. 4,055,703 8,007,000

03101 20530101 44170009250281

Const. of Block Drain along Alkaleri

LGA Secretariat 10,000,000 10,833,000

03101 20530218 44170009260281

Const. of Culvert at Unguwar

Sarakuna Bauchi 8,472,551 2,826,000

03101 20530212 44170009270281

Const. of Drainage at Bakaro behind

Isa Tahir House, Bauchi. 11,472,551 1,884,000

03101 20530203 44170009280281

Const. of concrete line drain(3606m)

from wikki Oil - Dutsen Tanshi road 3,000,000 0

03101 20530218 44170009290281

Const. of 155m box culvert at

Fadamar Mada 2,000,000 0

03101 20530217 44170009250281

Const. Of Culvert at Unguwar

.Sarakuna Bauchi 8,472,551 2,826,000

03101 20530212 44170009250281

Const. of Drainage at Bakaro behind

Isa Tahir House, Bauchi. 11,472,551 1,884,000

03101 20530203 44170009250281

Const. of concrete line drain(3606m)

from wikki Oil - Dutsen Tanshi road 3,000,000 0

03101 20530218 44170009250281

Const. of 155m box culvert at

Fadamar Mada 2,000,000 0

CAPITAL EXPENDITURE TOTAL 7,524,682,597 0 7,449,333,368

CAPITAL EXPENDITURE
FUNCTIONAL CODE:70443

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

397

MDA: MINISTRY OF SOLID MINERALS ADMIN CODE 023305100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 purchase / acquisition of land 80,000,000 0 22,648,000

03101 20530101 02090009300501 Alkaleri Gwaram 15,000,000 1,884,000

03101 20531812 02090009310501 Acquisition of Land at Toro 15,000,000 1,884,000

03101 20530200 02090009320501

Acquisition of Land within the State for

Minerals Exploration 50,000,000 18,880,000

23010112 03101 20530200 02090009330510 purchase of office furniture and fittings 5,000,000 1,200,000

23010113 03101 20530200 02090009340511 purchase of computers 1,500,000 706,500

23010114 03101 20530200 02090009350512 purchase of computer printers 500,000 800,000

23010115 03101 20530200 02090009360513 purchase of photocopying machines 500,000 82,425

23010116 03101 20530200 02090009370514 purchase of typewriters 200,000 0

23010117 03101 20530200 0209000938015 purchase of shredding machines 0 21,195

23010118 03101 20530200 02090009390516 purchase of scanners 100,000 21,195

23010119 03101 20530200 02090009400517 purchase of power generating set 3,000,000 0

23010129 Purchase of Industrial Equipment 140,000,000 0 42,390,000

03101 20530200 02090009410527

Purchase of Industrial Equipment in

the Ministry 20,000,000

03101 20530200 02090009420527

Purchase of Quart Processing Plant &

Establishment of Quart Analysis 30,000,000 9,420,000

03101 20511410 02090009430527 Purchase of Ceramics Machines 5,000,000 4,710,000

03101 20510801 02090009440527 Purchase of Crusher Machines 5,000,000 4,710,000

03101 20530101 02090009450527

Purchase of Plant and Establishment of

Kaolin Processing Industry at Alkaleri 80,000,000 23,550,000

23010133 03101 20530200 02090009460531 purchases of surveying equipment 40,000,000 1,413,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70540

398

MDA: MINISTRY OF SOLID MINERALS ADMIN CODE 023305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GEN

23020101

construction / provision of office

buildings 75,000,000 0 11,304,000

03101 20510801 02090009470539

Construction of Office Building at

Zalanga (G/North) 25,000,000 3,768,000

03101 20531800 02090009480539

Construction of Office at Magamar

Gumau 25,000,000 3,768,000

03101 20522000 02090009490539 Construction of Office at Zaki 25,000,000 3,768,000

23020103 03101 20530200 02090009500541

Construction / Provision of

Electricity 10,000,000 0

23020105 03101 20530200 02090009510543

construction / provision of water

facilities 13,000,000 0

23020110 03101 20530200 02090009520546

construction / provision of fire

fighting stations 10,000,000 0

23020118

Construction /Provision of

Infrastructure 15,000,000 0

03101 20530200 02090009530552
Identification & Construction of Waste

Disposal Sites in Bauchi 1,000,000

03101 20521200 02090009540552
Identification & Construction of Waste

Disposal Sites in Azare 1,000,000

03101 20511500 02090009550552
Identification & Construction of Waste

Disposal Sites in Ningi 1,000,000 0

03101 20511400 02090009560552
Identification & Construction of Waste

Disposal Sites in Misau 1,000,000 0

03101 20521100 02090009570552
Identification & Construction of Waste

Disposal Sites in Jamaáre 1,000,000 0

03101 20530200 02090009580552
Construction of Dimension Store and

Aggregate 10,000,000 0

23020116 03101 20530200 02090009590551 construction / provision of water-ways 333,333 0

23020122 03101 20530200 02090009600554

construction of boundary pillars/

right of ways 20,000,000 0

23020123 03101 20530200 02090009610555

construction of traffic /street

lights 10,000,000 0

23020125 03101 20530200 02090009620557

construction of power generating

plants 20,000,000 0

2303 Rehabilitation / repairs 0

230301

rehabilitation / repairs of fixed

assets - general 0

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70540

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

399

MDA: MINISTRY OF SOLID MINERALS ADMIN CODE 023305100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23030101 03101 20510802 02090009630560

Rehabilitation/Repairs of

Residential Building at Zalanga 13,000,000 1,884,000

23030102 03101 20530200 02090009640561 rehabilitation / repairs - electricity 19,500,000 0

23030123 03101 20530200 02090009650575

rehabilitation/repairs- traffic

/street lights 15,000,000 0

23030125 03101 20530200 02090009660577

rehabilitation/repairs- power

generating plants 5,000,000 0

2304 preservation of the environment

230401

preservation of the environment -

general

23040101 03101 20530200 02090009670580 tree planting 5,000,000

23040105 03101 20530200 02090009680584 water pollution prevention & control 6,000,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 Research and Development 150,000,000 0 0

03101 20530200 02090009690585 Geological Survey and Research Activities 75,000,000 0

03101 20530200 02090009700585 Petroleum Exploration and Development 75,000,000 0

23050102 03101 20530200 02090009710586 computer software acquisition 5,200,000 2,449,200

23050103 monitoring and evaluation 23,000,000 0 6,123,000

03101 20530200 02090009720587

Environmental Impact Assessment

Activities (EIA) Baseline Data

Acquisition, Social Economic Survey, 10,000,000

03101 20530200 02090009730587

Commemoration of National &

International Environment Day, World

Environment Day, World Habitat Day, 5,000,000

03101 20530200 02090009740587

Monitoring and Evaluation of Projects

and Programmes 8,000,000 1,413,000

23050107 03101 20530200 02090009750589 margin for increases in costs 3,000,000 0

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70540

400

MDA: MINISTRY OF SOLID MINERALS ADMIN CODE 023305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23040102 Erosion & Flood Control 60,000,000 0 0

03101 20530216 02090009760581

Tambari Housing Estate Gulley Erosion

Control 10,000,000

03101 20510512 02090009770581 Sade Gully Erosion Control 10,000,000

03101 20522000 02090009780581 Zaki Gully Erosion Control 10,000,000

03101 20530200 02090009790581 Bauchi (Drainage Construction) 10,000,000

03101 20521200 02090009800581 Azare (Drainage Construction) 10,000,000

03101 20511400 02090009810581 Misau (Drainage Construction) 10,000,000

23020118

Construction / Provision of

Infrastructure 20,000,000 0 0

03101 20530200 02090009820552 Recycling Plant 20,000,000 0

23040105

Water Pollution Prevention &

Control 20,000,000 0 0

03101 20530200 02090009830584 Dass, Toro and Alkaleri (Public Toilets) 5,000,000

03101 20521200 02090009840584

Azare, Jama"are, Gamawa and Zaki

(Public Toilets) 5,000,000

03101 20511400 02090009850584

Misau, Dambam, Ningi and Darazo

(Public Toilets) 10,000,000

CAPITAL EXPENDITURE TOTAL 788,833,333 0 88,593,315

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70540

401

MDA: MINISTRY OF ENVIRONMENT ADMIN CODE 023305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 purchase / acquisition of land 80,000,000 0 0

03101 20530101 02090009300501 Alkaleri Gwaram 15,000,000

03101 20531812 02090009310501 Acquisition of Land at Toro 15,000,000

03101 20530200 02090009320501

Acquisition of Land within the State for

Minerals Exploration 50,000,000

23010112 03101 20530200 02090009330510 purchase of office furniture and fittings 5,000,000 1,413,000

23010113 03101 20530200 02090009340511 purchase of computers 1,500,000 701,500

23010114 03101 20530200 02090009350512 purchase of computer printers 500,000 35,325

23010115 03101 20530200 02090009360513 purchase of photocopying machines 500,000 82,425

23010116 03101 20530200 02090009370514 purchase of typewriters 200,000 0

23010117 03101 20530200 0209000938015 purchase of shredding machines 0 21,195

23010118 03101 20530200 02090009390516 purchase of scanners 100,000 21,195

23010119 03101 20530200 02090009400517 purchase of power generating set 3,000,000 0

23010129 Purchase of Industrial Equipment 140,000,000 0 0

03101 20530200 02090009410527

Purchase of Industrial Equipment in

the Ministry 20,000,000 0

03101 20530200 02090009420527

Purchase of Quart Processing Plant &

Establishment of Quart Analysis

Centre. 30,000,000
03101 20511410 02090009430527 Purchase of Ceramics Machines 5,000,000

03101 20510801 02090009440527 Purchase of Crusher Machines 5,000,000

03101 20530101 02090009450527

Purchase of Plant and Establishment of

Kaolin Processing Industry at Alkaleri 80,000,000

23010133 03101 20530200 02090009460531 purchases of surveying equipment 40,000,000 1,413,000

FUNCTIONAL CODE:70540

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

402

MDA: MINISTRY OF ENVIRONMENT ADMIN CODE 023305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GEN

23020101

construction / provision of office

buildings 75,000,000 0 0

03101 20510801 02090009470539

Construction of Office Building at

Zalanga (G/North) 25,000,000

03101 20531800 02090009480539

Construction of Office at Magamar

Gumau 25,000,000

03101 20522000 02090009490539 Construction of Office at Zaki 25,000,000

23020103 03101 20530200 02090009500541

Construction / Provision of

Electricity 10,000,000 0

23020105 03101 20530200 02090009510543

construction / provision of water

facilities 13,000,000 0

23020110 03101 20530200 02090009520546

construction / provision of fire

fighting stations 10,000,000 0

23020118

Construction /Provision of

Infrastructure 15,000,000 0 60,822,700

03101 20530200 02090009530552

Identification & Construction of Waste

Disposal Sites in Bauchi 1,000,000 c c c

03101 20521200 02090009540552

Identification & Construction of Waste

Disposal Sites in Azare 1,000,000 2,355,000

03101 20511500 02090009550552

Identification & Construction of Waste

Disposal Sites in Ningi 1,000,000 0

03101 20511400 02090009560552

Identification & Construction of Waste

Disposal Sites in Misau 1,000,000 34,917,701

03101 20521100 02090009570552

Identification & Construction of Waste

Disposal Sites in Jamaáre 1,000,000

03101 20530200 02090009580552

Construction of Dimension Store and

Aggregate 10,000,000 9,420,000

23020116 03101 20530200 02090009590551

construction / provision of water-

ways 20,000,000 0

23020122 03101 20530200 02090009600554

construction of boundary pillars/

right of ways 20,000,000 0

23020123 03101 20530200 02090009610555 construction of traffic /street lights 10,000,000 0

3101 20530200 02090009610555 Bauchi

3101 20530200 02090009610555 Azare

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70540

BAUCHI STATE OF NIGERIA

403

MDA: MINISTRY OF ENVIRONMENT ADMIN CODE 023305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

3101 20530200 02090009610555

Youth &Women Empoweredment in

Forestry &Wildlife 14,129,999

23020125 03101 20530200 02090009620557

construction of power generating

plants 20,000,000 0

2303 rehabilitation / repairs 0

230301

rehabilitation / repairs of fixed

assets - general 0

23030101 03101 20510802 02090009630560

Rehabilitation/Repairs of

Residential Building at Zalanga 13,000,000

23030102 03101 20530200 02090009640561 rehabilitation / repairs - electricity 19,500,000 10,362,000Rehabilatation/Construction of Ranger

outpost at Yuga 4,710,000
Rehabilitation/Constructionof Ranger

Outpost at Burra 2,826,000
Rehabilitation/Construction of Ranger

Outpost at S/Gari 2,826,000

23030123 03101 20530200 02090009650575

rehabilitation/repairs- traffic

/street lights 15,000,000 0

23030125 03101 20530200 02090009660577

rehabilitation/repairs- power

generating plants 5,000,000 0

2304 preservation of the environment

230401

preservation of the environment -

general

23040101 03101 20521100 40010003750680 Tree planting 5,000,000 138,743,800

03101 20521000 40010003760680 Azare Nursery 14,130,000

03101 20522000 40010003770680 Jama'are Nursery 4,710,000

03101 20511500 40010003780680 Darazo Nursery 9,420,000

03101 20530600 40010003790680 Misau Nursery 942,000

03101 20510800 40010003800680 Bauchi Nursery 23,550,000

03101 20511900 40010003810680 Kirfi Nursery 942,000

03101 20531800 40010003820680 Darazo (Woodlots, Economic Trees) 942,000

03101 20530200 40010003830680 Misau (Woodlots, Economic Trees) 942,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70540

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

404

MDA: MINISTRY OF ENVIRONMENT ADMIN CODE 023305100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530101 40010003840680 Katagum (Woodlot Economic Trees) 40,000,000

03101 20531300 40010003850680 Zaki (Shelter Belt) 15,000,000

03101 20521700 40010003860680 Gamawa (Shelter Belt) 942,000

03101 20530301 40010003870680 Shira (Shelter Belt) 942,000

03101 20521006 40010003880680 Jama'are Nursery 0

03101 20521005 40010003890680 Itas/Gadau Shelter Belt 942,000

03101 20521213 40010003900680 Katagum (Shelter Belt) 0

03101 20530200 40010003910680 Ningi (River Bank Plantation) 942,000

03101 20530200 40010003920680 Dass (River Bank Plantation) 565,200

03101 20530200 40010003930680 Ganjuwa (River BankPlantation) 0

Warji River Bank Plantation) 565,200

03101 20530200 40010003940682 Toro (River BankPlantation) 565,200

03101 20531802 40010003950682 Bauchi (Orchard Plantation) 565,200

03101 20531802 40010003960682 Alkaleri (Orchard Plantation) 471,000

03101 20530216 40010003970682 Kirfi (Orchard Plantation) 471,000

03101 20530216 40010003980682 T/Baleaw (Orchard Plantation) 471,000

Bogoro (Orchard Plantation) 471,000

Gadau (Forest Reserve) 471,000

03101 20521005 40010003890680 Buzuzu (Forest Reserve) 942,000

03101 20521213 40010003900680 Dugunde (Forest Reserve) 0

03101 20530200 40010003910680 Jatropha Biogas Project 9,420,000

03101 20530200 40010003920680 Green Wall Sahara Programme 4,710,000

03101 20530200 40010003930680 Gum Arabic 4,710,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70540

405

MDA: MINISTRY OF ENVIRONMENT ADMIN CODE 023305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

WILD LIFE CONSRVATION 59,130,000

03101 20530200 40010003940682

Management of Lame Burra Game

Reserve 4,710,000

03101 20531802 40010003950682 Boudary Clearance of Game Reserve 4,710,000

03101 20531802 40010003960682 Habitat Munipulation 4,710,000

03101 20530216 40010003970682 Counter part Contribution to National Park Bridging 20,000,000

03101 20530216 40010003980682 Sustanable Livelihood Biodiversity 25,000,000

23040105 03101 20530200 02090009680584 water pollution prevention & control 6,000,000 9,420,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 Research and Development 150,000,000 0 0

03101 20530200 02090009690585 Geological Survey and Research Activities 75,000,000 0

03101 20530200 02090009700585 Petroleum Exploration and Development 75,000,000 0

23050102 03101 20530200 02090009710586 computer software acquisition 5,200,000 2,449,200

23050103 monitoring and evaluation 23,000,000 0

03101 20530200 02090009720587

Environmental Impact Assessment

Activities (EIA) Baseline Data

Acquisition, Social Economic Survey,

Environmental Auditing , Public Display

of EIA reports 10,000,000

03101 20530200 02090009730587

Commemoration of National &

International Environment Day, World

Environment Day, World Habitat Day,

World Sanitation Day, World 5,000,000

03101 20530200 02090009740587

Monitoring and Evaluation of Projects

and Programmes 8,000,000

23050107 03101 20530200 02090009750589 margin for increases in costs 3,000,000 0

23040102 Erosion & Flood Control 60,000,000 0 52,752,000

03101 20530216 02090009760581

Tambari Housing Estate Gulley Erosion

Control 10,000,000 9,420,000

03101 20510512 02090009770581 Sade Gully Erosion Control 10,000,000 7,536,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70540

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

406

MDA: MINISTRY OF ENVIRONMENT ADMIN CODE 023305100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20522000 02090009780581 Zaki Gully Erosion Control 10,000,000 7,536,000

03101 20530200 02090009790581 Bauchi (Drainage Construction) 10,000,000 9,420,000

03101 20521200 02090009800581 Azare (Drainage Construction) 10,000,000 9,420,000

03101 20511400 02090009810581 Misau (Drainage Construction) 10,000,000 9,420,000

23020118

Construction / Provision of

Infrastructure 20,000,000 0 0

03101 20530200 02090009820552 Recycling Plant 20,000,000 0

23040105

Water Pollution Prevention &

Control 20,000,000 0 18,840,000

03101 20530200 02090009830584 Dass, Toro and Alkaleri (Public Toilets) 5,000,000 4,710,000

03101 20521200 02090009840584

Azare, Jama"are, Gamawa and Zaki

(Public Toilets) 5,000,000 4,710,000

03101 20511400 02090009850584

Misau, Dambam, Ningi and Darazo

(Public Toilets) 10,000,000 9,420,000

CAPITAL EXPENDITURE TOTAL 808,500,000 0 356,207,340

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70540

BAUCHI STATE OF NIGERIA

407

MDA: STATE PLANNING COMMISSION ADMIN CODE 023800100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 03101 20530200 22130009861804 purchase motor cycles 340,000 471,000

23010112 03101 20530200 22130009871810 Purchase of Office Furniture and Fittings 2,645,000 6,594,000

23010113 03101 20530200 22130009881811 Purchase of Computers 1,700,000 1,413,000

23010114 03101 20530200 22130009891812 Purchase of Computer Printer 360,000 942,000

23010115 03101 20530200 22130009901813 purchase of photocopying machines 250,000 942,000

23010117 03101 20530200 22130009911815 purchase of shredding machines 250,000 235,500

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 22130009921839

Construction / Provision of Office

Buildings 33,000,000 47,100,000

23020103 03101 20530200 22130009931841

construction / provision of

electricity 2,000,000 14,130,000

23020118

Construction / Provision of

Infrastructure 1,545,000,000 0 1,469,389,950

09221 20530200 22130009941852 YESSO 25,000,000 606,019,950

09221 20530200 22130009951852 GDP State Computation 20,000,000 18,840,000

09221 20530200 22130009961852

Community and Social Development

Project 300,000,000 576,800,000

09221 20530200 22130009971852

Community and Social Development

Project (cf) 50,000,000 47,100,000

09221 20530200 22130009981852 Capital Foreign Aids (UNDP) 50,000,000 4,710,000

09221 20530200 22130009991852 Capital Foreign Aids (UNFPA) 0 9,420,000

09221 20530200 22130010001852 Capital Foreign Aids (UNICEF) 100,000,000 135,500,000

09221 20530200 22130010011852 Capital Foreign Aids (OXFARM) 1,000,000,000 71,000,000

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70132

408

MDA: STATE PLANNING COMMISSION ADMIN CODE 023800100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23030121 03101 22130010021873

Rehabilitation / Repairs of Office

Buildings 2,500,000 58,000,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050102 03101 20530200 22130010031886 Computer Software Acquisition 30,000,000 34,564,749

23050103 03101 20530200 22130010041887 Monitoring & Evaluation 15,000,000 16,014,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 research and development 31,000,000 0 95,500,000

03101 20530200 22130010051885 State Research Institute Development 5,000,000 26,594,000

03101 20530200 22130010061885 Review of 1st Implementation Plan 16,000,000 28,260,000

03101 20530200 22130010071885 State/LGA level JPB 7,000,000 26,594,000

03101 20530200 22130010081885

Study Tour of States and Federal

MDAs 3,000,000 14,052,000

23020118

Governance and Institutional

Reforms 720,000,000 0 0

09221 20530200 22130010091852

Governance and Institutional Reforms

(WB) 680,000,000 0

03101 20530200 22130010101852

Governance and Institutional Reforms

(CF) 40,000,000 0

CAPITAL EXPENDITURE TOTAL 2,384,045,000 0 1,745,296,199

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70132

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

409

MDA: MINISTRY OF WATER RESOURCES ADMIN CODE 025200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20530200 27100010110105 purchase of motor vehicles 8,000,000 7,536,000

23010113 03101 20530200 27100010120111 purchase of computers 300,000 282,600

23010124 03101 20530200 27100010130122

Purchase of Teaching Learning and

Aids Equipments 800,000 753,600

23010127 03101 20530200 2710001014010125 purchase of agricultural equipment 7,000,000 6,594,000

23010133 03101 20530200 27100010150131 purchases of surveying equipment 10,000,000 9,420,000

23010140 03101 20530200 27100010160138 Purchase of Fertilizer/Agrochemical 9,300,000 8,760,600

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020105

Construction / Provision of Water

Facilities 598,847,631 0 672,318,296

03101 20531817 27100010170143

Construction of Motorized Water

Facilities in Tashan Dirmi 5,060,579 4,767,065

03101 20531807 27100010180143

Construction of Motorized Water

Facilities in Ribina 5,060,579 4,767,065

03101 20530310 27100010190143

Construction of Motorized Water

Facilities in Mbal 6,121,158 5,766,131

03101 20511415 27100010200143

Construction of Motorized Water

Facilities in Zaranda 'A' 3,209,702 5,849,539

03101 20530206 27100010210143

Construction of Motorized Water

Facilities in Galambi 3,209,702 5,849,539

03101 20510806 27100010220143

Construction of Motorized Water

Facilities in K/Madaki 6,398,275 6,027,175

03101 20510816 27100010230143

Construction of Motorized Water

Facilities in Yali 6,398,275 6,027,175

03101 20510506 27100010240143

Construction of Motorized Water

Facilities in Kwankiyel 6,398,275 10,737,175

03101 20510512 27100010250143

Construction of Motorized Water

Facilities in Wahu 6,398,275 10,737,175

FUNCTIONAL CODE: 70630

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

410

MDA: MINISTRY OF WATER RESOURCES ADMIN CODE 025200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530206 27100010260143

Constru. of Solar Water Facilities in

Tashan Mai-Alewa 6,836,300 13,033,795

03101 20531313 27100010270143

Constr. of Solar Water Facilities in

Wanka 3,404,449 9,800,991

03101 20533110 27100010280143

Construction of Solar Water Facilities

in Cheledi 3,404,449 3,206,991

03101 20530117 27100010290143 Const. of Solar Water Facilities in Pali 7,186,185 26,769,386

03101 20530200 27100010300143

Construction of 2nos. Solar Water

Facilities in Bauchi L.G.A. 7,172,599 16,176,588

03101 20530600 27100010310143

Const. of 2nos. Solar Water Facilities

in Dass L.G.A. 7,000,000 6,594,000

03101 20510800 27100010320143

Const. of 2nos. Solar Water Facilities in

Ganjuwa L.G.A. 7,000,000 6,594,000

03101 20520900 27100010330143

Const. of 2nos. Solar Water Facilities

in Giade L.G.A. 7,172,599 6,756,588

03101 20511514 27100010340143

Const. of 2nos. Solar Water Facilities in

Ningi L.G.A. 10,000,000 9,420,000

03101 20521600 27100010350143

Const. of 2nos. Solar Water Facilities

in Shira L.G.A. 7,580,726 7,141,044

03101 20531700 27100010360143

Const. of 3nos. Solar Water Facilities

in T/Balewa L.G.A. 8,316,431 7,834,078

03101 20531800 27100010370143

Construction of 2nos. Solar Water

Facilities in Toro L.G.A. 7,672,599 7,227,588

03101 20511900 27100010380143

Construction of 2nos. Solar Water

Facilities in Warji L.G.A. 10,422,599 9,818,088

03101 20511400 27100010390143

Const. of 2nos. Solar Water Facilities

in Miasu L.G.A. 11,250,000 15,307,500

03101 20531817 27100010400143

Constr. of 1no. Solar Water Facilities

in Zaranda 8,336,300 7,852,795

03101 20511415 27100010410143

Constr. of 1no. Solar Water Facilities

in Zaranda 'A' 1,500,001 3,297,001

03101 20510401 27100010420143

Const. of 1no. Solar Water Facilities in

Dagauda 5,138,327 4,840,304

03101 20510409 27100010430143

Const. of 1no. Solar Water Facilities in

Jalam east-Garin Jarmai 4,836,299 4,555,794

03101 20510503 27100010440143

Const. of 1no. Solar Water Facilities in

Gabarin 8,336,300 7,852,795

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

411

MDA: MINISTRY OF WATER RESOURCES ADMIN CODE 025200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510501 27100010450143

Constr. of 1no. Solar Water Facilities in

Darazo east-Yalwan Darazo 8,336,300 7,852,795

03101 20522000 27100010460143

Constr.of 2nos. Solar Water Facilities

in Zaki L.G.A. 5,339,266 29,912,682

03101 20521200 27100010470143

Constru. of 2nos. Solar Water

Facilities in Katagum L.G.A. 10,339,266 58,917,763

03101 20521100 27100010480143

Constr. of 2nos. Solar Water Facilities

in Jama'are L.G.A. 10,339,266 19,739,589

03101 20521000 27100010490143

Const. of 2nos. Solar Water Facilities

in Itas-Gadau L.G.A. 11,172,599 10,524,588

03101 20520700 27100010500143

Const. of 1no. Solar Water Facilities in

Gamawa L.G.A. 12,672,600 11,937,589

03101 20511907 27100010510143

Const. of 1no. Motorized Water

Facilities in Katanga 1,880,000 9,306,960

03101 20511912 27100010520143

Const. of 1no. Motorized Water

Facilities in Tiyin 'A' 6,500,000 6,123,000

03101 20530200 27100010530143

Const. of Hand Pumps Water Facilities

in Bauchi LGA 6,083,491 5,730,649

03101 20531700 27100010540143

Const. of 1no. Hand Pump Water

Facilities in T/Balewa LGA 6,083,491 5,730,649

03101 20511514 27100010550143

Const. of 1no. Hand Pump Water

Facilities in Ningi LGA 6,083,491 5,730,649

03101 20530300 27100010560143

Const. of 1no. Hand Pump Water

Facilities in Bogoro LGA 0 4,710,000

03101 20520700 27100010570143

Const. of 1no. Hand Pump Water

Facilities in Gamawa LGA 6,000,000 0 5,652,000

03101 20530100 27100010580143

Const. of 1no. Hand Pump Water

Facilities in Alkaleri LGA 6,000,000 0 5,652,000

03101 20511900 27100010590143

Const. of hand pump water facilities in

Warji LGA (OG) 6,000,000 0 5,652,000

03101 20531709 27100010600143

Const. of motorized water facilities in

Kardam óAô(OG) 10,768,200 0 17,679,644

03101 20530104 27100010610143

Const. of motorized water facilities in

Dan-Duguri (OG) 10,768,200 0 10,143,644

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

APPROVED ESTIMATES 2018

412

MDA: MINISTRY OF WATER RESOURCES ADMIN CODE 025200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530200 27100010620143

