

NATIONAL BUREAU OF STATISTICS

Federation Account Allocation Committee (FAAC)

(DECEMBER 2018 Disbursement)

Report Date: January 2019

Data Source: National Bureau of Statistics / Office of The Accountant General of The Federation

Contents

Executive Summary	1
Federation Account Allocation Committee (FAAC) December 2018 Disbursement	
Summary of Gross Revenue Allocation by FAAC for the Month of November, 2018 Shared in December, 2018	2
Distribution of Revenue Allocation to FGN by FAAC for the Month of November, 2018 Shared in December, 2018	4
Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018	
Abia	6
Adamawa	8
Akwa -ibom	11
Anambra	14
Bauchi	17
Bayelsa	20
Benue	22
Borno	25
Cross River	28
Delta	30
Ebonyi	33
Edo	35
Ekiti	37
Enugu	39
Gombe	41
Imo	43
Jigawa	46
Kaduna	49
Kano	52
Katsina	56
Kebbi	59
Kogi	62
Kwara	65
Lagos	67
Nasarawa	70
Niger	72
Ogun	75
Ondo	78
Osun	80
Oyo	83
Plateau	86
Rivers	88
Sokoto	91
Taraba	94
Yobe	96
Zamfara	98
Appendix	100
Methodology	141
Acknowledgements and Contacts	142

Executive Summary

The Federation Account Allocation Committee (FAAC) disbursed the sum of N812.76bn to the three tiers of government in December 2018 from the revenue generated in November 2018.

The amount disbursed comprised of N649.63bn from the Statutory Account, N92.08bn from Valued Added Tax (VAT), N1.05bn exchange gain allocation and the distribution of N70bn from the FOREX equalisation fund.

Federal government received a total of N326.75bn from the N812.76bn. States received a total of N203.21bn and Local governments received N153.53bn. The sum of N57.09bn was shared among the oil producing states as 13% derivation fund.

Revenue generating agencies such as Nigeria Customs Service (NCS), Federal Inland Revenue Service (FIRS) and Department of Petroleum Resources (DPR) received N5.01bn, N9.65bn and N3.53bn respectively as cost of revenue collections.

Further breakdown of revenue allocation distribution to the Federal Government of Nigeria (FGN) revealed that the sum of N268.65bn was disbursed to the FGN consolidated revenue account; N5.95bn shared as share of derivation and ecology; N2.98bn as stabilization fund; N9.99bn for the development of natural resources; and N6.79bn to the Federal Capital Territory (FCT) Abuja.

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Summary of Gross Revenue Allocation by FAAC
for the month of November, 2018 Shared in December, 2018

Summary of Gross Revenue Allocation by FAAC for the month of November, 2018 Shared in December, 2018

BENEFICIARIES

FGN

Statutory		N280,912,324,063.84
Exchange Gain Difference		N500,286,035.35
N70.000Bn FOREX Equalisation Dist		N32,082,120,000.00
VAT		N13,259,345,331.19
Total		N326,754,075,430.39

State

Statutory		N142,482,484,794.72
Exchange Gain Difference		N253,751,762.81
N70.000Bn FOREX Equalisation Dist		N16,272,480,000.00
VAT		N44,197,817,770.65
Total		N203,206,534,328.17

LGCs

Statutory		N109,848,023,457.01
Exchange Gain Difference		N195,631,972.82
N70.000Bn FOREX Equalisation Dist		N22,915,800,000.00
VAT		N11,398,309,622.83
Total		N300,112,847,011.19

**13%
Derivation
Fund**

Statutory		N47,882,254,455.13
Exchange Gain Difference		N104,883,331.21
N70.000Bn FOREX Equalisation Dist		N9,100,000,000.00
VAT		-----
Total		N57,087,137,786.34

**Cost of
Collection
- NCS**

Statutory		N4,698,904,548.19
Exchange Gain Difference		-----
N70.000Bn FOREX Equalisation Dist		-----
VAT		N306,309,346.89
Total		N5,005,213,895.08

**Transfer to
Excess
ECA**

Statutory		N50,000,000,000.00
Exchange Gain Difference		-----
N70.000Bn FOREX Equalisation Dist		-----
VAT		-----
Total		N50,000,000,000.00

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Summary of Gross Revenue Allocation by FAAC
for the month of November, 2018 Shared in December, 2018

<p>Cost of Collections - FIRS</p>	Statutory		N6,275,812,811.00
	Exchange Gain Difference		----
	N70.000Bn FOREX Equalisation Dist		----
	VAT		N3,376,842,134.00
	Total		N9,652,654,945.00

<p>Cost of Collection - DPR</p>	Statutory		N3,529,040,812.05
	Exchange Gain Difference		----
	N70.000Bn FOREX Equalisation Dist		----
	VAT		----
	Total		N3,529,040,812.05

<p>Refund to NCS</p>	Statutory		N4,000,000,000.00
	Exchange Gain Difference		----
	N70.000Bn FOREX Equalisation Dist		----
	VAT		----
	Total		N4,000,000,000.00

TOTAL(ALL BENEFICIARIES)		
STATUTORY		N649,628,844,941.94
EXCHANGE GAIN DIFFERENCE		N1,054,553,102.19
N70.000BN FOREX EQUALISATION DIST		N70,000,000,000.00
VAT		N92,078,787,022.18
TOTAL		N812,762,185,066.31

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Summary of Gross Revenue Allocation by FAAC
for the month of November, 2018 Shared in December, 2018

Distribution of Gross Revenue Allocation by FAAC for the month of November, 2018 Shared in December, 2018

FG

BENEFICIARIES

SUB-TOTAL	Gross Statutory Allocation	Exchange Gain Difference	Total Net Amount
	N280,912,324,063.84	N500,286,035.35	N294,368,689,795.86
N70.000 Bn FOREX Equalisation Dist. =N32,082,120,000.00			

FCT Abuja

- Gross Statutory Allocation N998,090,343.55
- Deduction N 0.00
- Value Added Tax N1,170,454,788.78

N70.000 Bn FOREX Equalisation Dist. =N113,988,783.79
Exchange Gain Difference =N1,777,532.06

Total Allocation
N2,284,311,448.18

Total Allocation

ABAJI	▶	
	N312,965,530.70
ABUJA MUNICIPAL	▶	
	N561,867,512.70
BWARI	▶	
	N380,884,219.95
GWAGWALADA	▶	
	N349,644,946.96
KUJE	▶	
	N337,684,954.32
KWALI	▶	
	N341,264,283.55

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

ABIA STATE

 17
No. of LGCs

BENEFICIARIES

Gross Statutory Allocation

 N3,518,367,765.22

13% Share of Derivation (Net)

 N609,383,025.20

Gross Total

 N4,127,750,790.42

DEDUCTIONS

External Debt

 N40,648,992.87

Contractual Obligation (ISPO)

 N0.00

Other Deductions (see Note)

 N429,919,971.55

Net Statutory Allocation
N3,657,181,826.00

Distribution of N70.000 Billion
FOREX Account =N533,162,963.85

Distribution of Exchange Gain
=N7,704,504.82

Total Gross Amount
N5,584,303,660.94

Total Net Amount
N5,113,734,696.52

Gross VAT Allocation
N915,685,401.85

Deductions

Net VAT Allocation
N915,685,401.85

LGAs

Gross Statutory Allocation
 N2,280,024,152.52

Deduction
 N 0.00

Value Added Tax
 N545,817,521.16

Distribution of 70.000Billion FOREX Account =N260,394,444.10

Distribution of Exchange Gain Allocation =N4,060,570.31

Total Allocation

 N3,090,296,688.09

Total Allocation

ABA NORTH	▶	
	N158,535,972.91
ABA SOUTH	▶	
	N266,639,672.27
AROCHUKWU	▶	
	N185,361,248.31
BENDE	▶	
	N189,704,601.98
IKWUANO	▶	
	N172,114,435.15
ISIALA NGWA NORTH	▶	
	N177,804,605.74
ISIALA NGWA SOUTH	▶	
	N172,189,106.01
ISUIKWUATO	▶	
	N167,295,559.81
NNEOCHI	▶	
	N181,510,878.20
OBIOMA NGWA	▶	
	N184,885,574.13
OHAFIA	▶	
	N203,315,408.19
OSISIOMA	▶	
	N195,451,944.76
UGWUNAGBO	▶	
	N148,585,052.89
UKWA EAST	▶	
	N140,280,370.93
UKWA WEST	▶	
	N147,011,169.37
UMUAHIA NORTH	▶	
	N214,694,641.21
UMUAHIA SOUTH	▶	
	N184,916,446.26

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

ADAMAWA STATE

 21
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N328,450,218.53
Distribution of Exchange Gain Allocation =N3,854,939,273.03

Total Allocation

DEMSA	▶	
	N191,308,657.88
FUFORE	▶	
	N228,260,093.13
GANYE	▶	
	N196,618,789.18
GIREI	▶	
	N173,817,252.45
GOMBI	▶	
	N173,395,267.98
GUYUK	▶	
	N185,358,872.03
HONG	▶	
	N198,423,944.21
JADA	▶	
	N206,052,493.95
YOLA-NORTH	▶	
	N185,291,638.70
LAMURDE	▶	
	N163,783,220.17
MADAGALI	▶	
	N167,443,072.21
MAIHA	▶	
	N162,993,058.12
MAYO-BELWA	▶	
	N187,289,655.32
MICHIKA	▶	
	N182,654,163.62
MUBI NORTH	▶	
	N175,435,438.98
MUBI SOUTH	▶	
	N164,074,769.34
NUMAN	▶	
	N154,849,292.06
SHELLENG	▶	
	N175,734,600.26

Total Allocation

SONG	▶	
	N216,172,181.72
TOUNGO	▶	
	N180,684,525.72
YOLA-SOUTH	▶	
	N185,298,286.01

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

AKWA IBOM STATE

 31
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N437,476,390.45
Distribution of Exchange Gain Allocation =N6,821,972.14

Total Allocation

ABAK	▶	
	N175,252,068.78
EASTERN OBOLO	▶	
	N138,121,024.20
EKET	▶	
	N181,967,641.72
EKPE ATAI	▶	
	N140,434,035.92
ESSIEN UDIM	▶	
	N187,835,466.95
ETIM EKPO	▶	
	N162,193,313.22
ETINAN	▶	
	N184,515,640.09
IBENO	▶	
	N147,901,317.21
IBESIKPO ASUTAN	▶	
	N171,660,335.86
IBIONO IBOM	▶	
	N187,648,683.93
IKA	▶	
	N144,277,212.61
IKONO	▶	
	N169,950,632.32
IKOT ABASI	▶	
	N169,998,222.57
IKOT EKPENE	▶	
	N175,146,910.66
INI	▶	
	N159,686,267.49
ITU	▶	
	N164,325,736.06
MBO	▶	
	N153,780,114.58
MKPAT ENIN	▶	
	N189,349,273.75

Total Allocation

NSIT IBOM	▶	
	N158,726,414.46
NSIT UBIUM	▶	
	N166,867,864.47
OBAT AKARA	▶	
	N173,736,098.86
OKOBO	▶	
	N150,644,786.52
ONNA	▶	
	N157,376,890.31
ORON	▶	
	N158,122,980.88
ORUK ANAM	▶	
	N187,284,103.56
UDUNG UKO	▶	
	N139,717,190.24
UKANAFUN	▶	
	N170,892,372.96
UQUO	▶	
	N140,449,564.73
URUAN	▶	
	N179,300,292.93
URUE OFFONG/ORUK	▶	
	N150,109,412.13
UYO	▶	
	N229,858,646.22

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

ANAMBRA STATE

 21
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N330,225,198.34
Distribution of Exchange Gain Allocation =N5,149,505.56

Total Allocation

AGUATA	▶	
	N258,839,916.76
ANAMBRA EAST	▶	
	N171,710,641.58
ANAMBRA WEST	▶	
	N176,658,052.11
ANIOCHA	▶	
	N214,459,378.14
AWKA NORTH	▶	
	N161,229,468.26
AWKA SOUTH	▶	
	N186,256,112.91
AYAMELUM	▶	
	N173,098,969.24
DUNUKOFIA	▶	
	N154,077,678.15
EKWUSIGWO	▶	
	N172,114,474.24
IDEMILI NORTH	▶	
	N271,577,019.35
IDEMILI SOUTH	▶	
	N189,309,693.43
IHIALA	▶	
	N229,799,626.81
NJIKOKA	▶	
	N169,746,245.69
NNEWI NORTH	▶	
	N169,176,763.19
NNEWI SOUTH	▶	
	N201,640,671.43
OGBARU	▶	
	N193,550,197.32
ONISHA NORTH	▶	
	N161,636,626.32
ONISHA SOUTH	▶	
	N167,174,105.93

Total Allocation

ORUMBA NORTH	▶	
	N180,438,722.78
ORUMBA SOUTH	▶	
	N183,182,562.54
OYI	▶	
	N175,974,071.50

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

BAUCHI STATE

20
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account = N374,870,947.56
Distribution of Exchange Gain Allocation = N5,845,707.83

Total Allocation

ALKALERI	▶		N285,777,568.54
BAUCHI	▶		N346,750,525.43
BOGORO	▶		N155,709,773.84
DAMBAN	▶		N183,296,023.05
DARAZO	▶		N230,399,591.90
DASS	▶		N155,166,442.06
GAMAWA	▶		N243,483,417.36
GANJUWA	▶		N243,012,343.96
GIADE	▶		N176,404,225.87
I/GADAU	▶		N202,060,163.66
JAMA'ARE	▶		N157,508,865.22
KATAGUM	▶		N238,962,955.22
KIRFI	▶		N194,220,810.85
MISAU	▶		N229,017,108.07
NINGI	▶		N290,363,846.10
SHIRA	▶		N219,642,526.35
TAFAWA BALEWA	▶		N215,733,560.30
TORO	▶		N296,868,681.31

Total Allocation

WARJI	▶	
	N169,984,834.22
ZAKI	▶	
	N191,685,763.10

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

BAYELSA STATE

8
No. of LGCs

BENEFICIARIES

Gross Statutory Allocation N3,324,611,475.47	13% Share of Derivation (Net) N8,917,256,615.73	Gross Total N12,241,868,091.20
---	--	---

DEDUCTIONS

External Debt N34,374,598.38	Contractual Obligation (ISPO) N421,546,663.22	Other Deductions (see Note) N1,091,938,012.73
---	--	--

Net Statutory Allocation N10,694,008,816.87		Gross VAT Allocation N898,375,905.50
Distribution of N70.000 Billion FOREX Account =N2,002,046,743.27		Deductions -----
Distribution of Exchange Gain =N24,277,047.45		Net VAT Allocation N898,375,905.50
Total Gross Amount N15,166,567,787.42		Total Net Amount N13,618,708,513.09

LGAs

Gross Statutory Allocation	← →	N1,336,050,836.76
Deduction	← →	N 0.00
Value Added Tax	← →	N344,743,705.10

Distribution of 70.000Billion FOREX Account =N152,586,197.18
Distribution of Exchange Gain Allocation =N2,379,417.06

	Total Allocation N1,835,760,156.10
--	---

*Total Allocation***BRASS**
N218,676,313.07**EKERMOR**
N250,587,165.20**KOLOKUMA/OPOKUMA**
N169,656,970.80**NEMBE**
N204,804,727.49**OGBIA**
N216,563,544.16**SAGBAMA**
N214,083,372.89**SOUTHERN IJAW**
N288,750,552.00**YENAGOA**
N272,637,510.50

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

BENUE STATE

 23
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N407,917,609.25
Distribution of Exchange Gain Allocation =N6,361,034.85

Total Allocation

ADO	▶	
	N201,365,381.04
AGATU	▶	
	N176,517,956.54
APA	▶	
	N170,365,292.54
BURUKU	▶	
	N205,267,678.21
GBOKO	▶	
	N268,499,032.53
GUMA	▶	
	N215,191,450.44
GWER EAST	▶	
	N203,649,432.64
GWER WEST	▶	
	N175,752,493.03
KATSINA ALA	▶	
	N222,999,694.52
KONSHISHA	▶	
	N212,604,593.20
KWANDE	▶	
	N240,744,360.14
LOGO	▶	
	N186,676,888.61
MAKURDI	▶	
	N227,675,766.58
OBI	▶	
	N163,835,435.51
OGBADIBO	▶	
	N173,052,682.35
OHIMINI	▶	
	N156,032,472.45
OJU	▶	
	N199,000,461.88
OKPOKWU	▶	
	N188,500,485.30

Total Allocation

OTUKPO

N222,001,513.86

TARKA

N151,412,435.11

UKUM

N209,057,655.85

USHONGO

N202,413,985.31

VANDEIKYA

N215,593,970.56

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

BORNO STATE

27
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N442,876,280.49
Distribution of Exchange Gain Allocation =N6,906,177.60

Total Allocation

ABADAN	▶		N183,285,240.35
ASKIRA UBA	▶		N180,629,902.63
BAMA	▶		N250,342,969.83
BAYO	▶		N147,682,638.43
BIU	▶		N201,083,302.33
CHIBOK	▶		N146,472,713.43
DAMBOA	▶		N239,899,413.20
DIKWA	▶		N162,441,597.74
GUBIO	▶		N190,928,451.45
GUZAMALA	▶		N163,425,958.57
GWOZA	▶		N235,755,283.82
HAWUL	▶		N167,853,939.85
JERE	▶		N195,362,430.10
KAGA	▶		N168,620,721.72
KALA BALGE	▶		N155,324,858.81
KONDUGA	▶		N222,682,561.38
KUKAWA	▶		N231,698,405.13
KWAYA KUSAR	▶		N134,170,290.15

*Total Allocation***MAFA**

N175,566,312.11**MAGUMERI**

N205,239,622.38**MAIDUGURI METRO**

N310,712,726.18**MARTE**

N188,588,165.82**MOBBAR**

N176,751,327.77**MONGUNO**

N172,742,116.87**NGALA**

N202,050,822.32**NGANZAI**

N171,223,192.01**SHANI**

N167,037,815.46

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

CROSS RIVER STATE

18
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N285,508,389.24
Distribution of Exchange Gain Allocation =N4,452,195.18

Total Allocation

ABI	▶		N176,248,496.78
AKAMKPA	▶		N214,304,271.05
AKPABUYO	▶		N214,417,460.36
BAKASSI	▶		N136,046,945.83
BEKWARA	▶		N163,040,083.52
BIASE	▶		N187,673,696.26
BOKI	▶		N211,681,825.30
CALABAR MUNICIPAL	▶		N173,999,987.34
CALABAR SOUTH	▶		N184,159,893.99
ETUNG	▶		N143,953,908.22
IKOM	▶		N192,571,641.89
OBANLIKU	▶		N166,356,696.04
OBUBRA	▶		N185,343,467.81
OBUDU	▶		N176,338,196.07
ODUKPANI	▶		N198,025,662.52
OGAJA	▶		N186,730,997.73
YAKURR	▶		N188,970,596.13
YALA	▶		N205,933,978.62

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

DELTA STATE

 25
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N365,838,052.64
Distribution of Exchange Gain Allocation =N5,704,849.58

Total Allocation

ANIOCHA NORTH

N149,392,124.66

ANIOCHA SOUTH

N162,743,758.04

BOMADI

N139,868,667.94

BURUTU

N197,705,178.52

ETHIOPE EAST

N182,393,117.96

ETHIOPE WEST

N186,195,579.99

IKA NORTH EAST

N194,034,217.31

IKA SOUTH

N183,038,532.67

ISOKO NORTH

N172,850,323.93

ISOKO SOUTH

N195,273,562.70

NDOKWA EAST

N161,514,844.19

NDOKWA WEST

N168,781,822.46

OKPE

N155,874,424.83

OSHIMILI NORTH

N152,283,050.76

OSHIMILI SOUTH

N165,123,503.86

PATANI

N136,231,424.99

SAPELE

N172,018,444.79

UDU

N177,329,138.15

Total Allocation

UGHELLI NORTH ▶

N234,190,186.20

UGHELLI SOUTH ▶

N187,180,545.95

UKWUANI ▶

N149,441,277.64

UVWIE ▶

N175,322,788.87

WARRI SOUTH ▶

N217,244,439.44

WARRI NORTH ▶

N174,954,306.80

WARRI SOUTH-WEST ▶

N167,822,403.02

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

EBONYI STATE

 13
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N211,200,706.10
Distribution of Exchange Gain Allocation =N3,293,447.06

Total Allocation

ABAKALIKI	▶	
	N187,988,270.26
AFIKPO NORTH	▶	
	N178,728,969.25
AFIKPO SOUTH	▶	
	N180,029,461.43
EBONYI	▶	
	N172,709,818.66
EZZA NORTH	▶	
	N173,489,661.59
EZZA SOUTH	▶	
	N178,299,840.65
IKWO	▶	
	N208,731,981.69
ISHIELU	▶	
	N184,679,280.74
IVO	▶	
	N168,030,079.44
IZZI	▶	
	N229,675,770.94
OHAOZARA	▶	
	N180,662,838.59
OHAUKWU	▶	
	N199,338,046.57
ONICHA	▶	
	N217,785,840.75

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

EDO STATE

18
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N279,915,626.74
Distribution of Exchange Gain Allocation =N4,364,982.09

Total Allocation

AKOKO EDO

N230,624,667.28

EGOR

N226,247,317.65

ESAN CENTRAL

N149,683,549.90

ESAN NORTH EAST

N154,138,295.64

ESAN SOUTH EAST

N181,592,481.19

ESAN WEST

N156,743,709.05

ETSAKO CENTRAL

N154,785,425.40

ETSAKO EAST

N178,230,047.33

ETSAKO WEST

N196,261,687.40

IGUEBEN

N144,254,782.82

IKPOBA OKHA

N247,485,462.20

OREDO

N253,539,577.72

ORHIONWON

N196,419,463.48

OVIA NORTH EAST

N187,049,619.09

OVIA SOUTH WEST

N199,854,784.63

OWAN EAST

N180,546,628.72

OWAN WEST

N150,336,446.96

UHUNMWODE

N181,344,140.23

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

EKITI STATE

 16
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N222,263,158.59
Distribution of Exchange Gain Allocation =N3,465,954.07

Total Allocation

ADO EKITI	▶	
	N216,741,305.90
AIYEKIRE	▶	
	N163,974,882.24
EFON	▶	
	N153,676,155.86
EKITI EAST	▶	
	N161,221,071.80
EKITI SOUTH WEST	▶	
	N170,847,491.50
EKITI WEST	▶	
	N174,530,488.63
EMURE	▶	
	N143,740,253.61
IDO-OSI	▶	
	N175,306,538.03
IJERO	▶	
	N189,560,203.37
IKERE	▶	
	N165,021,552.67
IKOLE	▶	
	N176,108,079.22
ILEJEMEJI	▶	
	N124,615,895.92
IREPODUN/IFELODUN	▶	
	N157,483,864.98
ISE/ORUN	▶	
	N153,349,322.64
MOBA	▶	
	N164,638,978.06
OYE	▶	
	N160,058,507.41

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

ENUGU STATE

 17
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N284,398,438.27
Distribution of Exchange Gain Allocation =N4,434,886.70

