

CCM 2016 PETITION REPORT

CCM 2016 PETITION REPORT										
S/N	Petitioner	Procuring Entity	Parent Ministry	PETITION TREATMENT AND STATUS, Subject of Petition	Petitioner's complaint	BPP Review Findings	Current Status	Closure & Remark	Medium of Resolution	Procurement Stage
1	Ben Daniels Global Impex Ltd	National Centre for Women Development	Federal Ministry of Women Affairs	Petition in Respect of Illegal award of contract after Tender has been Publicly opened for supply of Motorcycles, Kaduna North - Lot 2	The complainant requested to be debriefed on the outcome of the procurement process	The Centre assured the Bureau that all bidders will be debriefed as soon as the procurement process is concluded and the successful bidder is notified	Closed	Debrief	Direct Letter	Financial Evaluation
2	Akoflux Nigeria Limited	Federal Government College, Minna	Federal Ministry of Education	Re: Request to Correct anomaly in the award of contract for the Renovation of Dining Hall and Kitchen (Lot 3)	The complainant claimed that they are rightful winner of the Lot, and should therefore be awarded to them	The complaint was dismissed due to the complainant's use of lead pencil in filling of the BOQ and arrears in payment of taxes	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
3	Apeh Automated Systems Limited	Federal Neuropsychiatric Hospital, Kaduna.	Federal Ministry of Health	Re: Bid Evaluation report on the proposed Renovation of Pharmacy/Admin Block of the Hospital	The complainant requested to be debriefed on the outcome of the procurement process	The Hospital debriefed the complainant on the outcome of the procurement process as directed by the Bureau	Closed	Debrief	Direct Letter	Contract Award
4	Effiong Akpan Udo	Nnamdi Azikiwe University, Akwa	Federal Ministry of Education	Revelation on planned fraud to take place Nnamdi Azikiwe University, Awka: Pre-qualification and tender 20/11/2012/2013/2014	The complainant alleged that the University skewed procurement process in favour of some preferred bidders	Petition received from a Whistle blower, CCM suggested that the University be included in the list of Procuring Entities to be audited by Consultants later in the year	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
5	Communication Effects Nig. Ltd	Federal Ministry of Agriculture and Rural Development (FMA&RD)	Federal Ministry of Agriculture and Rural Development	Re: Petition against Federal Ministry of Agriculture and Rural Development (FMA&RD) Procurement Unit in respect of Contract Tender Bid Submission Published on Tender Journal dated 17th November 2015; Concerned selected Lot and project description Lot RD/W1: Construction/Consolidation of 1KM SCPZ Road, Katsina, Rivers, LGA, Kogi States	The complainant alleged that 2 bidders, namely, Messrs Zanaghs Global Links and Lion Way Ventures Limited – have not fulfilled their obligations to pay taxes and pension and should therefore be excluded from participating in the Financial Tender for Lot RD/W1. Also, requested to be debriefed on the outcome of the procurement process	The Ministry was directed to debrief the complainant	Closed	Debrief	Direct Letter	Financial Evaluation
6	Etudo & Co. Estate Surveyors & Valuers	NPA	Federal Ministry of Transportation	Re: Request for Profile (RFP) for Consultancy Services for the Valuation of Proposed Lekki Deep Seaport Site.	The complainant alleged that the solicitation documents did not request for all mandatory criteria and IRR	Due to estimated value of the procurement, the Bureau cancelled the NCB and ordered ICB procurement	Closed	Re-procure	Direct Letter	Pre-qualification
7	Davoris Limited	NDLEA	Presidency	Re: Invitation to tender for projects under 2015 capital appropriation: Renovation of Nasarawa State Command (Lot 8), Osun State Command (Lot 7 and Delta State Command (LOT 5) for national Drug Law Enforcement Agency (NDLEA)	The complainant requested to be debriefed on the outcome of the procurement process	The NDLEA has debriefed the complainant as directed by the Bureau	Closed	Debrief	Direct Letter	Financial Evaluation
8	Cotesa Investment Ltd	National Commission for Mass Literacy Adult, and Non-Formal Education	Federal Ministry of Education	An appeal for a review of the Technical and Financial Bids for the Construction of 12 Bedrooms 24 Bedded, Hostel, Kano, Kano State - Lot 15.	The complainant alleged irregularities in the procurement process	Dismissed due to failure to comply with administrative review timeline	Dismissed	Dismissed	Direct Letter	Financial Evaluation
9	Cotesa Investment Ltd	National Population Commission	Presidency	Re: an appeal for a Review of Financial Bids for the Renovation of Data Processing Centre at Kaduna-LotW4 " National Population Commission" Abuja.	The complainant claimed that they are rightful winner of the Lot, and should therefore be awarded to them	Dismissed due to arrears in payment of taxes by the complainant.	Closed	in favour of Proc. Entity	Right of Reply	Financial Evaluation
10	AE & E Limited	Computer Professionals (Registration Council of Nigeria)	Federal Ministry of Education	Re: Request for Clarification on Due process and Re-award of Contract.	The complainant informed the Bureau that they are the contractor constructing the CPN Complex, along the line, the CPN awarded the contract to another bidder without terminating their own	The Bureau requested CPN to forward additional documents for conclusion of the review to which no response has been received till date, (deadline expired on 17/3/2016)	On-going		On-going	Post Award/ Implementation
11	Worldwide Solution Ltd	NAMA	Federal Ministry of Transportation	RE: REQUEST FOR PAYMENT OF OUTSTANDING SUMS FOR THE ADDITIONAL WORKS/VARIATIONS AND ACCRUED INTEREST AS A RESULT OF DELAYED PAYMENT OF 13 CONTROL TOWERS PROJECT DELIVERED TO NAMA SINCE YEAR 2012	Request for outstanding payments	The matter has been resolved amicable as directed by the Bureau. The Bureau has also granted "No Objection" for variation on the Project	Closed	in favour of Petitioner	Direct Letter	Post Award/ Implementation
12	Gridline Nigeria Ltd	Ebonyi State University	Federal Ministry of Education	Submission of Financial Bid for Lot 6 (construction of Staff Office Block) under the special Presidential Intervention Needs Projects phase I and II at Ebonyi State University - Request for review by BPP.	Messrs Gridline Nigeria Limited alleged that two bidders (Messrs Automa Enterprises Nigeria Limited and Witodim Enterprises Nigeria Limited) are owned by the same group of people. Furthermore, the Complainant Messrs Gridline Nigeria Limited also alleged that a bidder did not comply with mandatory	Due to many irregularities, the Bureau cancelled the procurement and ordered a re-procurement. Stop Work Order and draft copy of fresh advertisement was received by the Bureau	Closed	Re-procure	Right of Reply	Post Award/ Implementation
13	Arid Builders Nig. Ltd.	INEC	Presidency	Construction of Resident Electoral Commissioner's Residence at Lafia, Nasarawa State (Lot 10) & Oyo State (Lot 14) (for Independent National Electoral Commission - INEC, Abuja): Complaint against Contract Award	The complainant objected to the grounds of their disqualification from the procurement of construction of Resident Electoral Commissioner's (REC) Residences for Nasarawa (Lot 10) and Oyo (Lot 14) States by the Independent National Electoral Commission (INEC)	Due to many irregularities, the Bureau cancelled the procurements and ordered re-procurement	Closed	Re-procure	Right of Reply	Financial Evaluation