Construction of motorized water

facilities in ATBU Bauchi (OG) 4,659,100 0 4,388,872

03101 20530600 27100010630143

Construction of 10 nos. Hand Pumps

Water Facilities in Dass LGA 3,000,000 0 2,826,000

03101 20531700 27100010640143

Construction of motorized water

facilities in T/Balewa (OG) 5,500,000 0 5,181,000

03101 20531800 27100010650143

Construction of motorized water

facilities in Toro LGA (OG) 5,500,000 0 5,181,000

03101 20511200 27100010660143

Construction of motorized water

facilities in Katagum (OG) 5,500,000 0 5,181,000

03101 20510800 27100010670143

Construction of motorized water

facilities in Ganjuwa LGA 5,500,000 0 5,181,000

03101 20510400 27100010680143

Construction of motorized water

facilities in Dambam LGA 5,500,000 0 5,181,000

03101 20531710 27100010690143

Constution of Compact Water

Treatment Plant in Boto and 11

locaions across the state. 20,000,000 0 32,970,000

03101 20531811 27100010700143 construction ofTilden Fulani Dams 80,000,000 0 28,260,000

03101 23020105 27100010710143 Water Facilities (Directorate of Dams) 30,000,000 0 65,940,000

03101 23020105 27100010720143 Water Facilities (Directorate of Dams) 70,000,000 0 9,420,000

03101 20530206 27100010730143

The construction/provision and

development of 50 hectres of irrigation

farm land at waya dam project 34,296,620 0 32,307,416

03101 20511910 27100010740143

The construction and development of

25 hectres of irrigation farm land at

Galala in Ningi LGA. Bauchi state. 8,602,380 0 0

03101 20530206 27100010750143

The construction/Provision and

development of 25 hectres of farm

land 8,602,380 0 8,103,442

03101 20520709 27100010760143

The construction and development of

20 hectres of irrigation farm land in

Adabda irrigation scheme at Gamawa 7,000,000 0 6,594,000

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70630

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

413

MDA: MINISTRY OF WATER RESOURCES ADMIN CODE 025200100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030104

Rehabilitation/Repairs of Water

Facilities 13,490,031 0 56,520,000

03101 20530200 27100010770163

Rehabilitations/Repairs of Water

facilities in Bauchi LGA 1,700,000 4,710,000

03101 20531700 27100010780163

Rehabilitations/Repairs of Water

facilities in T/Balewa LGA 1,032,319 4,710,000

03101 20511514 27100010790163

Rehabilitations/Repairs of Water

facilities in Ningi LGA 1,030,319 4,710,000

03101 20530100 27100010800163

Rehabilitations/Repairs of Water

facilities in Alkaleri LGA 1,030,319 4,710,000

03101 20510500 27100010810163

Rehabilitations/Repairs of Water

facilities in Darazo LGA 1,030,319 4,710,000

03101 20511400 27100010820163

Rehabilitations/Repairs of Water

facilities in Misau LGA 1,030,319 4,710,000

03101 20510400 27100010830163

Rehabilitations/Repairs of Water

facilities in Dambam LGA 1,030,319 4,710,000

03101 20521100 27100010840163

Rehabilitations/Repairs of Water

facilities in Jama'are LGA 1,030,319 4,710,000

03101 20521000 27100010850163

Rehabilitations/Repairs of Water

facilities in Itas-Gadau LGA 1,030,319 4,710,000

03101 20531300 27100010860163

Rehabilitations/Repairs of Water

facilities in Kirfi LGA 1,015,160 4,710,000

03101 20511200 27100010870163

Rehabilitations/Repairs of Water

facilities in Katagum LGA 1,500,000 4,710,000

03101 20520900 27100010880163

Rehabilitations/Repairs of Water

facilities in Giade LGA 1,030,319 4,710,000

23030121 03101 20530200 27100010890163

Rehabilitation / Repairs of office

Buildings 15,000,000 14,130,000

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 Research and Development 9,000,000 0 5,652,000

03101 23050101 27100010900185

Research and Development (Review of

Bauchi state water policy, and

development of policy implementation

guidelines) 9,000,000 5,652,000

CAPITAL EXPENDITURE TOTAL 671,737,662 0 781,967,096

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70630

414

MDA: BAUCHI STATE WATER BOARD ADMIN CODE 025210200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010107 Purchase of Trucks 66,000,000 65,375,000 0

09221 20530203 26100010910407 (DAN'IYA) (3rd NUWSRP) 59,400,000 58,837,500 0

03101 20530203 26100010920407 (DAN'IYA) (CONTERPART) 6,600,000 6,537,500 0

23010119 Purchase of Power Generating Set 44,900,000 0 109,420,000

03101 20521212 26100010930417

PURCHASE OF POWER GEN SET

(MADANGALA (GILMO)) 44,900,000 109,420,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020105

Construction / Provision of Water

Facilities 975,159,072 321,421,109 713,620,318

09221 20530203 26100010940443

ENGINEERING SERVICES

(CONSULTANCY SERVICES) 675,000,000 19,683,685 199,228,443

03101 20530203 26100010950443

ENGINEERING SERVICES

(CONSULTANCY SERVICES) 75,000,000 2,187,076 22,136,494

09221 20510816 26100010960443

CONSTRUCTION OF NEW PUMPING

MAINS (YALI) (NUWRSP3) 0 76,867,907

09221 20510816 26100010970443

CONSTRUCTION OF NEW PUMPING

MAINS (YALI) (COUNTERPART) 0 8,540,879

9221 20510816 26100010980443

PURCHASE OF BULK METRES (YALI)

(NUWRSP3) 288,000,000 139,047,715

03101 20510816 26100010990443

PURCHASE OF BULK METRES (YALI)

(NUWRSP3) (COUNTERPART) 32,000,000 15,449,746

9221 20510803 26100011000443

Purchase of Metres for Individual

Customers (Yali)(NUWRSP3) 0 93,311,326

9221 20510803 26100011010443

Purchase of Metres for Individual

Customers (Yali)(COUNTERPART) 0 10,368,134

09221 20510803 26100011020443

PURCHASE OF LEAKAGE DETECTION

EQUIPMENT (DAN'IYA) (NUWRSP3) 90,000,000 37,387,980

FUNCTIONAL CODE: 70630

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

415

MDA: BAUCHI STATE WATER BOARD ADMIN CODE 025210200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510803 26100011030443

PURCHASE OF LEAKAGE DETECTION

EQUIPMENT (DAN'IYA) (NUWRSP3)

(COUNTERPART) 10,000,000 4,154,220

9221 20530203 26100011040443

PROCUREMENT OF WATERWORKS

EQUIPMENT (ASSORTED PUMPS,

MIXERS, ELECTRIC MOTORS & 315,000,000 274,500,000 0

03101 20530203 26100011050443

PROCUREMENT OF WATERWORKS

EQUIPMENT (ASSORTED PUMPS,

MIXERS, ELECTRIC MOTORS & 35,000,000 1,260,527 0

03101 20510803 26100011060443

TECHNICAL ASSISTANCE FOR START

UP OF THE REGULATORY UNIT

(NUWSRP3)(DAN'IYA) 27,000,000 17,803,800

03101 20510803 26100011070443

TECHNICAL ASSISTANCE FOR START

UP OF THE REGULATORY UNIT

(COUNTERPART)(DAN'IYA) 3,000,000 1,978,200

03101 20510803 26100011080443

WATER OPERATORS PARTNERSHIP

(WOP) FOR KNOWLEDGE SHARING

AND CAPACITY BUILDING FOR

MANAGEMENT AND OPERATIONAL

EFFICIENCY (NUWSRP3)(DAN'IYA) 53,550,000 35,310,870

03101 20510803 26100011090443

WATER OPERATORS PARTNERSHIP

(WOP) FOR KNOWLEDGE SHARING

AND CAPACITY BUILDING FOR

MANAGEMENT AND OPERATIONAL

EFFICIENCY 5,950,000 3,923,430

03101 20510803 26100011100443

IMPLEMENTATION OF REFORMS

TRANSFORMING BAUCI STATE WATER

BOARD TO BAUCHI STATE WATER AND

SEWERAGE CORPORATION 78,750,000 32,714,483

03101 20510803 26100011110443

IMPLEMENTATION OF REFORMS

TRANSFORMING BAUCI STATE WATER

BOARD TO BAUCHI STATE WATER AND 8,750,000 3,634,943

03101 20510803 26100011120443

FURNISHING OF CUSTOMER CARE

OFFICES(NUWSRP3)(DAN'IYA) 0 8,217,878

03101 20510803 26100011130443

FURNISHING OF CUSTOMER CARE

OFFICES(DAN'IYA)(COUNTERPART) 0 913,098

03101 20510803 26100011140443

INTERNET FACILITY TO THE NEWLY

CONST CUSTOMER CARE

OFFICE(NUWSRP3)(DAN'IYA) 0 2,795,197

03101 20510803 26100011150443

INTERNET FACILITY TO THE NEWLY

CONST CUSTOMER CARE

OFFICE(COUNTERPART) 0 310,577

FUNCTIONAL CODE: 70630

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

416

MDA: BAUCHI STATE WATER BOARD ADMIN CODE 025210200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510803 26100011160443

ICT EQUIP FOR BILLING&COLLECTION

(NUWSRP3)(DAN'IYA) 0 17,609,739

03101 20510803 26100011170443

ICT EQUIP FOR BILLING&COLLECTION

(COUNTERPART)(DAN'IYA) 0 1,956,638

03101 20510803 26100011180443

PROCUREMENT&INSTALATION OF

TELEMETRIC EQUIP(NUWRSP3) 0 37,269,288

03101 20510803 26100011190443

PROCUREMENT&INSTALATION OF

TELEMETRIC EQUIP(NUWRSP3) 0 4,141,032

09221 20510803 26100011200443

PURCHASE OF PIU OPERATIONAL

SUPPORT FACILITIES & OPERATIONAL 54,000,000 14,221,866 30,142,354

03101 20510803 26100011210443

PURCHASE OF PIU OPERATIONAL

SUPPORT FACILITIES & OPERATIONAL

EXPENSES (DAN'IYA) (NUWRSP3) 6,000,000 1,580,206 3,349,151

09221 20530203 26100011220443 LOCAL TRAINING (NUWRSP3) 27,531,873 5,295,354 18,634,644

03101 20530203 26100011230443

LOCAL TRAINING (NUWRSP3)

(COUNTERPART) 3,059,097 588,373 2,070,516

09221 20530203 26100011240443

INTERNATIONAL TRAINING

(NUWRSP3) 42,811,292 22,355,693 27,020,234

03101 26100011240443

INTERNATIONAL TRAINING

(NUWRSP3) (COUNTERPART) 4,756,810 1,619,091 3,002,248

03101 20510816 26100011260443

CHLORINATION EQUIPMENT AND

PROTECTIVE WEARS (YALI) 15,000,000 14,130,000

03101 20510816 26100011270443

Purchase of Water Treatment

Chemicals 250,000,000 427,852,000

03101 20510816 26100011280443

Laboratory Equipment and Reagents

for Quality Control 15,000,000 18,840,000

03101 20530218 26100011290443

Improvement of Water Supply to

Bauchi Metropolis 10,000,000 0

03101 20510803 26100011300443

Perimetre Fencing of Buzaye Hill

Reservoir 20,000,000 0

2303 REHABILITATION / REPAIRS

230301 REHABILITATION / REPAIRS OF FIXED ASSETS - GENERAL

23030103 rehabilitation / repairs - housing 30,000,000 0 27,000,000

03101 20510816 26100011310442 Rehabilitation/Repairs of Housing 30,000,000 27,000,000

23030104

Rehabilitation/Repairs of Water

Facilities 1,745,000,000 0 2,378,319,600

03101 20530101 26100011320463 Rehabilitation/Repairs (ALKALERI) 0 11,775,000

03101 20521201 26100011330463

Rehabilitation/Repairs (NASSARAWA

AZARE) 30,000,000 11,775,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

417

MDA: BAUCHI STATE WATER BOARD ADMIN CODE 025210200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530605 26100011340463

Rehabilitation/Repairs (BUNUNU EAST

DASS) 0 9,420,000

03101 20511514 26100011350463 Rehabilitation/Repairs (NINGI) 0 11,775,000

03101 20531812 26100011360463 Rehabilitation/Repairs (TORO) 0 18,840,000

03101 20511410 26100011370463 Rehabilitation/Repairs (KUKADI) 20,000,000 11,775,000

03101 20510501 26100011380463 Rehabilitation/Repairs (DARAZO EAST) 0 11,775,000

03101 20521617 26100011390463 Rehabilitation/Repairs (YANA) 5,000,000 9,420,000

03101 20520703 26100011400463 Rehabilitation/Repairs (GAMAWA) 0 11,775,000

03101 20531700 26100011410463

Rehabilitation/Repairs (Bununu 1

T/Ba[ewa) 0 9,420,000

03101 20530200 26100011420463 Rehabilitation/Repairs (Liman Katagum) 20,000,000 11,775,000

03101 205318000 26100011430463 Rehabilitation/Repairs (Gumau) 20,000,000 11,775,000

03101 205318000 26100011440463 Rehabilitation/Repairs (Badara) 20,000,000 11,775,000

09221 20510816 26100011450463

REHABILITATION OF GUBI DAM

EMBANKMENT (YALI) (NUWRSP3) 630,000,000 953,814,182

03101 20510816 26100011460463

REHABILITATION OF GUBI DAM

EMBANKMENT (YALI) (NUWRSP3) 70,000,000 94,200,000

09221 20510816 26100011470463

MAINTENANCE OF GUBI DAM 33KVA

(YALI) (NUWRSP3) 157,500,000 65,428,965

03101 20510816 26100011480463

MAINTENANCE OF GUBI DAM 33KVA

(YALI) (NUWRSP3) (COUNTERPART) 17,500,000 7,269,885

09221 20510816 26100011490463

REPAIRS WATER TREATMENT PLANTS

AT GUBI DAM (YALI) (NUWRSP3) 0 437,391,188

03101 20510816 26100011500463

REPAIRS WATER TREATMENT PLANTS

AT GUBI DAM (YALI) (NUWRSP3) 0 48,599,021

03101 20510816 26100011510463

REPAIRS WATER TREATMENT PLANTS

AT GUBI DAM (YALI) 20,000,000 0

9221 20530213 26100011520463

REPLACEMENT OF 50km OF WATER

DIST. NETWORK (MAJIDADI B)

(NUWRSP3) 630,000,000 498,475,223

03101 20530213 26100011530463

REPLACEMENT OF 50km OF WATER

DIST. NETWORK (MAJIDADI B)

(NUWRSP3) (COUNTERPART) 70,000,000 55,386,136

03101 20530203 26100011540463 Repairs of Leakages 25,000,000 27,000,000

03101 20530203 26100011550463
Assessment/Repairs of Hydrofructure

0 14,130,000

03101 20530203 26100011560463 Repairs of Compressor / Rig 10,000,000 23,550,000

FUNCTIONAL CODE: 70630

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

418

MDA: BAUCHI STATE WATER BOARD ADMIN CODE 025210200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23030113 rehabilitation / repairs - roads 0 0 47,100,000

03101 20510816 26100011570450

Rehabilitation /Repairs of Road - Gubi

Dam 0 28,260,000

03101 20530203 26100011580450

Rehabilitation /Repairs of Road -

Zango 0 18,840,000

23030121

rehabilitation / repairs of office

buildings 95,000,000 0 39,581,408

09221 20530203 26100011590473

REHABILITATION OF HQ OFFICE

BUILDINGS AND BUILDING OF 85,500,000 35,634,899

03101 20530203 26100011600473

REHABILITATION OF HQ OFFICE

BUILDINGS AND BUILDING OF 9,500,000 3,946,509

CAPITAL EXPENDITURE TOTAL 2,956,059,072 386,796,109 3,315,041,326

FUNCTIONAL CODE: 70630

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

419

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 PURCHASE 26 MOTOR CYCLES 6,500,000 0 7,253,400

20530200 001161

Purchase of 2 NoS. of Motor Cycles for

RUWASSA Hqtrs @250,000 500,000 659,400

20530101 001162

Purchase of 2 Nos. of Motor Cycles for

Alkaleri LGA WASH Unit @ 250,000 500,000 659,400

20530200 001163

Purchase of 2 NoS. of Motor Cycles for

Bauchi LGA WASH Unit @250,000 500,000 0

20531305 001164

Purchase of 2 Nos. of Motor Cycles for

Kirfi LGA WASH Unit @ 250,000 500,000 659,400

20531704 001165

Purchase of 2 Nos. of Motor Cycles for

T/Balewa WASH Unit @250,000 500,000 659,400

20510402 001166

Purchase of 2 Nos. of Motor Cycles for

Dambam LGA WASH Unit @ 250,000 500,000 659,400

20510502 001167

Purchase of 2 Nos. of Motor Cycles for

Darazo LGA WASH Unit @ 250,000 500,000 659,400

20511401 001168

Purchase of 2 Nos. of Motor Cycles for

Misau LGA WASH Unit @ 250,000 500,000 659,400

20511501 001169

Purchase of 2 Nos. of Motor Cycles for

Ningi LGA WASH Unit @ 250,000 500,000 659,400

20520904 001170

Purchase of 2 Nos. of Motor Cycles for

Giade LGA WASH Unit @ 250,000 500,000 659,400

20521011 001171

Purchase of 2 Nos. of Motor Cycles for

Itas/Gadau LGA WASH Unit @ 250,000 500,000 659,400

20521101 001172

Purchase of 2 Nos. of Motor Cycles for

Jamaare LGA WASH Unit @ 250,000 500,000 659,400

20521201 001173

Purchase of 2 Nos. of Motor Cycles for

Katagum LGA WASH Unit @ 250,000 500,000 0

23010105 Purchase of Motor Vehicles 28,500,000 0 0

03101 20531801 001174 Hilux Vehicle 9,500,000 0

03101 20511410 001175 Hilux Vehicle 9,500,000 0
03101 20521215 001176 Hilux Vehicle 9,500,000 0

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

420

MDA: RUWASSA ADMIN CODE 025210300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010107 Purchase of Trucks 140,000,000 0 28,260,000

03101 20530200 001177 Purchase of two Trucks 40,000,000 28,260,000

03101 20530200 001178

Purchase of a Sets of complete fleet of

drilling equipment 100,000,000 0

23010133 Purchase of Surveying Equipment 50,000,000 0 37,680,000

03101 20530200 001179

Purchase of Geophysical investigation

equipment 30,000,000 18,840,000

03101 20530200 001180 Purchase of EM instrument 20,000,000 18,840,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 001181

Construction / Provision of Office

Buildings 40,000,000 40,000,001 37,680,000

23020105

Construction / Provision of Water

Facilities 8,082,500,000 647,834,211 4,510,060,500

03101 20530101 001182

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 223,250 4,710,000

 03101 20530102 001183

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20530103 001184

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 1,075,250 4,710,000

03101 20530104 001185

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 223,250 4,710,000

03101 20530105 001186

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530106 001187

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530107 001188

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530108 001189

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 659,500 0

03101 20530109 001190

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 213,000 0

03101 20530110 001191

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530111 001192

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

421

MDA: RUWASSA ADMIN CODE 025210300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018
2 ˪ ˪ ˪

03101 20530112 001193
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 213,000 0

03101 20530113 001194
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 231,000 0

03101 20530114 001195
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530115 001196
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530116 001197
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 426,000 0

03101 20530117 001198
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530118 001199
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20530119 001200
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531301 001201
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20531302 001202
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20531303 001203
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 207,750 4,710,000

03101 20531304 001204
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20531305 001205
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 415,500 0

03101 20531306 001206
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 207,750 0

03101 20531309 001207
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 623,250 0

03101 20531310 001208
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531311 001209
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 415,500 0

03101 20531312 001210
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 207,750 0

03101 20531313 001211
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531701 001212
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20531702 001213
PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 588,480 4,710,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

422

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531703 001214

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 23,480 4,710,000

03101 20531704 001215

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 23,480 4,710,000

03101 20531705 001216

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 23,480 0

03101 20531706 001217

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 523,480 0

03101 20531707 001218

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531708 001219

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531709 001220

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 1,299,500 0

03101 20531710 001221

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 458,000 0

03101 20531711 001222

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531712 001223

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 1,008,480 0

03101 20531713 001224

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 40,980 0

03101 20531714 001225

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531715 001226

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20531716 001227

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510401 001228

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20510402 001229

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 450,000 4,710,000

03101 20510403 001230

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20510404 001231

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20510405 001232

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510406 001233

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510407 001234

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

423

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510408 001235

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510409 001236

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510410 001237

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510411 001238

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510412 001239

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510413 001240

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510414 001241

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510415 001242

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510416 001243

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510501 001244

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20510502 001245

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20510503 001246

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20510504 001247

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20510505 001248

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510506 001249

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510507 001250

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510508 001251

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510509 001252

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510511 001253

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510512 001254

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

424

MDA: RUWASSA ADMIN CODE 025210300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure Jan -

June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510513 001255

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510514 001256

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510515 001257

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510516 001258

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20510517 001259

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 26,500 0

03101 20511401 001260

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511402 001261

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511403 001262

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511404 001263

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511405 001264

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511406 001265

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511407 001266

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511408 001267

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511409 001268

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511410 001269

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511411 001270

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511412 001271

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511413 001272

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511414 001273

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511415 001274

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 515,250 0

03101 20511416 001275

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 531,500 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018
CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

425

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511501 001276

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511502 001277

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511503 001278

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511504 001279

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20511505 001280

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511506 001281

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511507 001282

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 297,500 0

03101 20511508 001283

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511509 001284

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511510 001285

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511511 001286

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 595,000 0

03101 20511512 001287

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511513 001288

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 563,200 0

03101 20511514 001289

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20511515 001290

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 297,500 0

03101 20511516 001291

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 139,000 0

03101 20511517 001292

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 566,500 0

03101 20511518 001293

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20520901 001294

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20520902 001295

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20520903 001296

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70630

426

MDA: RUWASSA ADMIN CODE 025210300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520904 001297

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20520905 001298

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20520906 001299

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20520907 001300

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 422,375 0

03101 20520908 001301

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20520909 001302

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20520910 001303

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20520911 001304

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20520912 001305

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 422,375 0

03101 20520913 001306

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521001 001307

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 395,830 4,710,000

03101 20521002 001308

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 245,830 4,710,000

03101 20521003 001309

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 245,830 4,710,000

03101 20521004 001310

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 245,830 4,710,000

03101 20521005 001311

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521006 001312

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 245,830 0

03101 20521007 001313

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521008 001314

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521009 001315

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521010 001316

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521011 001317

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 561,690 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE
FUNCTIONAL CODE: 70630

427

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521012 001318

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 491,660 0

03101 20521013 001319

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521014 001320

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521015 001321

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521016 001322

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521101 001323

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 743,250 4,710,000

03101 20521102 001324

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20521103 001325

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

03101 20521104 001326

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 4,710,000

 03101 20521105 001327

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 204,000 0

03101 20521106 001328

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 362,650 0

03101 20521107 001329

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521108 001330

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521109 001331

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521110 001332

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 1,063,750 0

03101 20521111 001333

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521112 001334

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521113 001335

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

03101 20521220 001336

PROVISION OF 5 HAND PUMP FITTED

BOREHOLES 4,500,000 0 0

 03101 20530300 001337

(SHAWN PROJECT) Facilities (CF-

foreign) 165,000,000 74,618,897 169,560,000

03101 20530600 001338

(SHAWN PROJECT) Facilities (CF-

foreign) 50,000,000 59,643,277 65,940,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE
FUNCTIONAL CODE: 70630

428

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018
2 ˪ ˪ ˪

03101 20520700 001339

(SHAWN PROJECT) Facilities (CF-

foreign) 50,000,000 59,643,277 65,940,000

03101 20510800 001340

(SHAWN PROJECT) Facilities (CF-

foreign) 165,000,000 67,341,661 169,560,000

03101 20521600 001341

(SHAWN PROJECT) Facilities (CF-

foreign) 165,000,000 83,383,035 94,200,000

03101 20531800 001342

(SHAWN PROJECT) Facilities (CF-

foreign) 50,000,000 76,109,254 94,200,000

03101 20531900 001343

(SHAWN PROJECT) Facilities (CF-

foreign) 165,000,000 59,643,277 65,940,000

03101 20522000 001344

(SHAWN PROJECT) Facilities (CF-

foreign) 165,000,000 74,618,897 169,560,000

03101 20530200 001345

(SHAWN PROJECT) Facilities (CF-

foreign) 120,000,000 0 94,200,000

03101 20521200 001346

(SHAWN PROJECT) Facilities (CF-

foreign) 120,000,000 0 94,200,000

03101 20530300 001347

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 13,558,081 141,300,000

03101 20530600 001348

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 22,946,013 47,100,000

03101 20520700 001349

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 0 47,100,000

03101 20510800 001350

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 8,488,736 47,100,000

03101 20521600 001351

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 0 37,680,000

03101 20531800 001352

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 3,636,976 47,100,000

03101 20531900 001353

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 16,053,205 47,100,000

03101 20522000 001354

(SHAWN PROJECT) Facilities (CF-

Local) 115,000,000 4,597,294 47,100,000

03101 20530200 001355

(SHAWN PROJECT) Facilities (CF-

Local) 75,000,000 3,508,670 28,260,000

03101 20521200 001356

(SHAWN PROJECT) Facilities (CF-

Local) 75,000,000 1,079,700 28,260,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

BAUCHI STATE OF NIGERIA

429

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

CONSTRUCTION/PROVISION OF

WASH FACILITIES (AfDB RWSSI

03101 20530200 001357

CONSTRUCTION/PROVISION OF

WATER (WASH) FACILITIES (CF - 4,800,000,000 0 2,449,200,000

03101 20530200 001358

CONSTRUCTION/PROVISION OF

WATER (WASH) FACILITIES (CF Local) 300,000,000 0 271,060,500

23020124

CONSTRUCTION OF LATRINES IN

MARKETS/MOTOR PARKS 200,000,000 0 282,600,000

03101 20530101 001359

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 94,200,000

03101 20530106 001360

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20531303 001361

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20531307 001362

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20531704 001363

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20531706 001364

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20510402 001365

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20510401 001366

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20510502 001367

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 94,200,000

03101 20510506 001368

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20511401 001369

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20511408 001370

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20511501 001371

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20511512 001372

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

430

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520904 001373

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20520902 001374

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20521011 001375

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20521007 001376

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

03101 20521101 001377

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 94,200,000

03101 20521106 001378

CONSTRUCTION OF 2 BLOCKS OF VIP

LATINE AND 1 SOLAR SCHEME 10,000,000 0 0

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030104

Rehabilitation / Repairs - Water

Facilities 216,700,000 1,464,705 372,090,000

03101 20530100 001379

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP

BOREHOLES 12,500,000 125,000 23,079,000

03101 20530300 001380

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP

BOREHOLES 0 126,500 0

03101 20531300 001381

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP 12,500,000 126,500 23,079,000

03101 20531700 001382

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP

BOREHOLES 12,500,000 287,100 23,079,000

03101 205510400 001383

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP

BOREHOLES 12,500,000 193,500 23,079,000

03101 20510500 001384

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP

BOREHOLES 12,500,000 125,000 23,079,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