Total Allocation

AGWU	▶	
	N200,285,287.16
ANINRI	▶	
	N170,160,047.05
ENUGU EAST	▶	
	N228,729,160.64
ENUGU NORTH	▶	
	N215,227,549.41
ENUGU SOUTH	▶	
	N206,338,084.28
EZEAGU	▶	
	N197,855,055.91
IGBO ETITI	▶	
	N202,061,676.36
IGBO EZE NORTH	▶	
	N218,993,684.19
IGBO EZE SOUTH	▶	
	N195,448,527.43
ISI UZO	▶	
	N184,968,423.90
NKANU EAST	▶	
	N192,135,797.93
NKANU WEST	▶	
	N187,365,559.32
NSUKKA	▶	
	N243,832,410.95
OJI RIVER	▶	
	N168,802,922.31
UDENU	▶	
	N186,932,220.21
UDI	▶	
	N211,233,085.54
UZO UWANI	▶	
	N174,273,393.74

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

GOMBE STATE

 11
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N194,870,008.54
Distribution of Exchange Gain Allocation =N3,038,787.46

Total Allocation

AKKO	▶	
	N266,151,641.69
BALANGA	▶	
	N195,336,358.20
BILLIRI	▶	
	N195,720,552.23
DUKKU	▶	
	N211,014,072.99
FUNAKAYE	▶	
	N207,954,330.18
GOMBE	▶	
	N225,789,441.83
KALTUNGO	▶	
	N176,370,541.82
KWAMI	▶	
	N190,363,026.89
NAFADA	▶	
	N172,269,921.57
SHOMGOM	▶	
	N165,530,061.64
YAMALTU/DEBA	▶	
	N223,505,021.75

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

IMO STATE

 27
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N381,157,171.19
Distribution of Exchange Gain Allocation =N5,943,734.70

Total Allocation

ABOH MBAISE ▶

N182,473,384.11

AHIAZU MBAISE ▶

N172,023,891.73

EHIME MBANO ▶

N157,940,126.70

EZINIHITE MBAISE ▶

N168,451,425.07

IDEATO NORTH ▶

N177,909,223.61

IDEATO SOUTH ▶

N178,500,218.06

IHITTE UBOMA ▶

N160,391,855.29

IKEDURU ▶

N170,119,963.85

ISIALA MBANO ▶

N190,925,878.03

ISU ▶

N170,341,860.99

MBAITOLI ▶

N207,722,401.12

NGOR/OKPALA ▶

N176,670,361.61

NJABA ▶

N161,581,394.99

NKWANGELE ▶

N156,938,837.26

NKWERRE ▶

N139,725,191.47

OBOWO ▶

N151,844,822.73

OGUTA ▶

N175,055,674.47

OHAJI/EGBEMA ▶

N189,663,063.58

Total Allocation

OKIGWE	▶	
	N166,823,068.02
ONUIMO	▶	
	N149,236,725.76
ORLU	▶	
	N164,360,086.79
ORSU	▶	
	N159,184,603.45
ORU	▶	
	N154,348,055.18
ORU WEST	▶	
	N159,098,852.57
OWERRI MUNICIPAL	▶	
	N160,945,230.60
OWERRI NORTH	▶	
	N172,593,248.87
OWERRI WEST	▶	
	N152,693,723.62

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

JIGAWA STATE

27
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N400,441,495.50
Distribution of Exchange Gain Allocation =N6,244,452.93

Total Allocation

AUYO	▶		N161,659,741.38
BABURA	▶		N190,753,184.23
BIRNIN KUDU	▶		N235,252,249.58
BIRNIWA	▶		N176,848,633.25
GAGARAWA	▶		N152,005,790.00
BUJI	▶		N150,745,938.34
DUTSE	▶		N210,267,606.52
GARKI	▶		N176,289,826.48
GUMEL	▶		N155,323,639.85
GURI	▶		N163,008,971.71
GWARAM	▶		N225,893,540.94
GWIWA	▶		N167,460,059.81
HADEJIA	▶		N144,716,014.99
JAHUN	▶		N196,498,073.75
KAFIN HAUSA	▶		N219,241,449.45
KAUGAMA	▶		N161,681,892.36
KAZAURE	▶		N171,581,214.49
KIRI-KASAMMA	▶		N179,571,895.81

Total Allocation

KIYAWA	▶	
	N183,163,329.20
MAIGATARI	▶	
	N184,914,864.99
MALAM MADORI	▶	
	N174,113,440.65
MIGA	▶	
	N160,167,066.44
RINGIM	▶	
	N194,004,141.13
RONI	▶	
	N144,758,361.53
SULE TAKARKAR	▶	
	N178,456,675.69
TAURA	▶	
	N165,078,053.04
YANKWASHI 131,772,701.57	▶	
	N152,781,841.12

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

KADUNA STATE

 23
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N450,334,379.51
Distribution of Exchange Gain Allocation =N7,022,478.61

Total Allocation

BIRNIN GWARI	▶		N272,737,467.99
CHIKUN	▶		N284,364,198.37
GIWA	▶		N237,861,431.16
GWAGWADA	▶		N180,870,273.44
IGABI	▶		N299,806,650.19
IKARA	▶		N201,756,519.74
JABA	▶		N177,799,679.04
JEMAA	▶		N234,444,939.03
KACHIA	▶		N252,188,335.86
KADUNA NORTH	▶		N247,859,442.31
KADUNA SOUTH	▶		N264,519,153.54
KAGARKO	▶		N224,457,687.29
KAURA	▶		N198,280,972.76
KAURU	▶		N199,596,359.47
KUBAU	▶		N233,283,797.51
KUDAN	▶		N180,523,503.04
LERE	▶		N251,822,934.28
MAKARFI	▶		N171,414,639.84

Total Allocation

SABON GARI

N225,471,267.46

SANGA

N186,501,931.09

SOBA

N238,585,253.83

ZANGON KATAF

N263,571,553.63

ZARIA

N274,318,293.27

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

KANO STATE

 44
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Gross Statutory Allocation
 N6,277,826,084.65

Deduction
 N 0.00

Value Added Tax
 N1,586,221,455.11

Distribution of 70.000Billion FOREX Account =N716,970,928.41

Distribution of Exchange Gain Allocation =N11,180,387.81

Total Allocation
N8,592,198,855.98

Total Allocation

AJINGI

N178,191,925.67

ALBASU

N182,765,636.55

BAGWAI

N167,879,989.34

BEBEJI

N181,075,819.02

BICHI

N218,020,241.51

BUNKURE

N174,844,609.66

DALA

N278,241,970.05

DANBATTI

N191,423,589.79

DAWAKIN KUDU

N204,252,046.74

DAWAKIN TOFA

N206,915,482.49

DOGUWA

N188,174,863.04

FAGGE

N188,160,091.08

GABASAWA

N195,837,225.72

GARKO

N175,345,499.38

GARUN MALLAM

N171,550,434.82

GAYA

N188,617,767.93

GEZAWA

N215,761,593.63

GWALE

N256,493,310.94

Total Allocation

GWARZO

N178,885,554.13

KABO

N171,611,033.24

KANO MUNICIPAL

N249,402,269.31

KARAYE

N166,560,080.65

KIBIYA

N167,495,530.89

KIRU

N215,593,226.81

KUMBOTSO

N221,497,678.56

KUNCHI

N167,269,360.02

KURA

N166,644,298.34

MADOBI

N166,237,621.09

MAKODA

N196,972,621.67

MINJIBIR

N197,656,182.90

NASSARAWA

N340,825,062.74

RANO

N171,473,897.55

RIMIN GADO

N167,333,255.93

ROGO

N202,769,331.56

SHANONO

N167,999,640.53

SUMAILA

N211,832,829.90

Total Allocation

TAKAI ▶

N187,365,588.63

TARAUNI ▶

N194,658,796.10

TOFA ▶

N152,831,712.87

TSANYAWA ▶

N169,566,415.38

TUDUN WADA ▶

N206,450,294.58

UNGOGO ▶

N244,214,895.94

WARAWA ▶

N159,529,668.44

WUDIL ▶

N185,969,910.89

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

KATSINA STATE

 34
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Gross Statutory Allocation
 N4,779,415,855.83

Deduction
 N 0.00

Value Added Tax
 N1,125,152,425.99

Distribution of 70.000Billion FOREX Account =N545,842,171.67
Distribution of Exchange Gain Allocation =N8,511,819.54

 Total Allocation
N6,458,922,273.04

Total Allocation

BAKORI	▶	
	N185,932,158.71
BATAGARAWA	▶	
	N192,961,539.59
BATSARI	▶	
	N208,550,236.88
BAURE	▶	
	N196,995,270.77
BINDAWA	▶	
	N183,505,094.52
CHARANCHI	▶	
	N172,731,377.35
DAN-MUSA	▶	
	N171,609,207.55
DANDUME	▶	
	N183,793,096.79
DANJA	▶	
	N173,012,596.29
DAURA	▶	
	N208,636,706.13
DUTSI	▶	
	N171,932,911.94
DUTSINMA	▶	
	N190,960,221.60
FASKARI	▶	
	N206,884,845.75
FUNTUA	▶	
	N208,440,973.38
INGAWA	▶	
	N182,979,205.93
JIBIA	▶	
	N201,955,979.89
KAFUR	▶	
	N209,606,484.05
KAITA	▶	
	N200,931,442.30

Total Allocation

KANKARA	▶	
	N221,124,411.44
KANKIA	▶	
	N177,591,202.43
KATSINA	▶	
	N243,654,327.63
KURFI	▶	
	N170,842,975.65
KUSADA	▶	
	N161,822,358.15
MAIADUA	▶	
	N197,468,718.36
MALUMFASHI	▶	
	N195,465,871.67
MANI	▶	
	N186,763,315.48
MASHI	▶	
	N189,727,464.29
MATAZU	▶	
	N161,224,077.91
MUSAWA	▶	
	N190,866,563.16
RIMI	▶	
	N174,231,374.02
SABUWA	▶	
	N178,191,246.98
SAFANA	▶	
	N192,111,417.06
SANDAMU	▶	
	N184,156,338.54
ZANGO	▶	
	N182,261,260.86

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

KEBBI STATE

 21
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N344,485,000.55
Distribution of Exchange Gain Allocation =N5,371,871.78

Total Allocation

ALIERU	▶	
	N145,158,809.58
AREWA	▶	
	N229,229,387.83
ARGUNGU	▶	
	N198,998,305.76
AUGIE	▶	
	N164,958,586.41
BAGUDO	▶	
	N218,295,553.31
BIRNIN -KEBBI	▶	
	N260,992,014.84
BUNZA	▶	
	N180,275,349.75
DANDI KAMBA	▶	
	N191,247,257.37
DANKO /WASAGU	▶	
	N238,317,332.35
FAKAI	▶	
	N167,966,715.08
GWANDU	▶	
	N177,786,458.23
JEGA	▶	
	N195,792,473.34
KALGO	▶	
	N161,378,210.00
KOKO/BESSE	▶	
	N185,916,971.32
MAIYAMA	▶	
	N211,657,841.55
NGASKI	▶	
	N172,598,132.74
SAKABA	▶	
	N168,199,000.53
SHANGA	▶	
	N176,015,930.96

Total Allocation

SURU	▶	
	N208,410,442.82
YAURI	▶	
	N163,862,279.02
ZURU	▶	
	N194,809,414.28

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

KOGI STATE

 21
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N356,050,481.09
Distribution of Exchange Gain Allocation =N5,552,222.97

Total Allocation

ADAVI

N205,712,672.74

AJAOKUTA

N180,220,671.04

ANKPA

N230,257,138.31

BASSA

N181,280,976.75

DEKINA

N245,873,878.63

IBAJI

N190,219,143.74

IDAH

N160,649,264.78

IGALAMELA

N188,793,156.62

IJUMU

N183,821,612.07

KABBA/BUNU

N194,555,697.19

KOGI

N172,599,216.39

KOTON KARFE

N218,551,030.86

MOPA-MURO

N144,703,715.13

OFU

N210,766,576.05

OGORI/MAGONGO

N140,795,432.06

OKEHI

N205,538,778.01

OKENE

N257,231,588.28

OLAMABORO

N193,255,196.28

Total Allocation

OMALA

N181,065,479.16

YAGBA EAST

N195,029,620.88

YAGBA WEST

N190,838,902.52

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

KWARA STATE

 16
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N251,943,009.85
Distribution of Exchange Gain Allocation =N3,928,779.32

Total Allocation

ASA	▶	
	N169,894,444.48
BARUTEN	▶	
	N266,499,946.57
EDU	▶	
	N211,675,382.50
EKITI	▶	
	N132,285,352.39
IFELODUN	▶	
	N222,070,068.41
ILORIN EAST	▶	
	N195,502,308.03
ILORIN SOUTH	▶	
	N197,536,638.37
ILORIN WEST	▶	
	N237,190,706.77
IREPODUN	▶	
	N169,428,687.84
KAI AMA	▶	
	N213,794,429.94
MORO	▶	
	N174,344,338.02
OFFA	▶	
	N156,648,789.78
OKE-ERO	▶	
	N133,205,826.65
OSIN	▶	
	N132,883,116.43
OYUN	▶	
	N150,599,632.25
PATEGI	▶	
	N177,922,868.26

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

LAGOS STATE

 20
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N429,183,956.90
Distribution of Exchange Gain Allocation =N6,692,660.59

Total Allocation

AGEGE

N461,291,204.98

AJEROMI/IFELODUN

N536,355,689.21

ALIMOSHO

N741,852,659.72

AMOWO-ODOFIN

N411,846,533.26

APAPA

N377,943,773.98

BADAGRY

N396,467,971.42

EPE

N379,362,039.25

ETI-OSA

N416,858,081.89

IBEJU-LEKKI

N346,442,795.91

IFAKO/IJAYE

N450,802,403.78

IKEJA

N415,736,462.94

IKORODU

N496,151,052.71

KOSOFE

N524,486,153.69

LAGOS ISLAND

N373,970,318.18

LAGOS MAINLAND

N410,133,853.88

MUSHIN

N515,160,258.99

OJO

N505,323,882.84

OSHODI/ISOLO

N512,061,022.54

Total Allocation

SOMOLU

N440,672,312.01

SURULERE

N475,320,294.00

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

NASARAWA STATE

 13
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N224,776,588.26
Distribution of Exchange Gain Allocation =N3,505,148.29

Total Allocation

AKWANGA	▶	
	N170,293,135.40
AWE	▶	
	N188,715,432.16
DOMA	▶	
	N194,424,076.86
KARU	▶	
	N228,953,751.56
KEANA	▶	
	N164,005,955.56
KEFFI	▶	
	N156,465,846.18
KOKONA	▶	
	N176,541,441.16
LAFIA	▶	
	N276,918,196.43
NASARAWA	▶	
	N250,177,473.59
NASARAWA EGGON	▶	
	N195,747,726.01
OBI	▶	
	N188,522,792.10
TOTO	▶	
	N196,608,981.89
WAMBA	▶	
	N159,772,292.44

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

NIGER STATE

 25
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Gross Statutory Allocation
 N3,642,898,986.08

Deduction
 N 0.00

Value Added Tax
 N777,434,897.36

Distribution of 70.000Billion FOREX Account =N416,044,126.25

Distribution of Exchange Gain Allocation =N6,487,759.11

Total Allocation
N4,842,865,768.80

Total Allocation

AGAIE	▶	
	N180,585,693.30
AGWARA	▶	
	N154,201,919.15
BIDA	▶	
	N181,717,369.90
BORGU	▶	
	N273,953,222.01
BOSSO	▶	
	N175,611,287.48
EDATI	▶	
	N184,198,234.16
GBAKO	▶	
	N173,942,126.15
GURARA	▶	
	N156,102,884.05
KATCHA	▶	
	N168,405,914.43
KONTAGORA	▶	
	N184,527,195.68
LAPAI	▶	
	N178,184,623.98
LAVUN	▶	
	N209,387,668.52
MAGAMA	▶	
	N211,774,744.04
MARIGA	▶	
	N232,165,785.98
MASHEGU	▶	
	N268,885,283.66
MINNA	▶	
	N182,180,942.08
MOKWA	▶	
	N238,019,510.95
MUYA	▶	
	N163,370,832.65

Total Allocation

PAIKORO	▶	
	N187,482,296.03
RAFI	▶	
	N213,050,102.35
RIJAU	▶	
	N201,970,228.23
SHIRORO	▶	
	N236,812,853.47
SULEJA	▶	
	N181,672,761.35
TAFA	▶	
	N145,543,423.74
WUSHISHI	▶	
	N159,118,865.46

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

OGUN STATE

 20
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N296,804,375.41
Distribution of Exchange Gain Allocation =N4,628,343.90

Total Allocation

ABEOKUTA NORTH	▶	
	N179,140,285.61
ABEOKUTA SOUTH	▶	
	N187,218,905.12
ADO-ODO/OTA	▶	
	N288,370,880.39
EGBADO NORTH	▶	
	N184,316,716.93
EGBADO SOUTH	▶	
	N167,273,025.73
EWEKORO	▶	
	N126,302,049.47
REMO NORTH	▶	
	N123,873,346.78
IFO	▶	
	N283,628,029.16
IJEBU EAST	▶	
	N162,023,150.25
IJEBU NORTH	▶	
	N208,070,612.02
IJEBU ODE	▶	
	N159,938,075.29
IKENNE	▶	
	N144,724,372.98
IJEBU NORTH EAST	▶	
	N129,500,957.78
IMEKO-AFON	▶	
	N146,722,270.52
IPOKIA	▶	
	N157,167,050.06
OBAFEMI/OWODE	▶	
	N190,164,557.20
ODEDAH	▶	
	N156,787,713.33
ODOGBOLU	▶	
	N148,558,995.63

Total Allocation

OGUN WATERSIDE	▶	
	N138,759,018.91
SHAGAMU	▶	
	N192,608,992.61

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

ONDO STATE

 18
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N283,466,952.71
Distribution of Exchange Gain Allocation =N4,420,361.18

Total Allocation

AKOKO NORTH EAST	▶	
	N183,020,632.49
AKOKO NORTH WEST	▶	
	N194,453,969.29
AKOKO SOUTH WEST	▶	
	N198,434,046.30
AKOKO SOUTH EAST	▶	
	N145,937,532.03
AKURE NORTH	▶	
	N155,074,605.45
AKURE SOUTH	▶	
	N238,814,025.04
IDANRE	▶	
	N165,492,797.08
IFEDORE	▶	
	N169,674,192.50
OKITIPUPA	▶	
	N201,836,822.13
ILAJE	▶	
	N219,973,962.28
ESE-EDO	▶	
	N168,006,131.13
ILE-OLUJI-OKEIGBO	▶	
	N174,102,057.02
IRELE	▶	
	N162,021,604.31
ODIGBO	▶	
	N201,424,850.87
ONDO EAST	▶	
	N134,459,076.28
ONDO WEST	▶	
	N221,275,281.55
OSE	▶	
	N176,182,760.87
OWO	▶	
	N206,879,941.29

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

OSUN STATE

 30
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N383,963,154.40
Distribution of Exchange Gain Allocation =N5,987,490.98

Total Allocation

ATAKUMOSA EAST

N131,701,745.17

ATAKUMOSA WEST

N131,507,013.36

AIYEDADE

N163,834,462.58

AIYEDIRE

N143,070,780.12

BOLUWADURO

N136,263,302.81

BORIPE

N156,660,648.24

EDE NORTH

N131,951,559.58

EDE SOUTH

N135,632,434.77

EGBEDORE

N133,666,016.25

EJIGBO

N152,563,188.76

IFE CENTRAL

N162,286,552.89

IFE EAST

N184,493,182.05

IFE NORTH

N171,727,696.88

IFE SOUTH

N152,029,727.44

IFEDAYO

N118,622,300.94

IFELODUN

N151,053,442.61

ILA

N133,704,520.75

ILESHE EAST

N141,422,623.88

Total Allocation

ILESHA WEST ▶

N148,197,010.06

IREPODUN ▶

N147,972,230.42

IREWOLE ▶

N159,614,473.59

ISOKAN ▶

N144,691,639.36

IWO ▶

N178,176,503.98

OBOKUN ▶

N147,946,131.87

ODO-OTIN ▶

N188,074,142.93

OLA-OLUWA ▶

N133,247,129.19

OLORUNDA ▶

N160,094,801.06

ORIADE ▶

N161,641,693.92

OROLU ▶

N142,672,543.11

OSOGBO ▶

N159,549,274.67

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

OYO STATE

 33
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N484,339,560.80
Distribution of Exchange Gain Allocation =N7,552,752.71

Total Allocation

AFIJIO

N163,317,673.18

AKINYELE

N189,335,873.40

ATIBA

N185,988,174.97

ATISBO

N192,781,289.79

EGBEDA

N206,450,285.26

IBADAN NORTH

N212,651,683.24

IBADAN NORTH EAST

N228,307,113.34

IBADAN NORTH WEST

N168,596,585.49

IBADAN SOUTH EAST

N201,061,475.34

IBADAN SOUTH WEST

N209,603,822.97

IBARAPA CENTRAL

N151,746,173.10

IBARAPA NORTH

N156,769,733.30

IDO

N154,447,131.71

SAKI WEST

N225,601,742.71

IFELOJU

N157,012,072.29

IREPO

N163,435,469.67

ISEYIN

N212,334,514.23

ITESIWAJU

N180,762,498.35

Total Allocation

IWAJOWA

N166,976,806.11

OLORUNSOGO

N152,437,703.94

KAJOLA

N189,053,394.01

LAGELU

N174,411,262.83

OGBOMOSHO NORTH

N182,703,799.84

OGBOMOSHO SOUTH

N155,388,427.13

OGO-OLUWA

N142,510,148.64

OLUYOLE

N188,529,339.57

ONA-ARA

N206,113,334.97

ORELOPE

N157,143,707.72

ORI IRE

N185,608,581.55

OYO EAST

N160,362,297.73

OYO WEST

N161,739,605.26

SAKI EAST

N159,393,827.64

IFEDAPO

N180,933,532.16

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

PLATEAU STATE

 17
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N303,616,009.93
Distribution of Exchange Gain Allocation =N4,734,563.98

Total Allocation

BARKIN LADI	▶	
	N205,483,813.03
BASSA	▶	
	N207,766,923.08
BOKKOS	▶	
	N206,449,104.50
JOS EAST	▶	
	N158,449,598.60
JOS NORTH	▶	
	N278,840,401.18
JOS SOUTH	▶	
	N239,668,721.73
KANAM	▶	
	N206,086,290.85
KANKE	▶	
	N182,780,548.46
LANGTANG NORTH	▶	
	N188,005,732.28
LANGTANG SOUTH	▶	
	N177,623,781.08
MANGU	▶	
	N247,268,342.53
MIKANG	▶	
	N166,581,512.70
PANKSHIN	▶	
	N219,489,452.05
QUAN-PAN	▶	
	N219,568,272.54
RIYOM	▶	
	N176,297,562.57
SHENDAM	▶	
	N221,594,822.89
WASE	▶	
	N230,209,387.29