14	Biljoe + Berger Nigeria Limited	Akanu Ibiam Federal Polytechnic	Federal Ministry of Education	Request for Eligibility requirement review on the Financial Bid opening (Lot-1) for the Construction of School of Science Building under Tertiary Education Thruet Fund (TETFUND) year, 2014 normal intervention project dated 23rd March, 2016 at Akanu Ibiam Federal Polytechnic Unwana Afikpo Ebonyi State	Messrs Biljoe + Berger Nigeria Limited on 29th April, 2016 complained that some bidders that participated in the financial bid opening of the subject procurement did not possess Pension Compliance Certificate (PENCOM) for year 2015 and thus, should not have been qualified for the financial bid	The Petition was closed, due to withdrawal of the Petition by the complainant, Messrs Biljoe+Berger Nigeria Limited	Closed	in favour of Proc. Entity	Right of Reply	Contract Award
15	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Water Resources	Federal Ministry of Water Resources	Re: Federal Ministry of Water Resources (FMWR): Prequalification and invitation for Technical and Financial Bids (IFT&FB) from Contractors Consultants and Service Providers for General Cleaning Services at the Ministry's Headquarters Office Complex.	Messrs Etudo & Co. requested to be debriefed on the outcome of the short listing of the Service Providers for the subject procurement	The Ministry cancelled the procurement due to paucity of funds. BPP directed the Ministry to advertise for current year without delay	Closed	in favour of Proc. Entity	Right of Reply	Financial Evaluation
16	Joma Investment Limited	Lagos State University	Federal Ministry of Education	Re-Lagos State University, Ojo Invitation for pre-qualification Exercise year 2011-2014 (merged) fund normal intervention	The complainant alleged that the University issued tender documents to them a day before bid opening	New procurement process carried out as ordered by the Bureau	Closed	Re-procure	Direct Letter	Financial Evaluation
17	TCO Marine Limited	NNPC	Ministry of Petroleum Resources	Re: Request for a written Confirmation on the Grant of Waiver or not for the Chevron Nigeria Limited unlawful and Illegal selective Tendering Scheme and or exercise under the Facilities Engineering and Major Capital Projects (FE & MCP) Portfolio of Global call - out Tender: Offshore Pipelay and Heavy Lift Installation Support,	The complainant requested to know whether or not NNPC obtained "No Objection" for adoption of Selective Tendering Method for the subject procurement	Petition dismissed due to non-compliance to the administrative review timeline as stipulated in Section 54 of the PPA, 2007	Closed	Debrief	Direct Letter	Financial Evaluation
18	TCO Marine Limited	NNPC	Ministry of Petroleum Resources	Request for a written Confirmation on the Grant of Waiver or not for the Cheron Nigeria Limited unlawful and Illegal Selective Tendering Scheme or Exercise under Tender No. SDP-2014 - CW1265029 for SONAM Development Project (Pipeline and Okan PIG Receiver Platform	The complainant requested to know whether or not NNPC obtained "No Objection" for adoption of Selective Tendering Method for the subject procurement	Petition dismissed due to non-compliance to the administrative review timeline as stipulated in Section 54 of the PPA, 2007	Closed	Debrief	Direct Letter	Financial Evaluation
19	Transtime Nig. Limited	National Ear Care Centre	Federal Ministry of Health	Re: Complaints on the Contracts for the Rehabilitation of Female Ward, Male Ward and GOPD (Lot I) and Construction and Furnishing of a Two-Storey Ent Academic Research Block (Lot II)	The complainant objected to the grounds of their disqualification from the procurement	The contractors awarded the projects met the solicitation requirements and have requisite capacity but are not the lowest evaluated bidders. Thus, due to advanced stage of completion, the Bureau ratified the award at the lowest evaluated responsive prices	Closed	in favour of Proc. Entity	Right of Reply	Post Award/ Implementation
20	Naomi Bexley Energy Limited	University of Port Harcourt Teaching Hospital, Port Harcourt, River State.	Federal Ministry of Education	A Petition on the conduct of the Tender process at the University of Port Harcourt Teaching Hospital (UPTH), Port Harcourt, River State.	The Complainant requested for debrief on the outcome of the procurement process	The Hospital debriefed the complainant as directed by the Bureau	Closed	Debrief	Direct Letter	Financial Evaluation
21	Davoris Limited	NCC	Ministry of Communication Technology	Re: Construction of proposed Owerri Zonal Office (Lot ADS). Re: Supply and Installation of Aluminium Composite cladding Alucobond on External wall of NCC Head Office (Lot AD7)	The Complainant requested for debrief on the outcome of the procurement process	Complainant has been debriefed as directed by BPP	Closed	Debrief	Direct Letter	Financial Evaluation
22	Mboho Edemaya	Niger Delta Development Commission	Ministry of Niger Delta Affairs	Re: Letter of Protest in respect of Abandonment of Atan Ikpe Concrete Bridge project in Edemaya Clan, Ikot Abasi Local Government Area of Akwa Ibom State by the Niger Delta Development Commission (NDDC) and Bureau of Public Procurement (BPP); Association	Request that the Bureau should grant "No Objection" for variation on the on-going projects in their Communities	The Community's plea that the Bureau should grant "No Objection" the contract variation was granted after NDDC forwarded additional documents required by the Bureau	Closed	in favour of Proc. Entity	Direct Letter	Post Award/ Implementation
23	Communication Effects Nig. Ltd	National Universities Commission	Federal Ministry of Education	Re: Petition against National Universities Commission in respect of Tender Bid opening for replacement of Roof Works and External Painting of the Auditorium)Lot 5)	Messrs Communication Effects Nigeria Limited claimed to be the lowest evaluated bidder in the financial bid opening of the subject procurement, and thus requested to be debriefed	Copy of debrief letter forwarded to the Bureau as evidence of compliance	Closed	Debrief	Direct Letter	Financial Evaluation
24	Olajuyin & Co.	Federal Mortgage Bank of Nigeria	Federal Ministry of Power, Works & Housing	Re: Petition on respect of unwholesome Official Practices Financial Misappropriation of NHF Funds by the Management of Federal Mortgage Bank of Nigeria Headed by Mr Gimba Ya'u Kumo (Managing Director).	The complainant alleged that the MD abuse procurement processes and mismanaged funds	Referred to ICPC in April 2016, for failure to seek and obtain Due Process Certificate of "No Objection" for the procurements before contract award	Closed	in favour of Petitioner	Right of Reply	Post Award/ Implementation
25	Etudo & Co. Estate Surveyors & Valuers	TETFUND	Federal Ministry of Education	Re-Expression of Interest for year 2015 procurement activities: Facility Management, Valuers and Auctioneers.	Messrs Etudo & Co further complained that TETFund is dragging from moving to the next stage of the procurement process and that TETFund for the past three (3) years in a row advertised the procurement of facility management only to fail to complete the process	The Bureau directed TETFUND to conclude the procurement process	Closed	in favour of Petitioner	Direct Letter	Financial Evaluation