BAUCHI STATE OF NIGERIA

431

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511400 001385

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP 12,500,000 0 23,079,000

03101 20511500 001386

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP 12,500,000 125,000 23,079,000

03101 20520900 001387

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP 12,500,000 125,000 23,079,000

03101 20521000 001388

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP 12,500,000 0 23,079,000

03101 20521100 001389

REHABILITATION OF 10 MOTORIZED

WATER SCHEMES, 15 SOLAR

SCHEMES AND 220 H/PUMP 12,500,000 47,955 23,079,000

03101 20530100 001390

REHABILITATION OF FUTUK WATER

FACILITY 20,000,000 0 28,260,000

03101 20511500 001391

REHABILITATION OF KADA and 5

OTHERS WATER SCHEME 1,700,000 183,150 10,000,000

03101 20530200 001392

Purchase of 50 (No.) 1.4Kw sq Flex

Grundfos Solar Pump 50,000,000 0 84,200,000

03101 20511500 001393

REHABILITATION, CONVERSION TO

SOLAR POWER AND RETICULATION OF

BURRA OVERHEAD (RED TANK) 20,000,000 0 18,840,000

23030121

rehabilitation / repairs of office

buildings 25,000,000 0 23,550,000

03101 20531801 001394

Renovation/Repairs of Bauchi Area

office building at Nabordo 10,000,000 9,420,000

03101 20521215 001395

Renovation/Repairs of Azare Area

office building 10,000,000 9,420,000

03101 20511410 001396

Renovation/Repairs of Misau Area

office building 5,000,000 4,710,000

2304 preservation of the environment

230401

preservation of the environment -

general

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70630

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

432

MDA: RUWASSA ADMIN CODE 025210300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23040105 water pollution prevention & control 48,000,000 0 113,040,000

03101 20530100 001397

CLTS Training, Triggering & follow-up,

WASHCOM establishment, formation of

VHP. 8,000,000 0 14,130,000

03101 20530200 001398

CLTS Training, Triggering & follow-up,

WASHCOM establishment, formation of

VHP. 8,000,000 0 0

03101 20511400 001399

CLTS Training, Triggering & follow-up,

WASHCOM establishment, formation of

VHP. 8,000,000 0 14,130,000

03101 20511500 001400

CLTS Training, Triggering & follow-up,

WASHCOM establishment, formation of

VHP. 8,000,000 0 14,130,000

03101 20520900 001401

CLTS Training, Triggering & follow-up,

WASHCOM establishment, formation of

VHP. 8,000,000 0 14,130,000

03101 20521200 001402

CLTS Training, Triggering & follow-up,

WASHCOM establishment, formation of

VHP. 8,000,000 0 0

03101 20531300 001403

CLTS Training, Triggering & follow-up,

WASHCOM establishment and

Sanitation Marketing. 0 0 14,130,000

03101 20531700 001404

CLTS Training, Triggering & follow-up,

WASHCOM establishment and

Sanitation Marketing. 0 0 14,130,000

03101 20510400 001405

CLTS Training, Triggering & follow-up,

WASHCOM establishment and

Sanitation Marketing. 0 0 14,130,000

03101 20521000 001406

CLTS Training, Triggering & follow-up,

WASHCOM establishment and

Sanitation Marketing. 0 0 14,130,000

2305 other capital projects

230501 acquisition of non tangible assets

23050102 Computer soft ware acquisition 5,000,000 0 4,710,000

03101 20530200 001407

MTN Micro Wave Internet Connectivity

at RUWASSA Hqtrs.Bauchi 5,000,000 4,710,000

23050103 03101 20530200 001408 Monitoring and Evaluation 50,000,000 120,000,000

23050104 03101 20530200 001409 ANNIVERSARIES/CELEBRATIONS 25,409,860 37,680,000

CAPITAL EXPENDITURE TOTAL 8,917,609,860 689,298,917 5,574,603,900

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70630

433

MDA: JUDICIAL SERVICE COMMISSION ADMIN CODE 31801100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112 03101 20530200 001410

purchase of office furniture and

fittings 10,500,000 200,000 10,362,000

23010119 03101 20530200 001411 purchase of power generating set 15,000,000 131,880,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101 03101 20530200 001412

rehabilitation / repairs of

residential building 5,000,000 6,594,000

29,202,000

CAPITAL EXPENDITURE 178,038,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70330

BAUCHI STATE OF NIGERIA

434

MDA: MINISTRY OF JUSTICE ADMIN CODE 31801100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

FIXED ASSETS PURCHASED
PURCHASE OF FIXED ASSETS -

GENERAL

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010113 03101 20530200 001414 Purchase of Computers 3,000,000 2,826,000

23010119 03101 20530200 001415 Purchase of Power Generating Set 0 0

23010125 03101 20530200 001416

purchase of library books &

equipment 6,500,000 18,840,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 18,995,872 0 17,894,111

03101 20511500 001417 Construction of Office Building 5,245,872 4,941,611

03101 20521200 001418 Construction of Office Building (Azare) 13,750,000 12,952,500

CAPITAL EXPENDITURE TOTAL 28,495,872 0 39,560,111

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70330

435

MDA: JUDICIARY ADMIN CODE 032605100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112

Purchase of Office Furniture and

Fittings 85,000,000 0 141,300,000

03101 20530200 001419 Purchase of Offices Chairs 30,000,000 47,100,000

03101 20530200 001420 Purchase of Offices Tables 40,000,000 75,360,000

03101 20530200 001421 Purchase of Office File Cabinet TV etc 15,000,000 18,840,000

23010115

Purchase of Photocopying

Machines 42,000,000 0 20,724,000

03101 20530200 001422

Purchase of Photocopy Machines for

Judge & Management Staff 35,000,000 14,130,000

03101 20511400 001423

Purchase of Photocopy Machines at

Misau Zonal Office 3,500,000 3,297,000

03101 20521200 001424

Purchase of Photocopy Machines at

Katagum Zonal Office 3,500,000 3,297,000

23010119 Purchase of Power Generating Set 33,000,000 0 32,028,000

03101 20530200 001425

Purchase of Generating Set for Newly

Judges 33,000,000 32,028,000

23010130 Purchase of Recreational Facilities 3,000,000 0 3,768,000

03101 20530200 001426

Purchase of recreational facilities at

Headquarters Bauchi 3,000,000 3,768,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 346,000,000 0 260,934,000

03101 20530200 001427 Construction of High Court Phase II BH 100,000,000 47,100,000

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70330

436

MDA: JUDICIARY ADMIN CODE 032605100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530200 001428 Magistrate Court Complex Bauchi 100,000,000 141,300,000

03101 20531802 001429

Construction of Magistrate Court

Building Gumau/Lame 10,000,000 4,710,000

03101 20531800 001430

Construction of Magistrate Court

Building Toro 20,000,000 9,420,000

03101 20531704 001431

Construction of Magistrate Court

Building T/Balewa Bununu 10,000,000 4,710,000

03101 20530301 001432

Construction of Magistrate Court

Building Bogoro 10,000,000 4,710,000

03101 20521100 001433

Construction of Magistrate Court

Building Jama'are 10,000,000 4,710,000

03101 20521200 001434

Construction of Magistrate Court

Building within Katagum Zone 10,000,000 9,420,000

03101 20510400 001435

Construction of Magistrate Court

Building Darazo 14,000,000 4,710,000

03101 20530100 001436

Construction of Magistrate Court

Alkaleri 5,000,000 4,710,000

03101 20531300 001437 Construction of Magistrate Court Kirfi 10,000,000 4,710,000

03101 20511900 001438 Construction of Magistrate Court Warji 4,000,000 3,768,000

03101 20522000 001439 Construction of Magistrate Court Zaki 15,000,000 4,710,000

03101 20521000 001440

Construction of Magistrate Court Itas

Gadau 13,000,000 7,536,000

03101 20511700 001441

Construction of Magistrate Court

Gamawa 15,000,000 4,710,000

23020102

Construction / Provision of

Residential Buildings 30,000,000 0 47,100,000

03101 20530100 001442

Construction of various residential

buildings within Bauchi, Toro, Gumau

etc 10,000,000 28,260,000

03101 20510400 001443 Construction of residential building 20,000,000 18,840,000

23020105

Construction / Provision of Water

Facilities 5,000,000 0 4,710,000

03101 20530100 001444

Construction of Boreholes at the

Resident of Judges & facilities HQTRS. 5,000,000 4,710,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70330

BAUCHI STATE OF NIGERIA

437

MDA: JUDICIARY ADMIN CODE 032605100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101

Rehabilitation / Repairs of

Residential Building 20,000,000 0 21,666,000

03101 20530100 001445

Rehabilitation/Repairs of Hon. Chief

Judge Official Guest House and other 20,000,000 21,666,000

23020118

Construction / Provision of

Infrastructure 150,000,000 0 141,300,000

03101 20530200 001446 Judicial Projects 150,000,000 141,300,000

23030121

Rehabilitation / Repairs of Office

Buildings 150,000,000 0 141,300,000

03101 20530100 001447

Rehabilitation/Repairs of Court

Buildings within Bauchi South 80,000,000 75,360,000

03101 20510400 001448

Repairs of Court Building/Rehabilitation

within Central Zone Misau 35,000,000 32,970,000

03101 20520700 001449

Repairs of Court Building/Rehabilitation

within Northern Zone Azare 35,000,000 32,970,000

CAPITAL EXPENDITURE TOTAL 864,000,000 0 814,830,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70330

438

MDA: SHARIA COURT OF APPEAL ADMIN CODE 032605300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 Purchase / Acquisition of Land 15,000,000 0 9,420,000

03101 20530200 001450 Purchase/Acquisition of Land 15,000,000 9,420,000

23010112

Purchase of Office Furniture and

Fittings 31,150,000 0 16,155,300

03101 20530200 001451 Dictaphones for Court Halls 3,000,000 0

03101 20530200 001452 DSTV, Receivers 1,000,000 942,000

03101 20530200 001453 TV 2,000,000 1,884,000

03101 20530200 001454 Projector 150,000 141,300

03101 20530200 001455 Freezeers 3,500,000 2,355,000

03101 20530200 001456 Office Furniture and Fittings 20,000,000 9,420,000

03101 20530200 001457

Purchase of 100 Air Conditioners in

Bauchi LGA 1,500,000 1,413,000

23010113 Purchase of Computers 8,500,000 0 3,297,000

03101 23010113 001458 Computers 5,000,000 942,000

03101 20530200 001459

Purchase of 35 Computers in Bauchi

LGA 3,500,000 2,355,000

23010115

Purchase of Photocopying

Machines 960,000 0 273,180

03101 20530200 001460 Purchase of 8 Photocopies 960,000 273,180

23010119 Purchase of Power Generating Set 20,000,000 0 18,840,000

03101 20530200 001461

Generator for CR, DCR and Kadis in

Bauchi LGA 20,000,000 18,840,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70330

439

MDA: SHARIA COURT OF APPEAL ADMIN CODE 032605300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010125 03101 20530200 001462

Purchase of Library Books &

Equipment 5,000,000 4,710,000

23010128 03101 20530200 001463 Purchase of Security Equipment 5,000,000 4,710,000

23010130 03101 20530200 001464 Purchase of Recreational Facilities 3,000,000 2,826,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 611,441,626 0 486,072,000

03101 20530200 001465

Construction of Sharia Court of Appeal

Complex in Bauchi LGA 595,441,626 471,000,000

03101 20520900 001466

Construction of Two (2) Sharia Courts

in Giade LGA 16,000,000 15,072,000

23020102

Construction / Provision of

Residential Buildings 64,000,000 0 88,780,000

03101 20520900 001467

Construction of Two Residential

Building for Judge in Giade LGA at 16,000,000 28,260,000

03101 20520700 001468

Construction of Two Residential

Building for Judge in Gamawa LGA at 16,000,000 14,130,000

03101 20511900 001469

Construction of One Residential

Building for Judge in Warji LGA at 8,000,000 14,130,000

03101 20521606 001470

Construction of One Residential

Building for Judge in Shira LGA at 8,000,000 14,130,000

03101 20521200 001471

Construction of Two Residential

Building for Insp/Judge at Katagum 16,000,000 14,130,000

23020105 03101 20521200 001472

Construction / Provision of Water

Facilities 2,000,000 4,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 40,000,000 0 37,680,000

03101 20530200 001473

Rehabilitation/Repairs of Sharia Court

of Appeal in Bauchi 40,000,000 37,680,000

23030101

rehabilitation / repairs of

residential building 30,000,000 0 28,260,000

03101 20530200 001474

Rehabilitation/Repairs of 8 Hon. Kadis

Resident in Bauchi 30,000,000 28,260,000

CAPITAL EXPENDITURE TOTAL 836,051,626 0 705,023,480

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70330

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

440

MDA: MIN. OF RURAL AND COMMUNITY DEVELOPMENT ADMIN CODE 045102100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010107 Purchase of Trucks 50,000,000 0 21,666,000

03101 20531200 001475

Purchase of Trucks and Machineries for

Community Development Projects. 50,000,000 21,666,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction/Provision of Office

Buildings 5,000,000 0 15,072,000

03101 20530101 001476

Construction of Community

Development Area Alkaleri 5,000,000 15,072,000

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation/Repairs of Office

Buildings 7,500,000 0 22,137,000

03101 20511400 001477

Rehabilitation of Community

Development Area Office Misau 2,500,000 7,347,600

03101 20530600 001478

Rehabilitation of Community

Development Area Office Dass 2,500,000 7,347,600

03101 20520700 001479

Rehabilitation of Community

Development Area Office Gamawa 2,500,000 7,441,800

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020103 Construction / Provision of Electricity 575,046,447 0 634,374,667

03101 20531200 001480

Installation of dedicated Transformers

at General Hospitals with 33KVA 5,475,185 16,202,400

03101 20531200 001481

Supply/Installation of dedicated

Transformer at General Hospitals with

11KVA 1,428,520 2,731,800

03101 20521219 001482

Hooking of Azare Central Mosque and

Emirs Place with 33KV line 1,838,765 3,485,400

03101 20530206 001483

Electrification of four communities

along Tudun Gambo Yuguda Axis from

Tudun Gambo to Mararraban Kadara 5,946,000 18,840,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70620

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

441

MDA: MIN. OF RURAL AND COMMUNITY DEVELOPMENT ADMIN CODE 045102100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530207 001484

Electrification of four communities

along Tudun Gambo Yuguda Axis from

Mararraban Kadara to Yuguda 7,763,484 5,652,000

03101 20531814 001485

Supply of four (4Nos) distribution

Transformers and Extension of 4km

TDN and 1No substation in Gumau 5,223,740 17,898,000

03101 20532100 001486

Procurement/Installation of

Transformers to BATV Substation in

the State. 4,506,430 8,490,113

03101 20531712 001487 Electrification of Lere IDPs phase I & II 8,128,560 15,314,208

03101 20531805 001488 Electrification of Wundi 8,871,783 0

03101 20511404 001489 Electrification of Kafin Sulei 8,871,783 0

03101 20530203 001490

Procurement of assorted distribution

Transformers 48,774,442 57,665,869

03101 20531307 001491 Electrification of Wudil 10,000,000 0

03101 20531301 001492 Electrification of Kafin Maigari 7,880,030 5,154,485

03101 20531307 001493 Electrification of Dama 4,308,045 5,154,485

03101 20531307 001494 Electrification of Wuro Yabde 5,932,264 5,154,485

03101 20531301 001495 Electrification of Kesun Badara 6,371,183 5,154,485

03101 20531307 001496 Electrification of Kesun Dewu 6,568,114 5,154,485

03101 20531301 001497 Electrification of Feltum 6,371,183 5,154,485

03101 20531313 001498 Electrification of Sindigawo 9,549,198 5,154,485

03101 20531302 001499 Electrification of Dembori 8,454,363 5,154,485

03101 20531313 001500 Electrification of Kesun Wanka 4,877,240 5,154,485

03101 20531313 001501 Electrification of Taure 5,438,233 5,154,485

03101 20522018 001502 Electrification of Tashena 5,438,233 0

03101 20530118 001503 Electrification of Magasa in Alkaleri LGA 8,567,984 1,884,000

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70620

BAUCHI STATE OF NIGERIA

442

MDA: MIN. OF RURAL AND COMMUNITY DEVELOPMENT ADMIN CODE 045102100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521606 001504

Electrification of Disina West and

Extension of TDN Line 8,275,176 41,638,108

03101 20530203 001505 Purchase of Electrical Materials 5,547,282 9,935,540

03101 20521005 001506

Electrification and supply of

Transformers to Fango communities 7,672,429 0

03101 20521613 001507 Electrification of Katabarwa 6,133,034 3,893,318

03101 20530108 001508 Electrification of Kyabi Village in Alkaleri 6,972,551 3,742,143

03101 20530201 001509 Electrification of Yayeri 6,223,885 3,036,900

03101 20531712 001510

Supply and Installation dedicated

Transformers and the Extension of the 7,849,546 0

03101 20520901 001511

Electrification of Chinkani Tsohowa

village 3,500,000 2,355,000

03101 20529012 001512 Electrification of Auyakari village 4,500,000 1,884,000

03101 20520701 001513 Electrification of Alagarno village 2,500,000 0

03101 20520701 001514 Electrification of Lariski village 2,700,000 0

03101 20531312 001515 Electrification of Tubule village 3,016,000 0

03101 20531310 001516 Electrification of Kalajanga village 2,800,000 0

03101 20521007 001517 Electrification of Abbari village 22,500,000 9,420,000

03101 20521015 001518 Electrification of Mailandige village 42,900,000 12,151,800

03101 20511400 001519

Electrification of Jarkasa-Gwaram-

akuyam 3,000,000 0

03101 20530303 001520 Electrification of Girmala village 2,500,000 0

03101 20531404 001521

Electrification of Dot-Bossom-Bajar in

Dass LGA 29,871,782 9,299,219

03101 20511500 001522 Electrification of Ningi - Bashe - Burra 200,000,000 332,600,000

03101 20520700 001523 Electrification of Gamawa Alagarno 10,000,000 4,710,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70620

CAPITAL EXPENDITURE

443

MDA: MIN. OF RURAL AND COMMUNITY DEVELOPMENT ADMIN CODE 045102100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 001524 Electrification of Kuka -Shafa -Debige 30,000,000

03101 001524

Electrification of Futuk-JauroGani

G/kwairi- Wala kero 0 50,000,000

23020114 Construction / Provision of Roads 2,434,643,756 0 2,519,850,000

09221 001524 RAAM Project 0 2,355,000,000

03101 001525 RAAM (Counterpat Funding) 0 164,850,000

09221 001526 Yuguda-Unguwan Tudu - Kunva - Bajama - Kumbala 0 0

09221 001527 Yelwan Duguri - Tora - Badara - Birim - Kunva 0 0

09221 001528

Yalon - Guraza - Magaza -

Gwandumawa - Rugagen Fulani -

Gwanan - Dutsi - Lalle 0 0

09221 001529 Nasaru - Tudun Wada - Marsuwa 0 0

09221 001530 Dawatsi - Dagu - Kagadama - Gasina 0 0

09221 001531 Baima - Tiyin - K/Kanawa 0 0

09221 001532 Ruwan Dinya - K/Lemo - T/Wada 0 0

09221 001534 Kaja Sabuwa - Kurmi 0

09221 001535 Rugankela Gokaru - Gwaram - Alkaleri 0

09221 20530109 001536 Gwaram - Gokaru Road 75,000,000

09221 20531307 001537 Kirfi - Dewu - Wanka U/Gishiri 300,000,000

09221 20510812 001538 Soro - Miya Road 50,000,000

09221 20530608 001539 Dot Bridge in Dass LGA 33,000,000

09221 20531809 001540 Rishi - Rahama 40,000,000

09221 20521614 001541 Zigau - Faggo - Bukul 40,000,000

09221 20531200 001542 Rural Roads 10km per LGA's 75,000,000

09221 20522011 001543 Zaki - Kwanan Gurka 80,000,000

FUNCTIONAL CODE:70620

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

444

MDA: MIN. OF RURAL AND COMMUNITY DEVELOPMENT ADMIN CODE 045102100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

09221 20530202 001544 Zango - Gwallaga 20,000,000

09221 20530610 001545 Dass-Bununu 20,000,000

09221 20511408 001546 Zadawa - Hardawa Road 45,000,000

09221 20530116 001547 Fanti - Pali 20,000,000

09221 20510505 001548 Darazo - Gabchari 0

09221 20510500 001549 Konkiyel - Gangalawai - Daburai-Basirka 30,000,000

09221 20510500 001550 Chinade-Gambaki-Dargazo 20,000,000

09221 20521618 001551 Zigau - Zubo 15,000,000

09221 20511903 001552 Gawo - Dagu 15,000,000

09221 20520716 001553 Udubo - Gadiya 20,000,000

09221 20531702 001554 Duguryel Bridge 10,000,000

09221 20531714 001555 Tapshin Bridge 20,000,000

09221 20531713 001556 T/Balewa ï Marti ï Lere Road20,000,000

09221 20520907 001557 Giade - Kurba ï Basirka 20,000,000

09221 20511906 001558 Baima-Farin Dutse-Tiyin 50,000,000

09221 20519110 001559

Nasaru - T/Wada ï Dallaji ï Musawa

Road 40,000,000

09221 20531303 001560 Bara ï Tulula ï Kirfi Road15,000,000

09221 20530310 001561 Bogoro ï Lusa ï Mball Road15,000,000
09221 20530301 001562 Bogoro ï Gwaranga Road 30,000,000

09221 20521012 001563 Katsinawa ï Kashuri ï G/Buraji Road35,000,000

09221 20530304 001564 Bogoro ï Gobbiya Road 40,000,000

09221 20531705 001565 Jambil ï Barr ï Bununu Road17,143,756

09221 20531715 001566 T/Balewa ï Mburr ï Lim Road10,000,000

09221 20511514 001567 Ningi ï Bunza ï A/Bawaji Road5,000,000

09221 20530108 001568 Gar ï Kyabi 5,000,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70620

BAUCHI STATE OF NIGERIA

445

MDA: MIN. OF RURAL AND COMMUNITY DEVELOPMENT ADMIN CODE 045102100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

09221 20511516 001569

Gadar Maiwa ï Zakara ï Batu ï Dogon

ï Yada Gungume 5,000,000

09221 20511502 001570 Nasaru - Balma ï Kukura ï Masusuka30,000,000

09221 20511513 001571

Gadar Maiwa ï Yalwa ï Kwalangwadi

ïA/Tudu 10,000,000
09221 20511503 001572 Burra ï Yadagungume 42,000,000

09221 20521100 001573 Jama'are - Jurara 10,000,000

09221 20531700 001574

Burgel-Gori-Kundum-Zari-Kwapti-Rimi-

Boto Road 220,000,000

09221 2052600 001575 Tsafi-Jaka-Yana- Road 312,000,000

09221 20510500 001576 Sade-Akuyam-Yayu 300,000,000

09221 20511500 001577 Ningi-Tifi Road 43,000,000

09221 20511508 001578 Ruwan Dinya-Kafin Lemo Agwar-Maje 50,000,000

09221 20511504 001579 Agwar Waje ï Masussuka 20,000,000

09221 20521105 001580 Dollon Tuya-Gabchari 10,000,000

09221 20531801 001581 Nabordo ï Jamaôa- Kufai 5,000,000

09221 20510500 001582 Sade-Akuyam-Yayu 5,000,000

09221 20521000 001583 Itas-Magarya 5,000,000

09221 20521000 001584 Itas-Atafuwa 5,000,000

09221 20521000 001585 Itas-Buzawa 5,000,000

09221 20510811 001586 Miya-Tsohowar Kariya Road 32,500,000

09221 20530200 001587 Liman Katagum - Burum - Juwara 20,000,000

09221 20530200 001588 Liman Katagum - Luda - Gwalaga 20,000,000

09221 20520700 001589 Gamawa - Kafin Romi 20,000,000

09221 20531800 001590 Rishi - Tama - Sabon Gari 20,000,000

09221 20530200 001591 Falali - Dagum - Gwaskwaram 5,000,000

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70620

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

446

MDA: MIN. OF RURAL AND COMMUNITY DEVELOPMENT ADMIN CODE 045102100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

09221 20520700 001592 Kore - Kubdiya 10,000,000

23020118

Construction / Provision of

Infrastructure 200,000,000 16,784,290 1,500,000,000

03101 20530200 001593 Rural Projects 200,000,000 16,784,290 1,500,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030102 rehabilitation / repairs - electricity 229,500,000 0 403,723,518

03101 20530200 001594

Rehabilitation of broken down

electrical network in three senatorial 60,000,000 131,880,000

03101 20511501 001595 Yada Gungume 6,000,000 0

03101 20151504 001596 Burra ï Bashe-Ningi 150,000,000 47,100,000

03101 20530305 001597 Gobbiya 3,500,000 0

03101 20510500 001598 Kari - Lanzai 10,000,000 6,594,000Sakwa- Gumai-Alangwari-Kafin

Larabawa 200,000,000

Sakwa- Chibiyayi 8,729,518

23050103 03101 20530200 001599 Monitoring and Evaluation 10,000,000 9,420,000

CAPITAL EXPENDITURE TOTAL 3,511,690,203 16,784,290 5,126,243,185

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70620

447

MDA: ADMIN CODE 051305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010113 03101 20530200 001600 purchase of computers 0 2,260,800

23010114 03101 20530200 001601 purchase of computer printers 0 259,050

23010117 03101 20530200 001602 purchase of shredding machines 0 211,950

23010118 03101 20530200 001603 Purchase of Scanners 0 164,850

23010129 Purchase of Industrial Equipment 100,000,000 0 227,998,456

03101 20531820 001604

Purchase of one large containerized

machine to Lame. 20,000,000 51,055,997

03101 20530212 001605

Purchase of one large containerized

machine to vocational training centre 20,000,000 51,055,997

03101 20520703 001606

Purchase of one small containerized

machine to Gamawa. 20,000,000 41,962,154

03101 20511410 001607

Purchase of one containerized machine

to Misau. 20,000,000 41,962,154

03101 20530216 001608

Purchase of one small containerized

machine to Miri. 20,000,000 41,962,154

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020118

Construction / Provision of

Infrastructure 471,000,000 3,152,590 1,754,004,000

3101 20530200 001609

Local Government Contribution

(Special Empowerment Intervention 0 188,400,000

3101 20530200 001610

Construction of Skills Aacquisition

centre, (One at each Senetorial Zone) 0 56,520,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:71090

BAUCHI STATE OF NIGERIA

BAUCHI STATE COMMISSION FOR YOUTH AND WOMEN REHAB AND

DEVELOPMENT

APPROVED ESTIMATES 2018

448

MDA: ADMIN CODE 051305100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530200 001611

Constructio of hall and office for

relocation of Bauchi Plastic Company

to Waste Recycling Site along Jos Road 108,000,000 0

09221 20530200 001612

Youth Empowerment to Social Safety

Operation (YESSO) (W/B) 284,000,000 1,722,590 668,820,000

03101 20530200 001613

Youth Empowerment to Social Safety

Operation (YESSO) (CF) 69,000,000 1,430,000 133,764,000

03101 20530200 001614 BACYWORD Projects and Programmes 10,000,000 471,000,000

Starter Pack 235,500,000

2305 OTHER CAPITAL PROJECTS 0

230501

ACQUISITION OF NON TANGIBLE

ASSETS 0

23050103 03101 20530200 001615 Monitoring and Evaluation 2,000,000 0

CAPITAL EXPENDITURE TOTAL 573,000,000 3,152,590 1,984,899,106

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

BAUCHI STATE COMMISSION FOR YOUTH AND WOMEN REHAB AND

DEVELOPMENT

FUNCTIONAL CODE:71090

CAPITAL EXPENDITURE

449

MDA: ADMIN CODE 051400100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101