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

RIVERS STATE

 23
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N376,348,875.84
Distribution of Exchange Gain Allocation =N5,868,754.53

Total Allocation

AHOADA	▶	
	N171,346,667.05
AHOADA WEST	▶	
	N209,792,530.80
AKUKUTORU	▶	
	N190,587,896.42
ANDONI	▶	
	N204,499,685.59
ASARITORU	▶	
	N193,451,939.74
BONNY	▶	
	N193,112,315.00
DEGEMA	▶	
	N208,018,819.86
ELEME	▶	
	N199,019,922.93
EMOHUA	▶	
	N192,444,347.26
ETCHE	▶	
	N221,656,613.17
GONAKA	▶	
	N200,926,781.60
IKWERRE	▶	
	N191,569,683.97
KHANA	▶	
	N226,735,232.57
OBIO/AKPOR	▶	
	N278,272,141.31
OBUA/ODUAL	▶	
	N223,963,177.82
OGBA/EGBEMA/NDONI	▶	
	N225,640,085.28
OGU/BOLO	▶	
	N155,841,735.31
OKRIKA	▶	
	N193,908,489.33

Total Allocation

OMUMMA	▶	
	N154,512,104.70
OPOBO/NKORO	▶	
	N167,681,497.25
OYIGBO	▶	
	N170,020,282.24
PORT HARCOURT	▶	
	N312,411,131.46
TAI	▶	
	N182,965,771.29

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

SOKOTO STATE

 23
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N379,041,567.72
Distribution of Exchange Gain Allocation =N5,910,744.15

Total Allocation

BINJI	▶	
	N163,838,484.18
BODINGA	▶	
	N187,560,806.15
DANGE-SHUNI	▶	
	N201,008,396.54
GADA	▶	
	N219,062,982.17
GORONYO	▶	
	N203,809,296.72
GUDU	▶	
	N181,852,316.56
GWADABAWA	▶	
	N213,087,996.38
ILLELA	▶	
	N181,523,734.06
ISA	▶	
	N201,340,971.90
KEBBE	▶	
	N183,159,739.78
KWARE	▶	
	N172,449,226.92
RABAH	▶	
	N200,995,934.32
SABON BIRNI	▶	
	N213,332,367.42
SHAGARI	▶	
	N192,084,104.02
SILAME	▶	
	N171,633,355.62
SOKOTO NORTH	▶	
	N196,346,773.56
SOKOTO SOUTH	▶	
	N192,524,576.10
TAMBUWAL	▶	
	N213,726,479.51

Total Allocation

TANGAZA	▶	
	N192,338,197.21
TURETA	▶	
	N174,414,942.59
WAMAKKO	▶	
	N186,442,032.26
WURNO	▶	
	N179,412,784.09
YABO	▶	
	N166,931,258.47

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

TARABA STATE

16
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N284,092,923.11
Distribution of Exchange Gain Allocation =N4,430,122.52

Total Allocation

ARDO KOLA	▶	
	N165,231,597.56
BALI	▶	
	N272,281,933.63
DONGA	▶	
	N192,751,810.95
GASHAKA	▶	
	N221,405,463.80
GASSOL	▶	
	N247,501,795.29
IBI	▶	
	N172,033,947.60
JALINGO	▶	
	N170,155,303.07
KARIM LAMIDU	▶	
	N251,473,079.00
KURMI	▶	
	N181,691,707.23
LAU	▶	
	N170,115,826.14
SARDAUNA	▶	
	N249,182,716.81
TAKUM	▶	
	N198,669,266.68
USSA	▶	
	N173,340,848.89
WUKARI	▶	
	N244,850,144.39
YORRO	▶	
	N164,478,123.07
ZING	▶	
	N178,715,787.71

Federation Account Allocation Committee (FAAC)

December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC for the month of November, 2018 Shared in December, 2018

YOBE STATE

 17
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N285,630,537.03
Distribution of Exchange Gain Allocation =N4,454,099.95

Total Allocation

BADE	▶	
	N184,803,720.71
BURSARI	▶	
	N199,288,897.89
DAMATURU	▶	
	N169,988,649.18
FIKA	▶	
	N190,406,325.72
FUNE	▶	
	N265,986,021.17
GEIDAM	▶	
	N217,860,502.95
GUJBA	▶	
	N201,233,581.11
GULAMI	▶	
	N176,900,258.11
JAKUSKO	▶	
	N232,879,798.90
KARASUWA	▶	
	N166,686,782.44
MACHINA	▶	
	N157,816,635.09
NANGERE	▶	
	N169,162,375.87
NGURU	▶	
	N185,835,523.81
POTISKUM	▶	
	N205,085,453.54
TARMUA	▶	
	N184,164,652.68
YUNUSARI	▶	
	N194,071,132.93
YUSUFARI	▶	
	N192,701,615.38

Federation Account Allocation Committee (FAAC) December 2018 Disbursement

Distribution of Revenue Allocation to State and Local Governments by FAAC
for the month of November, 2018 Shared in December, 2018

ZAMFARA STATE

 14
No. of LGCs

BENEFICIARIES

DEDUCTIONS

LGAs

Distribution of 70.000Billion FOREX Account =N258,086,284.07
Distribution of Exchange Gain Allocation =N4,024,577.05

Total Allocation

ANKA	▶	
	N184,559,326.94
BAKURA	▶	
	N182,594,577.08
BUKKUYUM	▶	
	N211,286,984.66
BUNGUDU	▶	
	N232,734,071.81
GUMMI	▶	
	N203,845,262.48
GUSAU	▶	
	N281,836,734.91
KAURA NAMODA	▶	
	N218,226,006.45
KIYAWA	▶	
	N194,766,018.10
MARADUN	▶	
	N210,101,014.33
MARU	▶	
	N271,804,802.92
SHINKAFI	▶	
	N174,148,207.57
TALATA MAFARA	▶	
	N201,915,945.47
TSAFE	▶	
	N215,253,302.62
ZURMI	▶	
	N235,638,137.6

Appendix

Federal Ministry of Finance, Abuja

Summary of Gross Revenue Allocation by Federation Account Allocation Committee for the Month of November, 2018 Shared in December, 2018

S/n	Beneficiaries	Statutory	Exchange Gain Difference	Distribution ₦ ^{70.000} Billion From FOREX Equalisation Account	VAT	Total
		₦	₦	₦	₦	₦
1	FGN (see Table II)	280,912,324,063.84	500,286,035.35	32,082,120,000.00	13,259,345,331.19	326,754,075,430.39
2	State (see Table III)	142,482,484,794.72	253,751,762.81	16,272,480,000.00	44,197,817,770.65	203,206,534,328.17
3	LGCs (see Table IV)	109,848,023,457.01	195,631,972.82	12,545,400,000.00	30,938,472,439.45	153,527,527,869.28
4	13% Derivation Fund	47,882,254,455.13	104,883,331.21	9,100,000,000.00	-	57,087,137,786.34
5	Cost of Collection - NCS	4,698,904,548.19	-	-	306,309,346.89	5,005,213,895.08
6	Transfer to ECA	50,000,000,000.00	-	-	-	50,000,000,000.00
7	Cost of Collections - FIRS	6,275,812,811.00	-	-	3,376,842,134.00	9,652,654,945.00
8	Cost of Collection - DPR	3,529,040,812.05	-	-	-	3,529,040,812.05
9	Refund to FIRS	4,000,000,000.00	-	-	-	4,000,000,000.00
	Total	649,628,844,941.94	1,054,553,102.19	70,000,000,000.00	92,078,787,022.18	812,762,185,066.31

Distribution of Revenue Allocation to FGN by Federation Account Allocation Committee for the Month of November, 2018 Shared in December, 2018

S/n	Beneficiaries	1	2	3	4=2-3	5	6	7	8(4+5+6+7)
		₦	₦	₦	₦	₦	₦	₦	₦
		=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=
1	FGN (CRF Account)	258,622,773,673.05	32,346,490,344.08	226,276,283,328.97	460,589,838.92	29,536,500,000.00	12,375,388,975.78	268,648,762,143.68	
2	Share of Derivation & Ecology	5,332,428,323.16	-	5,332,428,323.16	9,496,697.71	609,000,000.00	-	5,950,925,020.87	
3	Stabilization	2,666,214,161.58	-	2,666,214,161.58	4,748,348.85	304,500,000.00	-	2,975,462,510.43	
4	Development of Natural Resources	8,958,479,582.90	-	8,958,479,582.90	15,954,452.15	1,023,120,000.00	-	9,997,554,035.05	
5	FCT-Abuja	5,332,428,323.16	38,895,290.45	5,293,533,032.71	9,496,697.71	609,000,000.00	883,956,355.41	6,795,986,085.83	
	Sub-total	280,912,324,063.84	32,385,385,634.53	248,526,938,429.31	500,286,035.35	32,082,120,000.00	13,259,345,331.19	294,368,689,795.86	

Source: Office of the Accountant-General of the Federation

The above information is also available on the Federal Ministry of Finance website www.fmf.gov.ng and Office of Accountant-General of the Federation website www.oagf.gov.ng. In addition, you would find on these websites details of the Capital and Recurrent allocations to all arms of Government including Federal Ministries and Agencies. The Budget Office website www.budgetoffice.gov.ng also contains information about the Budget.

Kemi Adeosun

Hon. Minister of Finance
Abuja, Nigeria.

Distribution of Revenue Allocation to State Governments by Federation Account Allocation Committee for the month of September, 2018 Shared in October, 2018

1	2	3	4	5	6=4+5	7	8	9	10=6+(7+8+9)	11	12	13	14	15	16=6+11+12+13	17=10+11+12+15	
S/n	Beneficiaries	No. of LGCs	Gross Statutory Allocation	13% Share of Derivation (Net)	Gross Total	Deductions			Net Statutory Allocation	Distribution of ₦70,000 BILLION FOREX Account	Distribution of Exchange Gain	Gross VAT Allocation	Deduction	Net VAT Allocation	Total Gross Amount	Total Net Amount	S/n
						External Debt	Contractual Obligation (ISPO)	Other Deductions (see Note)									
			=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=	=N=	
1	ABIA	17	3,518,367,765.22	609,383,025.20	4,127,750,790.42	40,648,992.87	0.00	429,919,971.55	3,657,181,826.00	533,162,963.85	7,704,504.82	915,685,401.85	-	915,685,401.85	5,584,303,660.94	5,113,734,696.52	1
2	ADAMAWA	21	3,742,938,261.22	-	3,742,938,261.22	52,555,531.76	0.00	461,215,592.50	3,229,167,136.96	427,469,299.72	6,665,922.36	943,477,253.76	-	943,477,253.76	5,120,550,737.06	4,606,779,612.80	2
3	AKWA IBOM	31	3,777,721,092.32	11,034,351,675.78	14,812,072,768.11	110,724,577.25	0.00	1,063,589,532.95	13,637,758,657.91	2,809,274,956.14	31,829,535.50	1,010,535,044.88	-	1,010,535,044.88	18,663,712,304.62	17,489,398,194.42	3
4	ANAMBRA	21	3,735,926,307.04	-	3,735,926,307.04	46,844,107.66	0.00	89,972,595.59	3,599,109,603.79	426,668,486.31	6,653,434.54	1,077,906,577.96	-	1,077,906,577.96	5,247,154,805.85	5,110,338,102.60	4
5	BAUCHI	20	4,494,444,515.58	-	4,494,444,515.58	77,411,533.06	201,255,000.00	597,418,008.62	3,618,359,973.90	513,296,484.10	8,004,304.67	1,151,629,232.34	-	1,151,629,232.34	6,167,374,536.69	5,291,289,995.01	5
6	BAYELSA	8	3,324,611,475.47	8,917,256,615.73	12,241,868,091.20	34,374,598.38	421,546,663.22	1,091,938,012.73	10,694,008,816.87	2,002,046,743.27	24,277,047.45	898,375,905.50	-	898,375,905.50	15,166,567,787.42	13,618,708,513.09	6
7	BENUE	23	4,213,832,272.37	-	4,213,832,272.37	26,890,502.87	103,855,987.23	423,541,958.63	3,659,543,823.64	481,248,635.40	7,504,553.06	1,021,431,659.56	-	1,021,431,659.56	5,724,017,120.39	5,169,728,671.66	7
8	BORNO	27	4,668,322,256.56	-	4,668,322,256.56	17,817,212.46	0.00	323,071,065.26	4,327,433,978.84	533,154,518.35	8,313,969.28	1,019,631,638.93	-	1,019,631,638.93	6,167,374,536.69	5,291,289,995.01	8
9	CROSS RIVER	18	3,778,365,350.04	-	3,778,365,350.04	229,323,337.36	633,134,951.92	1,091,938,012.73	2,233,465,907.42	431,515,316.99	6,729,015.64	895,623,290.11	-	895,623,290.11	5,112,232,972.78	3,567,333,500.16	9
10	DELTA	25	3,815,094,724.09	14,361,386,530.04	18,176,481,254.13	28,517,846.08	0.00	1,145,011,172.37	17,002,952,235.68	3,088,638,063.66	39,362,834.92	1,027,250,638.45	-	1,027,250,638.45	22,331,732,791.16	21,158,203,772.71	10
11	EBONYI	13	3,361,524,902.39	-	3,361,524,902.39	40,165,282.68	0.00	388,221,511.31	2,933,138,108.39	383,909,270.13	5,986,650.72	892,288,355.31	-	892,288,355.31	4,643,709,178.55	4,215,322,384.56	11
12	EDO	18	3,513,332,272.61	1,640,317,317.71	5,153,649,590.32	81,885,066.11	0.00	390,751,098.76	4,681,013,425.45	690,749,978.14	9,604,938.19	1,024,486,030.91	-	1,024,486,030.91	6,878,490,537.56	6,405,854,372.69	12
13	EKITI	16	3,359,628,013.48	-	3,359,628,013.48	53,517,269.53	102,458,000.01	424,531,814.40	2,779,120,929.54	383,692,632.36	5,983,272.48	843,905,013.13	-	843,905,013.13	4,593,208,931.45	4,012,701,847.51	13
14	ENUGU	17	3,778,691,448.48	-	3,778,691,448.48	50,530,281.38	0.00	206,468,378.89	3,521,692,788.21	431,552,559.67	6,729,596.40	1,009,797,543.57	-	1,009,797,543.57	5,226,771,148.13	4,969,772,487.86	14
15	GOMBE	11	3,539,159,539.61	-	3,539,159,539.61	39,706,122.23	361,446,152.47	245,289,219.29	2,892,718,045.62	404,196,367.77	6,303,006.11	845,619,055.52	-	845,619,055.52	4,795,277,969.01	4,148,836,475.02	15
16	IMO	27	3,906,610,624.71	667,798,402.11	4,574,409,026.82	52,664,688.55	0.00	820,323,934.64	3,701,420,403.63	547,202,417.50	8,475,451.41	994,590,109.90	-	994,590,109.90	6,124,677,005.63	5,251,688,382.44	16
17	JIGAWA	27	4,201,922,120.52	-	4,201,922,120.52	29,622,753.04	0.00	163,223,611.96	4,009,075,755.52	479,888,414.12	7,483,341.88	1,089,614,128.86	-	1,089,614,128.86	5,778,908,005.39	5,586,061,640.39	17
18	KADUNA	23	4,923,040,491.61	-	4,923,040,491.61	210,872,746.86	0.00	203,254,936.77	4,508,912,807.98	562,245,093.17	8,767,605.40	1,261,256,179.01	-	1,261,256,179.01	6,755,309,369.20	6,341,181,685.57	18
19	KANO	44	5,959,888,596.59	-	5,959,888,596.59	60,596,047.79	0.00	414,551,394.41	5,484,741,154.39	680,660,279.96	10,614,162.43	1,654,758,516.39	-	1,654,758,516.39	8,305,921,555.37	7,830,774,113.17	19
20	KATSINA	34	4,618,744,044.21	-	4,618,744,044.21	103,053,776.65	0.00	224,187,475.87	4,291,502,791.69	527,492,345.41	8,225,673.81	1,272,118,108.13	-	1,272,118,108.13	6,426,580,171.56	6,099,338,919.04	20
21	KEBBI	21	3,967,524,177.12	-	3,967,524,177.12	42,644,052.90	0.00	264,239,440.81	3,660,640,683.41	453,118,556.39	7,065,894.84	942,729,740.71	-	942,729,740.71	5,370,438,369.06	5,063,554,875.35	21
22	KOGI	21	4,152,800,055.96	-	4,152,800,055.96	30,161,047.21	117,593,824.10	440,272,889.07	3,564,772,295.58	474,278,336.40	7,395,858.77	1,004,359,300.70	-	1,004,359,300.70	5,638,833,551.83	5,050,805,791.45	22
23	KWARA	16	3,344,649,493.40	-	3,344,649,493.40	39,632,016.56	0.00	456,735,092.52	2,848,282,384.32	381,981,982.32	5,956,596.74	845,112,525.29	-	845,112,525.29	4,577,700,597.75	4,081,333,488.67	23
24	LAGOS	20	5,033,512,555.20	-	5,033,512,555.20	976,653,546.56	2,000,000,000.00	-	2,056,859,008.64	574,861,762.85	8,964,348.75	8,231,518,177.99	1,000,000,000.00	7,231,518,177.99	13,848,856,844.78	9,872,203,298.22	24
25	NASSARAWA	13	3,465,064,061.99	-	3,465,064,061.99	35,806,462.73	101,637,860.22	124,304,116.61	3,203,315,622.43	395,734,154.47	6,171,047.03	803,270,954.12	-	803,270,954.12	4,670,240,217.61	4,408,491,778.05	25
26	NIGER	25	4,450,720,509.06	-	4,450,720,509.06	35,786,701.48	275,631,992.38	288,385,346.23	3,850,916,468.97	508,302,901.75	7,926,435.14	1,018,628,600.69	-	1,018,628,600.69	5,985,578,446.63	5,385,774,406.54	26
27	OGUN	20	3,490,799,098.89	-	3,490,799,098.89	76,473,042.12	0.00	1,133,331,119.97	2,280,994,936.80	398,673,272.74	6,216,879.40	1,044,504,560.84	-	1,044,504,560.84	4,940,193,811.88	3,730,389,649.79	27
28	ONDO	18	3,497,714,762.85	1,648,020,351.52	5,145,735,114.37	72,143,277.43	307,710,850.70	230,223,815.92	4,535,657,170.32	687,554,435.46	10,029,601.67	953,914,259.71	-	953,914,259.71	6,797,233,411.21	6,187,155,467.16	28
29	OSUN	30	3,426,805,812.81	-	3,426,805,812.81	105,738,293.96	945,881,467.00	1,375,047,323.53	1,000,138,728.32	391,364,799.21	6,102,911.65	954,218,947.41	-	954,218,947.41	4,778,492,471.08	2,351,825,386.59	29
30	OYO	33	4,214,297,850.66	-	4,214,297,850.66	129,931,487.51	99,912,935.00	456,465,659.18	3,527,987,768.97	481,301,807.64	7,505,382.22	1,561,439,428.39	-	1,561,439,428.39	6,264,544,468.91	5,578,234,387.22	30
31	PLATEAU	17	3,923,650,176.46	-	3,923,650,176.46	23,153,960.87	609,914,612.08	519,359,488.18	2,771,222,115.33	448,107,843.68	6,987,758.18	943,033,326.97	-	943,033,326.97	5,321,779,105.29	4,169,351,044.16	31
32	RIVERS	23	4,052,202,204.94	9,003,740,537.04	13,055,942,741.98	57,270,901.29	0.00	871,709,869.48	12,126,961,971.21	2,099,698,535.81	25,968,919.26	1,426,613,301.46	-	1,426,613,301.46	16,608,223,498.51	15,679,242,727.74	32
33	SOKOTO	23	4,140,982,783.52	-	4,140,982,783.52	39,134,398.35	0.00	276,184,462.78	3,825,663,922.39	472,928,722.59	7,374,813.00	994,971,022.84	-	994,971,022.84	5,616,257,341.95	5,300,938,480.82	33
34	TARABA	16	3,619,391,966.85	-	3,619,391,966.85	23,639,373.92	0.00	400,446,719.68	3,195,305,873.25	413,359,462.94	6,445,894.69	843,289,669.27	-	843,289,669.27	4,882,486,993.75	4,458,400,900.15	34
35	YOBE	17	3,731,128,498.32	-	3,731,128,498.32	36,710,724.21	0.00	89,972,595.59	3,604,445,178.52	426,120,543.54	6,644,889.97	853,057,146.38	-	853,057,146.38	5,016,951,078.22	4,890,267,758.42	35
36	ZAMFARA	14	3,739,074,712.55	-	3,739,074,712.55	27,705,126.17	488,822,936.86	518,487,915.95	2,704,058,733.57	427,028,055.88	6,659,041.64	927,177,123.78	-	927,177,123.78	5,099,938,933.85	4,064,922,954.87	36
Total (States)			142,482,484,794.72	47,882,254,455.13	190,364,739,249.85	3,140,306,687.84	6,770,803,233.19	17,234,088,295.34	163,219,541,033.47	25,372,479,999.69	358,635,094.02	44,197,817,770.65	1,000,000,000.00	43,197,817,770.65	260,293,672,114.20	232,148,473,897.83	

Other Deductions cover; National Water Rehabilitation Projects, National Agricultural Technology Support Programme, Salary Bailout, Payment for Fertilizer, State Water Supply Project, State Agricultural Project and National Fadama Project

**Distribution of Revenue Allocation to Local Government Councils by Federation Account
Allocation Committee for the Month of November, 2018 Shared in December, 2018**