26	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Agriculture and Rural Development (FMA&RD)	Federal Ministry of Agriculture and Rural Development	Re: Invitation for Expression of Interest for Consultancy Services; Lot ABM/C7: Engagement of Consultant for Rent and management of One-Stop-Shop Agro-Input Centres	Messrs Etudo & Co. challenging the grounds on which the Federal Ministry of Agriculture and Rural Development cancelled the subject procurement	Due to many irregularities, the Bureau upheld the decision of Ministry to cancel the procurement process and therefore dismissed the complaint	Dismissed	Dismissed	Direct Letter	Pre-qualification
27	SIEYUAN - SEPD JV	Transmission Company of Nigeria	Federal Ministry of Power, Works & Housing	Nigeria Electricity & Gas Improvement Project: Credit No. 46200-UNI; Re: Supply and Installation of Substation essential Power Equipment - Bid No: NGP T6	The Complainant requested for debrief on the outcome of the procurement process	TCN has debriefed the complainant as directed by the Bureau	Closed	Debrief	Direct Letter	Financial Evaluation

28	Hunan Xiangjiang Electric Power Construction Group Co. Ltd	Transmission Company of Nigeria	Federal Ministry of Power, Works & Housing	Nigeria Electricity & Gas Improvement Project: Credit No. 46200-UNI; Re: Supply and Installation of Substation essential Power Equipment - Bid No: NGP T6	The Complainant requested for debrief on the outcome of the procurement process	TCN has debriefed the complainant as directed by the Bureau	Closed	Debrief	Direct Letter	Financial Evaluation
29	Etudo & Co. Estate Surveyors & Valuers	Nigerian Ports Authority	Federal Ministry of Transportation	Expression of Interest (EOI) under International Competitive Bidding (ICB) for the Provision of Consultancy Services as an Independent Valuer for Lekki Seaport proposed Site	The complainant alleged that they wished to withdraw their initial submission in order to replace it with another before closing date, which NPA declined	The Bureau directed NPA to return bids to all bidders that submitted withdrawal request	Closed	in favour of Petitioner	Direct Letter	Bid Opening
30	Hendon Engineering Limited	Federal Polytechnic Bauchi	Federal Ministry of Education	Appeal to the Bureau to Conduct an independent Evaluation of Technical and Financial Bid - Federal Polytechnic Bauchi.	The complainant objected to their disqualification from the subject procurement	The Bureau confirmed that the disqualification of Messrs Hendon on the basis of incomplete attestation, is in line with PPA, 2007	Closed	in favour of Proc. Entity	Direct Letter	Financial Evaluation
31	Mubali International Nig. Ltd	Ambrose Ali University, Ekpoma	Federal Ministry of Education	Re: Submission of Financial Bid Tender for Rehabilitation/Refurbishing of Ogeha Medical Students Hostel and Construction of University Sports Complex Spectators stand (Lot 5 and 73) respectively	Messrs Mubali International Nigeria Limited on 3rd March, 2016 complaining that Ambrose Ali University refused to debrief them on the outcome of the procurement proceedings of the subject	Due to many irregularities, the procurement was cancelled, the procuring entity was directed to re-procure.	Closed	Re-procure	Right of Reply	Financial Evaluation
32	Al-Ibadat Nigeria Limited	Federal College of Education, Kano	Federal Ministry of Education	RE: COMPLAINT OF THE TENDER PROCESS OF TETFUND NORMAL INTERVENTION PROJECT AT FEDERAL COLLEGE OF EDUCATION, KANO LOT 11 (CONSTRUCTION OF OFFICE AND TOILET FOR PHYSICAL EDUCATION DEPARTMENT)	Messrs Al-Ibadat Nigeria Limited complained to the Bureau that the Federal College of Education (FCE), Kano refused to debrief them on the outcome of the tendering exercise for the construction of Offices and Toilets for Physical and Health Education	The decision by the College to reject all the bids of the subject procurement due to non-qualification of all bidders was upheld by the Bureau; and the Bureau directed them to immediately re-procure	Closed	Re-procure	Direct Letter	Financial Evaluation
33	Sunnet Systems	National Health Insurance Scheme	Federal Ministry of Health	RE: APPEAL TO ADMINISTRATIVE REVIEW OF BID PROCESS OF DESIGN, SUPPLY AND IMPLEMENTATION OF AN INTEGRATED HEALTH INSURANCE MANAGEMENT INFORMATION SYSTEM (HIMIS) – LOT 1 FOR THE NATIONAL HEALTH INSURANCE SCHEME (NHIS)	The complainant alleged that NHIS requested them to submit tender the second time, which they declined as their original submission is in public domain	Due to many irregularities, the procurement process was cancelled, NHIS directed to re-procure	Closed	Re-procure	Right of Reply	Financial Evaluation
34	El Grupe Nig. Ltd	University of Benin	Federal Ministry of Health	Intervention on Invitation for pre-qualification and Tender for TETFUND 2014 annual Intervention Projects at University of Benin; Lot 2: Construction of 42 Bed Capacity Community Service Hostel including External Works (UNI/BENIN/TETF/14/02	The complainant requested to be briefed on the outcome of pre-qualification of the subject procurement	Evidence of debriefing complainant, not yet forwarded to the Bureau	On-going		On-going	Pre-qualification
35	Sun Oriala & Co.	Federal Inland Revenue Service	Federal Ministry of Finance	Two Issues on Internal Revenue Generation from Property Assessed Taxes (PAT) to Support Dwindling Petroleum Resources Revenue in Nigeria	The complainant requested the Bureau to investigate the appropriateness of advertisement of the subject procurement which is tainted with prejudice, hatred and inexperience	FIRS has not responded to the complaint. Deadline expired on 19/9/16	On-going		On-going	Advertisement
36	Etudo & Co. Estate Surveyors & Valuers	NNPC	Ministry of Petroleum Resources	Re: Request for proposal (RFP) on Consultancy Service for the Valuation of NNPC Plants and Machinery	Etudo requested the Bureau to carry out administrative review of the contents of the Request for Proposal (RFP) issued by NNPC for the subject procurement.	Complaint dismissed. NNPC to continue with procurement process as issues raised by complainant are not substantial	Dismissed	Dismissed	Direct Letter	Tendering
37	Dan Maikarfi Construction Company Limited	Federal Judicial Service Commission	Federal Ministry of Justice	Manipulation of Procurement process to achieve a pre-determine outcome by Federal Judicial Services Commission as it relate to prequalification exercise for the proposed Construction of Examination Hall	Messrs Dan Maikarfi Construction Company Limited complaining that the FJSC unjustly disqualified them from the subject procurement on the grounds that the value of their past jobs is not up to N500 million and the number of	The disqualification of the complainant due to inexperience in construction of high rise building was upheld by the Bureau	Closed	Dismissed	Direct Letter	Pre-qualification