PURCHASE / ACQUISITION OF

LAND 20,000,000 0 4,710,000

03101 20530215 001616 Purchase of Land in Bauchi 20,000,000 4,710,000

23010127 03101 20530215 001617

PURCHASE OF AGRICULTURAL

EQUIPMENT 0 37,680,000

23010129 03101 20530215 001618

PURCHASE OF INDUSTRIAL

EQUIPMENT 0 37,680,000

23010140 03101 20530215 001619

PURCHASE OF FERTILIZER AND

AGRO-CHEMICALS 0 28,260,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

CONSTRUCTION / PROVISION OF

OFFICE BUILDINGS 65,689,715 0 56,520,000

03101 20530215 001620

Construction and Provision of Ultra

Modern Women Centre in the State

Capital Bauchi (Phase I) 65,689,715 56,520,000

CAPITAL EXPENDITURE TOTAL 85,689,715 0 164,850,000

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:71090

MINISTRY OF WOMEN AFFAIRS AND CHILD DEVELOPMENT

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

450

MDA: ADMIN CODE 051400300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 Purchase / Acquisition of land 12,000,000 0 11,304,000

03101 20530210 001621

Purchase of land at Kundum/Durum

Airport Road Bauchi 3,000,000 2,826,000

03101 20521215 001622

Purchase of land at Azare Matsango

Ward 3,000,000 2,826,000

03101 20511410 001623 Purchase of land at Misau Kukadi North 3,000,000 2,826,000

08306 20530210 001624

Purchase of land at Kundum/Durum

Airport Road Bauchi 1,000,000 942,000

08306 20521215 001625

Purchase of land at Azare Matsango

Ward 1,000,000 942,000

08306 20511410 001626 Purchase of land at Misau Kukadi North 1,000,000 942,000

23010104 Purchase Motor Cycles 2,000,000 0 1,884,000

03101 20530203 001627

Purchase of Motor Cycles 30 units to

OVC headquarters in Dan'iya ward 2,000,000 1,884,000

23010105 03101 2053200 001628 Purchase of Motor Vehicles 15,000,000 14,130,000

23010105 08306 2053200 001629 Purchase of Motor Vehicles 15,000,000 12,400,000 14,130,000

23010112

Purchase of Office Furniture and

Fittings 12,000,000 13,188,000

03101 20530203 001630 Purchase of offices chairs 8,000,000 400,000 9,420,000

08306 20530203 001631

Purchase of other Office Furnitures and

Fittings 4,000,000 3,768,000

23010113 Purchase of Computers 20,000,000 4,000,000 23,550,000

03101 20530203 001632 Purchase of Desk top computers 2,000,000 2,826,000

FUNCTIONAL CODE:71090

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

AGENCY FOR ORPHANS AND VULNERABLE CHILDREN

451

MDA: ADMIN CODE 051400300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 001633

Purchase of 20 (Units of laptops to

OVC headquarters in Dan'iya Ward

Bauchi 2,000,000 1,884,000

08306 20530203 001634 Purchase of Desk top computers 8,000,000 4,000,000 9,420,000

08306 20530203 001635

Purchase of 20 (Units of laptops to

OVC headquarters in Dan'iya Ward

Bauchi 8,000,000 9,420,000

23010114 Purchase of computer printers 3,000,000 0 2,826,000

03101 20530203 001636

Purchse of 20 (units) of Computes

Printers to OVC headquters in Dan'iya

ward Bauchi 2,000,000 1,884,000

08306 20530203 001637

Purchse of 20 (units) of Computes

Printers to OVC headquters in Dan'iya

ward Bauchi 1,000,000 942,000

23010115

Purchase of photocopying

machines 4,000,000 0 3,768,000

03101 20530203 001638

Purchase of 10 (units) of photocopying

machines to OVC headquarters in

Dan'iya ward Bauchi 2,000,000 1,884,000

08306 20530204 001639

Purchase of 10 (units) of photocopying

machines to OVC headquarters in

Dan'iya ward Bauchi 2,000,000 1,884,000

23010120

Purchase of canteen / kitchen

equipment 10,000,000 0 9,420,000

03101 20530200 001640

Purchase of Kitchen equipment to skill

acquisition centers Accross the State. 5,000,000 4,710,000

08306 20530200 001641

Purchase of Kitchen equipment to skill

acquisition centers Accross the State. 5,000,000 4,710,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:71090

AGENCY FOR ORPHANS AND VULNERABLE CHILDREN

452

MDA: ADMIN CODE 051400300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010121 Purchase of Residential Furnitures 20,000,000 5,500,000 28,260,000

03101 20530200 001642

Purchase of Beddings, Mats and

Matresses 10,000,000 18,840,000

08306 20530200 001643

Purchase of Beddings, Mats and

Matresses 10,000,000 5,500,000 9,420,000

23010122 08306 20530200 001644

Purchase of Health/Medical

Equipments 7,000,000 6,594,000

23010123 03101 20530203 001645

Purchase of fire fighting

equipment 1,000,000 942,000

23010125 03101 20530200 001646

Purchase of Library Books and

Equipments 5,000,000 4,710,000

23010125 08306 20530200 001647

Purchase of Library Books and

Equipments 5,000,000 4,710,000

23010126 08306 20530200 001648

Purchase of Sporting /Gaming

Equipments 3,000,000 2,826,000

23010124

Purchase of teaching / learning

aid equipment 22,000,000 0 39,564,000

03101 20530203 001649

Bauchi State Orphanage Nursery and

Primary School. 2,000,000 1,884,000

03101 20530203 001650

Purchase of Instructional Materials to

all OVC Learning Centres Accross the 10,000,000 18,840,000

08306 20530203 001651

Purchase of Instructional Materials to

all OVC Learning Centres Accross the 10,000,000 18,840,000

23010128 03101 Purchase of security equipment 1,000,000 0 942,000

03101 20530203 001652

Purchase of Security equipments to

OVC headquarters at Dan'iya ward 1,000,000 942,000

23010130 Purchase of recreational facilities 2,000,000 0 1,884,000

03101 20530203 001653

Bauchi State Orphanage Nursery and

Primary School. 1,000,000 942,000

08306 20530203 001654

Bauchi State Orphanage Nursery and

Primary School. 1,000,000 942,000

23010129 Purchase of Industrial Equipment 20,000,000 2,150,000 23,550,000

03101 20530203 001654

Purchase of Equipments for OVC Skill

Acquisitions Centres Accross the State. 10,000,000 14,130,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE
FUNCTIONAL CODE:71090

AGENCY FOR ORPHANS AND VULNERABLE CHILDREN

BAUCHI STATE OF NIGERIA

453

MDA: ADMIN CODE 051400300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure Jan -

June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

08306 20530203 001655
Purchase of Equipments for OVC Skill

Acquisitions Centres Accross the 10,000,000 2,150,000 9,420,000

2302 CONSTRUCTION / PROVISION

230201
CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101
Construc. / Provision of Office

Buildings 30,000,000 0 28,260,000

03101 20530102 001656
Const. of 5 blocks of at skill

acquisition centre at Dass 10,000,000 9,420,000

03101 20517500 001657
Construction of 5 blocks of at skill

acquisition centre at Zaki 10,000,000 9,420,000

03101 20517500 001658
Construction of 5 blocks of at skill

acquisition centre at Darazo 10,000,000 9,420,000

23020102
Construction/Provision of Residential

Buildings 14,000,000 32,028,000

03101 20530203 001659
Const. of Res.Houses Accross the

State for OVCs. 10,000,000 28,260,000

08306 20530203 001660
Construction of Residentials Houses

Accross the State for OVCs. 4,000,000 3,768,000

23020107 Const./Provisions of Public Schools 20,000,000 15,899,289 18,840,000

03101 20530200 001661
Const. of Schs. Accross the State for

OVCs. 10,000,000 7,949,644 9,420,000

08306 20530200 001662
Const. of Schs. Accross the State for

OVCs. 10,000,000 7,949,645 9,420,000

23020111 03101 20530200 001663 Const./Provisions of Libraries 20,000,000 37,680,000

23020112 03101 20530200 001664 Const./Provision of Sporting Facilities 10,000,000 9,420,000

23020112 08306 20530200 001665
Construction/Provision of Sporting

Facilities 5,000,000 4,710,000

23020118 Const. / Provision of Infrastructure 250,000,000 149,000,000 329,700,000

03101 20530200 001666

Const. and Provision of Infrastructure

in the 7 Thematic Areas of OVC

Intervention 70,000,000 94,200,000

08306 20530200 001667

Construction and Provision of

Infrastructure in the 7 Thematic

Areas of OVC Intervention 180,000,000 149,000,000 235,500,000

23020127 08306 20530200 001668 Const. of ICT Infrastructures 10,000,000 5,000,000

230301
REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101
Rehabili./Repairs of Residential

Buildings 40,000,000 1,500,000 50,000,000

03101 20530200 001669
Rehabili.of OVC Residential Houses

Accross the State. 20,000,000 25,000,000

AGENCY FOR ORPHANS AND VULNERABLE CHILDREN

FUNCTIONAL CODE:71090

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

454

MDA: ADMIN CODE 051400300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure Jan -

June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

08306 20530200 001670
Rehabili of OVC Residential Houses

Accross the State. 20,000,000 1,500,000 25,000,000

23030106

Rehabilitation/Repairs - Public

Schools 30,000,000 8,000,000 37,680,000

03101 20530200 001671

Rehabilitation of OVC Schools Accross

the State. 15,000,000 18,840,000

08306 20530200 001672

Rehabilitation of OVC Schools Accross

the State. 15,000,000 8,000,000 18,840,000

23030121

Rehabilitation / Repairs of Office

Buildings 10,000,000 0 9,420,000

03101 20530203 001673

Rehabilitation and Repairs of OVC

Office Buildings 10,000,000 9,420,000

230501

ACQUISITION OF NON TANGIBLE

ASSETS 0

23050101 03101 20530200 001674 Research and Development 2,000,000 1,884,000

23050102 03101 20530200 001675 Computer Software Acquisition 3,000,000 4,710,000

23050103 03101 20530203 001676 Monitoring and Evaluation 4,000,000 3,768,000

23050103 03101 20530203 001677 Monitoring and Evaluation 5,000,000 6,594,000

23050104 08306 20530200 001678 Anniversiries/Celebrations 5,000,000 2,826,000

CAPITAL EXPENDITURE TOTAL 637,000,000 198,449,289 790,702,000

FUNCTIONAL CODE:71090

BAUCHI STATE OF NIGERIA

AGENCY FOR ORPHANS AND VULNERABLE CHILDREN

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

455

MDA: MINISTRY OF EDUCATION ADMIN CODE 051700100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112

Purchase of Office Furniture and

Fittings 54,000,000 0 75,360,000

03101 20530200 001679 Student Furniture 50,000,000 18,840,000

03101 20530214 001680 Zonal Education Office Bauchi 2,000,000 18,840,000

03101 20520502 001681 Zonal Education Office Darazo 2,000,000 18,840,000

03101 2053200 001682 M O E Bauchi 0 18,840,000

23010112

Purchase of Office Furniture and

Fittings 0 0 6,594,000

03101 20530211 001683

Executive office desk with side

extension and drawers both side. 0 4,710,000

03101 20530211 001684

High quality Executive high back

armed (swivel) Chair. 0 1,884,000

23010113 03101 20530211 001685 purchase of computers 0 2,826,000

23010114 03101 20530211 001686 purchase of computer printers 0 1,884,000

23010115 03101 20530211 001687

Purchase of Photocopying

Machines 0 14,130,000

23010119 Purchase of Power Generating Set 81,000,000 0 33,912,000

03101 20530214 001688 MINISTRY OF EDUCATION 10,000,000 11,304,000

03101 20530203 001689 GGC BAUCHI 10,000,000 0

03101 20511215 001690 GGC AZARE 10,000,000 0

03101 20520703 001691 GTC GAMAWA 10,000,000 0

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70922

BAUCHI STATE OF NIGERIA

456

MDA: MINISTRY OF EDUCATION ADMIN CODE 051700100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511107 001692 GDTC JAMA'ARE 10,000,000 11,304,000

03101 20530206 001693 GDTC K/MADAKI 10,000,000 0

03101 20530108 001694 GDTC GAR 7,000,000 3,768,000

03101 20530200 001695 GDTC T/BALEWA 7,000,000 3,768,000

03101 20521202 001696 GDTC AZARE 7,000,000 3,768,000

23010124

Purchase of Teaching / Learning

Aid Equipment 0 0 28,260,000

03101 20530214 001697 Zonal Education Offices 0 28,260,000

23010125 03101 20530214 001698

Purchase of Library Books &

Equipment 50,000,000 55,000,000

23010129 03101 20530214 001699 Purchase of Industrial Equipment 10,000,000 10,362,000

23010130 03101 20530211 001700 Purchase of Recreational Facilities 10,000,000 7,536,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530214 001701

Construction / Provision of Office

Buildings 40,000,000 32,970,000

23020105 03101 20530211 001702

Construction / Provision of Water

Facilities 0 4,710,000

23020107

Construction / Provision of Public

Schools 723,562,500 0 626,430,000

03101 20530206 001703 GTC KAFIN MADAKI 45,000,000 28,260,000

03101 20520806 001704 GSS YUGUDA 20,000,000 28,260,000

FUNCTIONAL CODE:70922

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

457

MDA: MINISTRY OF EDUCATION ADMIN CODE 051700100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510401 001705 GSS DAGAUDA 6,750,000 9,420,000

03101 20530213 001706 GDSS KOFAR IDI 1,687,500 9,420,000

03101 20530101 001707 GGAC ALKALERI 40,000,000 9,420,000

03101 20530203 001708 GGC BAUCHI 35,000,000 14,130,000

03101 20530211 001709 GGSS L/KATAGUM 35,000,000 23,550,000

03101 20530201 001710 GHUKUC BAUCHI 17,000,000 28,260,000

03101 20510512 001711 GSS SADE 35,000,000 28,260,000

03101 20510802 001712 GSS SORO 45,000,000 9,420,000

03101 20521213 001713 GSS MADARA 40,000,000 28,260,000

03101 20511917 001714 GDSS YALWAN TUDU 28,125,000 18,840,000

03101 20531713 001715 GSSS DARAZO 30,000,000 28,260,000

03101 20520905 001716 GSS BOTO 25,000,000 18,840,000

03101 20520717 001717 Fencing of GSS Giade 20,000,000 28,260,000

03101 20511411 001718 Fencing of GSS Udubo 20,000,000 28,260,000

03101 20520102 001719 Fencing of GSS Misau 20,000,000 28,260,000

03101 20521213 001720 Fencing of GSS Duguri 20,000,000 28,260,000

03101 20510401 001721 Fencing of GSS Madara 20,000,000 28,260,000

03101 20510402 001722 Fencing of GSS Dambam 20,000,000 28,260,000

FUNCTIONAL CODE:70922

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

458

MDA: MINISTRY OF EDUCATION ADMIN CODE 051700100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511907 001723 Fencing of GSS Dagauda 20,000,000 28,260,000

03101 20511515 001724 Fencing of GSS Warji 20,000,000 28,260,000

03101 20511504 001725 Fencing of GSS Ningi 20,000,000 28,260,000

03101 20531708 001726 Fencing of GSS Burra 20,000,000 18,840,000

03101 20511108 001727 Fencing of Ibrahim Tahir CDSS Bauchi 20,000,000 9,420,000

03101 20511108 001728 Fencing of Arabic College Jama''are 15,000,000 47,100,000

03101 20531301 001729

Construction of Exam Hall GDSS

Badara 25,000,000 0

03101 20530408 001730 Fencing of GDSS Zalau 15,000,000 4,710,000

03101 20520115 001731 Fencing of GDSS SaKwa 15,000,000 4,710,000

03101 20520704 001732 Fencing of GDSS Gololo 10,000,000 4,710,000

03101 20531301 001733 Construction of Hall at GDSS Bara 20,000,000 0

23020111 Construction / Provision of Libraries 0 0 47,100,000

03101 20530211 001734 Construction of E-Libraries 0 47,100,000

23020118

Construction / Provision of

Infrastructure 3,350,000,000 483,237,409 3,749,160,000

09221 20530214 001735

State Education Programme

Investment Project (SEPIP) 3,100,000,000 473,235,679 3,391,200,000

09221 13010202 001736 (UNICEF) 80,000,000 10,001,730 75,360,000

09221 20530214 001737 ECR 170,000,000 282,600,000

23020127

Construction of ICT

Infrastructures 48,000,000 0 39,564,000

03101 20530214 001738 MINISTRY OF EDUCATION 15,000,000 14,130,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70922

459

MDA: MINISTRY OF EDUCATION ADMIN CODE 051700100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511108 001739 GAC JAMA'ARE 15,000,000 14,130,000

03101 20521408 001740 GGC HARDAWA 15,000,000 11,304,000

03101 20530200 001741 ICT 3,000,000 0

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030106

Rehabilitation / Repairs - Public

Schools 601,250,000 0 586,866,000

03101 001742

Renovation of Government Sec. Sch.

Duguri 0 47,100,000

03101 20530201 001743 GHUKUC BAUCHI 70,000,000 28,260,000

03101 20530213 001744 GDSS K/WAMBAI 45,000,000 18,840,000

03101 20521504 001745 GSS BURRA 55,000,000 28,260,000

03101 20520402 001746 GSS DAMBAM 45,000,000 28,260,000

03101 20511107 001747 GAC JAMA'ARE 60,000,000 28,260,000

03101 20510905 001748 GSS GIADE 60,000,000 28,260,000

03101 20530309 001749 GDSS BOI 20,000,000 21,666,000

03101 20522007 001750 GSS KATAGUM 75,000,000 47,100,000

03101 20530214 001751 EDUCATION RESOURCE CENTRE 46,250,000 37,680,000

03101 20531300 001752 GSS KIRFI 40,000,000 28,260,000

FUNCTIONAL CODE:70922

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

460

MDA: MINISTRY OF EDUCATION ADMIN CODE 051700100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20502070 001753 GSS GAMAWA 20,000,000 28,260,000

03101 20503170 001754 G G C Bauchi 45,000,000 42,390,000

3101 001755 GSS Darazo 56,520,000

3101 001756 G SS Itas 37,680,000

3101 001757 Gss Misau 56,520,000

03101 20503019 001758 GDSS Gokaru 10,000,000 12,246,000

03101 20510800 001759 GDSS Miya 10,000,000 11,304,000

23030121 03101 20530214 001760

Rehabilitation / Repairs of Office

Buildings 18,000,000 18,840,000

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050102 03101 20530211 001761 Computer software acquisition 0 10,000,000

23050103 Monitoring and Evaluation 25,000,000 0 18,840,000

03101 20530200 001762 M & E 25,000,000 18,840,000

CAPITAL EXPENDITURE TOTAL 5,010,812,500 483,237,409 5,370,344,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70922

461

MDA: STATE UNIVERSAL BASIC EDUCATION ADMIN CODE 051700300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20530200 001763 Purchase of Motor Vehicles 40,000,000 3,000,000 4,710,000

23010114 03101 20530200 001764 purchase of computer printers 2,800,000 1,800,000 2,355,000

23010115 03101 20530200 001765 purchase of photocopying machines 4,000,000 2,500,000 4,710,000

23010114 03101 20530200 001766

purchase of Desktop Computers &

Accessories 4,900,000 4,000,000 5,181,000

23010117 03101 20530200 001767

purchase of Shredding machines (

canon 8HQ) 1,200,000 670,000 1,884,000

23010128 Purchase of Security Equipment 4,000,000 4,000,000 2,826,000

03101 20530200 001768 Purchase of File Cabinets (Gubabi Waterproof) 4,000,000 4,000,000 2,826,000

23010129 Purchase of Industrail Equipments 5,900,000 3,860,000 9,420,000

03101 20530200 001769 purchase of refrigerators (Thermacool FS) 900,000 860,000 3,768,000

03101 20530200 001770

purchase of Split Airconditioners (

panasonic) with accessories 5,000,000 3,000,000 5,652,000

23010118 03101 20530200 001771 purchase of Scanners 600,000 200,000 1,000,000

23010112

Purchase of Office Furniture and

Fittings 192,980,040 49,846,264 304,398,984

03101 20530200 001772

Purchase of Classroom Furniture for

Schools Across the State. 120,000,000 0 94,200,000

03101 20530100 001773

Purchase of Classroom Furniture at

Alkaleri LGA 3,503,310 1,480,000 11,802,738

03101 20530200 001774

Purchase of Classroom Furniture at

Bauchi LGA 4,693,181 3,502,000 22,808,632

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70922

462

MDA: STATE UNIVERSAL BASIC EDUCATION ADMIN CODE 051700300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530300 001775

Purchase of Classroom Furniture at

Bogoro LGA 3,522,297 920,000 7,941,379

03101 20530600 001776

Purchase of Classroom Furniture at

Dass LGA 3,418,814 3,418,814 8,995,591

03101 20531300 001777

Purchase of Classroom Furniture at

Kirfi LGA 3,798,091 3,798,091 8,207,529

03101 20531700 001778

Purchase of Classroom Furniture at

Tafawa Balewa LGA 3,932,765 3,932,765 11,503,285

03101 20531800 001779

Purchase of Classroom Furniture at

Toro LGA 3,577,528 1,111,303 13,114,576

03101 20510400 001780

Purchase of Classroom Furniture at

Dambam LGA 3,441,318 3,441,318 3,880,385

03101 20510500 001781

Purchase of Classroom Furniture at

Darazo LGA 3,493,181 3,493,181 8,895,774

03101 20510800 001782

Purchase of Classroom Furniture at

Ganjuwa LGA 3,563,789 1,980,000 7,941,379

03101 20511400 001783

Purchase of Classroom Furniture at

Misau LGA 3,622,298 790,000 14,814,550

03101 20511500 001784

Purchase of Classroom Furniture at

Ningi LGA 3,473,118 1,535,422 10,249,439

03101 20511900 001785

Purchase of Classroom Furniture at

Warji LGA 3,382,505 1,011,000 11,702,921

03101 20520700 001786

Purchase of Classroom Furniture at

Gamawa LGA 3,514,108 3,514,108 10,249,439

03101 20520900 001787

Purchase of Classroom Furniture at

Giade LGA 3,551,677 3,551,677 8,377,143

03101 20521000 001788

Purchase of Classroom Furniture at

Itas Gadau LGA 3,382,713 1,011,000 7,859,937

03101 20521100 001789

Purchase of Classroom Furniture at

Jama'are LGA 3,525,723 3,525,723 11,702,921

03101 20521200 001790

Purchase of Classroom Furniture at

Katagum LGA 4,502,558 4,505,558 10,449,074

03101 20521600 001791

Purchase of Classroom Furniture at

Shira LGA 3,504,682 1,222,304 9,253,217

03101 20522000 001792

Purchase of Classroom Furniture at

Zaki LGA 3,576,384 2,102,000 10,449,074

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70922

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

463

MDA: STATE UNIVERSAL BASIC EDUCATION ADMIN CODE 051700300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530200 001793

Construction / Provision of Office

Buildings 50,000,000 37,680,000

23030121

Rehabilitation / Repairs of Office

Buildings 3,500,000 0 6,594,000

3101 20530215 001794

Reabilitation of Guest House SUBEB

HQTRS 3,500,000 6,594,000

23020105 Construction / Provision of Water Facilities 70,121,129 44,907,817 15,240,147

03101 20530100 001795

Construction / Provision of Water

Facilities at Alkaleri LGA 5,000,000 5,000,000 1,172,319

03101 20530200 001796

Construction / Provision of Water

Facilities at Bauchi LGA 5,000,000 5,000,000 1,172,319

03101 20530300 001797

Construction / Provision of Water

Facilities at Bogoro LGA 23,678,008 3,147,708 1,172,319

03101 20530600 001798

Construction / Provision of Water

Facilities at Dass LGA 3,000,000 3,000,000 1,172,319

03101 20531300 001799

Construction / Provision of Water

Facilities at Kirfi LGA 4,147,707 4,147,707 1,172,319

03101 20531700 001800

Construction / Provision of Water

Facilities at Tafawa Balewa LGA 3,000,000 3,000,000 1,172,319

03101 20531800 001801

Construction / Provision of Water

Facilities at Toro LGA 5,000,000 4,200,000 1,172,319

03101 20510400 001802

Construction / Provision of Water

Facilities at Dambam LGA 3,000,000 2,900,000 1,172,319

03101 20510500 001803

Construction / Provision of Water

Facilities at Darazo LGA 4,000,000 3,600,000 1,172,319

03101 20510800 001804

Construction / Provision of Water

Facilities at Ganjuwai LGA 3,000,000 2,500,000 1,172,319

03101 20511400 001805

Construction / Provision of Water

Facilities at Misau LGA 4,000,000 2,200,000 1,172,319

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70922

464

MDA: STATE UNIVERSAL BASIC EDUCATION ADMIN CODE 051700300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521600 001813

Construction / Provision of Water

Facilities at Shira LGA 3,147,707 3,101,000 1,172,319

03101 20522000 001814

Construction / Provision of Water

Facilities at Zaki LGA 4,147,707 3,111,402 1,172,319

23020107

Construction / Provision of Public

Schools 1,062,712,935 274,536,613 1,125,739,488

03101 20530200 001815

Construction of Public Schools Across

the State. 700,000,000 433,320,000

03101 20530100 001816

Construction of Model Primary School

at Alakeri LGA 22,388,711 22,388,711 39,715,910

03101 20530200 001817

Construction of Model JSS at Bauchi

LGA 29,109,254 29,109,254 63,392,381

03101 20530300 001818

Contruction of Classrooms at Bogoro

LGA 22,388,720 13,401,000 37,195,772

03101 20530600 001819

Construction of Model Primary School

at Dass LGA 22,388,720 12,563,000 34,986,742

03101 20531300 001820 Contruction of Classrooms at Kirifi LGA 22,388,721 22,388,721 44,088,916

03101 20531700 001821

Construction of Model PrI. Sch. at

T/Balewa LGA 22,388,721 22,388,721 32,588,452

03101 20531800 001822 Construction of Model JSS at Toro LGA 29,109,254 29,109,254 55,807,999