State	S/n	Local Government Councils	Gross Statutory Allocation	Deduction	₦70.000 Distribution of Billion FOREX Account	Exchange Gain Difference	Value Added Tax	Total Allocation
			=N=	=N=	=N=	=N=	=N=	=N=
ABIA	1	ABA NORTH	116,807,503.05	-	13,340,220.45	208,026.34	28,180,223.06	158,535,972.91
	2	ABA SOUTH	194,878,102.24	-	22,256,419.98	347,064.85	49,158,085.21	266,639,672.27
	3	AROCHUKWU	137,118,200.98	-	15,659,841.88	244,198.33	32,339,007.11	185,361,248.31
	4	BENDE	139,708,596.09	-	15,955,682.83	248,811.65	33,791,511.41	189,704,601.98
	5	IKWUANO	127,162,184.52	-	14,522,796.31	226,467.33	30,202,986.98	172,114,435.15
	6	ISIALA NGWA NORTH	131,325,667.77	-	14,998,294.74	233,882.22	31,246,761.01	177,804,605.74
	7	ISIALA NGWA SOUTH	127,421,072.72	-	14,552,363.12	226,928.40	29,988,741.77	172,189,106.01
	8	ISUIKWUATO	124,243,491.36	-	14,189,461.47	221,269.34	28,641,337.64	167,295,559.81
	9	NNEOCHI	134,041,034.23	-	15,308,408.27	238,718.10	31,922,717.59	181,510,878.20
	10	OBIOMA NGWA	136,024,527.68	-	15,534,936.87	242,250.57	33,083,859.01	184,885,574.13
	11	OHAFIA	148,753,701.43	-	16,988,696.08	264,920.38	37,308,090.30	203,315,408.19
	12	OSISIOMA	143,223,370.75	-	16,357,094.27	255,071.23	35,616,408.51	195,451,944.76
	13	UGWUNAGBO	109,368,525.07	-	12,490,637.99	194,778.02	26,531,111.81	148,585,052.89
	14	UKWA EAST	103,338,317.51	-	11,801,946.80	184,038.62	24,956,068.00	140,280,370.93
	15	UKWA WEST	107,605,457.80	-	12,289,283.57	191,638.11	26,924,789.88	147,011,169.37
	16	UMUAHIA NORTH	160,405,037.35	-	18,319,358.80	285,670.63	35,684,574.43	214,694,641.21
	17	UMUAHIA SOUTH	138,599,361.99	-	15,829,000.66	246,836.18	30,241,247.42	184,916,446.26
ABIA TOTAL			2,280,024,152.52	-	260,394,444.10	4,060,570.31	545,817,521.16	3,090,296,688.09
ADAMAWA	1	DEMSA	142,138,168.29	-	16,233,156.69	253,138.56	32,684,194.34	191,308,657.88
	2	FUFORE	173,642,722.15	-	19,831,193.48	309,246.06	34,476,931.44	228,260,093.13
	3	GANYE	147,856,827.65	-	16,886,266.93	263,323.11	31,612,371.49	196,618,789.18
	4	GIREI	129,450,783.02	-	14,784,170.00	230,543.17	29,351,756.26	173,817,252.45
	5	GOMBI	128,096,188.63	-	14,629,466.00	228,130.73	30,441,482.61	173,395,267.98
	6	GUYUK	136,953,284.42	-	15,641,007.28	243,904.63	32,520,675.71	185,358,872.03
	7	HONG	149,174,962.73	-	17,036,807.02	265,670.62	31,946,503.84	198,423,944.21
	8	JADA	156,049,455.09	-	17,821,921.34	277,913.63	31,903,203.89	206,052,493.95
	9	YOLA-NORTH	135,677,237.00	-	15,495,273.88	241,632.07	33,877,495.75	185,291,638.70
	10	LAMURDE	121,481,122.94	-	13,873,979.99	216,349.74	28,211,767.49	163,783,220.17
	11	MADAGALI	123,451,984.01	-	14,099,065.89	219,859.72	29,672,162.59	167,443,072.21
	12	MAIHA	120,867,439.76	-	13,803,893.15	215,256.82	28,106,468.39	162,993,058.12
	13	MAYO-BELWA	140,148,394.90	-	16,005,910.88	249,594.91	30,885,754.64	187,289,655.32
	14	MICHIKA	135,865,568.81	-	15,516,782.67	241,967.48	31,029,844.65	182,654,163.62
	15	MUBI NORTH	129,648,443.14	-	14,806,744.15	230,895.19	30,749,356.49	175,435,438.98
	16	MUBI SOUTH	120,783,727.87	-	13,794,332.68	215,107.73	29,281,601.06	164,074,769.34
	17	NUMAN	114,787,663.03	-	13,109,540.82	204,429.14	26,747,659.07	154,849,292.06
	18	SHELLENG	130,035,525.08	-	14,850,951.57	231,584.56	30,616,539.05	175,734,600.26
	19	SONG	163,678,044.04	-	18,693,158.68	291,499.63	33,509,479.36	216,172,181.72
	20	TOUNGO	140,236,215.75	-	16,015,940.62	249,751.31	24,182,618.04	180,684,525.72
	21	YOLA-SOUTH	135,899,473.30	-	15,520,654.80	242,027.86	33,636,130.05	185,298,286.01
ADAMAWA TOTAL			2,875,923,231.62	-	328,450,218.53	5,121,826.66	645,443,996.21	3,854,939,273.03

AKWA IBOM	1	ABAK	130,495,621.34	-	14,903,497.73	232,403.96	29,620,545.75	175,252,068.78
	2	EASTERN OBOLO	101,890,782.73	-	11,636,628.37	181,460.66	24,412,152.45	138,121,024.20
	3	EKET	134,524,698.50	-	15,363,646.06	239,579.48	31,839,717.69	181,967,641.72
	4	EKPE ATAI	103,128,461.14	-	11,777,979.76	183,664.88	25,343,930.14	140,434,035.92
	5	ESSIEN UDIM	138,587,717.54	-	15,827,670.78	246,815.44	33,173,263.18	187,835,466.95
	6	ETIM EKPO	120,794,807.32	-	13,795,598.03	215,127.46	27,387,780.41	162,193,313.22
	7	ETINAN	137,002,349.72	-	15,646,610.87	243,992.01	31,622,687.49	184,515,640.09
	8	IBENO	109,773,003.70	-	12,536,832.23	195,498.37	25,395,982.91	147,901,317.21
	9	IBESIKPO ASUTAN	127,395,369.02	-	14,549,427.58	226,882.62	29,488,656.63	171,660,335.86
	10	IBIONO IBOM	138,600,263.75	-	15,829,103.65	246,837.79	32,972,478.75	187,648,683.93
	11	IKA	106,670,600.91	-	12,182,516.49	189,973.20	25,234,122.01	144,277,212.61
	12	IKONO	126,172,152.86	-	14,409,727.88	224,704.15	29,144,047.42	169,950,632.32
	13	IKOT ABASI	126,207,726.23	-	14,413,790.61	224,767.51	29,151,938.22	169,998,222.57
	14	IKOT EKPENE	130,164,494.85	-	14,865,680.80	231,814.25	29,884,920.76	175,146,910.66
	15	INI	118,918,022.02	-	13,581,256.23	211,785.03	26,975,204.20	159,686,267.49
	16	ITU	121,421,291.07	-	13,867,146.78	216,243.19	28,821,055.02	164,325,736.06
	17	MBO	113,339,557.61	-	12,944,157.22	201,850.16	27,294,549.59	153,780,114.58
	18	MKPAT ENIN	140,813,587.61	-	16,081,880.46	250,779.57	32,203,026.11	189,349,273.75
	19	NSIT IBOM	117,498,513.06	-	13,419,138.55	209,256.98	27,599,505.87	158,726,414.46
	20	NSIT UBIUM	123,628,026.57	-	14,119,171.16	220,173.24	28,900,493.51	166,867,864.47
	21	OBAT AKARA	128,591,103.85	-	14,685,988.73	229,012.14	30,229,994.14	173,736,098.86
	22	OKOBO	110,527,419.39	-	12,622,991.69	196,841.93	27,297,533.51	150,644,786.52
	23	ONNA	115,412,127.00	-	13,180,858.90	205,541.27	28,578,363.14	157,376,890.31
	24	ORON	118,214,477.18	-	13,500,906.57	210,532.07	26,197,065.06	158,122,980.88
	25	ORUK ANAM	139,282,841.71	-	15,907,058.75	248,053.41	31,846,149.69	187,284,103.56
	26	UDUNG UKO	103,752,723.14	-	11,849,274.77	184,776.65	23,930,415.69	139,717,190.24
	27	UKANAFUN	127,305,438.57	-	14,539,156.91	226,722.46	28,821,055.02	170,892,372.96
	28	UQUO	103,789,670.75	-	11,853,494.44	184,842.45	24,621,557.08	140,449,564.73
	29	URUAN	135,358,392.75	-	15,458,859.68	241,064.23	28,241,976.27	179,300,292.93
	30	URUE OFFONG/ORUK	112,002,406.46	-	12,791,445.36	199,468.78	25,116,091.53	150,109,412.13
	31	UYO	169,297,099.00	-	19,334,893.42	301,506.79	40,925,147.00	229,858,646.22
AKWA IBOM TOTAL			3,830,560,747.36	-	437,476,390.45	6,821,972.14	892,271,406.20	5,167,130,516.15
ANAMBRA	1	AGUATA	190,421,604.10	-	21,747,457.23	339,128.12	46,331,727.31	258,839,916.76
	2	ANAMBRA EAST	125,232,084.55	-	14,302,365.61	223,029.96	31,953,161.46	171,710,641.58
	3	ANAMBRA WEST	128,828,400.37	-	14,713,089.62	229,434.75	32,887,127.36	176,658,052.11
	4	ANIOCHA	155,714,254.55	-	17,783,639.14	277,316.66	40,684,167.79	214,459,378.14
	5	AWKA NORTH	118,259,910.38	-	13,506,095.36	210,612.98	29,252,849.54	161,229,468.26
	6	AWKA SOUTH	136,143,527.41	-	15,548,527.46	242,462.50	34,321,595.55	186,256,112.91
	7	AYAMELUM	126,174,337.61	-	14,409,977.40	224,708.04	32,289,946.18	173,098,969.24
	8	DUNUKOFIA	112,815,535.44	-	12,884,310.28	200,916.91	28,176,915.52	154,077,678.15
	9	EKWUSIGWO	125,302,799.74	-	14,310,441.78	223,155.89	32,278,076.83	172,114,474.24
	10	IDEMILI NORTH	198,233,546.17	-	22,639,634.76	353,040.67	50,350,797.76	271,577,019.35
	11	IDEMILI SOUTH	137,772,553.98	-	15,734,573.50	245,363.69	35,557,202.26	189,309,693.43
	12	IHALA	168,440,779.76	-	19,237,095.87	299,981.75	41,821,769.43	229,799,626.81
	13	NJIKOKA	123,760,979.74	-	14,134,355.32	220,410.02	31,630,500.61	169,746,245.69
	14	NNEWI NORTH	122,709,747.84	-	14,014,297.41	218,537.84	32,234,180.10	169,176,763.19
	15	NNEWI SOUTH	147,278,567.30	-	16,820,225.62	262,293.26	37,279,585.24	201,640,671.43
	16	OGBARU	140,728,838.65	-	16,072,201.55	250,628.64	36,498,528.49	193,550,197.32
	17	ONISHA NORTH	117,891,895.31	-	13,464,065.51	209,957.57	30,070,707.93	161,636,626.32
	18	ONISHA SOUTH	122,157,475.14	-	13,951,224.07	217,554.28	30,847,852.44	167,174,105.93
	19	ORUMBA NORTH	131,919,700.96	-	15,066,137.42	234,940.15	33,217,944.25	180,438,722.78
	20	ORUMBA SOUTH	133,499,401.81	-	15,246,550.12	237,753.49	34,198,857.11	183,182,562.54
	21	OYI	128,179,084.87	-	14,638,933.33	228,278.37	32,927,774.94	175,974,071.50
ANAMBRA TOTAL			2,891,465,025.67	-	330,225,198.34	5,149,505.56	734,811,268.11	3,961,650,997.68

BAUCHI	1	ALKALERI	216,123,794.54	-	24,682,824.20	384,902.00	44,586,047.80	285,777,568.54
	2	BAUCHI	260,992,244.36	-	29,807,109.85	464,809.71	55,486,361.51	346,750,525.43
	3	BOGORO	114,144,035.87	-	13,036,034.17	203,282.88	28,326,420.92	155,709,773.84
	4	DAMBAN	134,899,600.81	-	15,406,462.48	240,247.15	32,749,712.60	183,296,023.05
	5	DARAZO	171,125,699.19	-	19,543,732.14	304,763.41	39,425,397.17	230,399,591.90
	6	DASS	113,316,830.41	-	12,941,561.62	201,809.69	28,706,240.35	155,166,442.06
	7	GAMAWA	180,782,489.28	-	20,646,604.00	321,961.51	41,732,362.57	243,483,417.36
	8	GANJUWA	182,494,654.18	-	20,842,145.02	325,010.76	39,350,534.01	243,012,343.96
	9	GIADE	128,364,789.97	-	14,660,142.13	228,609.09	33,150,684.68	176,404,225.87
	10	I/GADAU	147,015,147.40	-	16,790,141.25	261,824.13	37,993,050.88	202,060,163.66
	11	JAMA'ARE	113,755,672.56	-	12,991,680.41	202,591.23	30,558,921.02	157,508,865.22
	12	KATAGUM	176,162,512.80	-	20,118,970.91	313,733.64	42,367,737.88	238,962,955.22
	13	KIRFI	144,885,259.67	-	16,546,893.42	258,030.94	32,530,626.81	194,220,810.85
	14	MISAU	169,180,426.23	-	19,321,568.59	301,299.01	40,213,814.24	229,017,108.07
	15	NINGI	216,800,974.27	-	24,760,162.79	386,108.02	48,416,601.03	290,363,846.10
	16	SHIRA	162,531,385.02	-	18,562,202.34	289,457.51	38,259,481.48	219,642,526.35
	17	TAFAWA BALEWA	159,862,079.53	-	18,257,349.29	284,703.66	37,329,427.82	215,733,560.30
	18	TORO	224,815,596.03	-	25,675,487.73	400,381.52	45,977,216.04	296,868,681.31
	19	WARJI	125,122,916.03	-	14,289,897.82	222,835.53	30,349,184.84	169,984,834.22
	20	ZAKI	140,008,880.87	-	15,989,977.41	249,346.44	35,437,558.38	191,685,763.10
BAUCHI TOTAL			3,282,384,989.01	-	374,870,947.56	5,845,707.83	762,947,382.01	4,426,049,026.42
BAYELSA	1	BRASS	158,990,480.60	-	18,157,806.69	283,151.40	41,244,874.38	218,676,313.07
	2	EKERMOR	182,521,896.05	-	20,845,256.22	325,059.27	46,894,953.65	250,587,165.20
	3	KOLOKUMA/OPOKUMA	121,468,515.70	-	13,872,540.16	216,327.29	34,099,587.65	169,656,970.80
	4	NEMBE	149,776,167.47	-	17,105,468.74	266,741.32	37,656,349.95	204,804,727.49
	5	OGBIA	157,401,693.92	-	17,976,356.32	280,321.88	40,905,172.05	216,563,544.16
	6	SAGBAMA	154,750,299.26	-	17,673,548.81	275,599.92	41,383,924.90	214,083,372.89
	7	SOUTHERN IJAW	213,798,123.72	-	24,417,216.60	380,760.14	50,154,451.54	288,750,552.00
	8	YENAGOA	197,343,660.04	-	22,538,003.64	351,455.84	52,404,390.98	272,637,510.50
BAYELSA TOTAL			1,336,050,836.76	-	152,586,197.18	2,379,417.06	344,743,705.10	1,835,760,156.10
BENUE	1	ADO	157,247,075.46	(6,066,891.24)	17,958,697.83	280,046.51	31,946,452.47	201,365,381.04
	2	AGATU	138,746,751.38	(6,066,891.24)	15,845,833.54	247,098.67	27,745,164.19	176,517,956.54
	3	APA	134,348,105.73	(6,066,891.24)	15,343,477.95	239,264.98	26,501,335.12	170,365,292.54
	4	BURUKU	159,267,923.25	(6,066,891.24)	18,189,492.55	283,645.50	33,593,508.14	205,267,678.21
	5	GBOKO	206,704,967.12	(6,066,891.24)	23,607,129.31	368,127.70	43,885,699.64	268,499,032.53
	6	GUMA	168,880,548.89	(6,066,891.24)	19,287,320.53	300,764.95	32,789,707.31	215,191,450.44
	7	GWER EAST	160,198,965.37	(6,066,891.24)	18,295,823.97	285,303.63	30,936,230.93	203,649,432.64
	8	GWER WEST	137,667,381.69	(6,066,891.24)	15,722,562.10	245,176.39	28,184,264.09	175,752,493.03
	9	KATSINA ALA	173,909,410.05	(6,066,891.24)	19,861,651.07	309,721.01	34,985,803.63	222,999,694.52
	10	KONSHISHA	164,538,017.07	(6,066,891.24)	18,791,373.52	293,031.19	35,049,062.66	212,604,593.20
	11	KWANDE	188,385,048.34	(6,066,891.24)	21,514,868.55	335,501.15	36,575,833.33	240,744,360.14
	12	LOGO	144,668,621.06	(6,066,891.24)	16,522,151.80	257,645.13	31,295,361.87	186,676,888.61
	13	MAKURDI	173,781,017.22	(6,066,891.24)	19,846,987.73	309,492.35	39,805,160.51	227,675,766.58
	14	OBI	128,372,732.79	(6,066,891.24)	14,661,049.25	228,623.24	26,639,921.47	163,835,435.51
	15	OGBADIBO	134,858,272.14	(6,066,891.24)	15,401,742.46	240,173.55	28,619,385.45	173,052,682.35
	16	OHIMINI	123,007,190.56	(6,066,891.24)	14,048,267.41	219,067.57	24,824,838.15	156,032,472.45
	17	OJU	155,641,673.24	(6,066,891.24)	17,775,349.85	277,187.40	31,373,142.63	199,000,461.88
	18	OKPOKWU	145,852,063.44	(6,066,891.24)	16,657,309.06	259,752.76	31,798,251.28	188,500,485.30
	19	OTUKPO	170,819,613.65	(6,066,891.24)	19,508,775.07	304,218.29	37,435,798.10	222,001,513.86
	20	TARKA	118,391,273.56	(6,066,891.24)	13,521,097.94	210,846.93	25,356,107.92	151,412,435.11
	21	UKUM	161,879,151.28	(6,066,891.24)	18,487,712.76	288,295.93	34,469,387.13	209,057,655.85
	22	USHONGO	157,624,664.71	(6,066,891.24)	18,001,821.12	280,718.97	32,573,671.75	202,413,985.31
	23	VANDEIKYA	166,952,410.62	(6,066,891.24)	19,067,113.87	297,331.06	35,344,006.24	215,593,970.56
BENUE TOTAL			3,571,742,878.62	(139,538,498.52)	407,917,609.25	6,361,034.85	741,728,094.01	4,588,211,118.21

BORNO	1	ABADAN	140,206,590.07	-	16,012,557.17	249,698.55	26,816,394.57	183,285,240.35
	2	ASKIRA UBA	135,574,650.59	-	15,483,557.81	241,449.37	29,330,244.85	180,629,902.63
	3	BAMA	190,205,361.52	-	21,722,760.84	338,743.01	38,076,104.46	250,342,969.83
	4	BAYO	109,564,039.47	-	12,512,967.07	195,126.22	25,410,505.67	147,682,638.43
	5	BIU	151,645,531.98	-	17,318,963.03	270,070.54	31,848,736.79	201,083,302.33
	6	CHIBOK	109,244,747.52	-	12,476,501.74	194,557.58	24,556,906.59	146,472,713.43
	7	DAMBOA	183,129,639.90	-	20,914,664.75	326,141.62	35,528,966.92	239,899,413.20
	8	DIKWA	121,188,883.87	-	13,840,604.28	215,829.29	27,196,280.31	162,441,597.74
	9	GUBIO	143,930,176.20	-	16,437,816.32	256,330.00	30,304,128.93	190,928,451.45
	10	GUZAMALA	122,680,620.70	-	14,010,970.89	218,485.97	26,515,881.01	163,425,958.57
	11	GWOZA	176,757,940.14	-	20,186,972.81	314,794.05	38,495,576.82	235,755,283.82
	12	HAWUL	125,182,795.99	-	14,296,736.52	222,942.18	28,151,465.17	167,853,939.85
	13	JERE	144,431,789.15	-	16,495,103.97	257,223.34	34,178,313.64	195,362,430.10
	14	KAGA	127,670,176.27	-	14,580,812.46	227,372.03	26,142,360.96	168,620,721.72
	15	KALA BALGE	117,492,252.39	-	13,418,423.53	209,245.83	24,204,937.05	155,324,858.81
	16	KONDUGA	172,159,035.62	-	19,661,746.27	306,603.71	30,555,175.78	222,682,561.38
	17	KUKAWA	177,427,386.91	-	20,263,428.23	315,986.29	33,691,603.69	231,698,405.13
	18	KWAYA KUSAR	98,791,655.89	-	11,282,686.76	175,941.32	23,920,006.17	134,170,290.15
	19	MAFA	133,091,576.40	-	15,199,973.65	237,027.18	27,037,734.87	175,566,312.11
	20	MAGUMERI	157,499,458.07	-	17,987,521.66	280,495.99	29,472,146.66	205,239,622.38
	21	MAIDUGURI METRO	229,356,846.48	-	26,194,129.77	408,469.18	54,753,280.74	310,712,726.18
	22	MARTE	143,223,969.10	-	16,357,162.61	255,072.30	28,751,961.81	188,588,165.82
	23	MOBBAR	133,372,921.09	-	15,232,105.15	237,528.24	27,908,773.28	176,751,327.77
	24	MONGUNO	130,184,616.55	-	14,867,978.84	231,850.08	27,457,671.40	172,742,116.87
	25	NGALA	148,888,083.90	-	17,004,043.49	265,159.71	35,893,535.22	202,050,822.32
	26	NGANZAI	129,420,823.08	-	14,780,748.37	230,489.82	26,791,130.74	171,223,192.01
	27	SHANI	125,520,831.33	-	14,335,342.48	223,544.19	26,958,097.45	167,037,815.46
BORNO TOTAL			3,877,842,400.20	-	442,876,280.49	6,906,177.60	819,947,921.55	5,147,572,779.84
CROSS RIVER	1	ABI	133,068,752.30	(2,017,457.56)	15,197,366.99	236,986.54	29,762,848.51	176,248,496.78
	2	AKAMKPA	167,265,807.33	(2,544,453.37)	19,102,905.94	297,889.20	30,182,121.95	214,304,271.05
	3	AKPABUYO	160,122,632.30	(2,434,582.26)	18,287,106.20	285,167.68	38,157,136.43	214,417,460.36
	4	BAKASSI	103,313,926.23	(1,558,697.37)	11,799,161.14	183,995.18	22,308,560.64	136,046,945.83
	5	BEKWARA	123,415,881.43	(1,868,649.67)	14,094,942.72	219,795.42	27,178,113.63	163,040,083.52
	6	BIASE	141,980,817.35	(2,154,700.07)	16,215,186.13	252,858.33	31,379,534.53	187,673,696.26
	7	BOKI	162,773,520.38	(2,475,446.61)	18,589,855.86	289,888.74	32,504,006.93	211,681,825.30
	8	CALABAR MUNICIPAL	128,941,685.50	(1,953,847.98)	14,726,027.56	229,636.51	32,056,485.75	173,999,987.34
	9	CALABAR SOUTH	137,435,943.36	(2,084,922.28)	15,696,130.25	244,764.21	32,867,978.45	184,159,893.99
	10	ETUNG	107,617,699.72	(1,625,005.68)	12,290,681.69	191,659.92	25,478,872.58	143,953,908.22
	11	IKOM	146,842,833.80	(2,231,802.60)	16,770,461.85	261,517.25	30,928,631.58	192,571,641.89
	12	OBANLIKU	126,722,402.13	(2,540,598.25)	14,472,570.14	225,684.11	27,476,637.91	166,356,696.04
	13	OBUBRA	139,667,234.73	(2,119,233.01)	15,950,959.08	248,737.99	31,595,769.02	185,343,467.81
	14	OBUDU	132,228,057.62	(2,004,350.13)	15,101,353.87	235,489.31	30,777,645.40	176,338,196.07
	15	ODUKPANI	149,985,650.43	(2,278,449.64)	17,129,393.14	267,114.40	32,921,954.19	198,025,662.52
	16	OGAJA	140,960,781.48	(2,139,279.57)	16,098,691.01	251,041.71	31,559,763.10	186,730,997.73
	17	YAKURR	141,516,480.82	(2,147,660.84)	16,162,155.70	252,031.37	33,187,589.07	188,970,596.13
	18	YALA	156,062,752.31	(2,372,129.21)	17,823,439.98	277,937.31	34,141,978.23	205,933,978.62
CROSS RIVER TOTAL			2,499,922,859.25	(38,551,266.10)	285,508,389.24	4,452,195.18	554,465,627.88	3,305,797,805.45