38	Engr. Garba A. Bagel	Upper Benue River Basin Development Authority	Federal Ministry of Water Resources	Petition against the Managing Director of Upper Benue River Basin Authority in the person of (Engr. Abubakar H. Muazu) for constituting and appointing the Procurement Committee without following the Lay down procedure as Established by the Procurement Act in other to Manipulate and for personal and selfish interest.	Petition against the Managing Director of Upper Benue River Basin Authority in the person of (Engr. Abubakar H. Muazu) for constituting and appointing the Procurement Committee without following the Lay down procedure as Established by the Procurement Act in other to Manipulate and for personal and selfish interest.	The Bureau concluded that the re-constitution of the Procurement Unit by the MD is supported by Section 20 of the PPA, 2007 and therefore ordered continuation of the procurement process	Closed	Dismissed	Direct Letter	Tendering
39	Etudo & Co. Estate Surveyors & Valuers	Security Printing and Minting Plc	Federal Ministry of Finance	Re: Invitation for prequalification (IFP) as Janitorial Cleaning Contractors for ; Lot A: Cleaning and Horticulture of External Environment/Ancillary Building Abuja; Lot B Cleaning of old and New Headquarters Building (Internal Admin. Block) Lagos Factory Complex	Messrs Etudo & Co. alleged that the Nigeria Security Printing and Minting Plc (NSPM) did not advertise the subject procurement in the Federal Tenders Journal and as a result they are not aware of the fresh advertisement	The Bureau directed NSPM Plc to continue with the procurement process on the ground that omission to advertise in Federal Tenders Journal will not warrant cancellation of the procurement process which was advertised in two National Newspapers and many prospective bidders bided for the	Dismissed	Dismissed	Direct Letter	Advertisement
40	Archivisual Solutions Ltd	Federal College of Agriculture, Ishiagu	Federal Ministry of Agriculture and Rural Development	Re: De-brief on the Tender exercise for the Construction of College Road (Lot 7A)	The complainant requested to be debriefed on the outcome of the procurement process	Due to failure of the College to debrief the complainant, the Bureau has requested the College to forward documents for administrative review latest 1st Dec 2016	On-going		On-going	Tendering
41	Patibon Services Limited	NNPC	Ministry of Petroleum Resources	Invitation for Expression of Interest (EOI) for the selection of an International Consultant to organise the Nigeria International Oil & Gas Summit (NIOGS), Abuja, Nigeria	The complainant notified the Bureau that the subject advertisement did not comply with the provisions of PPA, 2007	Due to exclusion of local consultants in the advertisement, the Bureau cancelled the advertisement and ordered re-procurement	Closed	Re-procure	Direct Letter	Advertisement

42	Etudo & Co. Estate Surveyors & Valuers	National Judicial Council	Federal Ministry of Justice	National Judicial Council (NJC) 2016 invitation for prequalification for Tender	Messrs Etudo & Co. complained that NJC placed a re-advertisement of the same procurement in the Federal Tenders Journal of Monday, August 8 – Sunday, August 21, 2016 whose bid opening took	NJC was requested to forward evidence of compliance that all the bidders that participated in the nullified procurement has been debriefed which expired on 3/10/16	On-going		On-going	Bid Opening
43	BEE Asico Nig. Ltd	NPA	Federal Ministry of Transportation	Re: Invitation for prequalification of Contractors for the Supply of Office Furniture to Nigerian Ports Authority Head Quarters, 26/28 Marina, Lagos.	Messrs Bee Asico Nigeria Limited complained that the Authority only gave two (2) weeks for submission of Technical bids for the subject procurement instead of six (6) weeks stipulated by the PPA, 2007	The two (2) weeks deadline for submission of Technical Bids is adequate and in compliance with the timeline set by the Public Procurement Regulations for Goods and Works	Dismissed	Dismissed	Direct Letter	Advertisement
44	Etudo & Co. Estate Surveyors & Valuers	National Population Commission	Presidency	Re: Sale of unserviceable Items	The complainant notified the Bureau that there are discrepancies in the advertisement of the subject procurement	The Bureau has directed the Commission not to use VAT & oral screening to disqualify bidders, also experience should be reduced from 10 to 3 Auctions	Closed	Dismissed	Direct Letter	Advertisement
45	Palms & Cedar Solicitors	Federal Ministry of Finance	Federal Ministry of Finance	Complaint on the Procurement of Pre-shipment Inspection Consultants for Crude Oil and Gas Exports at the Federal Ministry of Finance, Abuja.	Messrs Palms & Cedar Solicitors without disclosing the names of the bidder(s) they represent asserted that the ranking of pre-qualified Consultants for the subject procurements has been distorted, with the least qualified firms on top of the list to be forwarded to Mr. President for approval	Bureau requested the Federal Ministry of Finance to seek necessary clearance and approval for the subject procurements from the appropriate Authorities before seeking Mr. President's approval in line with the provisions of PPA, 2007 and extant Circulars	Dismissed	Dismissed	Direct Letter	Financial Evaluation
46	Livingstone Iyanda & Co	FCDA	Federal Capital Territory Administration	Re: Lokogoma Housing Audit Procurement Process: Request for Intervention	Request for debrief	FCDA should debrief the complainant on or before 21/10/16	On-going		On-going	Pre-qualification
47	VE DAF VIC Global Nigeria Limited	Federal Capital Development Authority	Federal Capital Territory Administration	Call to Rescue Nigerian Indigeneous Contractors	i. The requirement for average turnover in the last three (3) years which runs into hundreds of millions and billions of Naira in the advertisement, aims to predetermine the outcome of the procurement process in favour of selected few foreigners; ii. FCDA is not complying with directive of the National Council on Establishment, Conversion and Employment into Government Service	The Bureau directed FCDA to publish addendum to revise the minimum turnovers in line with Regulation	Closed	Re-procure	Direct Letter	Advertisement
48	247 Modernise Limited	Federal Cooperative College Kaduna	Federal Ministry of Education	Re: Request for Redress and Administrative Review of Procurement Process at Federal Cooperative College, Kaduna	Request for debrief	The College has debriefed the complainant on the outcome of the procurement process as directed by the Bureau	Closed	Debrief	Direct Letter	Tendering
49	Transmission Company of Nigeria	Transmission Company of Nigeria	Federal Ministry of Power, Works & Housing	Letter of Complaint on Messrs Salman Global Ventures Ltd; Re: Supply & Installation of Substation Essential Power Equipment - Bid No. NGB-TGI.OTS.1.2.83	TCN complained that Messrs Salman Global Ventures Limited submitted bid on behalf of China Machinery Engineering Corporation (CMEC) which the latter	A case of impersonation by Messrs Salman Global Ventures Ltd lodged by TCN, which was forwarded to ICPC for investigation	Closed	in favour of Proc. Entity	Direct Letter	Tendering
50	Etudo & Co. Estate Surveyors & Valuers	FERMA	Federal Ministry of Power, Works & Housing	Expression of Interest (EoI) for Consultancy Services for the Engagement of Consultants for Cleaning Services for FERMA Headquarters and FERMA Headquarters Annex Buildings, Abuja	Etudo complained that the FERMA requested for only Limited/Public Liability Companies in the advertisement	Dismissed on the grounds that the request for only Limited/Public Liability Companies by the Agency is supported by the provision of the PPA, 2007	Dismissed	Dismissed	Direct Letter	Advertisement