03101 20510400 001823

Construction of Model Prim. Sch. at

Dambam LGA 22,388,721 12,000,000 43,232,772

03101 20510500 001824

Construction of Model JSS at Darazo

LGA 29,109,254 29,109,254 41,854,465

03101 20510800 001825

Construction of Model Prim. Sch. at

Ganjuwa LGA 22,388,721 12,111,000 46,932,341

03101 20511400 001826

Construction of Model JSS at Misau

LGA 29,109,254 29,109,254 76,588,899

03101 20511500 001827

Construction of Model Prim. Sch. at

Ningi LGA 22,388,721 11,303,444 40,714,650

03101 20511900 001828

Construction of Model Prim. School at

Warji LGA 22,388,721 10,555,000 41,047,242

03101 20520700 001829

Construction of Model Prim. Sch. at

Gamawa LGA 22,388,721 6,500,000 55,647,037

03101 20520900 001830

Contruction of Classrooms at Giade

LGA 22,388,721 12,500,000 38,625,909

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70922

BAUCHI STATE OF NIGERIA

465

MDA: STATE UNIVERSAL BASIC EDUCATION ADMIN CODE 051700300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020118

Construction / Provision of

Infrastructure 782,316,080 260,506,757 438,030,000

08119 20530200 001837 LEADS Projects 100,000,000 260,506,757 376,800,000

08119 20530200 001838 NEI+ 400,000,000 47,100,000

08119 20530200 001839 ECR 29,000,000 14,130,000

08119 20530200 001840 UNICEF PROJECTS 153,316,080 0

03101 20530200 001841

COUNTERPART FUND (Home Grown

School Feeding) 100,000,000 0

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030106

Rehabilitation / Repairs - Public

Schools 1,097,836,128 312,577,719 837,426,345

03101 20530200 001842

Renovations and Repairs of Public

Schools Across the State. 550,000,000 282,600,000

03101 20530100 001843

Renovation of Classrooms at Alkaleri

LGA 34,104,516 34,104,516 35,858,894

03101 20530200 001844

Renovation of Classrooms at Bauchi

LGA 55,000,000 55,000,000 66,946,557

03101 20530300 001845

Renovation of Classroomsat at Bogoro

LGA 34,104,516 22,700,000 35,537,921

03101 20530600 001846

 Renovation of Classrooms at Dass

LGA 34,104,516 21,400,000 36,821,018

03101 20531300 001847

Renovation of Classroomsat at Kirfi

LGA 34,104,516 20,000,000 37,925,220

03101 20531700 001848

Renovation of Classrooms at Tafawa

Balewa LGA 34,104,516 19,500,000 43,683,425

03101 20531800 001849 Renovation of Classrooms at Toro LGA 43,000,000 19,400,000 41,876,524

03101 20510400 001850

Renovation of Classrooms at Dambam

LGA 34,104,516 16,303,000 40,571,100

03101 20510500 001851

Renovation of Classroomsat Darazo

LGA 43,000,000 15,000,000 25,283,532

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70922

CAPITAL EXPENDITURE

466

MDA: STATE UNIVERSAL BASIC EDUCATION ADMIN CODE 051700300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521100 001859

Renovation of Classroomsat at

Jama'are LGA 43,000,000 12,000,000 49,890,663

03101 20521200 001860

Renovation of Classroomsat at

Katagum LGA 50,000,000 22,303,000 36,180,739

03101 20521600 001861

Renovation of Classroomsat at Shira

LGA 34,104,516 41,000,000 18,840,000

03101 20522000 001862 Renovation of Classrooms at Zaki LGA 34,104,516 5,312,000 51,625,456

03101 20530200 001863 Renovation of Offices @ SUBEB HQTRS 41,000,000 8,555,203 33,785,295

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050103 Monitoring and Evaluation 422,618,920 27,000,000 85,421,578

03101 20530200 001864

monitoring and evaluation of projects

for SUBEB Headquarters 380,918,920 27,000,000 39,263,578

03101 20530200 001865

Monitoring and Evaluation of Projects

(Quality Assurance /Inspections) 41,700,000 0 46,158,000

CAPITAL EXPENDITURE TOTAL #VALUE! #VALUE! 2,882,616,542

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70922

467

MDA: AGENCY FOR NOMADIC EDUCATION ADMIN CODE 051701100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 Purchase Motor Cycles/Bicycles 5,000,000 0 4,898,400

03101 20530200 001866 Purchase Motor 13 Cycles/Bicycles 5,000,000 4,898,400

23010112

Purchase of Office Furniture and

Fittings 10,096,000 0 9,420,000

03101 20530100 001867

Purchase of Classroom Furnitures for 2

Nomadic Schools in Alkaleri LGA 500,000 471,000

03101 20530200 001868

Purchase of Classroom Furnitures for 4

Nomadic Schools in Bauchi LGA 596,000 471,000

03101 20530300 001869

Purchase of Classroom Furnitures for 1

Nomadic School in Bogoro LGA 500,000 471,000

03101 20530600 001870

Purchase of Classroom Furnitures for 2

Nomadic School in Dass 500,000 471,000

03101 20531300 001871

Purchase of Classroom Furnitures for 1

Nomadic School in Kirfi LGA 500,000 471,000

03101 20531700 001872

Purchase of Classroom Furnitures for 3

Nomadic Schools in T/Balewa LGA 500,000 471,000

03101 20531800 001873

Purchase of Classroom Furnitures for3

Nomadic Schools in Toro LGA 500,000 471,000

03101 20510400 001874

Purchase of Classroom Furnitures for 1

Nomadic School in Dambam LGA 500,000 471,000

03101 20510500 001875

Purchase of Classroom Furnitures for1

Nomadic School in Darazo LGA 500,000 471,000

03101 20510800 001876

Purchase of Classroom Furnitures for 3

Nomadic Schools in Ganjuwa Purchase 500,000 471,000

03101 20511400 001877

Purchase of Classroom Furnitures for 1

Nomadic School in Misau LGA 500,000 471,000

03101 20511500 001878

Purchase of Classroom Furnitures for 1

Nomadic School in Ningi LGA 500,000 471,000

03101 20511900 001879

Purchase of Classroom Furnitures for 2

Nomadic Schools in Warji LGA 500,000 471,000

03101 20520700 001880

Purchase of Classroom Furnitures for1

Nomadic School in Gamawa LGA 500,000 471,000

FUNCTIONAL CODE:70912

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

468

MDA: AGENCY FOR NOMADIC EDUCATION ADMIN CODE 051701100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520900 001881

Purchase of Classroom Furnitures for 1

Nomadic School in Giade LGA 500,000 471,000

03101 20521000 001882

Purchase of Classroom Furnitures for 1

Nomadic School in Itas/Gadau 500,000 471,000

03101 20521100 001883

Purchase of Classroom Furnitures for2

Nomadic Schools in Jama'are 500,000 471,000

03101 20521200 001884

Purchase of Classroom Furnitures for2

Nomadic Schools in katagum LGA 500,000 471,000

03101 20521600 001885

Purchase of Classroom Furnitures for 1

Nomadic School in Shira LGA 500,000 471,000

03101 20530218 001886

Purchase of Classroom Furnitures for 2

Nomadic Schools in Zaki LGA 500,000 471,000

23010124 03101 20530200 001887

purchase of teaching / learning

aid equipment 12,000,000 14,130,000

23010126 03101 20530200 001888

purchase of sporting / gaming

equipment 13,000,000 4,710,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020107

Construction / Provision of Public

Schools 35,000,000 0 46,158,000

03101 20530114 001889

Construction of 1 Block of 2

classrooms with office and store at 5,000,000 6,594,000

03101 20531715 001890

Construction of 1 Block of 2

classrooms with office and store at 5,000,000 6,594,000

03101 20531804 001891

Construction of 1 Block of 2

classrooms with office and store at 5,000,000 6,594,000

03101 20510800 001892

Construction of 1 Block of 2

classrooms with office and store at 5,000,000 6,594,000

03101 20511910 001893

Construction of 1 Block of 2

classrooms with office and store at 5,000,000 6,594,000

03101 20521004 001894

Construction of 1 Block of 2

classrooms with office and store at 5,000,000 6,594,000

03101 20521014 001895

Construction of 1 Block of 2

classrooms with office and store at 5,000,000 6,594,000

230301

rehabilitation / repairs of fixed

assets - general

23030106 03101 20530200 001896

rehabilitation / repairs - public

schools 20,000,000 47,100,000

230501 acquisition of non tangible assets

23050103 03101 20530200 001897 monitoring and evaluation 8,000,000 8,478,000

CAPITAL EXPENDITURE TOTAL 103,096,000 0 134,894,400

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70912

CAPITAL EXPENDITURE

469

MDA: SPECIAL SCHOOLS MANAGEMENT BOARD ADMIN CODE 051705700100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112

Purchase of Office Furniture and

Fittings 20,000,000 0 11,304,000

03101 20521212 001898

Purchase of furniture in Azare Special

School at Madangala ward. 5,000,000 2,826,000

03101 20531807 001899

Purchase of school furniture for Special

School Toro in Ribina ward. 5,000,000 2,826,000

03101 20510805 001900

Purchase of school furniture for G.G.C.

Kafin Madaki, in Kafin Madaki West. 5,000,000 2,826,000

03101 20522015 001901

Purchase of school furniture at G.C.

Sakwa in Sakwa "A" ward. 5,000,000 2,826,000

23010124

Purchase of Teaching / Learning Aid

Equipment 25,000,000 0 23,550,000

03101 20521212 001902

Purchase of Teaching/Learning

materials to G.C Azare. 5,000,000 4,710,000

20521212 001903

Purchase of Teaching/Learning

materials to G.CC Sakwa. 5,000,000 4,710,000

03101 20531807 001904

Purchase of Teaching materials to G.C.

Toro . 5,000,000 4,710,000

03101 20510805 001905

Purchase of Teaching/Learning

materials to G.G.C. K/Madaki. 5,000,000 4,710,000

03101 20530203 001906

Purchase of Teaching/Learning

materials to Jibril Aminu 5,000,000 4,710,000

23010126

Purchase of Sporting/Gaming

Equipment 15,000,000 0 33,912,000

03101 20521212 001907

Purchase of sporting facilities to G.C.

Azare in Madangala ward. 5,000,000 5,652,000

03101 20531807 001908

Purchase of sporting equipment to

G.C. Toro in Ribina ward. 5,000,000 5,652,000

03101 20510805 001909

Purchase of games equipment to G.G.

C. Kafin Madaki in K/Madaki West. 5,000,000 5,652,000

03101 20530203 001910

Purchase of games equipment to G.G.

C. Sakwa 0 5,652,000

APPROVED ESTIMATES 2018

FUNCTIONAL CODE:70922

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

470

MDA: SPECIAL SCHOOLS MANAGEMENT BOARD ADMIN CODE 051705700100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 001911

Purchase of sporting facilities to

Tambari Primary Schools. 0 5,652,000

03101 20530203 001912

Purchase of sporting facilities to

BSADPSchools. 0 2,826,000

03101 20530203 001913

Purchase of sporting facilities to Jibril

Aminu Primary/Secondary Schools. 0 2,826,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020105

Construction/provision of Water

Facilities 17,636,740 0 0

03101 20521212 001914

Drilling of boreholes at G.C. Azare in

Madangala ward. 5,000,000 0

03101 20531807 001915

Drilling of boreholes at G.C. Toro in

Ribina ward. 5,000,000 0

03101 20510805 001916

Drilling of boreholes at G.G.C.

K/Madaki in K/Madaki west. 5,000,000 0

03101 20530203 001917

Drilling of boreholes at Jibril Aminu

Primary/Secondary School in Dan-Iya 2,636,740 0

23020107

Construciton/Provision of Public

Schools 50,000,000 0 105,144,000

03101 20521212 001918

Construction of 3 classrooms at G.C.

Azare in Madangala ward. 10,000,000 25,000,000

03101 20521807 001919

Provision of 3 classrooms at G.C. Toro

in Ribina ward. 10,000,000 25,000,000

03101 20510805 001920

Provision of 12 blocks of classrooms at

G.G.C. Kafin/Madaki in K/Madaki west 5,000,000 25,000,000

03101 20530203 001921

Construction of 4 blocks of 2

classrooms and exams hall at Jibril 15,000,000 1,884,000

03101 2053021 001922

Construction of 4 blocks of 2

classrooms in Tambari at Miri ward. 0 14,130,000

03101 20521807 001923 Fencing of Special Schools Toro 10,000,000 14,130,000

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70922

471

MDA: SPECIAL SCHOOLS MANAGEMENT BOARD ADMIN CODE 051705700100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030106

Rehabilitation / Repairs - Public

Schools 38,000,000 12,320,940 94,200,000

03101 20521212 001924

Repairs of hostels and classrooms in

G.C. Azare in Madangala ward. 10,000,000 5,678,910 18,840,000

03101 20531807 001925

Repairs of hostels, classrooms and

offices in G.C. Toro in Ribina ward. 10,000,000 5,673,429 9,420,000

03101 20531807 001926 Repairs of Dining Hall in G.C. Toro. 0 9,420,000

03101 20531807 001927

Repairs of classrooms and offices at

BSADP. 0 0 9,420,000

03101 20531807 001928

Repairs of classrooms and offices at

Tambari. 0 9,420,000

03101 001929 Maintenance of borehole in G.C. Toro. 0 4,710,000

03101 001930

Maintenance of borehole in G.C C .

Kafin Madaki. 0 4,710,000

03101 001931

Maintenance of borehole in G.C C .

Sakwa. 0 4,710,000

03101 001932 Maintenance of borehole in G.C Azare. 0 4,710,000

03101 20510805 001933

Repairs of hostels, classrooms, offices

and Dining Hall in G.G.C. K/Madaki at 10,000,000 890,000 9,420,000

03101 20530203 001934

Repairs of classrooms and offices in

Jibril Aminu Primary/Secondary 8,000,000 78,601 9,420,000

23050103 03101 23050163 001935

Monitoring and evaluation in

Special Schools Management 2,000,000 987,088 14,130,000

CAPITAL EXPENDITURE TOTAL 167,636,740 13,308,027 282,240,000

FUNCTIONAL CODE:70922

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

472

MDA: BAUCHI STATE SCHOLARSHIP BOARD ADMIN CODE 051705600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010112 03101 20530200 001936

Purchase of Office Furniture and

Fittings 1,000,000 471,000

23010113 03101 20530200 001937 purchase of computers 1,000,000 282,600

23010114 03101 20530200 001938 purchase of computer printers 500,000 188,400

23010115 03101 20530200 001939

purchase of photocopying

machines 100,000 94,200

23010117 03101 20530200 001940 purchase of shredding machines 50,000 47,100

23010118 03101 20530200 001941 purchase of scanners 50,000 47,100

23010119 03101 20530200 001942 Purchase of Power Generating Set 100,000 94,200

23010123 03101 20530200 001943

purchase of fire fighting

equipment 50,000 28,260

23010132 03101 20530200 001944 purchase of security equipment 50,000 18,840

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020127 03101 20530200 001945

Construction of ICT

Infrastructures 0 4,710,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050102 03101 20530200 001946 Computer Software Acquisition 7,000,000 9,420,000

23050103 03101 20530200 001947 monitoring and evaluation 2,500,000 2,500,000

CAPITAL EXPENDITURE TOTAL 12,400,000 0 17,901,700

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70960

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

473

MDA: BAUCHI STATE UNIVERSITY ADMIN CODE 056400200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 purchase / acquisition of land 130,000,000 300,000 70,000,000

03101 20521007 001948 Main Campus, Gadau 50,000,000 0 0

03101 20530119 001949 Bauchi Campus 80,000,000 0 0

03101 20511400 001950 Misau Campus 0 0 40,000,000

03101 20521106 001951 Jama'are Campus 0 300,000 30,000,000

23010105 purchase of motor vehicles 70,000,000 0 61,230,000

03101 20521007 001952 Main Campus, Gadau 15,000,000 0 28,260,000

03101 20511400 001953 Misau Campus 15,000,000 0 14,130,000

03101 20530119 001954 Bauchi Campus 20,000,000 0 9,420,000

03101 20521106 001955 Jama'are Campus 20,000,000 0 9,420,000

23010112

purchase of office furniture and

fittings 50,000,000 0 55,000,000

03101 20521007 001956 Main Campus, Gadau 35,000,000 0 35,000,000

03101 20511400 001957 Misau Campus 5,000,000 0 5,000,000

03101 20530119 001958 Bauchi Campus 10,000,000 0 10,000,000

03101 20521106 001959 Jama'are Campus 0 0 5,000,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70960

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

474

MDA: BAUCHI STATE UNIVERSITY ADMIN CODE 056400200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010113 purchase of computers 10,000,000 0 13,000,000

03101 20521007 001960 Main Campus, Gadau 5,000,000 0 7,500,000

03101 20511400 001961 Misau Campus 2,000,000 0 1,500,000

03101 20530119 001962 Bauchi Campus 3,000,000 0 3,000,000

20521106 001963 Jama'are Campus 0 0 1,000,000

23010114 purchase of computer printers 1,200,000 130,000 1,950,000

03101 20521007 001964 Main Campus, Gadau 600,000 130,000 780,000

03101 20511400 001965 Misau Campus 300,000 0 390,000

03101 20530119 001966 Bauchi Campus 300,000 0 390,000

03101 20521106 001967 Jama'are Campus 0 0 390,000

23010115

purchase of photocopying

machines 2,400,000 0 3,700,000

03101 20521007 001968 Main Campus, Gadau 1,200,000 0 1,500,000

03101 20511400 001969 Misau Campus 600,000 0 600,000

03101 20530119 001970 Bauchi Campus 600,000 0 900,000

03101 20521106 001971 Jama'are Campus 0 0 700,000

23010117 purchase of shredding machines 255,000 0 31,725

03101 20521007 001972 Main Campus, Gadau 150,000 0 7,500

03101 20511400 001973 Misau Campus 30,000 0 7,500

03101 20530119 001974 Bauchi Campus 75,000 0 5,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70960

475

MDA: BAUCHI STATE UNIVERSITY ADMIN CODE 056400200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521106 001975 Jama'are Campus 0 0 11,725

23010123

Purchase of fire fighting

equipment 15,000,000 0 14,000,000

03101 20521007 001976 Main Campus, Gadau 5,000,000 0 5,000,000

03101 20511400 001977 Misau Campus 5,000,000 0 3,000,000

03101 20530119 001978 Bauchi Campus 5,000,000 0 3,000,000

03101 20521106 001979 Jama'are Campus 0 0 3,000,000

23010125

Purchase of library books &

equipment 110,000,000 0 118,000,000

03101 20521007 001980 Main Campus, Gadau 60,000,000 0 23,000,000

03101 20511400 001981 Misau Campus 20,000,000 0 25,000,000

03101 20530119 001982 Bauchi Campus 30,000,000 0 40,000,000

03101 20521106 001983 Jama'are Campus 0 0 30,000,000

23010128 Purchase of security equipment 40,000,000 1,513,200 30,000,000

03101 20521007 001984 Main Campus, Gadau 15,000,000 1,513,200 15,000,000

03101 20511400 001985 Misau Campus 5,000,000 0 5,000,000

03101 20530119 001986 Bauchi Campus 10,000,000 0 5,000,000

03101 20530114 001987 Jama'are Campus 10,000,000 0 5,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70960

476

MDA: BAUCHI STATE UNIVERSITY ADMIN CODE 056400200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020107

Construction / Provision of Public

Schools 600,000,000 0 233,000,000

03101 20521007 001988 Main Campus, Gadau 200,000,000 0 120,000,000

03101 20511400 001989 Misau Campus 100,000,000 0 45,000,000

03101 20530119 001990 Bauchi Campus 200,000,000 0 13,000,000

03101 20521106 001991 Jama'are Campus 100,000,000 0 55,000,000

23020105

construction / provision of water

facilities 8,000,000 0 49,000,000

03101 20521007 001992 Main Campus, Gadau 5,000,000 0 25,000,000

03101 20511400 001993 Misau Campus 1,000,000 0 8,000,000

03101 20530119 001994 Bauchi Campus 2,000,000 0 13,000,000

03101 20521106 001995 Jama'are Campus 0 0 3,000,000

23020118

Construction/Provision of

Infrastructure 1,500,000,000 0 1,100,000,000

03101 20530200 001996

Construction/Provision of

Infrastructure (TETfund Projects) 1,500,000,000 1,100,000,000

FUNCTIONAL CODE:70960

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

477

MDA: BAUCHI STATE UNIVERSITY ADMIN CODE 056400200100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030106

Rehabilitation / repairs - public

schools 70,000,000 0 48,000,000

03101 20521007 001997 Main Campus, Gadau 30,000,000 0 20,000,000

03101 20511400 001998 Misau Campus 20,000,000 0 5,000,000

03101 20530119 001999 Bauchi Campus 20,000,000 0 20,000,000

03101 20521106 002000 Jama'are Campus 0 0 3,000,000

2304

PRESERVATION OF THE

ENVIRONMENT

230401

PRESERVATION OF THE

ENVIRONMENT - GENERAL

23040101 Tree planting 4,500,000 0 21,500,000

03101 20521007 002001 Main Campus, Gadau 2,000,000 0 10,000,000

03101 20511400 002002 Misau Campus 1,000,000 0 2,000,000

03101 20530119 002003 Bauchi Campus 1,500,000 0 7,500,000

03101 20521106 002004 Jama'are Campus 0 0 2,000,000

CAPITAL EXPENDITURE TOTAL 2,611,355,000 1,943,200 1,818,411,725

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70960

478

MDA: COLLEGE OF EDUCATION AZARE ADMIN CODE 056400300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

23020114 Construction / provision of roads 400,000,000 0 300,000,000

03101 20521219 002005 5km tarred road and drainage 0 150,000,000

03101 20521219 002006 5km road and drainage 400,000,000 150,000,000

23020123 03101 20521219 002007

Construction of traffic /street

lights 25,000,000 25,000,000

23020118

Construction/Provision of

Infrastructure 0 213,750,000 450,000,000

03101 20530200 002008

Construction/Provision of

Infrastructure (TETfund Projects) 0 213,750,000 450,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101

rehabilitation / repairs of

residential building (Staff 150,000,000 0 250,000,000

03101 20530103 002009 Staff Quarters 150,000,000 100,000,000

03101 20530103 002010

Rehabilitation/Repairs Housing

(Students Hostel) 0 150,000,000

23030106 03101 20530216 002011

Rehabilitation / Repairs Of Public

schools 20,000,000 20,000,000

23030121 03101 20530216 002012

Rehabilitation / Repairs Of Office

Buildings 15,000,000 15,000,000

CAPITAL EXPENDITURE TOTAL 610,000,000 213,750,000 1,060,000,000

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70941

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

479

MDA: A.D. RUFAI CLIS, MISAU ADMIN CODE 056400300200
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20511400 002013 Purchase of motor vehicles 10,000,000 0

23010106 03101 20511400 002014 Purchase of vans 2,000,000 0

23010107 03101 20511400 002015 Purchase of trucks 20,000,000 0

23010112 03101 20511400 002016

purchase of office furniture and

fittings 3,000,000 3,000,000

23010113 03101 20511400 002017 Purchase of computers 7,000,000 0

23010114 03101 20511400 002018 Purchase of computer printers 1,000,000 1,000,000

23010122 03101 20511400 002019

Purchase of health / medical

equipment 1,000,000 1,000,000

23010124 03101 20511400 002020

Purchase of teaching / learning

aid equipment 15,000,000 5,000,000

23010125 03101 20511400 002021

Purchase of library books &

equipment 1,000,000 1,000,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020107

Construction / provision of public

schools 30,000,000 0 10,000,000

03101 20511400 002022 Public School 30,000,000 10,000,000

23020111 03101 20511400 002023

Construction / provision of

libraries 50,000,000 130,000,000

23020101 03101 20511400 002024

Construction / provision of office

buildings 20,000,000 20,000,000

230401

preservation of the environment -

general

23040101 03101 20511400 002025 Tree planting 1,000,000 1,000,000

230501 Acquisition of non tangible assets

23050101 03101 20511400 002026 Research and development 1,000,000 1,000,000

CAPITAL EXPENDITURE TOTAL 162,000,000 0 173,000,000

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70941

APPROVED ESTIMATES 2018

480

MDA: ABUBAKAR TATARI ALI POLYTECHNIC ADMIN CODE 056400400100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 03101 20530216 002027 purchase of motor vehicles 20,000,000 20,000,000

23010108 03101 20530216 002028 purchase of buses 12,000,000 0

23010112 03101 20530216 002029

Purchase of Office Furniture and

Fittings 10,000,000 613,000 20,000,000

23010113 03101 20530216 002030 purchase of computers 5,000,000 10,000,000

23010115 03101 20530216 002031 purchase of photocopying machines 10,000,000 20,000,000

23010124 03101 20530216 002032

Purchase of Teaching / Learning Aid

Equipment 15,000,000 1,026,000 30,000,000

23010125 03101 20530216 002033

purchase of library books &

equipment 5,000,000 333,000 10,000,000

23010126 03101 20530216 002034

purchase of sporting / gaming

equipment 5,000,000 960,000 10,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020103 03101 20530216 002035

Construction / provision of

electricity 30,000,000 35,000,000

23020105 03101 20530216 002036

Construction / provision of water

facilities 50,000,000 35,000,000

23020107

Construction / Provision of Public

Schools 640,378,714 0 50,000,000

03101 20530216 002037 Construction Of Hostels 50,000,000 0

03101 20530216 002038 Construction of parameter wall fencing 30,000,000 50,000,000

03101 20530216 002039 Construction of tourism department 15,000,000 0

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE:70941

APPROVED ESTIMATES 2018

481

MDA: ABUBAKAR TATARI ALI POLYTECHNIC ADMIN CODE 056400400100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530216 002040

Construction of mass communication

department 31,378,714 0

03101 20530216 002041 Construction Of Classrooms 70,000,000 0

03101 20530216 002042

Construction & furnishing of strength of

materials lab. 40,000,000 0

03101 20530216 002043

Construction & furnishing of geology

engineering lab. 40,000,000 0

03101 20530216 002044

Construction & furnishing of Science lab

complex. 40,000,000 0

03101 20530216 002045

Construction & furnishing of School of

Enviromental Tech. 40,000,000 0

03101 20530216 002046 Construction & furnishing Of Soil lab. 50,000,000 0

03101 20530216 002047

Construction & furnishing of Crime

Management department 54,000,000 0

03101 20530216 002048

construction of School of engineering

with external work 80,000,000 0

03101 20530216 002049

construction of School of general

studies with external work 100,000,000 0

23020110 03101 20530216 002050

Construction / provisions of fire

fighting station 0 10,000,000

23020111 03101 20530216 002051 construction / provision of libraries 80,000,000 0

23020112 03101 20530216 002052

construction / provision of

sporting facilities 50,000,000 30,000,000

23020114 03101 20530216 002053 Construction / Provision of Roads 80,000,000 50,000,000

23020118

Construction / Provision of

Infrastructure 50,000,000 0 550,000,000

03101 20530216 002054 TETFUND 0 500,000,000

03101 20530217 002055

Construction / provisions of

Intrastructure(Re-establishment of

Polytechnics Boundary, expansion 50,000,000 50,000,000

FUNCTIONAL CODE:70941

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

482

MDA: ABUBAKAR TATARI ALI POLYTECHNIC ADMIN CODE 056400400100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2303 rehabilitation / repairs

230301

rehabilitation / repairs of fixed

assets - general

23030106 03101 20530216 002056

Rehabilitation / Repairs Of Public

schools 12,000,000 0

23030121 03101 20530216 002057

Rehabilitation / Repairs Of Office

Buildings 12,000,000 0

2304 preservation of the environment

230401

preservation of the environment -

general

23040102 03101 20530216 002058 Erosion & flood control 70,000,000 50,000,000

2305 other capital projects

230501 acquisition of non tangible assets

23050101 research and development 145,000,000 0 0

03101 20530216 002059 Research Funds 10,000,000 0

03101 20530216 002060 Manuscript Development 5,000,000 0

03101 20530216 002061 Pubications Of Journals 30,000,000 0

03101 20530216 002062

Academic Staff Training And

Development 50,000,000 0

03101 20530216 002063 Conference Attendance 50,000,000 0

CAPITAL EXPENDITURE TOTAL 1,301,378,714 2,932,000 930,000,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70941

BAUCHI STATE OF NIGERIA

483

MDA: BAUCHI STATE LIBRARY BOARD ADMIN CODE 056400500100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010113 03101 20530203 002064 Purchase of Computers 20,000,000 10,000,000

23010125 03101 20530203 002065

PURCHASE OF LIBRARY BOOKS &

EQUIPMENT 10,000,000 18,000,000

23010115 03101 20530203 002066 Pur. of Comp. Printers 300,000

23010123 03101 20530203 002067 Pur. of Potoco. Machien 700,000

23010125 03101 20530203 002068 Pur. of fire Fighting Equi. 200,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020111 03101 20511410 002069