DELTA	1	ANIOCHA NORTH	109,284,688.14	-	12,481,063.23	194,628.71	27,431,744.58	149,392,124.66
	2	ANIOCHA SOUTH	119,115,973.97	-	13,603,863.71	212,137.57	29,811,782.79	162,743,758.04
	3	BOMADI	101,824,528.40	-	11,629,061.66	181,342.67	26,233,735.22	139,868,667.94
	4	BURUTU	146,340,259.17	-	16,713,064.37	260,622.20	34,391,232.77	197,705,178.52
	5	ETHIOPE EAST	133,146,896.28	-	15,206,291.57	237,125.70	33,802,804.42	182,393,117.96
	6	ETHIOPE WEST	136,387,788.39	-	15,576,423.74	242,897.52	33,988,470.34	186,195,579.99
	7	IKA NORTH EAST	144,596,222.46	-	16,513,883.38	257,516.19	32,666,595.28	194,034,217.31
	8	IKA SOUTH	135,994,862.64	-	15,531,548.92	242,197.74	31,269,923.37	183,038,532.67
	9	ISOKO NORTH	127,961,143.78	-	14,614,042.95	227,890.23	30,047,246.96	172,850,323.93
	10	ISOKO SOUTH	143,089,119.11	-	16,341,761.81	254,832.14	35,587,849.65	195,273,562.70
	11	NDOKWA EAST	120,238,961.69	-	13,732,116.63	214,137.54	27,329,628.33	161,514,844.19
	12	NDOKWA WEST	124,008,304.62	-	14,162,601.53	220,850.49	30,390,065.83	168,781,822.46
	13	OKPE	113,588,930.81	-	12,972,637.36	202,294.28	29,110,562.38	155,874,424.83
	14	OSHIMILI NORTH	111,245,028.91	-	12,704,947.63	198,119.95	28,134,954.27	152,283,050.76
	15	OSHIMILI SOUTH	120,713,687.48	-	13,786,333.58	214,982.99	30,408,499.80	165,123,503.86
	16	PATANI	99,690,504.61	-	11,385,341.47	177,542.11	24,978,036.80	136,231,424.99
	17	SAPELE	125,567,897.40	-	14,340,717.75	223,628.02	31,886,201.62	172,018,444.79
	18	UDU	132,021,639.53	-	15,077,779.50	235,121.70	29,994,597.41	177,329,138.15
	19	UGHELLI NORTH	172,416,418.56	-	19,691,141.17	307,062.09	41,775,564.38	234,190,186.20
	20	UGHELLI SOUTH	136,677,159.23	-	15,609,471.88	243,412.87	34,650,501.97	187,180,545.95
	21	UKWUANI	108,397,124.79	-	12,379,697.39	193,048.02	28,471,407.44	149,441,277.64
	22	UVWIE	127,365,178.29	-	14,545,979.59	226,828.85	33,184,802.13	175,322,788.87
	23	WARRI SOUTH	158,278,294.25	-	18,076,470.11	281,883.04	40,607,792.04	217,244,439.44
	24	WARRI NORTH	130,253,760.97	-	14,875,875.61	231,973.22	29,592,697.00	174,954,306.80
	25	WARRI SOUTH-WEST	125,088,226.79	-	14,285,936.07	222,773.75	28,225,466.40	167,822,403.02
DELTA TOTAL			3,203,292,600.28	-	365,838,052.64	5,704,849.58	783,972,163.19	4,358,807,665.69
EBONYI	1	ABAKALIKI	142,046,058.91	(3,786,739.86)	16,222,637.16	252,974.52	33,253,339.52	187,988,270.26
	2	AFIKPO NORTH	133,381,026.12	(3,700,089.53)	15,233,030.80	237,542.67	33,577,459.18	178,728,969.25
	3	AFIKPO SOUTH	134,529,251.81	(3,711,571.79)	15,364,166.08	239,587.59	33,608,027.75	180,029,461.43
	4	EBONYI	129,723,789.86	(3,663,517.17)	14,815,349.26	231,029.38	31,603,167.33	172,709,818.66
	5	EZZA NORTH	129,302,829.02	(3,659,307.56)	14,767,272.64	230,279.68	32,848,587.81	173,489,661.59
	6	EZZA SOUTH	134,396,322.93	(3,710,242.50)	15,348,984.69	239,350.85	32,025,424.68	178,299,840.65
	7	IKWO	157,031,865.06	(3,936,597.92)	17,934,119.32	279,663.23	37,422,931.99	208,731,981.69
	8	ISHIELU	139,094,642.33	(3,757,225.69)	15,885,565.08	247,718.24	33,208,580.78	184,679,280.74
	9	IVO	125,847,326.68	(3,624,752.54)	14,372,630.50	224,125.66	31,210,749.14	168,030,079.44
	10	IZZI	174,801,392.35	(4,114,293.19)	19,963,521.59	311,309.57	38,713,840.62	229,675,770.94
	11	OHAOZARA	135,608,309.95	(3,722,362.37)	15,487,401.94	241,509.32	33,047,979.75	180,662,838.59
	12	OHAIKWU	149,633,353.25	(3,862,612.80)	17,089,158.37	266,486.98	36,211,660.77	199,338,046.57
	13	ONICHA	163,885,649.55	(4,005,135.77)	18,716,868.66	291,869.37	38,896,588.94	217,785,840.75
EBONYI TOTAL			1,849,281,817.83	(49,254,448.69)	211,200,706.10	3,293,447.06	445,628,338.25	2,460,149,860.56
EDO	1	AKOKO EDO	170,148,134.19	-	19,432,087.49	303,022.43	40,741,423.16	230,624,667.28
	2	EGOR	161,603,703.52	-	18,456,254.73	287,805.37	45,899,554.04	226,247,317.65
	3	ESAN CENTRAL	106,936,130.54	-	12,212,841.80	190,446.09	30,344,131.48	149,683,549.90
	4	ESAN NORTH EAST	110,093,897.10	-	12,573,480.46	196,069.86	31,274,848.23	154,138,295.64
	5	ESAN SOUTH EAST	131,820,366.61	-	15,054,792.75	234,763.24	34,482,558.59	181,592,481.19
	6	ESAN WEST	112,042,546.04	-	12,796,029.58	199,540.27	31,705,593.17	156,743,709.05
	7	ETSAKO CENTRAL	112,145,600.86	-	12,807,799.15	199,723.80	29,632,301.59	154,785,425.40
	8	ETSAKO EAST	130,098,246.34	-	14,858,114.77	231,696.26	33,041,989.96	178,230,047.33
	9	ETSAKO WEST	143,189,088.52	-	16,353,179.01	255,010.18	36,464,409.70	196,261,687.40
	10	IGUEBEN	104,191,074.10	-	11,899,337.47	185,557.32	27,978,813.93	144,254,782.82
	11	IKPOBA OKHA	178,780,263.43	-	20,417,936.04	318,395.68	47,968,867.06	247,485,462.20
	12	OREDO	183,993,333.81	-	21,013,304.54	327,679.80	48,205,259.56	253,539,577.72
	13	ORHIONWON	144,215,312.59	-	16,470,380.86	256,837.81	35,476,932.22	196,419,463.48
	14	OVI NORTH EAST	137,534,568.73	-	15,707,393.95	244,939.86	33,562,716.56	187,049,619.09
	15	OVI SOUTH WEST	150,107,665.40	-	17,143,328.08	267,331.70	32,336,459.45	199,854,784.63
	16	OWAN EAST	131,675,604.99	-	15,038,259.98	234,505.43	33,598,258.32	180,546,628.72
	17	OWAN WEST	107,991,875.94	-	12,333,415.18	192,326.30	29,818,829.53	150,336,446.96
	18	UHUNMWODE	134,384,994.72	-	15,347,690.93	239,330.68	31,372,123.91	181,344,140.23
EDO TOTAL			2,450,952,407.43	-	279,915,626.74	4,364,982.09	633,905,070.44	3,369,138,086.70

EKITI	1	ADO EKITI	157,905,228.26	-	18,033,863.41	281,218.64	40,520,995.59	216,741,305.90
	2	AIYEKIRE	120,155,208.50	-	13,722,551.44	213,988.38	29,883,133.92	163,974,882.24
	3	EFON	114,566,301.85	-	13,084,259.85	204,034.91	25,821,559.24	153,676,155.86
	4	EKITI EAST	118,295,926.31	-	13,510,208.63	210,677.12	29,204,259.74	161,221,071.80
	5	EKITI SOUTH WEST	125,298,438.40	-	14,309,943.68	223,148.13	31,015,961.29	170,847,491.50
	6	EKITI WEST	127,730,263.63	-	14,587,674.85	227,479.04	31,985,071.10	174,530,488.63
	7	EMURE	105,250,530.38	-	12,020,334.66	187,444.15	26,281,944.42	143,740,253.61
	8	IDO-OSI	129,660,233.79	-	14,808,090.72	230,916.19	30,607,297.33	175,306,538.03
	9	IJERO	138,731,296.41	-	15,844,068.48	247,071.15	34,737,767.33	189,560,203.37
	10	IKERE	121,142,887.37	-	13,835,351.16	215,747.37	29,827,566.76	165,021,552.67
	11	IKOLE	129,824,578.13	-	14,826,859.98	231,208.88	31,225,432.24	176,108,079.22
	12	ILEJEMEJI	91,105,733.17	-	10,404,901.51	162,253.21	22,943,008.04	124,615,895.92
	13	IREPODUN/IFELODUN	115,470,369.03	-	13,187,510.54	205,644.99	28,620,340.41	157,483,864.98
	14	ISE/ORUN	112,680,274.66	-	12,868,862.57	200,676.02	27,599,509.38	153,349,322.64
	15	MOBA	120,851,114.51	-	13,802,028.70	215,227.74	29,770,607.11	164,638,978.06
	16	OYE	117,476,709.29	-	13,416,648.41	209,218.15	28,955,931.57	160,058,507.41
EKITI TOTAL			1,946,145,093.70	-	222,263,158.59	3,465,954.07	479,000,385.47	2,650,874,591.83
ENUGU	1	AGWU	147,159,808.79	-	16,806,662.58	262,081.76	36,056,734.03	200,285,287.16
	2	ANINRI	123,992,714.85	-	14,160,821.07	220,822.72	31,785,688.41	170,160,047.05
	3	ENUGU EAST	167,837,281.44	-	19,168,172.21	298,906.96	41,424,800.03	228,729,160.64
	4	ENUGU NORTH	157,773,209.93	-	18,018,786.01	280,983.52	39,154,569.96	215,227,549.41
	5	ENUGU SOUTH	152,548,524.41	-	17,422,090.98	271,678.71	36,095,790.19	206,338,084.28
	6	EZEAGU	146,670,567.45	-	16,750,787.85	261,210.46	34,172,490.15	197,855,055.91
	7	IGBO ETITI	148,091,206.14	-	16,913,034.56	263,740.52	36,793,695.13	202,061,676.36
	8	IGBO EZE NORTH	160,281,671.11	-	18,305,269.53	285,450.92	40,121,292.63	218,993,684.19
	9	IGBO EZE SOUTH	145,844,515.25	-	16,656,447.01	259,739.31	32,687,825.86	195,448,527.43
	10	ISI UZO	136,389,052.04	-	15,576,568.06	242,899.77	32,759,904.03	184,968,423.90
	11	NKANU EAST	142,790,169.45	-	16,307,619.70	254,299.73	32,783,709.05	192,135,797.93
	12	NKANU WEST	138,639,244.49	-	15,833,555.52	246,907.21	32,645,852.10	187,365,559.32
	13	NSUKKA	179,555,958.10	-	20,506,525.71	319,777.14	43,450,150.01	243,832,410.95
	14	OJI RIVER	123,200,643.59	-	14,070,361.08	219,412.10	31,312,505.54	168,802,922.31
	15	UDENU	136,363,188.68	-	15,573,614.28	242,853.71	34,752,563.54	186,932,220.21
	16	UDI	154,838,582.52	-	17,683,631.37	275,757.15	38,435,114.50	211,233,085.54
	17	UZO UWANI	128,227,746.02	-	14,644,490.76	228,365.03	31,172,791.93	174,273,393.74
ENUGU TOTAL			2,490,204,084.27	-	284,398,438.27	4,434,886.70	605,605,477.09	3,384,642,886.32
GOMBE	1	AKKO	204,589,626.87	(4,907,596.13)	23,365,542.90	364,360.42	42,739,707.63	266,151,641.69
	2	BALANGA	148,579,635.10	(4,907,596.13)	16,968,816.51	264,610.38	34,430,892.35	195,336,358.20
	3	BILLIRI	149,542,138.31	(4,907,596.13)	17,078,741.00	266,324.53	33,740,944.52	195,720,552.23
	4	DUKKU	162,946,338.67	(4,907,596.13)	18,609,592.90	290,196.52	34,075,541.03	211,014,072.99
	5	FUNAKAYE	158,487,614.85	(4,907,596.13)	18,100,375.96	282,255.83	35,991,679.67	207,954,330.18
	6	GOMBE	172,572,880.05	(4,907,596.13)	19,709,010.15	307,340.74	38,107,807.02	225,789,441.83
	7	KALTUNGO	135,313,084.94	(4,907,596.13)	15,453,685.21	240,983.54	30,270,384.25	176,370,541.82
	8	KWAMI	145,148,208.47	(4,907,596.13)	16,576,923.98	258,499.24	33,286,991.33	190,363,026.89
	9	NAFADA	132,329,085.80	(4,907,596.13)	15,112,891.98	235,669.24	29,499,870.67	172,269,921.57
	10	SHOMGOM	125,497,385.85	(4,907,596.13)	14,332,664.85	223,502.44	30,384,104.63	165,530,061.64
	11	YAMALTU/DEBA	171,283,578.86	(4,907,596.13)	19,561,763.08	305,044.58	37,262,231.36	223,505,021.75
GOMBE TOTAL			1,706,289,577.76	(53,983,557.43)	194,870,008.54	3,038,787.46	379,790,154.46	2,230,004,970.79

IMO	1	ABOH MBAISE	133,891,718.46	-	15,291,355.38	238,452.18	33,051,858.08	182,473,384.11
	2	AHIAZU MBAISE	125,998,856.07	-	14,389,936.20	224,395.52	31,410,703.94	172,023,891.73
	3	EHIME MBANO	115,753,835.88	-	13,219,884.41	206,149.83	28,760,256.58	157,940,126.70
	4	EZINIHITTE MBAISE	123,113,133.86	-	14,060,366.87	219,256.25	31,058,668.09	168,451,425.07
	5	IDEATO NORTH	132,014,990.20	-	15,077,020.10	235,109.86	30,582,103.45	177,909,223.61
	6	IDEATO SOUTH	132,457,038.86	-	15,127,505.10	235,897.12	30,679,776.99	178,500,218.06
	7	IHITTE UBOMA	118,556,035.84	-	13,539,914.92	211,140.36	28,084,764.17	160,391,855.29
	8	IKEDURU	125,575,396.04	-	14,341,574.15	223,641.37	29,979,352.30	170,119,963.85
	9	ISIALA MBANO	141,282,476.74	-	16,135,430.82	251,614.63	33,256,355.83	190,925,878.03
	10	ISU	124,873,936.10	-	14,261,462.60	222,392.12	30,984,070.18	170,341,860.99
	11	MBAITOLI	154,026,759.28	-	17,590,915.57	274,311.34	35,830,414.93	207,722,401.12
	12	NGOR/OKPALA	130,814,215.50	-	14,939,883.37	232,971.36	30,683,291.38	176,670,361.61
	13	NJABA	118,174,175.32	-	13,496,303.82	210,460.29	29,700,455.56	161,581,394.99
	14	NKWANGELE	115,002,721.07	-	13,134,101.93	204,812.14	28,597,202.12	156,938,837.26
	15	NKWERRE	102,449,194.70	-	11,700,402.85	182,455.15	25,393,138.76	139,725,191.47
	16	OBOWO	111,053,589.02	-	12,683,083.88	197,779.00	27,910,370.82	151,844,822.73
	17	OGUTA	130,372,929.99	-	14,889,485.53	232,185.46	29,561,073.49	175,055,674.47
	18	OHAIJI/EGBEMA	141,113,355.64	-	16,116,116.03	251,313.44	32,182,278.47	189,663,063.58
	19	OKIGWE	123,635,948.33	-	14,120,075.88	220,187.34	28,846,856.48	166,823,068.02
	20	ONUIMO	109,837,589.90	-	12,544,208.42	195,613.39	26,659,314.05	149,236,725.76
	21	ORLU	120,806,255.90	-	13,796,905.53	215,147.85	29,541,777.50	164,360,086.79
	22	ORSU	117,518,285.54	-	13,421,396.70	209,292.20	28,035,629.01	159,184,603.45
	23	ORU	113,670,508.55	-	12,981,954.10	202,439.56	27,493,152.97	154,348,055.18
	24	ORU WEST	117,590,644.46	-	13,429,660.59	209,421.06	27,869,126.46	159,098,852.57
	25	OWERRI MUNICIPAL	118,667,525.15	-	13,552,647.77	211,338.91	28,513,718.76	160,945,230.60
	26	OWERRI NORTH	126,242,075.25	-	14,417,713.50	224,828.68	31,708,631.44	172,593,248.87
	27	OWERRI WEST	112,934,222.55	-	12,897,865.17	201,128.29	26,660,507.62	152,693,723.62
IMO TOTAL			3,337,427,414.19	-	381,157,171.19	5,943,734.70	803,034,849.43	4,527,563,169.52
JIGAWA	1	AUYO	117,934,744.03	-	13,468,959.12	210,033.88	30,046,004.35	161,659,741.38
	2	BABURA	139,482,746.63	-	15,929,889.26	248,409.43	35,092,138.90	190,753,184.23
	3	BIRNIN KUDU	173,101,892.56	-	19,769,427.02	308,282.88	42,072,647.12	235,252,249.58
	4	BIRNIWA	130,931,346.40	-	14,953,260.53	233,179.96	30,730,846.37	176,848,633.25
	5	GAGARAWA	112,350,516.83	-	12,831,201.96	200,088.75	26,623,982.47	152,005,790.00
	6	BUJI	110,212,873.47	-	12,587,068.38	196,281.75	27,749,714.74	150,745,938.34
	7	DUTSE	154,708,616.75	-	17,668,788.38	275,525.69	37,614,675.70	210,267,606.52
	8	GARKI	129,842,146.63	-	14,828,866.42	231,240.17	31,387,573.26	176,289,826.48
	9	GUMEL	113,733,103.55	-	12,989,102.88	202,551.04	28,398,882.38	155,323,639.85
	10	GURI	120,152,833.17	-	13,722,280.16	213,984.15	28,919,874.22	163,008,971.71
	11	GWARAM	167,139,562.50	-	19,088,487.91	297,664.37	39,367,826.17	225,893,540.94
	12	GWIWA	123,576,899.65	-	14,113,332.11	220,082.18	29,549,745.86	167,460,059.81
	13	HADEJIA	104,319,046.66	-	11,913,952.81	185,785.24	28,297,230.29	144,716,014.99
	14	JAHUN	143,383,200.76	-	16,375,347.96	255,355.88	36,484,169.16	196,498,073.75
	15	KAFIN HAUSA	161,269,394.28	-	18,418,074.31	287,209.99	39,266,770.86	219,241,449.45
	16	KAUGAMA	118,194,936.77	-	13,498,674.92	210,497.27	29,777,783.40	161,681,892.36
	17	KAZAURE	125,072,648.28	-	14,284,156.90	222,746.01	32,001,663.30	171,581,214.49
	18	KIRI-KASAMMA	130,448,585.67	-	14,898,125.93	232,320.19	33,992,864.02	179,571,895.81
	19	KIYAWA	134,772,511.64	-	15,391,948.02	240,020.82	32,758,848.72	183,163,329.20
	20	MAIGATARI	135,937,847.13	-	15,525,037.35	242,096.20	33,209,884.30	184,914,864.99
	21	MALAM MADORI	127,346,505.73	-	14,543,847.06	226,795.60	31,996,292.25	174,113,440.65
	22	MIGA	116,809,743.64	-	13,340,476.34	208,030.33	29,808,816.14	160,167,066.44
	23	RINGIM	143,351,078.17	-	16,371,679.34	255,298.67	34,026,084.96	194,004,141.13
	24	RONI	106,009,334.56	-	12,106,995.32	188,795.53	26,453,236.13	144,758,361.53
	25	SULE TAKARKAR	133,054,373.81	-	15,195,724.86	236,960.93	29,969,616.09	178,456,675.69
	26	TAURA	121,012,278.63	-	13,820,434.75	215,514.76	30,029,824.89	165,078,053.04
	27	YANKWASHI	112,132,960.12	-	12,806,355.49	199,701.29	27,642,824.22	152,781,841.12
JIGAWA TOTAL			3,506,281,728.02	-	400,441,495.50	6,244,452.93	863,269,820.29	4,776,237,496.73