51	SETIK Design Nig. Ltd	Sokoto State University	Federal Ministry of Education	REQUEST FOR ADMINISTRATIVE REVIEW FOR 2013 TETFUND NORMAL INTERVENTION PROJECT: PROCUREMENT, INSTALLATION AND CONFIGURATION OF GEOGRAPHICAL INFORMATION SYSTEM (GIS), DIGITAL LEARNING SYSTEM AND OTHER VARIOUS EQUIPMENT, CATEGORY B LOT 2	The complainant claimed to be the lowest price bidder and therefore requested the University to debrief them	The University to forward procurement documents for administrative review, which deadline expired on 7/11/2016	On-going		On-going	Tendering
52	Livingstone Iyanda & Co	INEC	Presidency	Re: INEC's Request for proposal for facilities management Lot B: Annex 1 Office Location, Blantyre Street, Wuse 2, Abuja	Requested for Debrief	INEC has debriefed the complainant on the outcome of the procurement process as directed by the Bureau	Closed	Debrief	Direct Letter	Pre-qualification
53	Charlim Associate Nig. Limited	Federal Government College, Ganye	Federal Ministry of Education	Invitation to Tender for the 2016 Capital Projects, second advertisement for capital projects by FGC Ganye, Adamawa State	The complainant challenged the grounds for their disqualification	The College has debriefed the complainant	Closed	Debrief	Direct Letter	Bid Opening
54	Double Platinum Global Projects Limited	Federal Ministry of Communication Technology	Ministry of Communication Technology	Letter of Complaint; Federal Ministry of Communication Technology: Lot SMD/W5: Supply, Installation and Commissioning of Mobile Radio Monitoring Equipment & Natural Spectrum Management System	Messrs Double Platinum Global Projects Limited claimed to be the only responsive bidder in the procurement process of Supply, Installation and Commissioning of Mobile Radio Monitoring Equipment & Natural Spectrum Management System and	Dismissed, due to failure by complainant to comply with the timeline stipulated in Section 54 of the PPA, 2007	Closed	Re-procure	Right of Reply	Financial Evaluation
55	Two-4-Seven modernised ltd	Federal Government Girls' College	Federal Ministry of Education	RE:request for redress and administrative review of procurement process at federal government girl's college ,gwandu,kebbi state	The complainant requested to be debriefed on the outcome of the procurement process	The College has debriefed the complainant on the outcome of the procurement process as directed by the Bureau	Closed	Debrief	Direct Letter	Bid Opening
56	Citizens' Attorneys	Federal Ministry of Health	Federal Ministry of Health	Re-Tender for Lot B2 Federal Ministry of Health	Messrs Godonna Petroleum and Energy Services Limited complained that the contract was awarded to an unqualified company	Dismissed, due to failure by complainant to comply with the complaint recourse mechanism as stipulated in Section 54 of the PPA, 2007	Dismissed	Dismissed	Direct Letter	Contract Award

57	Etudo & Co. Estate Surveyors & Valuers	National Youth Service Corps	Federal Ministry of Education	RE:"Invitation for expression of interest (eo)in respect of procurement of cleaning services for nysc headquarters,states and other formations nationwide" by national youth service corps	Etudo informed the Bureau that NYSOC included in the advertisement of the subject procurement that "all firms must be registered as a limited liability company" which Messrs Etudo & Co considers as discouraging to	The disqualification of the complainant by NYSOC based on the reason that the complainant is not a Limited Liability Company, was upheld by the Bureau	Dismissed	Dismissed	Direct Letter	Advertisement
58	Etudo & Co. Estate Surveyors & Valuers	National Human Right Commission	Presidency	RE:Request for proposal (rfp) for the provision of cleaning services for the headquarters of the national human rights commission	the complainant informed the Bureau, that the Commission issued a defective Request for Proposals (RFP) for the subject procurement	NHRC has withdrawn the wrong RFP and re-issued the correct one	Closed	in favour of Petitioner	Direct Letter	Tendering
59	Archivisual Solutions Ltd	Enugu State College of Education (Tech.) Enugu State	Federal Ministry of Education	Request to Correct Anomaly in the award of Contract for the Construction of 3-Storey for School of Business Education Complex (Lot 3) to Messrs Enatec Nigeria Limited	The complainant contested the grounds for their disqualification from the subject procurement	Complaint dismissed due to non submission of bank statement for 12 months as requested by the College	Dismissed	Dismissed	Direct Letter	Pre-qualification
60	Quaditlect Consultant	Ministry of Petroleum Resources	Ministry of Petroleum Resources	Petition Against Department of Petroleum Resources/Ministry of Petroleum Resources for Violating the Public Procurement Act, 2007 in the Operation of the Consultancy Services for National Laboratory in Owerri, Imo State	The complainant informed the Bureau that after being awarded the contract, MPR/DPR refused to mobilise them site	The Bureau is awaiting the MPR/DPR formal request for Due Process Certificate of "No Objection" in favour of Quaditlect which expired on 16/12/16	On-going		On-going	Post Award/ Implementation
61	Etudo & Co. Estate Surveyors & Valuers	Nigerian Customs Service	Federal Ministry of Finance	RE: Invitation for prequalification of contractors for the execution of 2016 capital projects lot m-cleaning and facility management -nigeria customs service		The disqualification of the complainant due to arrears in payment of taxes was upheld by the Bureau	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
62	Etudo & Co. Estate Surveyors & Valuers	Office of the Secretary to the Government of the Federation	Presidency	Request for expression of interest (EOI) and invitation for technical and financial bids for the implementation of 2016 capital projects- lot 1A and A2 in the office of secretary to the government of the federation	Request for Debrief	The OSGF was requested to debrief the complainant on or before 30/12/16	On-going		On-going	Financial Evaluation
63	Loggiano Nigeria Limited	Kogi State College of Education, Kabba	Federal Ministry of Education	RE:Procurement process of the proposed construction of business education laboratory building including offices and library lot-1 and construction of home economics laboratory building including offices lot-2 respectively at kogi state college of education (technical) kabba	Messrs Loggiano Nigeria Limited contested their disqualification from the tendering process of the above subject procurements	Review in Progress	On-going		On-going	Financial Evaluation
64	Seda Nigeria Limited	Independent National Electoral Commission	Presidency	RE:Compliance with the directive for award of contract for construction of resident electoral commissioner's residence in akwa ,anambara	Messrs Seda Nigeria Limited dated claimed that the construction of the Resident Electoral Commissioner's (REC) Residences in Sokoto (Lot 9) and Anambra States (Lot 12) should have	The complainant is the rightful winner. INEC forwarded a copy of Letter of Award to the complainant, as evidence of compliance with the Bureau's directive	Closed	in favour of Petitioner	Right of Reply	Contract Award