Construction / Provision of

Libraries 10,000,000 20,000,000

23020127 03101 20530203 002070

Construction of ICT

Infrastructures 5,000,000 5,000,000

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030110 03101 20521201 002071 Rehabilitation / Repairs - Libraries 5,000,000 10,000,000

23030121 03101 20530203 002072

Rehabilitation / Repairs of Office

Buildings 0 5,000,000

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050102 03101 20530203 002073 Computer Software Acquisition 2,400,000 5,000,000

CAPITAL EXPENDITURE TOTAL 52,400,000 0 74,200,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70960

484

MDA: ADMIN CODE 056400600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101 PURCHASE OF FIXED ASSETS - GENERAL

23010102 03101 20521200 002074

Purchase Of Office Building at

Azare 7,000,000 13,000,000

23010104 03101 20530204 002075 purchase motor cycles 20,000,000 5,000,000

23010105 03101 20530204 002076 purchase of motor vehicles 25,000,000 0

23010112 03101 20530204 002077

purchase of office furniture and

fittings 15,000,000 4,297,908

23010113 03101 20530204 002078 purchase of computers 5,000,000 3,000,000

23010114 03101 20530204 002079 Purchase Of Computer Printers 1,000,000 2,000,000

23010115 03101 20530204 002080

Purchase Of Photocopying

Machines 1,000,000 1,500,000

23010117 03101 20530204 002081 Purchase of Shredding Machines 200,000 0

23010118 03101 20530204 002082 Purchase of Scanners 200,000 900,000

23010119 03101 20530204 002083

Purchase of Power Generating

Sets 500,000 2,000,000

23010120 03101 20530204 002084

Purchase of Canteen/Kitchen

Equipment 500,000 20,000,000

23010124 03101 20530204 002085

Purchase of Teaching and Learning

Equipment 15,000,000 15,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020105

Construction / Provision of Water

Facilities 6,000,000 0 0

03101 20521201 002086 Azare 2,000,000 0

03101 20530204 002087 Bauchi 2,000,000 0

FUNCTIONAL CODE:70950BAUCHI STATE AGENCY FOR MASS EDUCATION

(BASAME)

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

485

MDA: ADMIN CODE 056400600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510501 002088 Dazaro 2,000,000 0

23020107

Construction / Provision of Public

Schools 30,600,000 0 0

03101 20530101 002089 Alkaleri Local Government 1,500,000 0

03101 20530200 002090 Bauchi Local Government 1,700,000 0

03101 20530300 002091 Bogoro Local Government 1,500,000 0

03101 20530600 002092 Dass Local Government 1,500,000 0

03101 20531300 002093 Kirfi Local Government 1,500,000 0

03101 20531700 002094 T/Balewa Local Government 1,500,000 0

03101 20531800 002095 Toro Local Government 1,500,000 0

03101 20510400 002096 Dambam Local Government 1,500,000 0

03101 20510500 002097 Darazo Local Government 1,700,000 0

03101 20510800 002098 Ganjuwa Local Government 1,500,000 0

03101 20511400 002099 Misau Local Government 1,500,000 0

03101 20511500 002100 Ningi Local Government 1,500,000 0

03101 20511900 002101 Warji Local Government 1,500,000 0

03101 20520700 002102 Gamawa Local Government 1,500,000 0

03101 20520900 002103 Giade Local Government 1,500,000 0

03101 20521000 002104 Itas Gadau Local Government 1,500,000 0

03101 20521100 002105 Jamaôare Local Government 1,500,000 0

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70950BAUCHI STATE AGENCY FOR MASS EDUCATION

(BASAME)

486

MDA: ADMIN CODE 056400600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521200 002106 Katagum Local Government 1,700,000 0

03101 20521600 002107 Shira Local Government 1,500,000 0

03101 20522000 002108 Zaki Local Government 1,500,000 0

23020127 03101 20530204 002109 construction of ict infrastructures 8,000,000 8,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 49,200,000 0 75,000,000

03101 20530204 002110 Bauchi South Zonal Office 4,000,000 15,000,000

03101 20510501 002111 Bauchi Central Zonal Office 5,000,000 15,000,000

03101 20521219 002112 Rehabilitation of North Zonal Office, Azare 15,000,000

03101 20511411 002113 Misau Women Centre 5,000,000 10,000,000

03101 20511501 002114 Ningi Women Centre 5,000,000 0

03101 20521106 002115 Jama'are Women Centre 5,000,000 10,000,000

03101 20521219 002116 Katagum Women Centre 7,000,000 0

03101 20530604 002117 Dass Women Centre 7,000,000 0

03101 20530200 002118 Bakin Kura Women Centre 4,200,000 0

03101 20531309 002119 Kirfi Women Center 7,000,000 10,000,000

23050103 03101 20530204 002120 Monitoring and Evalaution 0 6,500,000

CAPITAL EXPENDITURE TOTAL 184,200,000 0 156,197,908

FUNCTIONAL CODE:70950BAUCHI STATE AGENCY FOR MASS EDUCATION

(BASAME)

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

487

MDA: COLLEGE OF EDUCATION KANGERE ADMIN CODE 056400600200
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 03101 20530209 002121 Purchase / acquisition of land 20,000,000 40,000,000

23010105 03101 20530209 002122 Purchase of motor vehicles 20,000,000 5,000,000

23010112 03101 20530209 002123

Purchase of Office Furniture and

Fittings 12,000,000 3,000,000 12,000,000

23010124 03101 20530209 002124

Purchase of Teaching/Learning

Aid Equipment 10,000,000 5,000,000

23010113 03101 20530209 002125 purchase of computers 5,100,000 700,000 5,100,000

23010114 03101 20530209 002126 Purchase of computer printers 3,000,000 52,000 3,000,000

23010115 03101 20530209 002127

Purchase of photocopying

machines 3,000,000 52,000 3,000,000

23010118 13101 20530209 002128 PURCHASE OF SCANNERS 1,000,000

23010120 13101 20530209 002129

PURCHASE OF CANTTEN /

KITCHEN EQUIPMENT 2,000,000

23010121 13101 20530209 002130

PURCHASE OF RESIDENTIAL

FURNITURE 2,000,000

23010122 03101 20530209 002131

Purchase of health / medical

equipment 200,000 450,000 2,000,000

23010123 03101 20530209 002132 Purchase of firefighting equipment 2,500,000 395,500 2,500,000

23010124 03101 20530209 002133

Purchase of teaching/learning aid

equipment 19,000,000 2,000,000

23010125 03101 20530209 002134

Purchase of library books &

equipment 18,000,000 494,000 18,000,000

23010126 03101 20530209 002135

Purchase of sporting / gaming

equipment 2,000,000 200,000 2,000,000

23010127 03101 20530209 002136

Purchase of agricultural

equipment 3,363,000 3,000,000

FUNCTIONAL CODE:70941

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

488

MDA: COLLEGE OF EDUCATION KANGERE ADMIN CODE 056400600200
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010128 03101 20530209 002137 Purchase of security equipment 2,000,000 500,000

23010129 03102 20530210 002138 PURCHASE OF INDUSTRIAL EQUIPMENT 0 500,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530209 002139

Construction / provision of office

buildings 200,000,000 0

23020103 03101 20530209 002140

Construction / provision of

electricity 10,000,000 0

23020106 03101 20530209 002141

Construction / provision of

hospitals / health centres 20,000,000 0

23020111 03101 20530209 002142

Construction / provision of

libraries 20,000,000 0

23020113 03101 20530209 002143

Construction / provision of

agricultural facilities 2,000,000 0

23010107 03101 20530209 002144

Construction/provision of public

schools 0 200,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030104 03101 20530209 002145

rehabilitation / repairs - water

facilities 4,000,000 0

CAPITAL EXPENDITURE TOTAL 376,163,000 5,343,500 308,600,000

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE:70941

489

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 Purchase of Motor Vehicles 590,000,000 0 206,500,000

03101 20530203 002146

Purchase of Vehicles at MOH

Headquaters 25,000,000 8,750,000

03101 20530203 002147 Specialist Hosp Bauchi 25,000,000 8,750,000

03101 20530101 002148 Gen Hosp. Alkaleri 20,000,000 7,000,000

03101 20521202 002149 Gen. Hosp. Azare 20,000,000 7,000,000

03101 20530101 002150 Gen. Hosp. Bayara 20,000,000 7,000,000

03101 20530101 002151 Infectious Deseases Hospital Bayara 20,000,000 7,000,000

03101 20530208 002152

Women & Childen Hospital K/Wase

Bauchi 20,000,000 7,000,000

03101 20530301 002153 Gen. Hosp. Bogoro 20,000,000 7,000,000

03101 20531713 002154 Gen. Hosp. Boto 20,000,000 7,000,000

03101 20530109 002155 Cottage Hospital Yuguda 20,000,000 7,000,000

03101 20531704 002156 Gen. Hosp. Bununu 20,000,000 7,000,000

03101 20511504 002157 Gen. Hosp. Burra 20,000,000 7,000,000

03101 20510402 002158 Gen. Hosp. Dambam 20,000,000 7,000,000

03101 20510502 002159 Gen. Hosp. Darazo 20,000,000 7,000,000

03101 20530603 002160 Gen. Hosp. Dass 20,000,000 7,000,000

03101 20520703 002161 Gen. Hosp. Gamawa 20,000,000 7,000,000

FUNCTIONAL CODE: 70931

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

490

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520905 002162 Gen. Hosp. Giade 20,000,000 7,000,000

03101 20521011 002163 Gen. Hosp. Itas 20,000,000 7,000,000

03101 20521109 002164 Gen. Hosp. Jama'are 20,000,000 7,000,000

03101 20510805 002165 Gen. Hosp. K/ Madaki 20,000,000 7,000,000

03101 20531309 002166 Gen. Hosp. Kirfi 20,000,000 7,000,000

03101 20511411 002167 Gen. Hosp. Misau 20,000,000 7,000,000

03101 20511514 002168 Gen. Hosp. Ningi 20,000,000 7,000,000

03101 20521601 002169 Gen. Hosp. Shira 20,000,000 7,000,000

03101 20531701 002170 Gen. Hosp. T/Balewa 20,000,000 7,000,000

03101 20520716 002171 Udubo Hospital 20,000,000 7,000,000

03101 20531812 002172 Gen. Hosp. Toro 20,000,000 7,000,000

03101 20511907 002173 Gen. Hosp. Warji 20,000,000 7,000,000

03101 20522007 002174 Gen Hosp. Katagum 20,000,000 7,000,000

23010112

Purchase of Office Furniture and

Fittings 28,000,000 4,170,000 43,830,000

03101 20530203 002175 Headquarters 28,000,000 4,170,000 43,830,000

23010113 03101 20530203 002176 Purchase of Computers 5,000,000 5,000,000

23010114 03101 20530203 002177 purchase of computer printers 2,000,000 2,000,000

23010115 03101 20530203 002178

purchase of photocopying

machines 5,000,000 5,000,000

23010118 03101 20530203 002179 purchase of scanners 500,000 500,000

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70931

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

491

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010119 Purchase of Power Generating Set 63,000,000 0 22,050,000

03101 20530101 002180 Gen Hosp. Alkaleri 9,000,000 3,150,000

03101 20531309 002181 Gen Hosp. Kirfi 9,000,000 3,150,000

03101 20530600 002182 Gen Hosp. Dass 9,000,000 3,150,000

03101 20531800 002183 Gen Hosp. Toro 9,000,000 3,150,000

03101 20520700 002184 Gen Hosp. Gamawa 9,000,000 3,150,000

03101 20520900 002185 Gen Hosp. Giade 9,000,000 3,150,000

03101 20511504 002186 Gen Hosp. Burra 9,000,000 3,150,000

23010122

Purchase of Health / Medical

Equipment 1,652,380,173 22,217,156 938,233,061

03101 20530203 002186 Medical Equipment at Headquarters 400,000,000 499,900,000

03101 20530203 002187 Chemicals at Headquarters 100,000,000 22,217,156 35,000,000

03101 20530203 002188 Medical Equipment (Specialist Hospital) 650,000,000 227,500,000

03101 20530203 002189

Specialist Hosp Bauchi (SHB Lot III

Lab Equip) 79,380,173 27,783,061

03101 20530101 002190 Gen Hosp. Alkaleri 15,000,000 5,250,000

03101 20521202 002191 Gen. Hosp. Azare 25,000,000 8,750,000

03101 20530101 002192 Gen. Hosp. Bayara 10,000,000 3,500,000

03101 20530101 002193 Infectious Deseases Hospital Bayara 10,000,000 3,500,000

03101 20530208 002194 Women & Childen Hospital K/Wase 10,000,000 3,500,000

03101 20530301 002195 Gen. Hosp. Bogoro 10,000,000 3,500,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70931

CAPITAL EXPENDITURE

492

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531713 002196 Gen. Hosp. Boto 10,000,000 3,500,000

03101 20530109 002197 Cottage Hospital Yuguda 12,000,000 4,200,000

03101 20531704 002198 Gen. Hosp. Bununu 11,000,000 3,850,000

03101 20511504 002199 Gen. Hosp. Burra 10,000,000 3,500,000

03101 20510402 002200 Gen. Hosp. Dambam 10,000,000 3,500,000

03101 20510502 002201 Gen. Hosp. Darazo 15,000,000 5,250,000

03101 20530603 002202 Gen. Hosp. Dass 20,000,000 7,000,000

03101 20520703 002203 Gen. Hosp. Gamawa 15,000,000 5,250,000

03101 20520905 002204 Gen. Hosp. Giade 10,000,000 3,500,000

03101 20521011 002205 Gen. Hosp. Itas 10,000,000 3,500,000

03101 20521109 002206 Gen. Hosp. Jama'are 15,000,000 5,250,000

03101 20510805 002207 Gen. Hosp. K/ Madaki 10,000,000 3,500,000

03101 20531309 002207 Gen. Hosp. Kirfi 30,000,000 10,500,000

03101 20511411 002208 Gen. Hosp. Misau 25,000,000 8,750,000

03101 20511514 002209 Gen. Hosp. Ningi 25,000,000 8,750,000

03101 20521601 002210 Gen. Hosp. Shira 10,000,000 3,500,000

03101 20531701 002211 Gen. Hosp. T/Balewa 10,000,000 3,500,000

03101 20520716 002212 Udubo Hospital 30,000,000 10,500,000

03101 20531812 002213 Gen. Hosp. Toro 25,000,000 8,750,000

FUNCTIONAL CODE: 70931

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

493

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20511907 002214 Gen. Hosp. Warji 30,000,000 10,500,000

03101 20522007 002215 Gen Hosp. Katagum 10,000,000 3,500,000

23010123 03101 20530203 002216

purchase of fire fighting

equipment 5,000,000 1,750,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 150,200,000 0 52,570,000

03101 20530203 002217 Headquarters 90,200,000 31,570,000

03101 20530205 002218 Office Annex at Gombe Road 60,000,000 21,000,000

23020102

Construction/Provision of

Residential Buildings 573,510,000 5,000,000 200,728,500

03101 20530101 002219 Gen Hosp. Bayara 110,390,000 38,636,500

03101 20530301 002220 Gen Hosp. Bogoro 50,390,000 17,636,500

03101 20510402 002221 Gen Hosp. Dambam 50,390,000 17,636,500

03101 20510805 002222 Gen Hosp. K/Madaki 50,390,000 17,636,500

03101 20521202 002223 Gen Hosp. Azare 110,390,000 38,636,500

03101 20530600 002224 Gen Hosp. Dass 50,390,000 17,636,500

03101 20530200 002225 IDH Bayara 50,390,000 5,000,000 17,636,500

03101 20511500 002226 Gen Hosp. Burra 50,390,000 17,636,500

03101 20522007 002227 Gen Hosp. Katagum 50,390,000 17,636,500

23020106

Construction / Provision of

Hospitals / Health Centres 2,551,600,000 23,000,000 1,266,360,000

03101 20530101 002228 Gen Hosp Bayara 27,200,000 23,000,000 9,520,000

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70931

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

494

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530101 002229 Gen Hosp Dass 127,200,000 44,520,000

03101 20531309 002230 Gen Hospital in the Kirfi 135,600,000 47,460,000

03101 20510402 002231 Gen Hospital in the Dambam 140,000,000 49,000,000

03101 20520716 002232 Gen Hospital in the Udubo 156,000,000 54,600,000

03101 20530203 002233

Construction of Store House and

Offices at SHB 139,200,000 48,720,000

03101 20530203 002234 Construction of Area Health Office SHB 70,400,000 24,640,000

03101 20530203 002235

Construction of Public Health

Laboratory IDH Bayara 84,000,000 29,400,000

03101 20530203 002236

Constuction/Renovation of 40 staff

accomodations SHB 700,000,000 245,000,000

03102 20530203 002237 Renovation of 2 storey building SHB 250,000,000 87,500,000

03101 20530203 002238 Construction of Wall Fencing at SHB 98,000,000 34,300,000

3101 20530203 002239

Construction of physiotherapy units in

3 GHs 12,000,000 1,400,000

3101 20530203 002240

Construction of physiotherapy units in

Gen Hosp. Azare 4,000,000 1,400,000

3101 20530203 002241

Construction of physiotherapy units in

Gen Hosp. Toro 4,000,000 1,400,000

3101 20530203 002242

Construction of physiotherapy units

inGen Hosp. Misau 4,000,000 52,500,000

3101 20530203 002243

Construction of New Maternity

Complex SHB 150,000,000 35,000,000

03101 20510502 002244 General Hosp Darazo 100,000,000 250,000,000

3101 20530203 002245

Construction/Rehabilitation of New

schools 350,000,000 250,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70931

495

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020118

Construction / Provision of

Infrastructure 2,011,475,271 50,000,000 6,090,000,000

03101 20530203 002246

WHO/ Global Affairs Canada Human

Resource for Health Project 80,000,000 50,000,000 100,000,000

03101 20530203 002247

Accelerating Nutrition Result in Nigeria

(ANRiN) 300,000,000

03101 20530203 002248

Accelerating Nutrition Result in Nigeria

(ANRiN) CF 0 50,000,000

03101 20530203 002249

Red Cross Intervention in Bauchi

State. 12,000,000 0 0

03101 20530203 002250

Saving One Million Lives Programme

for esults (SOML-PforR) 400,000,000 500,000,000

03101 20530203 002251 Health Projects 1,519,475,271 3,500,000,000

03101 20530203 002252

Bauchi State Health Care Contributory

Management Agency (State Health 0 250,000,000

03101 20530203 002253

Basic Health Care Provision Fund

(BHCF) 1% CRF 0 1,250,000,000

03101 20530203 002254

State Health Accounts and Health

Finance Programme 0 40,000,000

03101 20530203 002255 Child Spacing Programme 0 100,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030105

Rehabilitation / Repairs - Hospital

/ Health centres 1,600,000,000 4,387,917 500,000,000

03101 20511900 002256

Improvement of General Hospitals

Phase II Warji 160,000,000 50,000,000

03101 20521109 002257

Renovation of Old Hospital Complex

Gen Hosp Jama'are 160,000,000 4,387,917 50,000,000

03101 20520703 002258

Renovation of Hospital Complex Gen

Hosp Gamawa 160,000,000 50,000,000

FUNCTIONAL CODE: 70931

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

496

MDA: MINISTRY OF HEALTH ADMIN CODE 052100100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521011 002259

Renovation of Hospital Complex Gen

Hosp Itas 160,000,000 50,000,000

03101 20510402 002260

Renovation of Hospital Complex Gen

Hosp Dambam 160,000,000 50,000,000

03101 20511504 002261

Renovation of Hospital Complex Gen

Hosp Burra 160,000,000 50,000,000

03101 20531812 002262

Renovation of Collapsed Wall Fence

and old site at General Hospital Toro 160,000,000 50,000,000

03101 20521601 002263

Improvement Works at Gen. Hospital

Shira 160,000,000 50,000,000

03101 20530603 002264

Redevelopment and Improvement

Works at Gen. Hospital Dass 160,000,000 50,000,000

03101 20511411 002265

Completion/Redevelopment Works at

General Hospital Misau 160,000,000 50,000,000

23020118

construction / provision of

infrastructure and furnishing SHB 80,000,000 0 28,000,000

08119 20530200 002266

WHO/ Global Affairs Canada Human

Resource for Health Project 80,000,000 28,000,000

23030121

Rehabilitation / Repairs of Office

Buildings 300,000,000 7,291,104 85,000,000

03101 20530203 002267

Renovation of Conference Hall and

Structures 100,000,000 0 35,000,000

03101 20530203 002268

Renovation of Accounts Building (MOH

Headquarters) 120,000,000 22,000,000

03101 20530203 002269 Renovation of PR&S Office Block 30,000,000 10,500,000

03101 20530203 002270

Access Road, Car Park and

Landscaping (MOH Headquarters) 50,000,000 7,291,104 17,500,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050103 03101 20530203 002271 Monitoring and Evaluation 40,000,000 40,000,000

23050101 03101 20530203 002272 Research and Development 40,000,000 40,000,000

23050104 03101 20530203 002273 anniversaries/celebrations 10,000,000 10,000,000

CAPITAL EXPENDITURE TOTAL 9,707,665,444 116,066,177 9,537,521,561

FUNCTIONAL CODE: 70931

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

497

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 Purchase Motor Cycles/Bicycles 4,000,000 0 7,200,000

03101 20530301 002274

Purchase of 14 units Motor Cycles at

Bauchi LGA 1,400,000 2,520,000

03101 20520990 002275 Purchase of 12 units Motor Cycles at Misau LGA 1,200,000 2,160,000

03101 20520100 002276

Purchase of 14 units Motor Cycles at

Katagum LGA 1,400,000 2,520,000

23010105 Purchase of Motor Vehicles 10,754,000 0 30,000,000

03101 20531803 002277 Purchase of 2 hilux van at SPHCDA 10,754,000 30,000,000

23010112

Purchase of Office Furniture and

Fittings 25,375,150 0 25,375,150

03101 20531803 002278

Purchase of office Furniture and

fittings at SPHCDA HQ 10,375,150 10,375,150

03101 20530212 002279

Purchase of office Furniture and

fittings at zonal office Bauchi 5,000,000 5,000,000

03101 20521203 002280

Purchase of office Furniture and

fittings at zonal office Azare 5,000,000 5,000,000

03101 20511514 002281

Purchase of office Furniture and

fittings at zonal office Ningi 5,000,000 5,000,000

23010122

Purchase of Health / Medical

Equipment 132,000,000 0 132,000,000

03101 20521606 002282

Purchase of Health/Medical Equipment

at PHC Disina 12,000,000 12,000,000

03101 20521606 002283

Purchase of Health/Medical Equipment

at PHC Chinade 12,000,000 12,000,000

03101 20511408 002284

Purchase of Health/Medical Equipment

at PHC Hardawa 12,000,000 12,000,000

03101 20530108 002285

Purchase of Health/Medical Equipment

at PHC Gar 8,000,000 8,000,000

03101 20530110 002286

Purchase of Health/Medical Equipment

at PHC Gwana 8,000,000 8,000,000

03101 20530103 002287

Purchase of Health/Medical Equipment

at PHC Birrim 8,000,000 8,000,000

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70731

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

498

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510414 002288

Purchase of Health/Medical Equipment

at PHC Yarida 8,000,000 8,000,000

03101 20530201 002289

Purchase of Health/Medical Equipment

at PHC S/Kaura 8,000,000 8,000,000

03101 20531706 002290

Purchase of Health/Medical Equipment

at PHC Nadabo 8,000,000 8,000,000

03101 20511405 002291

Purchase of Health/Medical Equipment

at PHC Bainan Hausa 8,000,000 8,000,000

3101 20530600 002292

Purchase of Health/Medical Equipment

at PHC Baraza 8,000,000 8,000,000

03101 20530104 002293

Purchase of Health/Medical Equipment

at PHC Dan 8,000,000 8,000,000

03101 20522003 002294

Purchase of Health/Medical Equipment

at PHC Bursali 8,000,000 8,000,000

03101 20531300 002295

Purchase of Health/Medical Equipment

at PHC Guyaba 8,000,000 8,000,000

03101 20521101 002296

Purchase of Health/Medical Equipment

at PHC Dogn Jeji 8,000,000 8,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / provision of office

buildings 125,000,000 0 125,000,000

03101 20521215 002297

Construction of new fencing wall at

Bauchi Cold Store 25,000,000 25,000,000

03101 20521606 002298 Construction of Fencing wall at Disina 25,000,000 25,000,000

03101 20521601 002299 Construction of Fencing wall at Kujuru 25,000,000 25,000,000

03101 20530203 002300

Construction of new gate house at

Bauchi cold store 25,000,000 25,000,000

03101 20510402 002301

Construction of new Fencing at

Dambam Township Clinic 25,000,000 25,000,000

23020106

Construction / Provision of

Hospitals / Health Centres 252,000,000 0 420,000,000

03101 20530216 002302

Construction of new health centre at

S/Kaura 18,000,000 30,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

499

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531706 002303

Construction of new health centre at

Nadabo 18,000,000 30,000,000

03101 20511404 002304

Construction of new health centre at

Gainan Fulani 18,000,000 30,000,000

03101 20530104 002305

Construction of new health centre at

Dan 18,000,000 30,000,000

03101 20530212 002306

Construction of new health centre at

Dambam 18,000,000 30,000,000

03101 20530200 002307

Construction of new PHC at Zango ta

Yamma 18,000,000 30,000,000

03101 20531805 002308

Construction of new PHC at Motto Toro

LGA 18,000,000 30,000,000

03101 20530217 002309

Construction of new PHC at Tudun

Gambo in Bauchi LGA 18,000,000 30,000,000

03101 20510508 002310

Construction of new PHC at Lanzai in

Darazo LGA 18,000,000 30,000,000

03101 20511911 002311

Construction of new PHC at Tudun

Wada in Warji LGA 18,000,000 30,000,000

03101 20521618 002312

Construction of new PHC at Gaduna in

Shira LGA 18,000,000 30,000,000

03101 20521008 002313

Construction of new PHC at Gidan

Ganji in Itas Gadau 18,000,000 30,000,000

03101 20530212 002314

Construction of Nutrition Rehabilitation

centre at Bauchi 18,000,000 30,000,000

03101 20521202 002315

Construction of Nutrition Rehabilitation

centre at Azare 18,000,000 30,000,000

23020118

Construction / Provision of

Infrastructure 1,392,290,027 755,975,088 326,378,156

03101 20530306 002316 Construction of incinerator at Boi 2,000,000 10,000,000

03101 20531809 002317 Construction incinerator at Rishi 2,000,000 10,000,000

03101 20522002 002318 Construction incinerator at Bursali 2,000,000 10,000,000

03101 20530200 002319 Child Spacing Programme 70,000,000

FUNCTIONAL CODE: 70731

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

500

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

9221 20530200 002320

BMGF/Dangote Foundation - Support

to Routine Immunization 84,000,000 164,000,000

9221 20530200 002321

UNICEF - Support to (Nutrition, CMAM,

MNCH, Immunization, IMCI, FP and

Soc. Mobilization) 820,290,027 405,975,088 0

9221 20530200 002322

WHO/APOC - Support to Neglected

Tropical Diseases(NTD) 7,000,000 7,000,000

9221 20530200 002323

CHAI Support to Integrated Supportive

Supervision June - August 2016 (1st

Cycle) 10,000,000 0

9221 20530200 002324

Global Affairs Canada - PLAN Nigeria

(BORN Project) 100,000,000 100,000,000 0

9221 20530200 002325 Nigeria State Health Investment Project (NSHIP) 250,000,000 250,000,000 15,378,156