KADUNA	1	BIRNIN GWARI	209,945,229.45	-	23,977,189.56	373,898.39	38,441,150.58	272,737,467.99
	2	CHIKUN	213,477,839.16	-	24,380,637.89	380,189.73	46,125,531.58	284,364,198.37
	3	GIWA	176,669,959.80	-	20,176,924.85	314,637.37	40,699,909.15	237,861,431.16
	4	GWAGWADA	136,033,341.59	-	15,535,943.48	242,266.27	29,058,722.10	180,870,273.44
	5	IGABI	223,632,672.55	-	25,540,389.73	398,274.81	50,235,313.09	299,806,650.19
	6	IKARA	149,813,717.83	-	17,109,757.25	266,808.20	34,566,236.46	201,756,519.74
	7	JABA	130,637,267.28	-	14,919,674.67	232,656.22	32,010,080.87	177,799,679.04
	8	JEMAA	174,065,593.26	-	19,879,488.27	309,999.16	40,189,858.34	234,444,939.03
	9	KACHIA	192,012,456.07	-	21,929,143.47	341,961.32	37,904,774.99	252,188,335.86
	10	KADUNA NORTH	181,394,338.68	-	20,716,481.42	323,051.17	45,425,571.05	247,859,442.31
	11	KADUNA SOUTH	193,666,831.68	-	22,118,084.55	344,907.66	48,389,329.66	264,519,153.54
	12	KAGARKO	167,361,853.15	-	19,113,875.03	298,060.25	37,683,898.85	224,457,687.29
	13	KAURA	144,996,903.44	-	16,559,643.91	258,229.77	36,466,195.64	198,280,972.76
	14	KAURU	149,299,218.09	-	17,050,997.84	265,891.91	32,980,251.63	199,596,359.47
	15	KUBAU	172,828,460.43	-	19,738,199.19	307,795.91	40,409,341.98	233,283,797.51
	16	KUDAN	134,051,552.94	-	15,309,609.58	238,736.84	30,923,603.68	180,523,503.04
	17	LERE	186,522,419.33	-	21,302,143.51	332,183.94	43,666,187.51	251,822,934.28
	18	MAKARFI	125,457,612.70	-	14,328,122.48	223,431.61	31,405,473.06	171,414,639.84
	19	SABON GARI	165,541,159.94	-	18,905,939.34	294,817.72	40,729,350.46	225,471,267.46
	20	SANGA	138,794,188.98	-	15,851,251.24	247,183.16	31,609,307.71	186,501,931.09
	21	SOBA	176,911,959.23	-	20,204,562.84	315,068.35	41,153,663.41	238,585,253.83
	22	ZANGON KATAF	197,928,815.93	-	22,604,832.47	352,497.97	42,685,407.27	263,571,553.63
	23	ZARIA	202,102,421.62	-	23,081,486.95	359,930.88	48,774,453.83	274,318,293.27
KADUNA TOTAL			3,943,145,813.11	-	450,334,379.51	7,022,478.61	901,533,612.91	5,302,036,284.13
KANO	1	AJINGI	129,693,190.38	-	14,811,854.59	230,974.89	33,455,905.81	178,191,925.67
	2	ALBASU	132,839,910.95	-	15,171,231.73	236,578.98	34,517,914.89	182,765,636.55
	3	BAGWAI	121,123,827.27	-	13,833,174.37	215,713.42	32,707,274.28	167,879,989.34
	4	BEBEJI	131,402,607.30	-	15,007,081.76	234,019.24	34,432,110.71	181,075,819.02
	5	BICHI	159,264,285.72	-	18,189,077.12	283,639.03	40,283,239.65	218,020,241.51
	6	BUNKURE	126,886,639.88	-	14,491,327.22	225,976.61	33,240,665.96	174,844,609.66
	7	DALA	204,808,838.16	-	23,390,578.34	364,750.82	49,677,802.72	278,241,970.05
	8	DANBATTA	139,539,494.69	-	15,936,370.28	248,510.49	35,699,214.32	191,423,589.79
	9	DAWAKIN KUDU	149,999,540.25	-	17,130,979.45	267,139.14	36,854,387.91	204,252,046.74
	10	DAWAKIN TOFA	151,050,094.53	-	17,250,959.97	269,010.10	38,345,417.89	206,915,482.49
	11	DOGUWA	140,002,561.65	-	15,989,255.72	249,335.19	31,933,710.48	188,174,863.04
	12	FAGGE	137,158,257.13	-	15,664,416.57	244,269.67	35,093,147.70	188,160,091.08
	13	GABASAWA	143,310,986.82	-	16,367,100.63	255,227.27	35,903,911.00	195,837,225.72
	14	GARKO	127,834,043.33	-	14,599,527.21	227,663.87	32,684,264.97	175,345,499.38
	15	GARUN MALLAM	127,166,974.37	-	14,523,343.34	226,475.86	29,633,641.24	171,550,434.82
	16	GAYA	137,438,360.73	-	15,696,406.33	244,768.52	35,238,232.36	188,617,767.93
	17	GEZAWA	156,945,080.38	-	17,924,207.91	279,508.68	40,612,796.66	215,761,593.63
	18	GWALE	188,690,623.96	-	21,549,767.39	336,045.36	45,916,874.22	256,493,310.94
	19	GWARZO	129,729,465.21	-	14,815,997.43	231,039.49	34,109,052.00	178,885,554.13
	20	KABO	125,002,979.93	-	14,276,200.29	222,621.94	32,109,231.08	171,611,033.24
	21	KANO MUNICIPAL	182,130,633.40	-	20,800,571.34	324,362.46	46,146,702.11	249,402,269.31
	22	KARAYE	121,215,012.67	-	13,843,588.37	215,875.82	31,285,603.79	166,560,080.65
	23	KIBIYA	122,330,778.25	-	13,971,016.48	217,862.92	30,975,873.24	167,495,530.89
	24	KIRU	157,821,422.96	-	18,024,292.27	281,069.38	39,466,442.20	215,593,226.81
	25	KUMBOTSO	161,258,499.48	-	18,416,830.05	287,190.59	41,535,158.44	221,497,678.56
KANO	26	KUNCHI	123,656,214.44	-	14,122,390.41	220,223.44	29,270,531.74	167,269,360.02
	27	KURA	121,100,697.73	-	13,830,532.82	215,672.23	31,497,395.56	166,644,298.34
	28	MADOB	121,210,320.80	-	13,843,052.53	215,867.46	30,968,380.30	166,237,621.09
	29	MAKODA	143,654,345.16	-	16,406,314.52	255,838.77	36,656,123.23	196,972,621.67
	30	MINJIBIR	144,778,149.90	-	16,534,660.75	257,840.19	36,085,532.06	197,656,182.90
	31	NASSARAWA	250,317,584.37	-	28,587,990.24	445,798.85	61,473,689.28	340,825,062.74
	32	RANO	125,378,550.95	-	14,319,093.08	223,290.80	31,552,962.72	171,473,897.55
	33	RIMIN GADO	124,083,521.94	-	14,171,191.86	220,984.44	28,857,557.68	167,333,255.93
	34	ROGO	148,531,118.42	-	16,963,275.57	264,523.97	37,010,413.59	202,769,331.56
	35	SHANONO	122,552,489.00	-	13,996,337.37	218,257.78	31,232,556.38	167,999,640.53
	36	SUMAILA	155,112,577.99	-	17,714,923.53	276,245.11	38,729,083.25	211,832,829.90
	37	TAKAI	136,213,709.91	-	15,556,542.78	242,587.49	35,352,748.45	187,365,588.63
	38	TARAUNI	141,642,321.03	-	16,176,527.52	252,255.49	36,587,692.07	194,658,796.10
	39	TOFA	111,508,416.03	-	12,735,028.26	198,589.02	28,389,679.56	152,831,712.87
	40	TSANYAWA	122,941,988.67	-	14,040,820.91	218,951.45	32,364,654.35	169,566,415.38
	41	TUDUN WADA	151,591,838.21	-	17,312,830.83	269,974.91	37,275,650.62	206,450,294.58
	42	UNGOGO	177,236,885.32	-	20,241,671.64	315,647.02	46,420,691.96	244,214,895.94
	43	WARAWA	115,665,140.80	-	13,209,754.82	205,991.87	30,448,780.95	159,529,668.44
	44	WUDIL	136,006,104.58	-	15,532,832.82	242,217.76	34,188,755.73	185,969,910.89
	KANO TOTAL			6,277,826,084.65	-	716,970,928.42	11,180,387.80	1,586,221,455.11

KATSINA	1	BAKORI	138,202,104.67	-	15,783,631.14	246,128.69	31,700,294.20	185,932,158.71
	2	BATAGARAWA	142,409,166.53	-	16,264,106.55	253,621.19	34,034,645.32	192,961,539.59
	3	BATSARI	154,927,719.42	-	17,693,811.41	275,915.89	35,652,790.15	208,550,236.88
	4	BAURE	145,260,144.98	-	16,589,707.90	258,698.59	34,886,719.29	196,995,270.77
	5	BINDAWA	135,849,930.85	-	15,514,996.71	241,939.63	31,898,227.34	183,505,094.52
	6	CHARANCHI	127,071,949.89	-	14,512,490.89	226,306.63	30,920,629.94	172,731,377.35
	7	DAN-MUSA	127,487,796.96	-	14,559,983.49	227,047.23	29,334,379.87	171,609,207.55
	8	DANDUME	136,501,166.13	-	15,589,372.26	243,099.43	31,459,458.97	183,793,096.79
	9	DANJA	128,031,603.91	-	14,622,089.99	228,015.71	30,130,886.68	173,012,596.29
	10	DAURA	154,366,878.97	-	17,629,759.58	274,917.07	36,365,150.51	208,636,706.13
	11	DUTSI	127,401,625.92	-	14,550,142.17	226,893.76	29,754,250.09	171,932,911.94
	12	DUTSINMA	141,501,410.37	-	16,160,434.55	252,004.54	33,046,372.14	190,960,221.60
	13	FASKARI	154,204,458.47	-	17,611,210.04	274,627.81	34,794,549.42	206,884,845.75
	14	FUNTUA	153,843,896.64	-	17,570,031.40	273,985.68	36,753,059.67	208,440,973.38
	15	INGAWA	134,345,012.30	-	15,343,124.66	239,259.47	33,051,809.50	182,979,205.93
	16	JIBIA	151,349,772.83	-	17,285,185.30	269,543.81	33,051,477.95	201,955,979.89
	17	KAFUR	156,236,278.33	-	17,843,257.84	278,246.35	35,248,701.53	209,606,484.05
	18	KAITA	149,561,073.05	-	17,080,903.48	266,358.25	34,023,107.51	200,931,442.30
	19	KANKARA	164,010,775.53	-	18,731,158.91	292,092.21	38,090,384.79	221,124,411.44
	20	KANKIA	130,605,469.49	-	14,916,043.14	232,599.59	31,837,090.20	177,591,202.43
	21	KATSINA	179,878,248.94	-	20,543,333.54	320,351.11	42,912,394.04	243,654,327.63
	22	KURFI	126,570,067.48	-	14,455,172.47	225,412.81	29,592,322.88	170,842,975.65
	23	KUSADA	119,575,161.58	-	13,656,306.09	212,955.35	28,377,935.13	161,822,358.15
	24	MAIADUA	145,461,391.76	-	16,612,691.67	259,057.00	35,135,577.94	197,468,718.36
	25	MALUMFASHI	144,751,552.23	-	16,531,623.11	257,792.82	33,924,903.50	195,465,871.67
	26	MANI	137,307,249.73	-	15,681,432.55	244,535.02	33,530,098.18	186,763,315.48
	27	MASHI	140,191,014.10	-	16,010,778.28	249,670.81	33,276,001.10	189,727,464.29
	28	MATAZU	118,084,935.35	-	13,486,112.01	210,301.36	29,442,729.20	161,224,077.91
	29	MUSAWA	141,296,096.08	-	16,136,986.25	251,638.88	33,181,841.96	190,866,563.16
	30	RIMI	127,457,583.15	-	14,556,532.87	226,993.42	31,990,264.59	174,231,374.02
	31	SABUWA	132,057,229.23	-	15,081,844.09	235,185.08	30,816,988.57	178,191,246.98
	32	SAFANA	141,694,696.04	-	16,182,509.10	252,348.76	33,981,863.15	192,111,417.06
	33	SANDAMU	137,328,852.23	-	15,683,899.71	244,573.49	30,899,013.12	184,156,338.54
	34	ZANGO	134,593,542.70	-	15,371,508.54	239,702.09	32,056,507.53	182,261,260.86
KATSINA TOTAL			4,779,415,855.83	-	545,842,171.67	8,511,819.54	1,125,152,425.99	6,458,922,273.04
KEBBI	1	ALIERU	107,764,183.14	-	12,307,411.10	191,920.79	24,895,294.56	145,158,809.58
	2	AREWA	176,082,407.84	-	20,109,822.37	313,590.98	32,723,566.65	229,229,387.83
	3	ARGUNGU	148,312,760.22	-	16,938,337.56	264,135.09	33,483,072.89	198,998,305.76
	4	AUGIE	122,457,160.40	-	13,985,450.19	218,088.00	28,297,887.83	164,958,586.41
	5	BAGUDO	163,089,066.50	-	18,625,893.40	290,450.70	36,290,142.72	218,295,553.31
	6	BIRNIN -KEBBI	199,529,607.19	-	22,787,653.84	355,348.87	38,319,404.94	260,992,014.84
	7	BUNZA	135,933,999.77	-	15,524,597.96	242,089.35	28,574,662.67	180,275,349.75
	8	DANDI KAMBA	144,410,132.50	-	16,492,630.63	257,184.77	30,087,309.47	191,247,257.37
	9	DANKO /WASAGU	179,402,715.70	-	20,489,024.37	319,504.22	38,106,088.06	238,317,332.35
	10	FAKAI	124,919,431.76	-	14,266,658.51	222,473.14	28,558,151.67	167,966,715.08
	11	GWANDU	131,947,522.03	-	15,069,314.78	234,989.70	30,534,631.73	177,786,458.23
	12	JEGA	145,566,797.36	-	16,624,729.71	259,244.72	33,341,701.55	195,792,473.34
	13	KALGO	121,143,371.83	-	13,835,406.49	215,748.23	26,183,683.44	161,378,210.00
	14	KOKO/BESSE	139,019,936.26	-	15,877,033.14	247,585.20	30,772,416.73	185,916,971.32
	15	MAIYAMA	160,832,902.75	-	18,368,223.98	286,432.63	32,170,282.20	211,657,841.55
	16	NGASKI	128,858,322.94	-	14,716,506.99	229,488.04	28,793,814.77	172,598,132.74
	17	SAKABA	126,985,858.89	-	14,502,658.71	226,153.31	26,484,329.62	168,199,000.53
	18	SHANGA	131,779,485.83	-	15,050,123.89	234,690.44	28,951,630.81	176,015,930.96
	19	SURU	159,435,548.55	-	18,208,636.51	283,944.03	30,482,313.72	208,410,442.82
	20	YAURI	122,515,196.62	-	13,992,078.32	218,191.36	27,136,812.72	163,862,279.02
	21	ZURU	146,338,015.33	-	16,712,808.11	260,618.20	31,497,972.63	194,809,414.28
KEBBI TOTAL			3,016,324,423.40	-	344,485,000.55	5,371,871.78	645,685,171.36	4,011,866,467.10

KOGI	1	ADAVI	156,310,007.93	(4,284,409.31)	17,851,678.27	278,377.66	35,557,018.20	205,712,672.74
	2	AJAOKUTA	138,213,320.76	(4,284,409.31)	15,784,912.10	246,148.67	30,260,698.83	180,220,671.04
	3	ANKPA	174,431,908.88	(4,284,409.31)	19,921,324.03	310,651.55	39,877,663.15	230,257,138.31
	4	BASSA	138,113,398.97	(4,284,409.31)	15,773,500.34	245,970.71	31,432,516.04	181,280,976.75
	5	DEKINA	188,843,915.56	(4,284,409.31)	21,567,274.35	336,318.37	39,410,779.67	245,873,878.63
	6	IBAJI	146,827,526.42	(4,284,409.31)	16,768,713.65	261,489.99	30,645,823.00	190,219,143.74
	7	IDAH	123,201,629.10	(4,284,409.31)	14,070,473.63	219,413.85	27,442,157.50	160,649,264.78
	8	IGALAMELA	144,367,871.80	(4,284,409.31)	16,487,804.17	257,109.51	31,964,780.45	188,793,156.62
	9	IJUMU	141,582,132.44	(4,284,409.31)	16,169,653.57	252,148.30	30,102,087.08	183,821,612.07
	10	KABBA/BUNU	149,684,435.77	(4,284,409.31)	17,094,992.35	266,577.96	31,794,100.42	194,555,697.19
	11	KOGI	131,765,505.81	(4,284,409.31)	15,048,527.27	234,665.54	29,834,927.08	172,599,216.39
	12	KOTON KARFE	168,225,980.53	(4,284,409.31)	19,212,564.32	299,599.20	35,097,296.12	218,551,030.86
	13	MOPA-MURO	111,039,187.13	(4,284,409.31)	12,681,439.09	197,753.36	25,069,744.86	144,703,715.13
	14	OFU	161,434,305.48	(4,284,409.31)	18,436,908.30	287,503.69	34,892,267.89	210,766,576.05
	15	OGORI/MAGONGO	107,799,431.60	(4,284,409.31)	12,311,436.72	191,983.57	24,776,989.49	140,795,432.06
	16	OKEHI	156,284,608.08	(4,284,409.31)	17,848,777.43	278,332.42	35,411,469.38	205,538,778.01
	17	OKENE	195,459,222.78	(4,284,409.31)	22,322,787.94	348,099.79	43,385,887.08	257,231,588.28
	18	OLAMABORO	147,645,305.21	(4,284,409.31)	16,862,109.61	262,946.40	32,769,244.37	193,255,196.28
	19	OMALA	139,797,358.39	(4,284,409.31)	15,965,820.09	248,969.73	29,337,740.26	181,065,479.16
	20	YAGBA EAST	149,896,566.65	(4,284,409.31)	17,119,219.15	266,955.75	32,031,288.64	195,029,620.88
	21	YAGBA WEST	146,668,613.56	(4,284,409.31)	16,750,564.70	261,206.98	31,442,926.59	190,838,902.52
KOGI TOTAL			3,117,592,232.87	(89,972,595.51)	356,050,481.09	5,552,222.97	682,537,406.08	4,071,759,747.49
KWARA	1	ASA	126,670,715.55	-	14,466,667.17	225,592.06	28,531,469.69	169,894,444.48
	2	BARUTEN	208,302,648.44	-	23,789,595.51	370,973.07	34,036,729.54	266,499,946.57
	3	EDU	159,650,904.70	-	18,233,231.67	284,327.57	33,506,918.57	211,675,382.50
	4	EKITI	97,223,849.31	-	11,103,632.46	173,149.16	23,784,721.45	132,285,352.39
	5	IFELODUN	168,693,524.66	-	19,265,961.08	300,431.87	33,810,150.81	222,070,068.41
	6	ILORIN EAST	144,989,938.97	-	16,558,848.52	258,217.37	33,695,303.17	195,502,308.03
	7	ILORIN SOUTH	146,552,527.26	-	16,737,306.85	261,000.24	33,985,804.03	197,536,638.37
	8	ILORIN WEST	172,817,582.77	-	19,736,956.89	307,776.54	44,328,390.57	237,190,706.77
	9	IREPODUN	124,935,782.23	-	14,268,525.85	222,502.26	30,001,877.49	169,428,687.84
	10	KAI AMA	166,142,986.92	-	18,974,672.12	295,889.53	28,380,881.37	213,794,429.94
	11	MORO	131,706,422.68	-	15,041,779.57	234,560.32	27,361,575.45	174,344,338.02
	12	OFFA	116,985,968.16	-	13,360,602.39	208,344.17	26,093,875.06	156,648,789.78
	13	OKE-ERO	97,884,128.86	-	11,179,040.93	174,325.08	23,968,331.78	133,205,826.65
	14	OSIN	97,469,053.05	-	11,131,636.42	173,585.86	24,108,841.10	132,883,116.43
	15	OYUN	111,293,443.97	-	12,710,476.97	198,206.17	26,397,505.15	150,599,632.25
	16	PATEGI	134,703,579.16	-	15,384,075.46	239,898.05	27,595,315.59	177,922,868.26
KWARA TOTAL			2,206,023,056.70	-	251,943,009.85	3,928,779.32	479,587,690.84	2,941,482,536.71
LAGOS	1	AGEGE	189,031,199.40	-	21,588,663.45	336,651.91	250,334,690.23	461,291,204.98
	2	AJEROMI/IFELODUN	242,974,622.77	-	27,749,373.51	432,721.53	265,198,971.39	536,355,689.21
	3	ALIMOSHO	391,842,913.44	-	44,751,156.48	697,845.99	304,560,743.82	741,852,659.72
	4	AMOWO-ODOFIN	153,149,258.03	-	17,490,698.89	272,748.57	240,933,827.77	411,846,533.26
	5	APAPA	128,759,636.11	-	14,705,236.27	229,312.29	234,249,589.31	377,943,773.98
	6	BADAGRY	143,948,522.80	-	16,439,911.63	256,362.68	235,823,174.32	396,467,971.42
	7	EPE	132,166,736.06	-	15,094,350.53	235,380.11	231,865,572.55	379,362,039.25
	8	ETI-OSA	159,445,106.54	-	18,209,728.10	283,961.06	238,919,286.20	416,858,081.89
	9	IBEJU-LEKKI	106,467,329.00	-	12,159,301.43	189,611.18	227,626,554.30	346,442,795.91
	10	IFAKO/IJAYE	181,537,515.35	-	20,732,833.18	323,306.16	248,208,749.10	450,802,403.78
	11	IKEJA	156,930,201.37	-	17,922,508.63	279,482.18	240,604,270.76	415,736,462.94
	12	IKORODU	215,771,243.27	-	24,642,560.42	384,274.13	255,352,974.88	496,151,052.71
	13	KOSOFE	233,450,543.25	-	26,661,658.11	415,759.78	263,958,192.55	524,486,153.69
	14	LAGOS ISLAND	125,670,037.03	-	14,352,382.80	223,809.92	233,724,088.44	373,970,318.18
	15	LAGOS MAINLAND	151,641,082.55	-	17,318,454.87	270,062.61	240,904,253.84	410,133,853.88
	16	MUSHIN	227,018,093.36	-	25,927,028.08	404,304.02	261,810,833.54	515,160,258.99
	17	OJO	220,279,970.23	-	25,157,488.06	392,303.87	259,494,120.67	505,323,882.84
	18	OSHODI/ISOLO	224,924,271.22	-	25,687,899.18	400,575.06	261,048,277.07	512,061,022.54
	19	SOMOLU	173,957,892.33	-	19,867,188.08	309,807.36	246,537,424.25	440,672,312.01
	20	SURULERE	198,985,693.88	-	22,725,535.20	354,380.19	253,254,684.72	475,320,294.00
LAGOS TOTAL			3,757,951,867.99	-	429,183,956.90	6,692,660.59	4,994,410,279.70	9,188,238,765.18