65	Jireh Habitation Integrated Services Ltd	Ministry of Niger Delta Affairs	Ministry of Niger Delta Affairs	Request for administrative review of lot H1, LOT L1, AND LOT L2 2016 of 2016 procurement	The complainant requested for debrief on the outcome of the procurement process	Complaint dismissed due to failure by complainant to show evidence of adequate financial capability required for successful delivery of the projects	Closed	Debrief	Direct Letter	Financial Evaluation
66	Trans-secure ltd	Federal Ministry of Finance	Federal Ministry of Finance	Complain on the procurement process employed by the federal ministry of finance for the consultancy services for the provision of online platform for the payment and monitoring of revenues in federal health establishment in nigeria	The complainant informed the Bureau that they were unjustly disqualified from the subject procurement	Complainant advised to follow complaint recourse mechanism as there was no evidence that the complaint had been lodged with the Ministry	Dismissed	Dismissed	Direct Letter	Pre-qualification
67	Teasy International com ltd	Federal Ministry of Finance	Federal Ministry of Finance	Petition on the disqualification of teasy international company limited from the bid process for procurement of services of competent ict consultancy toward the provision of platforms for the payment and monitoring of revenue in federal health establishment	Request for debrief	The Ministry should communicate in writing to the complainant, the reasons for their disqualification on or before 16/1/2017	On-going		On-going	Pre-qualification
68	Etudo & Co. Estate Surveyors & Valuers	National Electricity Liability Management Ltd (NELMCO)	Federal Ministry of Power, Works & Housing	RE:Invitation for expression of interest (IFE0I) for engagement of auctioneers by Nigeria Electricity Liability Management Ltd/Gte (NELMCO)	Request for Debrief	The Bureau directed NELMCO to immediately debrief all the bid losers	On-going		On-going	Pre-qualification
69	Phiser Engineering and Solutions Ltd	National Institute of Freshwater Fisheries Research (NIFFR), New Bussa	Federal Ministry of Water Resources	Re: Petition against the procurement exercise and award of contract by the National Institute Freshwater Fisheries Research (NIFFR), New Bussa: Receipt of lette of update on petition	Messrs Phiser Engineering & Solutions Limited complained that the Institute did not award the subject procurements to them, despite the fact that they are the lowest price bidders for the 2 lots	The Bureau requested NIFFR to forward documents for administrative review which expired on 16/12/16	On-going		On-going	Financial Evaluation
70	Etudo & Co. Estate Surveyors & Valuers	Federal Airports Authority of Nigeria	Federal Ministry of Transportation	Re: General Notice for Disposal of Usevlicable items at FAAN Headquarters and Outstations by Federal Airports Authority of Nigeria	Messrs Etudo & Co. Estate complained that as a requirement to qualify for the subject auction exercise, FAAN requested for minimum of 10 participation in auction exercises in Federal Government Establishments, which they considered as discouraging to competition, economy	FAAN informed the Bureau that the bid opening has taken place before receipt of our letter. However, FAAN promised that experience in 3 Nos Auctions will be used for evaluation purpose as directed by the Bureau	Closed	in favour of Petitioner	Direct Letter	Advertisement
71	Gracious Chamber	Federal Ministry of Power, Works and Housing	Federal Ministry of Power, Works & Housing	Re: Complaint against the Procurement officials of the Federal Ministry of Works over alleged manipulations, shortchangings, and corrupt practices with regards to the procurement exercise carried out on Lot B2 Construction and Rehabilitation of Mararaba Mubi Madagali Michika Road and Lot C3 as contained in the Federal Tender Journal dated July 15 - Sunday August 7, 2016	Complaint against the Procurement officials of the Federal Ministry of Works over alleged manipulations, shortchangings, and corrupt practices with regards to the subject procurements	The Bureau has returned the request back to the Ministry for them to re-evaluate all the bids in line with the provisions of the Public Procurement Act, 2007	On-going		On-going	Financial Evaluation

72	Abdullahi Mohammed	ICPC	Presidency	Investigation Activities	The complainant notified the Bureau that the submission deadline in the advertisement is not up to 6 weeks as stipulated by PPA, 2007	Dismissed for failure to declare in interest whether the complainant is a participant in the procurement process or whistleblower. Complaint recourse procedure was not followed.	Dismissed	Dismissed	Direct Letter	Advertisement
73	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Justice	Federal Ministry of Justice	Re: Invitation for Technical and Financial Bids (IT&FB) for Procurement of General Cleaning and Fumigation Services at Federal Ministry of Justice	The complainant did not agree on the grounds for their disqualification and therefore requested for administrative review.	The Bureau requested the Ministry to forward documents for administrative review on or before 16/1/2017	On-going		On-going	Financial Evaluation
74	Etudo & Co. Estate Surveyors & Valuers	Projects Development Institute (PRODA)	Federal Ministry of Education	2016 Capital Projects - Skill Acquisition and Vocational Training Lot C5: Request for Information	Request for Debrief	The complainant should exercise patience to allow PRODA to notify the successful bidder of the award when funds are available to formalise the procurement, while bid losers will subsequently be debriefed in line with PPA, 2007.	Closed	Debrief	Direct Letter	Financial Evaluation
75	Etudo & Co. Estate Surveyors & Valuers	Surveyor- General of the Federation	Federal Ministry of Power, Works & Housing	Re: Procurement of Cleaning and Fumigation Service to the Office of the Surveyor-General of the Federation.	The complainant did not agree on the grounds for their disqualification and therefore requested for administrative review.	The Bureau requested the Ministry to forward documents for administrative review on or before 16/1/2017	On-going		On-going	Financial Evaluation
76	Etudo & Co. Estate Surveyors & Valuers	Securities and Exchange Commission	Federal Ministry of Finance	Re: Securities and Exchange Commission (SEC) Request for Expression of Interest (RfEI) for Facility Management Services and Cleaning, Gardening and Fumigation Services/Report of Procurement offences by Chief A. O. Egbunike	Messrs Etudo & Co. requested for debrief and demanded that the Bureau should debar Messrs Egbunike & Associates and Total Facilities Management Limited from further participating in the subject procurements.	The complainant has been debriefed of the cancellation of the contract due to paucity of Funds as directed by the Bureau	Closed	Re-procure	Direct Letter	Financial Evaluation
77	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Youth and Sports Development	Federal Ministry of Youth & Sports	Re: Invitation to Tender (ITT) for Lot 3b Services Cleaning of ain Bowl and Offices at Ahmadu Bello Stadium Kaduna by Federal Ministry of Youth and Sports Development	Messrs Etudo & Co. complained that the Federal Ministry of Youth and Sports issued defective Bill of Quantities to prospective bidders of the subject procurement	The complaint was closed due to failure of Messrs Etudo & Co. to formally seek clarification from the Ministry as stipulated in Section 23(4) of the PPA, 2007.	Dismissed	Dismissed	Direct Letter	Tendering