9221 20530200 002326

Construction of new Fencing at

Dambam Township Clinic 15,000,000 0

9221 20530200 002327 European Union - UNICEF 100,000,000 0

9221 20530200 002328 Family Planning 0 20,000,000

9221 20530200 002329

Vedio Edutaining to the door step

impact on maternal out 0 20,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030105

Rehabilitation / Repairs - Hospital

/ Health centres 1,044,500,000 0 3,484,011,186

03101 20530200 002330

Rehabilltation and Repairs of Health

Centres Across the States 0 1,750,000,000

03101 20530200 002331

Rehabilltation and Repairs of Health

Clinic Across the States 0 1,484,011,186

03101 20530200 002332

Rehabilitation and Repairs of

Dispensary Across the States. 0 250,000,000

03101 20530218 002333 Health Centre at Ibrahim Bako 2,500,000 0

03101 20530214 002334 Under five Clinic Bauchi Jahun 2,500,000 0

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

AIDS AND GRANTS

501

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530600 002335 Maternity Baraza 2,500,000 0

03101 20530201 002336 Health Centre at Tudun Gambo 2,500,000 0

03101 20531706 002337 Health Centre at Dajin 2,500,000 0

03101 20510509 002338 Health Centre at Lanzai 2,500,000 0

03101 20511910 002339 Health Centre Tudun Wada in Warji 2,500,000 0

03101 20511904 002340 Health Centre at Dagu 2,500,000 0

03101 20531307 002341 Health Centre at Dewu 2,500,000 0

03101 20530113 002342 Health Centre Bajama 2,500,000 0

03101 20530111 002343 Health Centre Kumbala 2,500,000 0

03101 20530117 002344 Health Centre at Cigara 2,500,000 0

03101 20530118 002345 Health Centre at Yelo 2,500,000 0

03101 20530102 002346 Health Centre at Pali 2,500,000 0

03101 20530207 002347 Health Centre at Juwara 2,500,000 0

03101 20530218 002348 Health Centre at Durum 2,500,000 0

03101 20530212 002349 Health Centre at Bayan Fada 2,500,000 0

03101 20530202 002350 Health Centre at Dandango 2,500,000 0

03101 20530217 002351 Health Centre at Kirr 2,500,000 0

03101 20530306 002352 Health Centre at Dashem yelwa 2,500,000 0

03101 20530311 002353 Health Centre at Dungah 2,500,000 0

03101 20530309 002354 Health Centre at Gyara 2,500,000 0

FUNCTIONAL CODE: 70731

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

502

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20526035 002355 Health Centre at Beli 2,500,000 0

03101 20530302 002356 Health Centre at Mwari 2,500,000 0

03101 20510403 002357 Health Centre at Birniwa 2,500,000 0

03101 20510514 002358 Health Centre at Fagam 2,500,000 0

03101 20510506 002359 Health Centre at Yelwa 2,500,000 0

03101 20510503 002360 Health Centre at Konkiyel 2,500,000 0

03101 20510505 002361 Health Centre at Gabarin 2,500,000 0

03101 20510514 002362 Health Centre at Tauya 2,500,000 0

03101 20510510 002363 Health Centre at Fafa 2,500,000 0

03101 20530602 002364 Health Centre at Bashi 2,500,000 0

03101 20530609 002365 Health Centre at Zumbul 2,500,000 0

03101 20530610 002366 Health Centre at Lukshi 2,500,000 0

03101 20520716 002367 Health Centre at Udubo 2,500,000 0

03101 20520708 002368 Health Centre at Raga 2,500,000 0

03101 20520716 002369 Health Centre at Kafi Romi 2,500,000 0

03101 20520712 002370 Health Centre at Gaddiya 2,500,000 0

03101 20520708 002371 Health Centre at Kawari 2,500,000 0

03101 20520716 002372 Health Centre at Gaskanak 2,500,000 0

03101 20520701 002373 Health Centre at Dabe 2,500,000 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

503

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520708 002374 Health Centre at Burku 2,500,000 0

03101 20510802 002375 Health Centre at Giade Town Maternity 2,500,000 0

03101 20520908 002376 Health Centre at Zabi 2,500,000 0

03101 20520912 002377 Health Centre at Kurba 2,500,000 0

03101 20520907 002378 Health Centre at Abunari 2,500,000 0

03101 20511413 002379 Health Centre at Gidan Ganji 2,500,000 0

03101 20520906 002380 Health Centre at Sabon Kafi 2,500,000 0

03101 20531806 002381 Health Centre at Gwasamai 2,500,000 0

03101 20521218 002382 Health Centre at Mosongo 2,500,000 0

03101 20521215 002383 Health Centre at Kafin Maigari 2,500,000 0

03101 20511508 002384 Health Centre at Akuyam 2,500,000 0

03101 20511402 002385 Health Centre at Jimi 2,500,000 0

03101 20511510 002386 Health Centre at Tsangaya 2,500,000 0

03101 20511517 002387 Health Centre at Kurmi 2,500,000 0

03101 20511513 002388 Health Centre at Tiffi 2,500,000 0

03101 20530103 002389 Health Centre at Gigyara 0 0

03101 20521208 002390 Health Centre at Gambaki 2,500,000 0
03101 20531713 002390 Health Centre Sondondom Maternity 2,500,000 0

03101 20531710 002391 Health Centre at Lere 2,500,000 0

03101 20531801 002392 Health Centre at Kardam 2,500,000 0

03101 20531806 002393 Health Centre Motto 2,500,000 0

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

504

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531811 002394 Health Centre at Saminakan Gawa 2,500,000 0

03101 20531811 002395 Health Centre at Nassarawan Samanja 2,500,000 0

03101 20511905 002396 Health Centre at Gandi 2,500,000 0

03101 20511901 002397 Health Centre Sabon Garin Narabi 2,500,000 0

03101 20511909 002398 Health Centre at Gabanga 2,500,000 0

03101 20511913 002399 Health Centre at Zurgwai 2,500,000 0

03101 20511910 002400 Health Centre at Ingla 2,500,000 0

03101 20511503 002401 Health Centre at Badayesu 2,500,000 0

03101 20511501 002402 Health Centre Tudun Wada 2,500,000 0

03101 20530200 002403 Health Centre at Ariri 2,500,000 0

03101 20510503 002404 Gangalawai Disp. 17,000,000 0

03101 20520706 002405 Gololo Disp. 17,000,000 0

03101 20520707 002406 Jadori Disp. 17,000,000 0

03101 20520802 002407 K/Liman Disp. 17,000,000 0

03101 20520706 002408 Gameru Disp. 17,000,000 0

03101 20521001 002409 Abdallawa Disp. 17,000,000 0

03101 20521003 002410 Bambal Disp. 17,000,000 0

03101 20521009 002411 Gwarai Disp. 17,000,000 0

03101 20521010 002412 Gyara Disp. 17,000,000 0

03101 20521012 002413 Kashuri Disp 17,000,000 0

03101 20521015 002414 Melandige Disp. 17,000,000 0

03101 2052104 002415 Babugudu Disp. 17,000,000 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

505

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪
03101 20511406 002416 Dunkurmi Disp. 17,000,000 0

03101 20511409 002417 Jarkasa Disp. 17,000,000 0

03101 20511410 002418 Misau North Disp. 17,000,000 0

03101 20511413 002419 Sirko Disp. 17,000,000 0

03101 20521613 002420 Sambuwa Disp. 17,000,000 0

03101 20531705 002421 Bununu Disp. 17,000,000 0

03101 20531713 002422 Boto Disp. 17,000,000 0

03101 20511910 002423 Dallaji Disp. 17,000,000 0

03101 20522000 002424 Danina Disp. 17,000,000 0

03101 20522000 002425 Amarmari Disp. 17,000,000 0

03101 20522009 002426 Mainako Disp. 17,000,000 0

03101 20521207 002427 Dagaro Disp. 17,000,000 0

03101 20521208 002428 Madachi Disp. 17,000,000 0

03101 20521016 002429 Zubuki H/Post 17,000,000 0

03101 20522007 002430 Health Clinic Airi 17,000,000 0

03101 20511502 002431 Health Clinic Balma 8,000,000 0

03101 20511503 002432 Health Clinic Bashe 8,000,000 0

03101 20511506 002433 Health Clinic Guda 8,000,000 0

03101 20511508 002434 Health Clinic K/Lemo 8,000,000 0

03101 20511509 002435 Health Clinic Jim 8,000,000 0

03101 20521212 002436 Health Clinic Madangala 8,000,000 0

03101 20521213 002437 Health Clinic madara 8,000,000 0

03101 20530115 002438 Health clinic mansur 8,000,000 0

03101 20530118 002439 Health Clinic yalo 8,000,000 0

03101 20530119 002440 Health Clinic Duguri 8,000,000 0

03101 20530114 002441 Health Clinic maimadi 8,000,000 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

506

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521107 002442 Health Clinic Abuja 8,000,000 0

03101 20530104 002443 Health Clinic Galdimari 8,000,000 0

03101 20531305 002444 Health Clinic Beni 8,000,000 0

03101 20531311 002445 Health clinic lariski 8,000,000 0

03101 20531302 002446 Health clinic Badara 8,000,000 0

03101 20531311 002447 Health Clinic shongo 8,000,000 0

03101 20531312 002448 Health Clinic Tubule 8,000,000 0

03101 20531309 002449 Health Clinic Kafiin sule 8,000,000 0

03101 20531711 002450 Health Clinic Daranji 8,000,000 0

03101 20531713 002451 Health Clinic sara 8,000,000 0

03101 20531813 002452 Health ClinicTulai 8,000,000 0

03101 20530112 002453 Health Clinic ECWA 8,000,000 0

03101 20511910 002454 Health Clinic Tudun wada 8,000,000 0

03101 20530601 002455 Health Clinic Bajar 8,000,000 0

03101 20510501 002456 Health Clinic U/F Darazo 8,000,000 0

03101 20510508 002457 Health Clinic Lanzai 8,000,000 0

03101 20510507 002458 Health Clinic Lago 8,000,000 0

03101 20510516 002459 Health Clinic Wahu 8,000,000 0

03101 20510517 002460 Health Clinic Yautare 8,000,000 0

03101 20520903 002461 Health Clinic Doguwa 8,000,000 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

507

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20520904 002462 Health Clinic Giade 8,000,000 0

03101 20520905 002463 Health Clinic Yaudare 8,000,000 0

03101 20520911 002464 Health Clinic Faguji 8,000,000 0

03101 20520908 002465 Health Clinic Jugudu 8,000,000 0

03101 20520907 002466 Health Clinic Kurba 8,000,000 0

03101 20520913 002467 Health Clinic Abunari 8,000,000 0

03101 20520913 002468 Health Clinic Gala 8,000,000 0

03101 20520911 002469 Health Clinic Uzum 8,000,000 0

03101 20530216 002470 Health Clinic Yelwa 8,000,000 0

03101 20530208 002471 Health Clinic Kobi 8,000,000 0

03101 20530214 002472 Health Clinic U/Five 8,000,000 0

03101 20530215 002473 Health Clinic Nassarawa J. 8,000,000 0

03101 20510807 002474 Health Clinic Kariya 8,000,000 0

03101 20510812 002475 Health Clinic Zara 8,000,000 0

03101 20521014 002476 Health Clinic Dube 8,000,000 0

03101 20511402 002477 Health Clinic Mashema 8,000,000 0

03101 20511402 002478 Health Clinic Akuyam 8,000,000 0

03101 20511404 002479 Health Clinic Kafin Sule 8,000,000 0

03101 20510403 002480 Health Clinic Fagam 8,000,000 0

03101 20510406 002481 Health Clinic Garuza 8,000,000 0

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

508

MDA: PRIMARY HEALTH CARE DEVELOPMENT AGENCY ADMIN CODE 052100300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23030121

Rehabilitation / Repairs of Office

Buildings 80,000,000 0 109,000,000

03101 20530203 002482

Rehabilitation of SPHCDA office

complex 50,000,000 70,000,000

03101 20521212 002483 Rehabilitation of zonal office Azare 10,000,000 17,000,000

03101 20511515 002484 Rehabilitation of zonal office Ningi 10,000,000 12,000,000

03101 20530214 002485 Rehabilitation of zonal office Bauchi 10,000,000 10,000,000

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 Research and Development 202,000,000 0 502,000,000

03101 20530203 002486 Routine Immunization Program 200,000,000 500,000,000

03101 20530203 002487 Research Activities 2,000,000 2,000,000

23050103 03101 20530203 002488 Monitoring and Evaluation 5,000,000 15,000,000

CAPITAL EXPENDITURE TOTAL 3,272,919,177 755,975,088 5,175,964,492

FUNCTIONAL CODE: 70731

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

509

MDA: HOSPITALS MANAGEMENT BOARD ADMIN CODE 052110200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010122 Purchase of Health/ Medical Equipments 860,000,000 0 600,000,000

03101 20530200 002489 Purchase of Free MCH Commodities 860,000,000 600,000,000

2303 REHABILITATION/REPAIRS

230301

REHABILITATION/REPAIRS OF

FIXED ASSETS GENERAL

23030101

Rehabilitation / Repairs of

Residential Building 88,000,000 0 120,000,000

03101 20521108 002490

Renovation of 1no. 3Bedroom Flat and

1no. Lowcost Block @ General Hospital 20,000,000 0 40,000,000

03101 20521011 002491

Renovation of 1no. Lowcost Block @

General Hospital Shira 10,000,000 0

03101 20510402 002492

Renovation of 1no. 3Bedroom Flat and

1 No. Lowcost Block @ General 20,000,000 0 40,000,000

03101 20530102 002493

Renovation of 1no. 3 Bedroom and

1no. Lowcost Block @ General Hospital 20,000,000 0 20,000,000

03101 20531309 002494

Renovation of 1no. 2Bedroom Flat and

1 No. Lowcost Block @ General 18,000,000 0 20,000,000

03101 20511504 002495

Renovation of 4no. Lowcost Block and

4No. 3 Bedroom flat @ General 0 0 15,000,000

03101 20511908 002496

Renovation of 4no. Lowcost Block and

4No. 3 Bedroom flat @ General 0 0 15,000,000

23030105 Rehabilitation / Repairs - Hospital/Health Centres 312,000,000 0 110,000,000

03101 20530201 002497

Renovation of Male and Female

Leprosy Wards at I.D.H. Bayara 20,000,000 20,000,000

FUNCTIONAL CODE: 70731

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

510

MDA: HOSPITALS MANAGEMENT BOARD ADMIN CODE 052110200100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20531800 002498

Renovation of Female and Male Wards,

Theatre Complex, reconstructions of 10,000,000 0

03101 20531800 002499

 repairs of Mortuary Freezers and X-

ray Machine at GH Toro 25,000,000 10,000,000

03101 20511908 002500

Renovation of Male/Female wards and

repackaging of damage mattresses at 23,000,000 20,000,000

03101 20510502 002501

Renovation of Maternity Complex, Male

& Female Wards and Repairs of X-ray 23,000,000 30,000,000

03101 20511517 002502

Repairs of Mortuary Freezers, X-ray

Machine, Autocloving Machines and 11,000,000 30,000,000

03101 20521011 002503

Repairs of Wind blown OPD at G/Hosp.

Itas 15,000,000 0

03101 20520904 002504

Renovation of Maternity Wards, X-ray

Units and labotory Unit at General 15,000,000 0

03101 20520703 002505

Renovation of Male Medical Ward,

Maternity, theatreand Repairs of X-ray 20,000,000 0

03101 20530200 002506

General Maintainance and servicing

across GHs 150,000,000 0

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050103 03101 20530203 002507 Monitoring and Evaluation 10,000,000 10,000,000

CAPITAL EXPENDITURE TOTAL 1,270,000,000 0 840,000,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70731

BAUCHI STATE OF NIGERIA

511

MDA: COLLEGE OF NURSING AND MIDWIFERY ADMIN CODE 052110400100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

230101 PURCHASE OF FIXED ASSET GENERAL

23010112 3101 20530203 002508

Purchase of office furniture and

fitting 0 20,000,000

23010113 3101 20530203 002509 Purchase of Computers 0 18,000,000

23010121 3101 20530203 002510 Purchase of Residential Furnitureôs 0 30,000,000

23010124 3101 20530203 002511

Purchase of Teaching/Learning

Aid Equipment 0 40,000,000

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20530203 002512

Construction / Provision of Office

Buildings 70,000,000 150,000,000

23020107 03101 20530203 002513

Construction / Provision of School

Clinic 150,000,000 10,320,000

23020111 03101 20530203 002514

Construction / Provision of

Libraries 18,000,000 50,000,000

23020114 03101 20530203 002515 Construction / provision of roads 45,000,000 50,000,000

23020125 03101 20530203 002516

Construction of Power Generator

Plant house 2,000,000 2,000,000

23020127 03101 20530203 002517

Construction of ICT

Infrastructures 10,000,000 25,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030106 03101 20530203 002518

Rehabilitation / Repairs - Public

Schools 100,000,000 54,314,123 439,136,115

23030121 03101 20530203 002519

Rehabilitation / Repairs of Office

Buildings 50,000,000 65,000,000

CAPITAL EXPENDITURE TOTAL 445,000,000 54,314,123 791,456,115

FUNCTIONAL CODE: 70734

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

512

MDA: COLLEGE OF HEALTH TECHNOLOGY NINGI ADMIN CODE 052110600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101 PURCHASE OF FIXED ASSETS - GENERAL

23010112 03101 20511514 002520

purchase of office furniture and

fittings 21,000,000 21,000,000

23010113 03101 20511514 002521 purchase of computers 3,000,000 0

23010114 03101 20511514 002522 purchase of computer printers 2,000,000 0

23010121 03101 20511514 002523 purchase of residential furniture 10,035,000 0

23010122 03101 20511514 002524

purchase of health / medical

equipment 70,000,000 50,000,000

23010124 03101 20511514 002525

purchase of teaching / learning

aid equipment 7,000,000 7,000,000

23010125 03101 20511514 002526

purchase of library books &

equipment 3,000,000 3,000,000

23010126 03101 20511514 002527

purchase of sporting / gaming

equipment 4,000,000 3,000,000

23010128 03101 20511514 002528 purchase of security equipment 1,000,000 1,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101 03101 20511514 002529

Construction / Provision of Office

Buildings 5,000,000 0

23020102 03101 20511514 002530

Construction / Provision of

Residential Buildings 100,000,000 0

23020106 03101 20511514 002531

construction / provision of

hospitals / health centres 20,000,000 0

23020107 03101 20511514 002532

Construction / Provision of Public

Schools 50,314,790 100,000,000

23020111 03101 20511514 002533

Construction / Provision of

Libraries 4,000,000 50,000,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70734

513

MDA: COLLEGE OF HEALTH TECHNOLOGY NINGI ADMIN CODE 052110600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23020118 03101 20511514 002534

construction / provision of

infrastructure 200,000,000 50,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030106 03101 20511514 002535

rehabilitation / repairs - public

schools 100,000,000 100,000,000

2305 other capital projects

230501 Acquisition of non tangible assets

23050103 03101 20511514 002536 monitoring and evaluation 19,500,000 15,000,000

CAPITAL EXPENDITURE TOTAL 619,849,790 0 400,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70734

514

MDA:
ADMIN CODE 052111300100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101 PURCHASE OF FIXED ASSETS - GENERAL

23010112 03101 20530200 002537

Purchase of Office Furniture and

Fittings 10,000,000 0 20,000,000

23010113 03101 20530200 002538 Purchase of Computers 500,000 0 1,000,000

23010114 03101 20530200 002539 Purchase of Computer Printers 200,000 0 500,000

23010115 03101 20530200 002540

Purchase of Photocopying

Machines 250,000 0 500,000

23010118 03101 20530200 002541 Purchase of Scanners 150,000 0 450,000

23010117 03101 20530200 002542 Shredding Machine 150,000 0 450,000

23010119 03101 20530200 002543

Purchase of Power Generating Set

2 (33KVA) 10,000,000 0 10,000,000

23010120 03101 20530200 002544

Purchase of Fire Fighting

Equipments 149,500 0 300,000

23010129 Purchase of Industrial Equipment 46,750,000 0 60,000,000

03101 20530200 002545

Purchase of Machines for DMMA

Oxygen Plant 16,750,000 30,000,000

03101 20530200 002546

Purchase of Machines for DMMA Drug

Compounding Unit 30,000,000 30,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 120,000,000 0 201,000,000

03101 20530200 002547 DMMA Office Building 50,000,000 0 100,000,000

DRUGS AND MEDICAL CONSUMABLES MANAGEMENT AGENCY

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70711

BAUCHI STATE OF NIGERIA

515

MDA: ADMIN CODE 052111300100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530200 002548

Consttruction of Drug Store Complex

for DMMA 20,000,000 0 50,000,000

03101 20530200 002549

Contr. Of Drug Comp. &Oxy. Unit For

Dmma 20,000,000 0 30,000,000

03101 20530200 002550

Contr. Of Drugs Store in 20 (LGA)

Zonal Store, Ningi. 30,000,000 0 10,500,000

03101 20530200 002551

Contr. Of Drugs Store in 20 (LGA)

Zonal Store, Azare. 0 10,500,000

REHABILITATION / REPAIRSREHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030102 03101 20530200 002552

Rehabilitation/Repairs of

Electricity 250,000 0 250,000

23030104 03101 20530200 002553

Rehabilitation/Repairs of Water

Facilities 0 0 250,000

23020118

Construction / Provision of

Infrastructure 20,000,000 0 0

03101 20530216 002554

Logistic Management Coordinator Unit

(LMCU) 20,000,000

23030121

rehabilitation / repairs of office

buildings 15,000,000 0 15,000,000

03101 20530200 002555

Rehabilitation and Repairs of Office

Building 10,000,000 10,000,000

03101 20530200 002556

Rehabilitation/Repairs of Drug Store in

Bauchi 5,000,000 5,000,000

230501 Acquisition of Non-Tangible Assets

23050101 03101 20530203 002557 Research and Development 5,000,000 5,000,000

23050102 03101 20530203 002558 Computer Software Acquisistion 1,500,000 1,500,000

23050103 03101 20530203 002559 Monitoring and Evaluation 8,000,000 12,000,000

CAPITAL EXPENDITURE TOTAL 237,899,500 0 328,200,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70711

DRUGS AND MEDICAL CONSUMABLES MANAGEMENT AGENCY

516

MDA: SPECIALIST HOSPITAL BAUCHI ADMIN CODE 052111500100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 0 0 350,000,000

03101 20530200 002560 Building of Accident and Emergency Centre 0 0 250,000,000

03101 20530200 002561 Building of Store House 0 0 50,000,000

03101 20530200 002562 Building of Immunization Shades 0 0 50,000,000

CAPITAL EXPENDITURE TOTAL 0 0 350,000,000

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70732

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

517

MDA: BACATMA ADMIN CODE 052111600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010105 Purchase of Motor Vehicles 0 0 15,000,000

03101 20530201 002563

Procure one(1) Hilux Vehicle for State

Level TBL Bayara Birshi Ward 0 15,000,000

23010104 Purchase Motor Cycles/Bicycles 6,000,000 0 2,500,000

03101 20530201 002564

Purchase of 20 (Unit) of Motor Cycle to

TBL Supervisors at Bayara Birshi Ward 6,000,000 2,500,000

23010112

Purchase of Office Furniture and

Fittings 61,000,000 0 37,000,000

03101 20530203 002565

PURCHASE OF OFFICE FURNITURE

AND FITTINGS AT BACATMA (Dan-iya 25,000,000 0

03101 20530203 002566

PURCHASE OF OFFICE FURNITURE

AND FITTINGS AT BACATMA (Dan-iya 25,000,000 10,000,000

03101 20530201 002567 Purchase of Conference Furnitures 4,000,000

03101 20530203 002568

PURCHASE OF OFFICE FURNITURE

AND FITTINGS AT TRAINING SCHOOL 0 20,000,000

03101 20530203 002569

Procure office equipment [Tables,

Chairs, cabinets, cupboards, 11,000,000 3,000,000

23010113 Purchase of Computers 5,000,000 0 6,000,000

03101 20530203 002570

PURCHASE OF COMPUTERS 10 (Unit)

OF LAPTOPS AND 10 (Unit) OF

DESKTOPS AT BACATMA (Dan-iya 5,000,000 6,000,000

23010114 Purchase of Computer Printers 3,000,000 0 4,002,000

03101 20530203 002571

PURCHASE OF 5 (Unit) COMPUTER

PRINTERS AT BACATMA (Dan-iya 3,000,000 4,002,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70732

BAUCHI STATE OF NIGERIA

518

MDA: BACATMA ADMIN CODE 052111600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010118 Purchase of Scanners 750,000 0 0

03101 20530203 002572

PURCHASE OF 5 (Unit) SCANNERS AT

BACATMA (Dan-iya Ward) 750,000 0

23010122

Purchase of Health/Medical

Equipment 260,460,000 0 388,942,203

03101 20530203 002573

Procure 200,000 doses of ACT 1, 2, 3,

4 for number of clients AT BACATMA 50,000,000 50,000,000

03101 20530203 002574

Procure 400,000 doses of SP for IPTp

AT BACATMA (Dan-iya Ward) 15,000,000 15,000,000

03101 20530203 002575

Procure 50,000 packets of Rapid

Diagnostic Test Kits (RDT) Kits 0 10,000,000

09221 20530203 002576

Procure 500,000 (Units) HIV RTKs AT

BACATMA (Dan-iya Ward) 0 10,000,000

09221 20530203 002577 Procure Safeguards material 8,000,000

09221 20530203 002578

Procure Chemistry and haematology

reagents 10,000,000

09221 20530203 002579

Procure equipment for House-hold

economic strengthening for PLHIV, 8,200,000

09221 20530203 002580 Procure Condoms (male and female) 15,000,000

03101 20530201 002581

Procure RHZE/RH for 2500 clients in

20 LGAs at Bayara (Birshi Ward) 0 26,500,000

03101 20530201 002582

Procure RHZ/RH for 1000 clients in 20

LGAs at Bayara (Birshi Ward) 0 10,000,000

03101 20530201 002583

Procure TBL Laboratory reagents &

Consumables 3,000,000 9,000,000

03101 20530201 002584
Procure 20 additional Olympus

Microscopes for Expansion
1,000,000

03101 20530201 002585
Procure drug cupboards, Tables and

chairs, Weighing scales for DOTS
5,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70732

519

MDA: BACATMA ADMIN CODE 052111600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530201 002586

Procure INH for preventing TB among

3000 clients at Bayara (Birshi Ward) 6,800,000 1,500,000

03101 20530201 002587

Purchase of Medical Equipment for 30

additional DOTS centres 450,000 5,789,401

09221 20530201 002588

Purchase of Medical Equipment for

one(1) mobile HTC Team per zone (3) 300,000 0

03101 20530203 002589

Procure OIs (Cotrim & Anti-fungal for

10,000 PLWHA AT BACATMA (Dan-iya

Ward) 10,000,000 11,000,000

03101 20530203 002590

Procure ARVs and OIs drug (Cotrim)

for treatment of HIV/AIDS at

BACATMA (Dan-iya Ward) 30,000,000 0

03101 20530203 002591

Procure ARVs and OIs drug (Cotrim)

for treatment of HIV/AIDS at

BACATMA (Dan-iya Ward)

50,000,000 20,000,000

03101 20530203 002592

Procure Consumables (safety boxes,

disinfectants, cotton wool, handgloves) 0 23,000,000

03101 20530203 002593

Purchase of Chemicals for Strengthen

Environmental Management activities

in 20 LGAs , 45 Communities for 4,800,000 10,000,000

03101 20530203 002594

Conduct of 2 rounds of environmental

management in each 20 LGA

headquarters. 15,210,000 25,000,000

03101 20530203 002595

Procure HCT comsumables [cotton

swabs, disinfectant, hand gloves,
5,000,000 0

03101 20530203 002596

Provide support to PLHIV and OVCs

(IGA,HBC, Nutritional and educ.