NASSARAWA	1	AKWANGA	130,196,596.45	(3,018,317.48)	14,869,347.03	231,871.42	28,013,637.98	170,293,135.40
	2	AWE	146,755,072.52	(3,018,317.48)	16,760,438.91	261,360.96	27,956,877.25	188,715,432.16
	3	DOMA	150,264,166.86	(3,018,317.48)	17,161,201.63	267,610.42	29,749,415.43	194,424,076.86
	4	KARU	177,291,239.68	(3,018,317.48)	20,247,879.28	315,743.82	34,117,206.26	228,953,751.56
	5	KEANA	126,593,574.74	(3,018,317.48)	14,457,857.16	225,454.68	25,747,386.46	164,005,955.56
	6	KEFFI	119,040,281.83	(3,018,317.48)	13,595,219.15	212,002.77	26,636,659.92	156,465,846.18
	7	KOKONA	136,014,213.87	(3,018,317.48)	15,533,758.96	242,232.21	27,769,553.60	176,541,441.16
	8	LAFIA	212,829,445.80	(3,018,317.48)	24,306,586.91	379,034.99	42,421,446.21	276,918,196.43
	9	NASARAWA	197,238,528.70	(3,018,317.48)	22,525,996.92	351,268.61	33,079,996.85	250,177,473.59
	10	NASARAWA EGGON	150,884,471.49	(3,018,317.48)	17,232,044.68	268,715.14	30,380,812.18	195,747,726.01
	11	OBI	144,425,597.14	(3,018,317.48)	16,494,396.80	257,212.32	30,363,903.32	188,522,792.10
	12	TOTO	153,441,830.69	(3,018,317.48)	17,524,112.70	273,269.62	28,388,086.36	196,608,981.89
	13	WAMBA	123,177,764.55	(3,018,317.48)	14,067,748.14	219,371.35	25,325,725.89	159,772,292.44
NASSARAWA TOTAL			1,968,152,784.30	(39,238,127.24)	224,776,588.26	3,505,148.29	389,950,707.72	2,547,147,101.34
NIGER	1	AGAIE	135,443,106.40	-	15,468,534.56	241,215.10	29,432,837.24	180,585,693.30
	2	AGWARA	116,287,141.82	-	13,280,791.62	207,099.61	24,426,886.10	154,201,919.15
	3	BIDA	133,172,919.12	-	15,209,263.55	237,172.05	33,098,015.17	181,717,369.90
	4	BORGU	216,785,949.64	-	24,758,446.87	386,081.26	32,022,744.24	273,953,222.01
	5	BOSSO	130,127,002.45	-	14,861,398.91	231,747.48	30,391,138.64	175,611,287.48
	6	EDATI	137,051,312.90	-	15,652,202.80	244,079.21	31,250,639.24	184,198,234.16
	7	GBAKO	129,813,315.10	-	14,825,573.66	231,188.82	29,072,048.57	173,942,126.15
	8	GURARA	115,996,421.70	-	13,247,589.38	206,581.86	26,652,291.12	156,102,884.05
	9	KATCHA	125,166,816.56	-	14,294,911.56	222,913.72	28,721,272.59	168,405,914.43
	10	KONTAGORA	137,843,825.30	-	15,742,713.17	245,490.62	30,695,166.59	184,527,195.68
	11	LAPAI	134,645,118.82	-	15,377,398.89	239,793.94	27,922,312.34	178,184,623.98
	12	LAVUN	156,675,864.48	-	17,893,461.61	279,029.22	34,539,313.21	209,387,668.52
	13	MAGAMA	160,494,221.94	-	18,329,544.30	285,829.46	32,665,148.34	211,774,744.04
	14	MARIGA	177,709,698.71	-	20,295,670.18	316,489.07	33,843,928.02	232,165,785.98
	15	MASHEGU	209,686,395.34	-	23,947,628.93	373,437.43	34,877,821.97	268,885,283.66
	16	MINNA	132,801,147.25	-	15,166,804.65	236,509.95	33,976,480.23	182,180,942.08
	17	MOKWA	180,251,114.95	-	20,585,917.40	321,015.16	36,861,463.43	238,019,510.95
	18	MUYA	121,755,755.32	-	13,905,344.90	216,838.85	27,492,893.58	163,370,832.65
	19	PAIKORO	140,126,851.02	-	16,003,450.42	249,556.54	31,102,438.05	187,482,296.03
	20	RAFI	161,620,629.37	-	18,458,187.77	287,835.52	32,683,449.69	213,050,102.35
	21	RIJAU	152,041,455.83	-	17,364,180.26	270,775.65	32,293,816.49	201,970,228.23
	22	SHIRORO	179,736,296.32	-	20,527,121.57	320,098.31	36,229,337.27	236,812,853.47
	23	SULEJA	131,445,666.79	-	15,011,999.45	234,095.93	34,980,999.18	181,672,761.35
	24	TAFA	106,975,908.74	-	12,217,384.74	190,516.93	26,159,613.33	145,543,423.74
	25	WUSHISHI	119,245,050.19	-	13,618,605.10	212,367.45	26,042,842.73	159,118,865.46
NIGER TOTAL			3,642,898,986.08	-	416,044,126.25	6,487,759.11	777,434,897.36	4,842,865,768.80
OGUN	1	ABEOKUTA NORTH	133,878,176.67	(5,788,847.52)	15,289,808.82	238,428.07	35,522,719.58	179,140,285.61
	2	ABEOKUTA SOUTH	138,208,732.59	(5,788,847.52)	15,784,388.10	246,140.50	38,768,491.46	187,218,905.12
	3	ADO-ODO/OTA	212,431,397.32	(5,788,847.52)	24,261,127.04	378,326.09	57,088,877.47	288,370,880.39
	4	EGBADO NORTH	139,675,427.05	(5,788,847.52)	15,951,894.69	248,752.58	34,229,490.12	184,316,716.93
	5	EGBADO SOUTH	125,174,137.64	(5,788,847.52)	14,295,747.68	222,926.76	33,369,061.18	167,273,025.73
	6	EWEKORO	95,216,810.97	(5,788,847.52)	10,874,414.88	169,574.76	25,830,096.39	126,302,049.47
	7	REMO NORTH	92,757,999.87	(5,788,847.52)	10,593,601.73	165,195.79	26,145,396.91	123,873,346.78
	8	IFO	208,284,157.73	(5,788,847.52)	23,787,483.75	370,940.14	56,974,295.07	283,628,029.16
	9	IJEBU EAST	123,954,973.55	(5,788,847.52)	14,156,510.75	220,755.51	29,479,757.96	162,023,150.25
	10	IJEBU NORTH	154,869,619.00	(5,788,847.52)	17,687,175.95	275,812.42	41,026,852.17	208,070,612.02
	11	IJEBU ODE	119,481,978.83	(5,788,847.52)	13,645,663.98	212,789.40	32,386,490.60	159,938,075.29
	12	IKENNE	107,946,741.37	(5,788,847.52)	12,328,260.51	192,245.92	30,045,972.71	144,724,372.98
	13	IJEBU NORTH EAST	97,341,835.41	(5,788,847.52)	11,117,107.29	173,359.29	26,657,503.31	129,500,957.78
	14	IMEKO-AFON	111,906,801.66	(5,788,847.52)	12,780,526.63	199,298.52	27,624,491.22	146,722,270.52
	15	IPOKIA	117,213,213.87	(5,788,847.52)	13,386,555.42	208,748.88	32,147,379.41	157,167,050.06
	16	OBAFEMI/OWODE	142,121,374.38	(5,788,847.52)	16,231,238.71	253,108.65	37,347,682.98	190,164,557.20
	17	ODEDAH	119,308,055.51	(5,788,847.52)	13,625,800.74	212,479.66	29,430,224.94	156,787,713.33
	18	ODOGBOLU	110,884,426.31	(5,788,847.52)	12,663,764.34	197,477.74	30,602,174.77	148,558,995.63
	19	OGUN WATERSIDE	105,322,707.29	(5,788,847.52)	12,028,577.76	187,572.69	27,009,008.69	138,759,018.91
	20	SHAGAMU	142,852,398.25	(5,788,847.52)	16,314,726.66	254,410.55	38,976,304.67	192,608,992.61
OGUN TOTAL			2,598,830,965.27	(115,776,950.40)	296,804,375.41	4,628,343.90	690,662,271.59	3,475,149,005.76

ONDO	1	AKOKO NORTH EAST	137,698,227.50	(2,620,951.49)	15,726,084.90	245,231.32	31,972,040.26	183,020,632.49
	2	AKOKO NORTH WEST	145,662,641.12	(2,620,951.49)	16,635,675.73	259,415.41	34,517,188.51	194,453,969.29
	3	AKOKO SOUTH WEST	148,296,558.34	(2,620,951.49)	16,936,487.20	264,106.24	35,557,846.01	198,434,046.30
	4	AKOKO SOUTH EAST	109,994,101.74	(2,620,951.49)	12,562,083.14	195,892.13	25,806,406.51	145,937,532.03
	5	AKURE NORTH	115,260,506.90	(2,620,951.49)	13,163,542.85	205,271.24	29,066,235.95	155,074,605.45
	6	AKURE SOUTH	177,128,294.15	(2,620,951.49)	20,229,269.78	315,453.63	43,761,958.98	238,814,025.04
	7	IDANRE	124,748,193.19	(2,620,951.49)	14,247,101.89	222,168.18	28,896,285.32	165,492,797.08
	8	IFEDORE	125,684,375.97	(2,620,951.49)	14,354,020.41	223,835.46	32,032,912.16	169,674,192.50
	9	OKITIPUPA	151,103,309.75	(2,620,951.49)	17,257,037.52	269,104.87	35,828,321.47	201,836,822.13
	10	ILAJE	163,965,633.88	(2,620,951.49)	18,726,003.42	292,011.81	39,611,264.65	219,973,962.28
	11	ESE-EDO	125,458,186.21	(2,620,951.49)	14,328,187.98	223,432.63	30,617,275.80	168,006,131.13
	12	ILE-OLUJI-OKEIGBO	129,857,446.30	(2,620,951.49)	14,830,613.75	231,267.41	31,803,681.05	174,102,057.02
	13	IRELE	120,678,653.39	(2,620,951.49)	13,782,332.45	214,920.60	29,966,649.36	162,021,604.31
	14	ODIGBO	150,925,123.85	(2,620,951.49)	17,236,687.46	268,787.54	35,615,203.52	201,424,850.87
	15	ONDO EAST	100,164,248.56	(2,620,951.49)	11,439,446.28	178,385.82	25,297,947.11	134,459,076.28
	16	ONDO WEST	165,544,239.34	(2,620,951.49)	18,906,291.03	294,823.20	39,150,879.47	221,275,281.55
	17	OSE	133,383,746.00	(2,620,951.49)	15,233,341.43	237,547.52	29,949,077.41	176,182,760.87
	18	OWO	156,494,473.25	(2,620,951.49)	17,872,745.48	278,706.18	34,854,967.87	206,879,941.29
ONDO TOTAL			2,482,047,959.43	(47,177,126.82)	283,466,952.71	4,420,361.18	594,306,141.41	3,317,064,287.90
OSUN	1	ATAKUMOSA EAST	97,801,725.52	(2,734,288.18)	11,169,629.90	174,178.32	25,290,499.61	131,701,745.17
	2	ATAKUMOSA WEST	98,076,072.90	(2,734,288.18)	11,200,962.26	174,666.92	24,789,599.47	131,507,013.36
	3	AIYEDADE	122,186,312.60	(2,734,288.18)	13,954,517.50	217,605.64	30,210,315.02	163,834,462.58
	4	AIYEDIRE	108,009,999.63	(2,734,288.18)	12,335,485.03	192,358.58	25,267,225.06	143,070,780.12
	5	BOLUWADURO	102,211,349.33	(2,734,288.18)	11,673,239.28	182,031.57	24,930,970.81	136,263,302.81
	6	BORIPE	116,413,706.56	(2,734,288.18)	13,295,246.18	207,325.01	29,478,658.66	156,660,648.24
	7	EDE NORTH	97,571,982.44	(2,734,288.18)	11,143,391.66	173,769.17	25,796,704.49	131,951,559.58
	8	EDE SOUTH	101,333,512.92	(2,734,288.18)	11,572,984.32	180,468.20	25,279,757.51	135,632,434.77
	9	EGBEDORE	99,666,537.99	(2,734,288.18)	11,382,604.31	177,499.43	25,173,662.70	133,666,016.25
	10	EJIGBO	113,141,215.45	(2,734,288.18)	12,921,505.18	201,496.93	29,033,259.38	152,563,188.76
	11	IFE CENTRAL	119,797,382.93	(2,734,288.18)	13,681,685.30	213,351.12	31,328,421.73	162,286,552.89
	12	IFE EAST	138,458,167.70	(2,734,288.18)	15,812,875.30	246,584.72	32,709,842.50	184,493,182.05
	13	IFE NORTH	129,062,983.69	(2,734,288.18)	14,739,880.65	229,852.53	30,429,268.19	171,727,696.88
	14	IFE SOUTH	112,502,949.17	(2,734,288.18)	12,848,610.78	200,360.22	29,212,095.45	152,029,727.44
	15	IFEDAYO	88,407,208.79	(2,734,288.18)	10,096,711.46	157,447.32	22,695,221.55	118,622,300.94
	16	IFELODUN	113,921,055.56	(2,734,288.18)	13,010,568.29	202,885.77	26,653,221.17	151,053,442.61
	17	ILA	100,436,986.34	(2,734,288.18)	11,470,594.82	178,871.55	24,352,356.22	133,704,520.75
	18	ILESHA EAST	104,706,645.60	(2,734,288.18)	11,958,219.28	186,475.52	27,305,571.65	141,422,623.88
	19	ILESHA WEST	110,957,044.99	(2,734,288.18)	12,672,057.89	197,607.07	27,104,588.29	148,197,010.06
	20	IREPODUN	109,808,392.81	(2,734,288.18)	12,540,873.91	195,561.39	28,161,690.49	147,972,230.42
	21	IREWOLE	118,808,542.56	(2,734,288.18)	13,568,752.93	211,590.06	29,759,876.23	159,614,473.59
	22	ISOKAN	107,838,457.35	(2,734,288.18)	12,315,893.73	192,053.07	27,079,523.39	144,691,639.36
	23	IWO	132,602,516.36	(2,734,288.18)	15,144,119.63	236,156.20	32,927,999.96	178,176,503.98
	24	OBOKUN	109,962,427.56	(2,734,288.18)	12,558,465.74	195,835.72	27,963,691.04	147,946,131.87
	25	ODO-OTIN	144,874,129.97	(2,734,288.18)	16,545,622.33	258,011.12	29,130,667.68	188,074,142.93
	26	OLA-OLUWA	99,162,964.00	(2,734,288.18)	11,325,092.70	176,602.60	25,316,758.07	133,247,129.19
	27	OLORUNDA	119,942,333.13	(2,734,288.18)	13,698,239.61	213,609.26	28,974,907.23	160,094,801.06
	28	ORIADE	120,326,910.82	(2,734,288.18)	13,742,161.03	214,294.17	30,092,616.08	161,641,693.92
	29	OROLU	106,035,153.32	(2,734,288.18)	12,109,944.00	188,841.51	27,072,892.47	142,672,543.11
	30	OSOGBO	117,972,047.17	(2,734,288.18)	13,473,219.40	210,100.32	30,628,195.96	159,549,274.67
OSUN TOTAL			3,361,996,715.20	(82,028,645.40)	383,963,154.40	5,987,490.98	834,150,058.06	4,504,068,773.24

OYO	1	AFIJIO	116,106,921.39	(2,536,017.62)	13,260,209.20	206,778.65	36,279,781.56	163,317,673.18
	2	AKINYELE	134,834,772.70	(2,536,017.62)	15,399,058.67	240,131.70	41,397,927.96	189,335,873.40
	3	ATIBA	134,310,166.91	(2,536,017.62)	15,339,145.07	239,197.41	38,635,683.19	185,988,174.97
	4	ATISBO	143,897,541.52	(2,536,017.62)	16,434,089.21	256,271.88	34,729,404.79	192,781,289.79
	5	EGBEDA	145,998,491.04	(2,536,017.62)	16,674,032.10	260,013.53	46,053,766.21	206,450,285.26
	6	IBADAN NORTH	150,056,730.58	(2,536,017.62)	17,137,510.98	267,240.99	47,726,218.32	212,651,683.24
	7	IBADAN NORTH EAST	162,682,555.17	(2,536,017.62)	18,579,467.01	289,726.74	49,291,382.05	228,307,113.34
	8	IBADAN NORTH WEST	119,728,390.36	(2,536,017.62)	13,673,805.87	213,228.24	37,517,178.62	168,596,585.49
	9	IBADAN SOUTH EAST	142,092,331.83	(2,536,017.62)	16,227,921.85	253,056.93	45,024,182.36	201,061,475.34
	10	IBADAN SOUTH WEST	148,764,141.98	(2,536,017.62)	16,989,888.47	264,938.97	46,120,871.18	209,603,822.97
	11	IBARAPA CENTRAL	107,591,551.45	(2,536,017.62)	12,287,695.37	191,613.35	34,211,330.56	151,746,173.10
	12	IBARAPA NORTH	112,205,119.54	(2,536,017.62)	12,814,596.59	199,829.80	34,086,204.99	156,769,733.30
	13	IDO	109,995,035.94	(2,536,017.62)	12,562,189.84	195,893.79	34,230,029.77	154,447,131.71
	14	SAKI WEST	163,371,662.67	(2,536,017.62)	18,658,167.82	290,953.99	45,816,975.85	225,601,742.71
	15	IFELOJU	111,404,211.30	(2,536,017.62)	12,723,127.36	198,403.44	35,222,347.82	157,012,072.29
	16	IREPO	116,902,906.85	(2,536,017.62)	13,351,116.22	208,196.25	35,509,267.98	163,435,469.67
	17	ISEYIN	152,735,619.49	(2,536,017.62)	17,443,458.52	272,011.91	44,419,441.92	212,334,514.23
	18	ITESIWAJU	132,066,700.15	(2,536,017.62)	15,082,925.74	235,201.95	35,913,688.14	180,762,498.35
	19	IWAJOWA	121,239,161.68	(2,536,017.62)	13,846,346.35	215,918.83	34,211,396.87	166,976,806.11
	20	OLORUNSOGO	109,472,049.85	(2,536,017.62)	12,502,461.23	194,962.39	32,804,248.10	152,437,703.94
	21	KAJOLA	135,197,336.82	(2,536,017.62)	15,440,465.98	240,777.40	40,710,831.42	189,053,394.01
	22	LAGELU	125,228,511.00	(2,536,017.62)	14,301,957.49	223,023.59	37,193,788.37	174,411,262.83
	23	OGBOMOSHO NORTH	129,642,967.94	(2,536,017.62)	14,806,118.84	230,885.44	40,559,845.24	182,703,799.84
	24	OGBOMOSHO SOUTH	110,983,835.14	(2,536,017.62)	12,675,117.51	197,654.78	34,067,837.32	155,388,427.13
	25	OGO-OLUWA	101,561,139.67	(2,536,017.62)	11,598,980.86	180,873.59	31,705,172.14	142,510,148.64
	26	OLUYOLE	134,625,075.34	(2,536,017.62)	15,375,109.78	239,758.24	40,825,413.82	188,529,339.57
	27	ONA-ARA	146,677,782.32	(2,536,017.62)	16,751,611.84	261,223.31	44,958,735.12	206,113,334.97
	28	ORELOPE	112,341,236.36	(2,536,017.62)	12,830,142.07	200,072.22	34,308,274.69	157,143,707.72
	29	ORI IRE	135,103,356.02	(2,536,017.62)	15,429,732.73	240,610.03	37,370,900.40	185,608,581.55
	30	OYO EAST	114,072,311.59	(2,536,017.62)	13,027,842.77	203,155.15	35,595,005.85	160,362,297.73
	31	OYO WEST	114,570,288.20	(2,536,017.62)	13,084,715.12	204,042.01	36,416,577.56	161,739,605.26
	32	SAKI EAST	114,013,942.61	(2,536,017.62)	13,021,176.63	203,051.20	34,691,674.82	159,393,827.64
	33	IFEDAPO	131,422,693.28	(2,536,017.62)	15,009,375.72	234,055.01	36,803,425.77	180,933,532.16
OYO TOTAL			4,240,896,538.67	(83,688,581.46)	484,339,560.80	7,552,752.71	1,274,408,810.73	5,923,509,081.45
PLATEAU	1	BARKIN LADI	155,024,466.04	-	17,704,860.54	276,088.19	32,478,398.26	205,483,813.03
	2	BASSA	156,381,517.71	-	17,859,845.18	278,505.01	33,247,055.18	207,766,923.08
	3	BOKKOS	155,700,068.28	-	17,782,018.97	277,291.39	32,689,725.86	206,449,104.50
	4	JOS EAST	118,206,326.69	-	13,499,975.73	210,517.55	26,532,778.62	158,449,598.60
	5	JOS NORTH	205,662,876.00	-	23,488,115.34	366,271.81	49,323,138.04	278,840,401.18
	6	JOS SOUTH	177,846,062.06	-	20,311,243.81	316,731.93	41,194,683.93	239,668,721.73
	7	KANAM	156,121,009.61	-	17,830,093.36	278,041.06	31,857,146.82	206,086,290.85
	8	KANKE	137,880,035.82	-	15,746,848.66	245,555.11	28,908,108.87	182,780,548.46
	9	LANGTANG NORTH	141,420,205.47	-	16,151,160.39	251,859.91	30,182,506.50	188,005,732.28
	10	LANGTANG SOUTH	134,157,559.94	-	15,321,716.31	238,925.63	27,905,579.20	177,623,781.08
	11	MANGU	185,356,068.27	-	21,168,938.19	330,106.74	40,413,229.33	247,268,342.53
	12	MIKANG	124,791,405.84	-	14,252,037.07	222,245.14	27,315,824.65	166,581,512.70
	13	PANKSHIN	166,598,941.56	-	19,026,745.28	296,701.56	33,567,063.66	219,489,452.05
	14	QUAN-PAN	166,357,984.39	-	18,999,226.31	296,272.43	33,914,789.41	219,568,272.54
	15	RIYOM	131,468,767.23	-	15,014,637.68	234,137.07	29,580,020.58	176,297,562.57
	16	SHENDAM	167,515,087.80	-	19,131,375.48	298,333.15	34,650,026.46	221,594,822.89
	17	WASE	177,985,526.49	-	20,327,171.61	316,980.30	31,579,708.88	230,209,387.29
PLATEAU TOTAL			2,658,473,909.20	-	303,616,009.93	4,734,563.98	565,339,784.25	3,532,164,267.37