78	Theobery Interbiz Global Services Ltd	Warri Refining & Petrochemicals Company Limited	Ministry of Petroleum Resources	Re: Response to petition against Warri Refining and Petrochemical Company Limited in respect of Contract for the Procurement of Complete Control and Pressure Safety Valves Vide LPO Nos. LPO 4500011453 and 4500011378, LPO Nos 4500014312 and 4500012054 for repair	Request for extension of LPO validity period and upward review of contract price due to fluctuation in exchange rate	The WRPC has extended the LPOs' expiry dates as advised by the Bureau. Furthermore, the Bureau has advised the complainant to submit its request for upward review to the Refinery	On-going		On-going	Post Award/ Implementation
79	Livingstone Iyanda & Co	National Health Insurance Scheme	Federal Ministry of Health	Re: NHIS Request for proposal for Consultancy Services: Plea for Bureau's Intervention	Request for extension of bids submission deadline	NHIS should extend the submission of the Proposals by Twenty-Three (23) days and evidence of compliance must reach the Bureau on or before Monday, 9th January, 2017.	Closed	in favour of Petitioner	Direct Letter	Tendering
80	OSWALD Engineering Nigeria Ltd	Nigerian Defence Academy	Ministry of Defence	RE-Invitation for prequalification and Tender: for 2016 nda capital project -construction and equipping of fire service office lot 10.	The complainant who claimed to be the lowest bidder at the bid opening for the subject procurement informed the NDA that it was aware that the NDA has awarded the contract to an unqualified bidder with a higher tender sum thus requested the NDA to debrief their	The Bureau requested the Academy to forward documents for administrative review on or before 16/1/2017	On-going		On-going	Contract Award
81	QS and GS Limited	Nigerian Defence Academy	Ministry of Defence	RE-Invitation for prequalification and tender for 2016 nda capital project.(renovation of cadet hostel dalet battalion lot3)	The complainant requested the NDA to explain to their company why after being prequalified and having posted the lowest bid at bid opening for the subject procurement, they are aware that the NDA has awarded the contract to an	The Bureau requested the Academy to forward documents for administrative review on or before 16/1/2017	On-going		On-going	Contract Award
82	Challydoff Ltd	NCC	Ministry of Communication Technology	Re: Wrong disenfranchisement of Challydoff Limited in the Procurement Process of NCC on the Following projects: 1. Lot SA 9 (Development of online Licensing), 2. Lot TASP 3 (Conduct of Technical Audit and Survey of the Commission's School Support Projects in South East & South South.	The complainant requested the NDA to explain to their company why after being prequalified and having posted the lowest bid at bid opening for the subject procurement, they are aware that the NDA has awarded the contract to an	The Bureau requested the Commission to forward documents for administrative review on or before 16/1/2017	On-going		On-going	Financial Evaluation
83	Etudo & Co. Estate Surveyors & Valuers	Petroleum equalisation fund	Ministry of Petroleum Resources	Re: Invitation to Tender (ITT) for Lot 16 General Cleaning Services at Head Office Petroleum Equalisation Fund (Management) Board.	12. The complainant stated that they are dissatisfied by their disqualification from the procurement process of Cleaning Services for PEF(M)B Head Office on the grounds that they did not submit Tax	The Bureau upheld the decision of Board in the disqualification of the complainant due to arrears in payments of taxes	Dismissed	Dismissed	Direct Letter	Pre-qualification
84	Barwa Engineering Company	Ambrose Ali University, Ekpoma	Federal Ministry of Education	Re: Illegal Collection of Registration Fees	The complainant informed the Bureau that to participate in the proposed projects, the University requested prospective bidders to be registered with the University by payment of registration fees	The University informed the Bureau that the Bureau's directive was received late after bid opening. However, the University assured the Bureau that registration with the University will not be used to disqualify any bidder, and the pre-qualification fees shall be waived.	Closed	in favour of Petitioner	Direct Letter	Advertisement
85	Davoris Limited	Federal Medical Centre Keffi, Nasarawa	Federal Ministry of Health	Re: Award for Contract for the Completion of Burnt Administrative Block (Fire Inferno of 2009) at Federal Medical Centre Keffi - An appeal to come to save from the Hand of the Consultant.	Messrs Davoris limited claimed that they received Valuation Certificate No.2 to the tune of N3, 186,494.20 on 11 th April, 2016 from FMC, Keffi and claimed that the amount certified is not commensurate with the work executed on site	The bureau had also advised FMC, Keffi to refer to relevant section of the Conditions of Contract to resolve the fluctuation claim raised by M/s Davoris limited and not to revise the contract rates rather the Price Adjustment Clauses in the Condition of the Contract	On-going		On-going	Contract Award

86	Project Consultants and Developers Associates	Debt Management Office	Federal Ministry of Finance	Re: Reminder; Proposed Development of Debt Management Office Complex - Fees Overdue.	Messrs PCD Associates along with other consultants in their letter of 11 th May, 2016 solicited for the Bureau to grant Due Process "No Objection" to enable the Dept Management Office (DMO) settle the Firms' overdue fees	the Bureau had vide letter Ref. No: BPP/S.1/SP/14/Vol.I/211 dated July 31, 2014 responded to your letter Ref. No: DMO/ADM/C.024/II/148 dated 22 nd July, 2014 and the DMO was advised to obtain Due Process Certificate of "No Objection" and Federal Executive Council approval before formalizing the Stage II of the Consultancy Service	On-going		On-going	Contract Award
87	Etudo & Co. Estate Surveyors & Valuers	Security & Exchange Commission	Federal Ministry of Finance	Re: Security and Exchange Commission (SEC) Request for Expression of Interest (RfEoI) for Facility management Services and Cleaning Gardening and Fumigation Services	SEC's failure to release Interest (RfEoI) for Facility management Services and Cleaning Gardening and Fumigation Services to the succesful shortlisted bidders.	a) Reduce the scope of work to the quantum they can afford in the RfP and issue same to the eight short listed bidders for conclusion of the procurement process; b) Stop the on-going arrangement that dragged for more than eighteen (18) months as it is against the provisions of the Public Procurement Act, 2007; c) Know that the Bureau is aware that SEC will require some reasonable time to conclude the procurement process which should not exceed two (2) months, thus, SEC may forward a request for repeat procurement for two (2) months with the on-going arrangement for Cleaning Services to keep the facilities in hygienic and environmental safe condition for ratification	Closed	in favour of Petitioner	Direct Letter	Contract Award