Materials) at BACATMA (Dan-iya Ward) 10,000,000 0

03101 20530203 002597

Reproduce IEC/BCC materials for

distribution 3,000,000 10,000,000

03101 20530203 002598

Provides Services to People Living with

Disability 3,000,000 3,303,000

03101 20530203 002599 Distribution of Commodities and drugs 0 1,000,000

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70732

APPROVED ESTIMATES 2018

520

MDA: BACATMA ADMIN CODE 052111600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 002600

Conduct training of HCW on

safeguards, STIs, HTS, PMTCT and

ART services 2,500,000 5,000,000

03101 20530203 002601

Conduct HTS outreaches in the

communities 2,500,000 1,000,000

03101 20530203 002602 Collect and transfer DBS 400,000 520,401

03105 20530203 002603 Match - making Marriage support 3,000,000 1,840,000

03101 20530203 002604

Distribution of Malaria Comodities and

Drugs in 20 LGAs Health facilities (CF) 2,000,000 5,000,000

03101 20530203 002605

Conduct of Bi-Monthly house to house

Mobilization on LLIN and KHHPin 600 25,000,000

03101 20530203 002606

Conduct of Outreach activities for the

testing and treatment of Malaria in the 9,789,401

03101 20530203 002607

Procure 100,000 LLIN for Continue

distribution in the State 40,000,000 0 30,000,000

03101 20530203 002608 Distribution of LLIN in the State 3,500,000 20,000,000

03101 20530203 002609

 Procure of 50 Knapsacks for routine

Larvaeciding and outdoor Spray. 0 2,500,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 40,000,000 0 30,000,000

03101 20530203 002610 BACATMA (Dan-iya Ward) 40,000,000 30,000,000

23020106

Construction / Provision of

Hospitals / Health Centres 0 0 32,000,000

03101 20530201 002611

Establish 2 additional Gene Xpert labs

with Gene Xpert machines at Bayara 0 26,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70732

521

MDA: BACATMA ADMIN CODE 052111600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03102 20530203 002612 Renovation of conference hall 0 0 6,000,000

23020118

construction / provision of

infrastructure 254,000,000 3,000,000 75,000,000

09221 20530203 002613

Local Governments Contribution for

HIV/AIDS, Tuberculosis/Leprosy and 144,000,000 3,000,000 50,000,000

09221 20530203 002614 TBL (TB Care, IHVN, NLR) 20,000,000 15,000,000

09221 20530203 002615 Malaria (Global Fund) 50,000,000 10,000,000

09221 20530203 002616 HIV/AIDS (World Bank) 15,000,000 0

03101 20530203 002617 Counterpart fund 20,000,000 0

03101 20530203 002618

Reprinting of HIV/AIDS data collection

tools (CF) 5,000,000 0

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030105

Rehabilitation / Repairs - Hospital

/ Health centres 7,000,000 0 0

03101 20530203 002619

Strengthen facility based services for

HIV/AIDS (DBS transfer, client

tracking and mentorship)

3,000,000 0

03101 20530203 002620
Commemorate 2017 World AIDS and

TBL days
4,000,000 0

23030106

Rehabilitation / Repairs - Public

Schools 25,000,000 0 20,000,000

03101 20530201 002621

 REPAIRS OF HOSTEL at Bayara

General Hospital (Birshi Ward) 15,000,000 10,000,000

03101 20530201 002622

COMPLETION OF TBL TRAINING

SCHOOLS at Bayara 10,000,000 10,000,000

FUNCTIONAL CODE: 70732

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

522

MDA: BACATMA ADMIN CODE 052111600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 research and development 15,000,000 0 7,350,000

03101 20530203 002623

Conduct operational Research at

BACATMA 5,000,000

03101 20530203 002624

Conduct operation reseach (Research

and Development) 10,000,000 7,350,000

23050103 monitoring and evaluation 28,000,000 0 59,026,000

09221 20530203 002625

Monitoring and Evaluation at BACATMA

(Dan-iya Ward) 9,000,000 0

03101 20530203 002626

Conduct montly Integrated supportive

Monitoring & supervision Visit to 20

LGAs & Health facilities across the 4,000,000 4,000,000

03101 20530203 002627

Conduct Quareterly Performance

Review Meeting with LGA Team (5

Members per LGAs) and State Team/

relevant Partners 0 4,000,000

03101 20530203 002628

Monthly Data Validation meeting at

LGA level 0 4,000,000

03101 20530203 002629

HIV Technical Working Group Meeting

(M&E, OVC, Prevention, ART etc) 0 450,000

03101 20530203 002630

Conduct quartely mentoring visits to

HTS, PMTCT and ART sites 0 1,500,000

03101 20530203 002631

Conduct quarterly State Management

Team (SMT) meetings 0 180,000

03101 20530203 002632 Map Most-at-risk populations 0 1,840,000

03101 20530203 002633

Train community voulunteers and

mentor mothers for PMTCT in all LGAs 0 5,400,000

03101 20530203 002634

Reprinting and distribution of national

guidelines: on ART, PMTCT, HTS and

STI 0 6,800,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70732

523

MDA: BACATMA ADMIN CODE 052111600100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530203 002635

Purchase of 25 Unit of Internet Modem

and Hard Disc Drive 0 5,000,000

03101 20530203 002636

Conduct bienniel Coordination

meetings with 40 stakeholders 0 856,000

03101 20530203 002637

Training and retraining for 15

BACATMA Supervisors and 80 ATM

Focal persons on data collection 0 5,000,000

03101 20530203 002638

Training & retraining of Service

providers on ATM & NHMIS data tools 0 5,000,000

03101 20530203 002639

Production of BACATMA Biannual

Factsheet 0 2,000,000

09221 20530203 002640

Conduct Annual Lot Quality Assurance

survey (LQAS) to 20 LGAs Health 3,500,000 0

09221 20530203 002641

Annual Operational Plan Meeting for

ATM 0 4,000,000

03101 20530203 002642

Conduct 2-day biannual performance

review with CSOs & MDAs on 3,000,000 0

03101 20530203 002643

Provide monthly support to facilities

for contact tracking 2,500,000 0

03101 20530203 002644

Conduct community screening (Active

TB Case Finding) in 10 highly 2,000,000 3,000,000

03101 20530203 002645

Conduct community screening (Active

Leprosy Case Finding) in 10 highly 2,000,000 3,000,000

03101 20530203 002646

Strengthen and Expand collaboration

with Patent Medicine Vendors (PMVs)

and Community Pharmacies (CPs) in

the LGAs 2,000,000 3,000,000

CAPITAL EXPENDITURE TOTAL 705,210,000 3,000,000 676,820,203

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70732

524

MDA: BASEPA ADMIN CODE 053501600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010101 Purchase/Acquisition of Land 89,500,000 0 112,500,000

03101 20511410 002647 Kukadi North 5,000,000 5,000,000

03101 20521215 002648 Matsango 6,000,000 6,000,000

03101 20511514 002649 Ningi 3,000,000 3,000,000

03101 20530604 002650 Bununu Central 3,000,000 3,000,000

03101 20521106 002651 Jama'are "A" 3,000,000 3,000,000

03101 20530213 002652 Hardo II (Kobi Street) 4,000,000 4,000,000

03101 20530215 002653 Majidadi 'B' (Railwa Road) 6,000,000 6,000,000

03101 20530215 002654 Makama B (Nasarawa, Y/Bauchi Road) 7,000,000 7,000,000

03101 20530203 002655 Dan Amar (Kandahar) 5,000,000 5,000,000

03101 20530203 002656 Dan Iya (Tudun Salmanu) 4,000,000 4,000,000

03101 20530203 002657 Dan Iya (Famar Mada) 4,500,000 4,500,000

03101 20530203 002658 Dan Iya (Madina Quarters) 3,000,000 3,000,000

03101 20530201 002659 Birshi (Yelwan Tudu) 3,000,000 3,000,000

03101 20530203 002660 Dan Amar(Karofin Madaki) 6,000,000 6,000,000

03101 20530203 002661 Dan Iya II (Greenlight) 12,000,000 12,000,000

03101 20510501 002662 Darazo East (Kwala) 6,000,000 6,000,000

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70510

APPROVED ESTIMATES 2018

525

MDA: BASEPA ADMIN CODE 053501600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510501 002663 Darazo West (Ungwan Jarmai) 9,000,000 0

03101 20510501 002664

Maiduguri/Kari Road Final Waste

Disposal Site 0 0 10,000,000

03103 20510501 002665 Jos Road Final Waste Disposal Site 0 0 12,000,000

03104 20510501 002666 Dass Road Final Waste Disposal Site 0 0 10,000,000

23010107 Purchase of Trucks 620,000,000 0 260,000,000

03101 20530200 002667 20 Numbers of Tippers 500,000,000 200,000,000

03101 20530200 002668 1 Number of Payloader 120,000,000 30,000,000

03103 20530200 002669 Purchase of Mowing and slashing machinaries 0 0 30,000,000

23010129 03101 20530200 002670 Purchase of Industrial Equipment 50,000,000 14,000,000 50,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020119

Construction/Provision of

Recreational Facilities 0 0 9,000,000

03101 20521217 002671

Recreational centre at Nassarawa "B'

(Katagum LGA) 0 0 3,000,000

03101 20511411 002672

Recreational centre at Kukadi South

(Misau LGA) 0 0 3,000,000

03101 20511515 002673

Recreational centre at Ningi west

(Ningi LGA) 0 0 3,000,000

23020118

Construction / Provision of

Infrastructure 127,000,000 0 75,000,000

03101 20530200 002674

Construction of Waste Collections

Centers Across the State 100,000,000 0 0

03101 20530203 002675

Waste Collection center Dan Iya (

Green light) 1,500,000 0 5,000,000

03101 20530203 002676

Waste Waste Collection center Dan Iya

(Ganki Hosp) 1,500,000 0 5,000,000

03101 20530204 002677

Waste Collection center Dankade 'A'

(Bakin Kura Str) 2,500,000 0 5,000,000

03101 20530204 002678

Waste Collection center Dankade 'B'

(Bakin Kura Str) 2,500,000 0 5,000,000

03101 20530205 002679

Waste Collection center Dawaki (Ran

Road Diganyaya) 3,000,000 0 5,000,000

FUNCTIONAL CODE: 70510

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

526

MDA: BASEPA ADMIN CODE 053501600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20530205 002680

Waste Collection center Dawaki (IBB

Square) 2,000,000 0 5,000,000

03101 20530208 002681

Waste Collection center Hardo (Wunti

Str) 3,500,000 0 5,000,000

03101 20530212 002682

Waste Waste Collection center Majidadi

(Railway Rd) 2,500,000 0 5,000,000

03101 20530212 002683

Waste Collection center Majidadi (

Tudun Yarima) 1,500,000 0 5,000,000

03101 20530215 002684

Waste Collection center Makama 'B'

(Gwallaga) 3,000,000 0 5,000,000

03101 20530215 002685

Waste Collection center Makama 'B'

(Jahun) 3,500,000 0 5,000,000

03101 20530208 002686 VIP Toilet at Tirwun 0 0 5,000,000

03101 20530208 002687 VIP Toilet at Wuntin Dada 0 0 5,000,000

03101 20530208 002688 VIP Toilet at Awala 0 0 5,000,000

03101 20530208 002689

Construction of additional offices at

BASEPA Hqts 0 0 5,000,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030118

rehabilitation / repairs -

recreational facilities 0 0 14,000,000

03101 20530203 002690 Mini Park 0 3,000,000

03101 20521216 002691 Azare Park 0 3,000,000

03101 20511411 002692 Misau Park 0 3,000,000

03101 20530203 002693 D/Yaro Park 0 5,000,000

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70510

527

MDA: BASEPA ADMIN CODE 053501600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2304

PRESERVATION OF THE

ENVIRONMENT

230401

PRESERVATION OF THE

ENVIRONMENT - GENERAL

23040101 Tree Planting 36,000,000 0 25,000,000

03101 20530109 002694 Woodluck Plantation (Gokaru) 3,000,000 0

03101 20510408 002695 Woodluck Plantation (Jalam Central) 4,000,000 4,000,000

03101 20521109 002696 Woodluck Plantation (Jama'are "D'') 3,000,000 3,000,000

03101 20531309 002697 Woodlot Plantation (Kirfi) 3,000,000 3,000,000

03101 20510502 002698 Woodlot plantation (Darazo) 3,000,000 3,000,000

03101 20522007 002699 Woodlot plantation (Zaki) 4,000,000 0

03101 20521011 002700

Woodlot plantation at Itas (Itas/Gadau

LGA) 4,000,000 4,000,000

03101 20520701 002701

Woodlot plantation at Alagarno

(Gamawa LGA) 4,000,000 0

03101 20521606 002702

Woodlot plantation at Disina A (Shira

LGA) 4,000,000 4,000,000

03101 20520906 002703

Woodlot plantation at Isawa (Giade

LGA) 4,000,000 4,000,000

23040102 Erosion & Flood Control 112,500,000 0 66,500,000

03101 20520709 002704 Flood control at Kore (Gamawa LGA) 10,000,000 0

03101 20520710 002705

Flood control at Kubdiya (Gamawa

LGA) 11,500,000 11,500,000

03101 20531303 002706 Flood control at Bara (Kirfi LGA) 11,500,000 0

03101 20531301 002707 Flood control at Badara (Kirfi LGA) 12,500,000 12,500,000

03101 20531704 002708

Flood control at Bununu (Tafawa

Balewa LGA) 10,000,000 10,000,000

03101 20522015 002709 Flood control at Sakwa A (Zaki LGA) 12,000,000 0

03101 20522017 002710 Flood control at Tarkuwa (Zaki LGA) 9,500,000 9,500,000

APPROVED ESTIMATES 2018

BAUCHI STATE OF NIGERIA

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70510

528

MDA: BASEPA ADMIN CODE 053501600100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20510402 002711

Flood control at Dambam (Dambam

LGA) 10,500,000 10,500,000

03101 20511411 002712

Flood Contorlat Kukadi South (Misau

LGA) 12,500,000 12,500,000

03101 20511514 002713 Flood control at Ningi (Ningi LGA) 12,500,000 0

23040104 03101 20530200 002714

Industrial pollution prevention &

control 260,000,000 100,000,000

23040105 03101 20530200 002715

Water Pollution Prevention &

Control 5,000,000 5,000,000

CAPITAL EXPENDITURE TOTAL 1,300,000,000 14,000,000 708,000,000

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70510

529

MDA: MINISTRY FOR LOCAL GOVT AFFAIRS ADMIN CODE 055100100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 Purchase Motor Cycles/Bicycles 500,000 0 500,000

03101 20530200 002716 Headquarters 500,000 500,000

23010105 Purchase of Motor Vehicles 30,000,000 0 25,000,000

03101 20530200 002717 Headquarters 30,000,000 25,000,000

23010112

purchase of office furniture and

fittings 5,000,000 0 5,000,000

03101 20530200 002718 Headquarters 2,500,000 2,500,000

03101 20521200 002719 Katagum Area Office 500,000 500,000

03101 20511400 002720 Misau Area Office 1,000,000 0

03101 20530600 002721 Dass Area Office 1,000,000 2,000,000

23010113 Purchase of Computers 6,000,000 0 6,500,000

03101 20530200 002722 Headquarters 6,000,000 6,500,000

23010114 purchase of computer printers 500,000 0 500,000

03101 20530200 002723 Headquarters 500,000 500,000

23010115

purchase of photocopying

machines 1,000,000 0 1,000,000

03101 20530200 002724 Headquarters 1,000,000 1,000,000

23010118 purchase of scanners 1,000,000 0 1,000,000

03101 20530200 002725 Headquarters 1,000,000 1,000,000

FUNCTIONAL CODE: 70133

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

530

MDA: MINISTRY FOR LOCAL GOVT AFFAIRS ADMIN CODE 055100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23010119 Purchase of Power Generating Set 2,000,000 0 2,000,000

03101 20530200 002726 Headquarters 800,000 800,000

03101 20530200 002727 Bauchi Area Office 200,000 0

03101 20521200 002728 Katagum Area Office 200,000 0

03101 20511400 002729 Misau Area Office 200,000 0

03101 20521100 002730 Jama'are Area Office 200,000 800,000

03101 20511500 002731 Ningi Area Office 200,000 0

03101 20530600 002732 Dass Area Office 200,000 400,000

23010123

purchase of fire fighting

equipment 2,000,000 0 1,200,000

03101 20530200 002733 Headquarters 800,000 0

03101 20530200 002734 Bauchi Area Office 200,000 0

03101 20521200 002735 Katagum Area Office 200,000 400,000

03101 20511400 002736 Misau Area Office 200,000 400,000

03101 20521100 002737 Jama'are Area Office 200,000 200,000

03101 20511500 002738 Ningi Area Office 200,000 0

03101 20530600 002739 Dass Area Office 200,000 200,000

FUNCTIONAL CODE: 70133

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

531

MDA: MINISTRY FOR LOCAL GOVT AFFAIRS ADMIN CODE 055100100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 60,918,761 0 50,000,000

03101 20530200 002740

Construction of Warehouse (Store)

HQS 24,405,651 20,000,000

03101 20530200 002741 Construction of Area Office Bauchi 18,256,555 15,000,000

03101 20511500 002742 Construction of Area Office Ningi 18,256,555 15,000,000

23020102

construction / provision of

residential buildings 29,486,890 0 27,200,000

03101 20530200 002743 Construction of Area Office Bauchi 14,743,445 13,600,000

03101 20511500 002744 Construction of Area Office Ningi 14,743,445 13,600,000

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030101

rehabilitation / repairs of

residential building 2,000,000 0 2,000,000

03101 20521200 002745 Katagum Area Office 500,000 0

03101 20511400 002746 Misau Area Office 500,000 0

03101 20530600 002747 Dass Area Office 500,000 2,000,000

03101 20521100 002748 Jama'are Area Office 500,000 0

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 03101 20530200 002749 research and development 2,000,000 1,000,000

23050102 03101 20530200 002750 computer software acquisition 29,000,000 3,000,000

23050103 03101 20530200 002751 Monitoring and Evaluation 240,000 5,000,000

CAPITAL EXPENDITURE TOTAL 171,645,651 0 130,900,000

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70133

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

532

MDA: ADMIN CODE 056500100100

Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010104 03101 20530200 002752 purchase motor cycles 200,000 0

23010112

Purchase of Office Furniture and

Fittings 6,000,000 0 8,000,000

03101 20530215 002753

Purchase of Office Furniture and

Fittings at HQT in Makama (B) 0 2,000,000

3101 20530200 002754 Blind Workshop Bauchi Centre 1,000,000 1,000,000

3101 30531200 002755 Blind Workshop Azare Centre 1,000,000 1,000,000

3101 20511500 002756 Blind Workshop Ningii Centre 1,000,000 1,000,000

3101 20511513 002757 Blind Workshop Misau Centre 1,000,000 1,000,000

3101 20521100 002758 Blind Workshop Jamaôare Centre1,000,000 1,000,000

3101 20530600 002759 Blind Workshop Dass Centre 1,000,000 1,000,000

23010129 Purchase of Industrial Equipments 18,000,000 0 18,000,000

3101 20530200 002760 Blind Workshop Bauchi Centre 3,000,000 3,000,000

3101 30531200 002761 Blind Workshop Azare Centre 3,000,000 3,000,000

3101 20511500 002762 Blind Workshop Ningii Centre 3,000,000 3,000,000

3101 20511513 002763 Blind Workshop Misau Centre 3,000,000 3,000,000

3101 20521100 002764 Blind Workshop Jamaôare Centre3,000,000 3,000,000

APPROVED ESTIMATES 2018

MINISTRY OF SOCIAL WELFARE, YOUTH AND SPORTS

FUNCTIONAL CODE: 70810

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

533

MDA: ADMIN CODE 056500100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

3101 20530600 002765 Blind Workshop Dass Centre 3,000,000 3,000,000

23010113 3101 20530600 002766 purchase of computers 2,000,000 2,500,000

23010114 3101 20530600 002767 purchase of computer printers 1,000,000 1,000,000

23010115 3101 20530600 002768

purchase of photocopying

machines 1,000,000 1,000,000

23010119 Purchase of Power Generating Set 1,000,000 0 800,000

03101 20530215 002769

Generating Set at S.D.I Ningi.(250

KVA) 1,000,000 800,000

23010126 03101 20530214 002770

purchase of sporting / gaming

equipment 2,000,000 6,000,000 10,000,000

2302 CONSTRUCTION / PROVISION

230201

CONSTRUCTION / PROVISION OF

FIXED ASSETS - GENERAL

23020101

Construction / Provision of Office

Buildings 80,000,000 0 30,000,000

3101 20530214 002771 Youth Development Area Office ITas 5,000,000 0

3101 20511514 002772 Youth Development Area Office Darazo 5,000,000 0

3101 20511411 002773

Youth Development Area Office

Alkaleri 5,000,000 0

03101 20531812 002774

Construction/Provision of office

building Toro L.G.A. 5,000,000 0

03101 20510501 002775

Construction/Provision of Area office

building at Darazo L.G.A. (Darazo 15,000,000 20,000,000

03101 20530603 002776

Construction/Provision of Area office

building in Dass L.G.A. Bundot. 5,000,000 5,000,000

03101 20520703 002777

Construction/Provision of Area office

building in Gamawa L.G.A. 5,000,000 5,000,000

03101 20520714 002778

Construction/Provision of Parameter

Wall Fencing of Area office Misau. 5,000,000 0

CAPITAL EXPENDITURE

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70810

MINISTRY OF SOCIAL WELFARE, YOUTH AND SPORTS

BAUCHI STATE OF NIGERIA

534

MDA: ADMIN CODE 056500100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

03101 20521107 002779

 Construction /Provision of Parameter

Wall Fencing of Area office Jamaôare.5,000,000 0

03101 23010114 002780

Construction of gate/perimeter wall

fencing at Area office Azare 5,000,000 0

03101 20530101 002781

Construction of Community

development Area office at Alkaleri 5,000,000 0

03101 20530200 002782

Construction of Office Building at

Bauchi 15,000,000 0

23020102

construction / provision of

residential buildings 10,000,000 0 5,000,000

03101 20511500 002783

Construction of Staff Qaurters at SDI

Ningi 10,000,000 5,000,000

23020112

Construction / Provision of

Sporting Facilities 30,000,000 0 20,000,000

03101 20521200 002784

Construction of Sport Facilities at

Azare 10,000,000 10,000,000

03101 20511400 002785

Construction of Sport Facilities at

Misau 10,000,000 10,000,000

03101 20530200 002786

Construction of Sport Facilities at

Bauchi 10,000,000 0

23020102

construction / provision of

residential buildings 50,000,000 0 25,000,000

03101 20511411 002787

Construction of State Reformatory

school at Darazo 10,000,000 5,000,000

03101 20511515 002788

Construction of New Remand home at

Misau 10,000,000 5,000,000

03101 2052406 002789

Construction of New Remand at

Jamaôare 10,000,000 5,000,000

03101 20511515 002790

Construction of New Remand home at

Ningi 10,000,000 5,000,000

03101 20530603 002791

Construction of New Remand home at

Dass 10,000,000 5,000,000

23020107

Construction / Provision of Public

Schools 20,000,000 0 20,000,000

03101 20511515 002792

Construction/Provision of public

schools auditorium, male Hostels and 20,000,000 20,000,000

BAUCHI STATE OF NIGERIA

FUNCTIONAL CODE: 70810

APPROVED ESTIMATES 2018

CAPITAL EXPENDITURE

MINISTRY OF SOCIAL WELFARE, YOUTH AND SPORTS

535

MDA: ADMIN CODE 056500100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2303 REHABILITATION / REPAIRS

230301

REHABILITATION / REPAIRS OF

FIXED ASSETS - GENERAL

23030121

Rehabilitation / Repairs of Office

Buildings 50,000,000 0 33,500,000

03101 20530200 002793 Blind Workshop Bauchi 5,000,000 5,000,000

03101 20511500 002794 Blind Workshop Ningi 5,000,000 5,000,000

03101 20521200 002795 Blind Workshop Katagum 5,000,000 2,500,000

03101 20511100 002796 Blind Workshop Jamaôare 5,000,000 2,500,000

03101 20530215 002797

Rehabilitation/Repairs of Zonal office,

Azare 5,000,000 2,500,000

03101 20530303 002798

Rehabilitation of Social welfare Zonal

office Bauchi 5,000,000 2,500,000

03101 20530603 002799

Rehabilitation of Social welfare Area

office Dass 5,000,000 2,500,000

03101 20531800 002800

Rehabilitation of Youth Development

Centres Toro 5,000,000 5,000,000

03101 20511500 002801

Rehabilitation of Youth Development

Centres Ningi 5,000,000 3,000,000

03101 20521100 002802

Rehabilitation of Youth Development

Centres Jama'are 5,000,000 3,000,000

23030111

Rehabilitation / Repairs - Sporting

Facilities 120,000,000 0 55,000,000

03101 20530200 002802 Rehabilitation of Games Village Bauchi 40,000,000 20,000,000

03101 20521200 002803

Rehabilitation of Sporting Facilities at

Azare 10,000,000 5,000,000

03101 20530200 002804 Rehabilitation of Stadium 70,000,000 30,000,000

23030121 03101 20530200 002805

Rehabilitation / Repairs of Office

Buildings 50,000,000 50,000,000

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

FUNCTIONAL CODE: 70810

MINISTRY OF SOCIAL WELFARE, YOUTH AND SPORTS

536

MDA: ADMIN CODE 056500100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

2305 OTHER CAPITAL PROJECTS

230501

ACQUISITION OF NON TANGIBLE

ASSETS

23050101 03101 20530215 002806 research and development 4,000,000 4,000,000

23050103 03101 20530215 002807 Monitoring and Evaluation 3,000,000 3,000,000

CAPITAL EXPENDITURE TOTAL 448,200,000 6,000,000 286,800,000

MINISTRY OF SOCIAL WELFARE, YOUTH AND SPORTS

CAPITAL EXPENDITURE

FUNCTIONAL CODE: 70810

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

537

MDA: SPORTS COUNCIL ADMIN CODE 053905100100
Economic

Code

Fund

Code
Geo Code Programme Code Details of Expenditure

Approved

Estimates 2017

Actual Expendiure

Jan - June 2017

Approved

Estimates 2018

2 ˪ ˪ ˪

23 CAPITAL EXPENDITURE

2301 FIXED ASSETS PURCHASED

230101

PURCHASE OF FIXED ASSETS -

GENERAL

23010113 03101 20530203 002808 purchase of computers 300,000 1,000,000

23010114 03101 20530203 002809 purchase of computer printers 50,000 100,000

23010115 03101 20530203 002810

purchase of photocopying

machines 250,000 260,000

23010118 03101 20530203 002811 Purchase of Scanner 43,000 100,000

23010119 03101 20530203 002812 purchase of power generating set 100,000 100,000

23010126 03101 20530203 002813

purchase of sporting / gaming

equipment 3,000,000 3,000,000

CAPITAL EXPENDITURE TOTAL 3,743,000 0 4,560,000

FUNCTIONAL CODE: 70810

CAPITAL EXPENDITURE

BAUCHI STATE OF NIGERIA

APPROVED ESTIMATES 2018

538