RIVERS	1	AHOADA	118,423,839.95	-	13,524,817.24	210,904.93	39,187,104.93	171,346,667.05
	2	AHOADA WEST	147,961,390.92	-	16,898,208.77	263,509.33	44,669,421.77	209,792,530.80
	3	AKUKUTORU	136,303,477.07	-	15,566,794.81	242,747.36	38,474,877.19	190,587,896.42
	4	ANDONI	145,501,230.77	-	16,617,241.56	259,127.95	42,122,085.31	204,499,685.59
	5	ASARITORU	135,061,543.90	-	15,424,957.50	240,535.56	42,724,902.78	193,451,939.74
	6	BONNY	135,038,975.34	-	15,422,380.01	240,495.37	42,410,464.28	193,112,315.00
	7	DEGEMA	146,351,349.54	-	16,714,330.97	260,641.95	44,692,497.40	208,018,819.86
	8	ELEME	141,786,773.69	-	16,193,025.01	252,512.75	40,787,611.49	199,019,922.93
	9	EMOHUA	135,240,013.33	-	15,445,339.93	240,853.41	41,518,140.59	192,444,347.26
	10	ETCHE	158,590,682.09	-	18,112,146.95	282,439.38	44,671,344.74	221,656,613.17
	11	GONAKA	141,240,907.67	-	16,130,683.35	251,540.60	43,303,649.98	200,926,781.60
	12	IKWERRE	135,179,664.94	-	15,438,447.73	240,745.93	40,710,825.37	191,569,683.97
	13	KHANA	160,481,758.37	-	18,328,120.87	285,807.26	47,639,546.06	226,735,232.57
	14	OBIO/AKPOR	196,527,318.63	-	22,444,771.84	350,001.99	58,950,048.85	278,272,141.31
	15	OBUA/ODUAL	158,665,010.85	-	18,120,635.81	282,571.76	46,894,959.40	223,963,177.82
	16	OGBA/EGBEMA/NDONI	160,106,907.78	-	18,285,310.36	285,139.68	46,962,727.47	225,640,085.28
	17	OGU/BOLO	110,000,597.26	-	12,562,824.98	195,903.70	33,082,409.38	155,841,735.31
	18	OKRIKA	135,356,204.79	-	15,458,609.80	241,060.34	42,852,614.41	193,908,489.33
	19	OMUMMA	107,283,138.10	-	12,252,472.45	191,064.08	34,785,430.06	154,512,104.70
	20	OPOBO/NKORO	116,044,887.50	-	13,253,124.51	206,668.17	38,176,817.07	167,681,497.25
	21	OYIGBO	119,853,247.23	-	13,688,065.39	213,450.61	36,265,519.01	170,020,282.24
	22	PORT HARCOURT	222,583,041.99	-	25,420,514.70	396,405.49	64,011,169.29	312,411,131.46
	23	TAI	131,743,826.30	-	15,046,051.32	234,626.93	35,941,266.74	182,965,771.29
RIVERS TOTAL			3,295,325,788.01	-	376,348,875.84	5,868,754.53	990,835,433.57	4,668,378,851.94
SOKOTO	1	BINJI	123,432,508.21	(1,564,740.79)	14,096,841.62	219,825.03	27,654,050.11	163,838,484.18
	2	BODINGA	140,507,553.72	(1,564,740.79)	16,046,929.28	250,234.54	32,320,829.39	187,560,806.15
	3	DANGE-SHUNI	151,420,245.64	(1,564,740.79)	17,293,233.78	269,669.32	33,589,988.59	201,008,396.54
	4	GADA	164,406,396.39	(1,564,740.79)	18,776,341.53	292,796.78	37,152,188.25	219,062,982.17
	5	GORONYO	154,657,905.19	(1,564,740.79)	17,662,996.77	275,435.37	32,777,700.18	203,809,296.72
	6	GUDU	140,137,567.95	(1,564,740.79)	16,004,674.36	249,575.62	27,025,239.42	181,852,316.56
	7	GWADABAWA	160,057,099.31	(1,564,740.79)	18,279,621.89	285,050.97	36,030,965.00	213,087,996.38
	8	ILLELA	136,578,438.86	(1,564,740.79)	15,598,197.34	243,237.05	30,668,601.61	181,523,734.06
	9	ISA	154,596,619.72	(1,564,740.79)	17,655,997.55	275,326.23	30,377,769.20	201,340,971.90
	10	KEBBE	139,579,224.47	(1,564,740.79)	15,940,907.70	248,581.25	28,955,767.16	183,159,739.78
	11	KWARE	129,432,808.36	(1,564,740.79)	14,782,117.17	230,511.16	29,568,531.01	172,449,226.92
	12	RABAH	154,105,506.35	(1,564,740.79)	17,599,909.02	274,451.59	30,580,808.15	200,995,934.32
	13	SABON BIRNI	161,687,773.66	(1,564,740.79)	18,465,856.11	287,955.10	34,455,523.34	213,332,367.42
	14	SHAGARI	145,689,249.74	(1,564,740.79)	16,638,714.62	259,462.80	31,061,417.65	192,084,104.02
	15	SILAME	130,455,798.31	(1,564,740.79)	14,898,949.66	232,333.04	27,611,015.40	171,633,355.62
	16	SOKOTO NORTH	144,967,426.45	(1,564,740.79)	16,556,277.43	258,177.28	36,129,633.18	196,346,773.56
	17	SOKOTO SOUTH	143,796,307.32	(1,564,740.79)	16,422,527.57	256,091.59	33,614,390.40	192,524,576.10
	18	TAMBUWAL	161,011,099.63	(1,564,740.79)	18,388,575.29	286,749.98	35,604,795.40	213,726,479.51
	19	TANGAZA	148,445,745.10	(1,564,740.79)	16,953,525.35	264,371.93	28,239,295.62	192,338,197.21
	20	TURETA	135,087,793.99	(1,564,740.79)	15,427,955.44	240,582.31	25,223,351.64	174,414,942.59
	21	WAMAKKO	139,254,731.09	(1,564,740.79)	15,903,848.32	248,003.35	32,600,190.30	186,442,032.26
	22	WURNO	133,984,689.40	(1,564,740.79)	15,301,973.30	238,617.76	31,452,244.42	179,412,784.09
	23	YABO	125,610,616.82	(1,564,740.79)	14,345,596.60	223,704.10	28,316,081.75	166,931,258.47
SOKOTO TOTAL			3,318,903,105.65	(35,989,038.17)	379,041,567.72	5,910,744.15	721,010,377.17	4,388,876,756.52

34	TARABA	1	ARDO KOLA	124,677,641.84	-	14,239,044.44	222,042.53	26,092,868.75	165,231,597.56
		2	BALI	213,352,157.03	-	24,366,284.13	379,965.90	34,183,526.57	272,281,933.63
		3	DONGA	146,533,686.52	-	16,735,155.11	260,966.68	29,222,002.64	192,751,810.95
		4	GASHAKA	174,962,098.03	-	19,981,875.28	311,595.78	26,149,894.71	221,405,463.80
		5	GASSOL	189,019,509.48	-	21,587,328.38	336,631.09	36,558,326.35	247,501,795.29
		6	IBI	130,943,354.24	-	14,954,631.91	233,201.34	25,902,760.11	172,033,947.60
		7	JALINGO	125,944,998.27	-	14,383,785.27	224,299.61	29,602,219.93	170,155,303.07
		8	KARIM LAMIDU	195,483,861.42	-	22,325,601.84	348,143.66	33,315,472.08	251,473,079.00
		9	KURMI	139,153,090.23	-	15,892,240.24	247,822.33	26,398,554.43	181,691,707.23
		10	LAU	128,479,730.28	-	14,673,269.10	228,813.79	26,734,012.97	170,115,826.14
		11	SARDAUNA	191,732,617.21	-	21,897,183.95	341,462.95	35,211,452.69	249,182,716.81
		12	TAKUM	151,762,565.19	-	17,332,329.03	270,278.96	29,304,093.50	198,669,266.68
		13	USSA	130,437,900.03	-	14,896,905.56	232,301.16	27,773,742.13	173,340,848.89
		14	WUKARI	186,833,766.66	-	21,337,701.51	332,738.43	36,345,937.79	244,850,144.39
		15	YORRO	123,854,587.84	-	14,145,046.01	220,576.73	26,257,912.49	164,478,123.07
		16	ZING	134,357,417.02	-	15,344,541.36	239,281.56	28,774,547.77	178,715,787.71
TARABA TOTAL				2,487,528,981.28	-	284,092,923.11	4,430,122.52	477,827,324.91	3,253,879,351.82
35	YOBE	1	BADE	138,850,400.80	-	15,857,671.02	247,283.26	29,848,365.63	184,803,720.71
		2	BURSARI	153,651,715.13	-	17,548,082.95	273,643.41	27,815,456.39	199,288,897.89
		3	DAMATURU	128,651,029.69	-	14,692,832.67	229,118.87	26,415,667.95	169,988,649.18
		4	FIKA	144,042,249.47	-	16,450,615.86	256,529.60	29,656,930.80	190,406,325.72
		5	FUNE	202,030,274.17	-	23,073,247.22	359,802.39	40,522,697.39	265,986,021.17
		6	GEIDAM	167,430,917.39	-	19,121,762.64	298,183.25	31,009,639.67	217,860,502.95
		7	GUJBA	154,148,652.41	-	17,604,836.60	274,528.43	29,205,563.68	201,233,581.11
		8	GULAMI	133,923,560.98	-	15,294,992.02	238,508.89	27,443,196.22	176,900,258.11
		9	JAKUSKO	176,623,748.00	-	20,171,647.14	314,555.07	35,769,848.69	232,879,798.90
		10	KARASUWA	124,564,709.22	-	14,226,146.76	221,841.40	27,674,085.06	166,686,782.44
		11	MACHINA	119,313,186.50	-	13,626,386.74	212,488.79	24,664,573.06	157,816,635.09
		12	NANGERE	127,921,982.09	-	14,609,570.42	227,820.48	26,403,002.89	169,162,375.87
		13	NGURU	139,130,285.25	-	15,889,635.75	247,781.72	30,567,821.08	185,835,523.81
		14	POTISKUM	153,097,051.65	-	17,484,736.56	272,655.60	34,231,009.74	205,085,453.54
		15	TARMUA	141,995,984.19	-	16,216,918.28	252,885.34	25,698,864.87	184,164,652.68
		16	YUNUSARI	147,984,152.67	-	16,900,808.32	263,549.86	28,922,622.08	194,071,132.93
		17	YUSUFARI	147,632,490.55	-	16,860,646.09	262,923.58	27,945,555.16	192,701,615.38
YOBE TOTAL				2,500,992,390.15	-	285,630,537.03	4,454,099.95	503,794,900.37	3,294,871,927.49
36	ZAMFARA	1	ANKA	138,962,096.70	-	15,870,427.46	247,482.19	29,479,320.59	184,559,326.94
		2	BAKURA	134,550,040.90	-	15,366,540.33	239,624.61	32,438,371.23	182,594,577.08
		3	BUKKUYUM	158,791,087.21	-	18,135,034.59	282,796.29	34,078,066.57	211,286,984.66
		4	BUNGUDU	175,259,035.36	-	20,015,787.57	312,124.60	37,147,124.27	232,734,071.81
		5	GUMMI	152,544,312.63	-	17,421,609.96	271,671.20	33,607,668.69	203,845,262.48
		6	GUSAU	211,816,567.26	-	24,190,909.22	377,231.12	45,452,027.31	281,836,734.91
		7	KAURA NAMODA	160,865,493.36	-	18,371,946.05	286,490.67	38,702,076.38	218,226,006.45
		8	KIYAWA	145,948,802.95	-	16,668,357.38	259,925.04	31,888,932.72	194,766,018.10
		9	MARADUN	157,774,783.28	-	18,018,965.69	280,986.32	34,026,279.04	210,101,014.33
		10	MARU	208,249,846.89	-	23,783,565.21	370,879.03	39,400,511.79	271,804,802.92
		11	SHINKAFI	130,027,032.57	-	14,849,981.67	231,569.44	29,039,623.90	174,148,207.57
		12	TALATA MAFARA	150,183,371.78	-	17,151,974.27	267,466.53	34,313,132.89	201,915,945.47
		13	TSAFE	159,114,345.26	-	18,171,952.89	283,371.99	37,683,632.48	215,253,302.62
		14	ZURMI	175,726,995.03	-	20,069,231.78	312,958.01	39,528,952.83	235,638,137.64
ZAMFARA TOTAL				2,259,813,811.18	-	258,086,284.07	4,024,577.05	496,785,720.69	3,018,710,392.99
37	FCT-ABUJA	1	ABAJI	116,080,114.96	-	13,257,147.73	206,730.91	183,421,537.10	312,965,530.70
		2	ABUJA MUNICIPAL	296,325,058.31	-	33,842,360.29	527,735.08	231,172,359.01	561,867,512.70
		3	BWARI	166,911,801.90	-	19,062,476.08	297,258.74	194,612,683.22	380,884,219.95
		4	GWAGWALADA	143,045,627.08	-	16,336,794.72	254,754.68	190,007,770.48	349,644,946.96
		5	KUJE	135,917,668.85	-	15,522,732.85	242,060.27	186,002,492.36	337,684,954.32
		6	KWALI	139,810,072.44	-	15,967,272.12	248,992.38	185,237,946.61	341,264,283.55
				998,090,343.55	-	113,988,783.79	1,777,532.06	1,170,454,788.78	2,284,311,448.18
				109,848,023,457.01	(775,198,835.74)	12,545,400,000.00	195,631,972.82	30,938,472,439.45	152,752,329,033.55

Office of the Accountant-General of the Federation

Federal Ministry of Finance, Abuja.

Summary of Distribution of Revenue Allocation to Local Government Councils by Federation Account Allocation Committee for the month of November, 2018 Shared in December, 2018

	1	2	3	4	5	6	7	8(3+4+5+6+7)	
S/n	Beneficiaries	No. of LGCs	Gross Statutory Allocation	Deduction	Distribution of ₦70.000Billion FOREX Account	Exchange Gain Allocation	Value Added Tax	Total Net Amount	S/n
			₦	₦	₦	₦	₦	₦	
1	ABIA	17	2,280,024,152.52	-	260,394,444.10	4,060,570.31	545,817,521.16	3,090,296,688.09	1
2	ADAMAWA	21	2,875,923,231.62	-	328,450,218.53	5,121,826.66	645,443,996.21	3,854,939,273.03	2
3	AKWA IBOM	31	3,830,560,747.36	-	437,476,390.45	6,821,972.14	892,271,406.20	5,167,130,516.15	3
4	ANAMBRA	21	2,891,465,025.67	-	330,225,198.34	5,149,505.56	734,811,268.11	3,961,650,997.68	4
5	BAUCHI	20	3,282,384,989.01	-	374,870,947.56	5,845,707.83	762,947,382.01	4,426,049,026.42	5
6	BAYELSA	8	1,336,050,836.76	-	152,586,197.18	2,379,417.06	344,743,705.10	1,835,760,156.10	6
7	BENUE	23	3,571,742,878.62	(139,538,498.52)	407,917,609.25	6,361,034.85	741,728,094.01	4,588,211,118.21	7
8	BORNO	27	3,877,842,400.20	-	442,876,280.49	6,906,177.60	819,947,921.55	5,147,572,779.84	8
9	CROSS RIVER	18	2,499,922,859.25	(38,551,266.10)	285,508,389.24	4,452,195.18	554,465,627.88	3,305,797,805.45	9
10	DELTA	25	3,203,292,600.28	-	365,838,052.64	5,704,849.58	783,972,163.19	4,358,807,665.69	10
11	EBONYI	13	1,849,281,817.83	(49,254,448.69)	211,200,706.10	3,293,447.06	445,628,338.25	2,460,149,860.56	11
12	EDO	18	2,450,952,407.43	-	279,915,626.74	4,364,982.09	633,905,070.44	3,369,138,086.70	12
13	EKITI	16	1,946,145,093.70	-	222,263,158.59	3,465,954.07	479,000,385.47	2,650,874,591.83	13
14	ENUGU	17	2,490,204,084.27	-	284,398,438.27	4,434,886.70	605,605,477.09	3,384,642,886.32	14
15	GOMBE	11	1,706,289,577.76	(53,983,557.43)	194,870,008.54	3,038,787.46	379,790,154.46	2,230,004,970.79	15
16	IMO	27	3,337,427,414.19	-	381,157,171.19	5,943,734.70	803,034,849.43	4,527,563,169.52	16
17	JIGAWA	27	3,506,281,728.02	-	400,441,495.50	6,244,452.93	863,269,820.29	4,776,237,496.73	17
18	KADUNA	23	3,943,145,813.11	-	450,334,379.51	7,022,478.61	901,533,612.91	5,302,036,284.13	18
19	KANO	44	6,277,826,084.65	-	716,970,928.41	11,180,387.81	1,586,221,455.11	8,592,198,855.98	19
20	KATSINA	34	4,779,415,855.83	-	545,842,171.67	8,511,819.54	1,125,152,425.99	6,458,922,273.04	20
21	KEBBI	21	3,016,324,423.40	-	344,485,000.55	5,371,871.78	645,685,171.36	4,011,866,467.10	21
22	KOGI	21	3,117,592,232.87	(89,972,595.51)	356,050,481.09	5,552,222.97	682,537,406.08	4,071,759,747.49	22
23	KWARA	16	2,206,023,056.70	-	251,943,009.85	3,928,779.32	479,587,690.84	2,941,482,536.71	23
24	LAGOS	20	3,757,951,867.99	-	429,183,956.90	6,692,660.59	4,994,410,279.70	9,188,238,765.18	24
25	NASSARAWA	13	1,968,152,784.30	(39,238,127.24)	224,776,588.26	3,505,148.29	389,950,707.72	2,547,147,101.34	25
26	NIGER	25	3,642,898,986.08	-	416,044,126.25	6,487,759.11	777,434,897.36	4,842,865,768.80	26
27	OGUN	20	2,598,830,965.27	(115,776,950.40)	296,804,375.41	4,628,343.90	690,662,271.59	3,475,149,005.76	27
28	ONDO	18	2,482,047,959.43	(47,177,126.82)	283,466,952.71	4,420,361.18	594,306,141.41	3,317,064,287.90	28
29	OSUN	30	3,361,996,715.20	(82,028,645.40)	383,963,154.40	5,987,490.98	834,150,058.06	4,504,068,773.24	29
30	OYO	33	4,240,896,538.67	(83,688,581.46)	484,339,560.80	7,552,752.71	1,274,408,810.73	5,923,509,081.45	30
31	PLATEAU	17	2,658,473,909.20	-	303,616,009.93	4,734,563.98	565,339,784.25	3,532,164,267.37	31
32	RIVERS	23	3,295,325,788.01	-	376,348,875.84	5,868,754.53	990,835,433.57	4,668,378,851.94	32
33	SOKOTO	23	3,318,903,105.65	(35,989,038.17)	379,041,567.72	5,910,744.15	721,010,377.17	4,388,876,756.52	33
34	TARABA	16	2,487,528,981.28	-	284,092,923.11	4,430,122.52	477,827,324.91	3,253,879,351.82	34
35	YOBE	17	2,500,992,390.15	-	285,630,537.03	4,454,099.95	503,794,900.37	3,294,871,927.49	35
36	ZAMFARA	14	2,259,813,811.18	-	258,086,284.07	4,024,577.05	496,785,720.69	3,018,710,392.99	36
37	FCT, ABUJA	6	998,090,343.55	-	113,988,783.79	1,777,532.06	1,170,454,788.78	2,284,311,448.18	37
	Total LGCs		109,848,023,457.01	(775,198,835.74)	12,545,400,000.00	195,631,972.82	30,938,472,439.45	152,752,329,033.54	

Methodology

The Nigerian government financial system operates a structure where funds flow to the three systems of government from what is termed the FEDERATION ACCOUNT. The Federation Account serves as the central pocket through which our Governments – Federal, State, and Local Government – fund developmental projects as well as maintain their respective workforce.

The Flow of Revenue into the Federation Account included oil revenues and related taxes, revenues generated from the Nigerian Customs Service trade facilitation activities, company income tax (CIT), any sale of national assets, surplus and dividends from State Owned Enterprises (SOE)

Fundamentally, there are two components of the revenue allocation formula used for the disbursement of the Federation Account to the three tiers of government.

These are

1. Vertical Allocation Formula (VAF)
2. Horizontal Allocation Formula (HAF)

The Vertical Allocation Formula: This formula shows the percentage allocated to the three tiers of government i.e. federal, states and local governments. This formula is applied vertically to the total volume of disburseable revenue in the Federation Account at a particular point in time. The VAF allows every tier of government to know what is due to it; the Federal Government on one hand and the 36 States and the FCT and 774 Local Governments on the other.

The Horizontal Allocation Formula: The formula is applicable to States and Local Governments only. It provides the basis for sharing of the volume of revenue already allocated to the 36 States and 774 Local Governments. Through the application of the principles of horizontal allocation formula, the allocation due to each State or Local Government is determined.

Thus, it can conveniently be concluded that the vertical allocation formula is for inter-tier sharing between the three tiers of government while the horizontal allocation formula is for intra tier sharing amongst the 36 States and the 774 Local Governments in Nigeria

The current vertical allocation formula on the net federation account revenue distributable (i.e. after statutory deductions such as 13% derivation and other charges and costs and excluding VAT) is as follows:

Federal Government – 52.68% (This is further divided into general ecological problems (1%), Federal Capital Territory (1%), Development of natural resources (1.68%), statutory stabilization (0.5%) and the balance of 48.5% for the Federal Government).

State Government – 26.72%

Local Government – 20.60%

In addition to the federation account distributable revenue above, there is also a separate sharing ratio for Value Added Tax in which Federal gets 15%, States share 50% and Local Governments share the balance of 35%.

On the other hand, the horizontal allocation formula which is more for the States and Local governments and accordingly which captures factors/principles and percentage is as follows:

Equality – 40%. Here 40% of disburseable revenue from the share of the States 26.72% from the Federation account is divided equally across all 36 States. The remaining 60% of the 26.72% of the State's share of the Federation account is disbursed as follows:

Population – 30%. Here 30% of State's share of 26.72% is shared dependent on each State's share of total population as determined by the National Population Commission.

Landmass/Terrain – 10%. Land mass of a State or local government shall be the proportional areal size (PAS) of the State or the local government to the total areal size of Nigeria, and shall be obtained as follows-

$$\text{for each State - (PAS) = } \frac{\text{Areal size of State} \times 100}{\text{Total areal size of Nigeria}}$$

The allocation due to terrain is made on the basis of the proportional areal size of the three identified major terrain types present in the State or Local Government area respectively, which are-

- (i) wetlands/ waterbodies;
- (ii) plains; and
- (iii) highlands;

Internally Generated Revenue (IGR) – 10%. Each State is mandated to contribute 10% of its IGR into a joint State and Local Government account to be shared equally

Social Development Factor – 10%. This comprises of Education (4%), Health (3.0%) and Water (3.0%).

Education as a parameter for allocation to Social Development Factor (SDF) relates to primary school enrolment which attracts 60 per cent of the allocation to education while the remaining 40 per cent is made using secondary school enrolment. Allocation on the basis of primary school enrolment is made solely on direct proportion to school enrollment. 50 per cent of the allocation on the basis of secondary school enrolment is made in direct proportion to school enrollment while the remaining 50 per cent is made in inverse proportion to school enrollment. School enrolment refers to public funded schools only.

Health as a parameter for allocation to social development factor relates to the number of State/Local Government hospital beds there are and 50 per cent of the allocation to health is made in direct proportion to the number of the State hospital beds, while the remaining 50 per cent is made in inverse proportion to the number of State hospital beds.

Water as a parameter for allocation to social development factor shall be represented by mean annual rainfall in the State headquarters and territorial spread of State: 50 per cent of the allocation to water shall be made in direct proportion to the State's territorial spread, while the remaining 50 per cent shall be made in inverse proportion to the mean annual rainfall in each State headquarters, using the most current live year figures, the same year for all the States.

Acknowledgements/Contacts

Acknowledgements

We acknowledge the contributions of our strategic partner, The Office of The Accountant General of The Federation and our technical partners, Proshare in the design, concept and production of this publication.

**OFFICE OF THE ACCOUNTANT
GENERAL OF THE FEDERATION**

proshare

Contact Us

 @nigerianstat

 NBSNigeria

 www.nigerianstat.gov.ng

 Head Office Address
Plot 762, Independence Avenue, Central
Business District, FCT, Abuja Nigeria.

 +234 803 386 5388

 feedback@nigerianstat.gov.ng