88	HarryGlem Venture Limited	Maritime Academy of Nigeria	Federal Ministry of Transportation	Re: Administration of Criminal Justice Act 2015 on the Power of Attorney General of Federation a Legal Adviser/Member of National Council for Bureau (BPP) and Responsible Authority of the DG, BPP to suspend the defaulters; An Emergency Call for D.G; BPP to invite the Bursar, Maritime Academy of Nigeria,MAN, Oron Akwa-Ibom State.	non-payment of their balance of N3million and accumulated interest of N3.5million as a result of delayed payment by Maritime Academy of Nigeria for a project which the company claimed to have diligently executed without receiving mobilization from the Academy	the Bureau elicits for the Maritime Academy of Nigeria's comments while the Academy should note that a contractor, without prejudice to any other rights, is entitled to interest on delay payments as enshrined in Section 37 (1-4) of Public Procurement Act, 2007 especially when a contractor has diligently discharged its obligations in line with Terms and Conditions of the	Closed	in favour of Petitioner	Direct Letter	Contract Award
89	Cosa Nigeria Limited	Michael Okpara University of Agriculture, Unudike	Federal Ministry of Education	GROSS ABUSE OF DUE PROCESS IN THE ADE	Procurement and Installation of Office and Classroom Furniture and Equipment Lot 2 at Michael Okpara University of Agriculture, Umudike	Bureau has carefully reviewed your complaints and discovered that you did not follow the timeline specified in the complaint recourse procedure as stated in Section 54 of the Public Procurement Act, 2007. It was observed that the procurement processes commenced in April-July, 2014 and your complaints to the University was written in September/November, 2014 for Lot 4 and 10 respectively. Therefore, your complaints are time-barred and cannot be entertained within the provisions of Section 54 of the PPA, 2007	Closed	in favour of Proc. Entity	Right of Reply	Contract Award
90	Lavoro International Ltd	Federal Polytechnic, Bauchi	Federal Ministry of Education	PRE-QUALIFICATION FOR THE YEAR 2011-20	COMPLAINT ON PRE-QUALIFICATION EX	Bureau having reviewed your submission	Dismissed	Dismissed	Direct Letter	Contract Award

91	Unique Spaciality Limited	Federal Polytechnic, Bauchi	Federal Ministry of Education	PRE-QUALIFICATION FOR THE YEAR 2011-2012	COMPLAINT ON PRE-QUALIFICATION EXERCISE	The Bureau following the review of the submission of the Federal Polytechnic, Bauchi which included the original Technical bid document submitted by your company in respect of the subject procurement vide their letter Ref. No. FPTB/REC/P.54/S.1/Vol.IV dated 9th August, 2016 confirms as follows: c) Your company did not include in your submission written and signed attestation by the director of the company that the company shall not sublet the contract without the written approval of the client, shall employ and maintain the registered Engineer(s) claimed during the project execution; shall deploy the equipment claimed in the project execution which was indicated as mandatory criterion in the advertisement which is also supported by the provision of Section 16(6) of the PPA, 2007; d) The sworn affidavit included in your submission has no commissioner of Oath's seal or Stamp as alleged by the Polytechnic, thereby rendering it defective and not compliant to the provision of Section 16(6)(e & f) of the PPA, 2007	Dismissed	Dismissed	Direct Letter	Contract Award
92	Dashnamak Construction Nigeria Limited	Federal College of Education (Tech.) Bichi, kano State	Federal Ministry of Education	COMPLAINT ON THE OUTCOME OF BID OPENING EXERCISE BY MESSRS DAN MAIKARFI CONSTRUCTION COMPANY LIMITED IN RESPECT OF PROCUREMENT PROCESS OF THE CONSTRUCTION OF PROPOSED SPORTING FACILITY (LOT 1) BY THE MILITARY PENSION BOARD, KUBWA, ABUJA	COMPLAINT ON THE OUTCOME OF BID OPENING EXERCISE BY MESSRS DAN MAIKARFI CONSTRUCTION COMPANY LIMITED IN RESPECT OF PROCUREMENT PROCESS OF THE CONSTRUCTION OF PROPOSED SPORTING FACILITY (LOT 1) BY THE MILITARY PENSION BOARD, KUBWA, ABUJA	a) The Technical review of the Prequalification documents revealed that some bidders were wrongly prequalified as shown in table 2a below. The Bureau also noted that the Technical and Financial bids were simultaneously opened contrary to the provisions of the Law that requires Technical bids to be opened first and evaluated, while the financial bids of prequalified bidders are the only ones to be opened subsequently, Messrs Dan Maikarfi Construction Company Limited did not submit evidenced of Financial Capability requested in the advert instead the company submitted Bank reference letter stating that they are good customer and that the letter cannot be construed as guarantee on the part of the Bank or any of its officer. This letter is Non-Committal one which does not confer financial capability on the coy, hence it financial bid ought not to have been considered. Therefore Messrs Dan Maikarfi Construction Company Limited's petition lacks merit and as such dismissed in line with Section 54 (4)(b) of the PPA, 2007, d) Arithmetic check conducted by the Bureau on the company's financial bid indicates that the corrected Tender sum is N222	Closed	In favour of Third Party	Direct Letter	Contract Award

93	Pure Access IT Limited	Sokoto State University	Federal Ministry of Education	Request for Administrative review of 2013 TETFUND normal Intervention Projects: Procurement, Installation and Configuration of Multi-Median Items and Various Internet Network Equipment Category B LotI - Denial of award of Contract.	they participated in the bid opening of 18th February, 2016 and claimed to be surprised that the Contract was awarded to Messrs Artra Ventures Limited at the sum of N78,449,400.00 when their own bid price was N52,201,092.30	The Sokoto State University is expected to submit the required documents on or before the deadline of Thursday, September 15, 2016 to avoid committing an offence of "willful refusal to allow the Bureau or its officers to have access to any procurement records" as stipulated in line with the provision of Section 58(4)(h) of the Public Procurement Act, 2007. 5. Furthermore, in line with the provision of Section 54(4)(a) of the Public Procurement Act, 2007, you are hereby informed to suspend any further action on the subject procurement until the Bureau has settled the matter. Consequently, you should also forward copies of acknowledged letter of suspension of the procurement to the contractor/supplier in respect of the Equipment category B Lot 1, where awarded, as evidence of compliance	On-going		On-going	Financial Evaluation
94	Double Platinum Global Projects Limited	Federal Ministry of Communication Technology	Ministry of Communication Technology	Letter of Complaint; Federal Ministry of Communication Technology: Lot SMD/W5: Supply, Installation and Commissioning of Mobile Radio Monitoring Equipment & National Spectrum Management System	indicated that you attached letters drawing the attention of Federal Ministry of Communication to some observed breaches of the provisions of the Public Procurement Act, 2007, copies of the letters were however not attached. Furthermore you did not indicate whether or not the Ministry responded to the letters or not	Please note that the complaint procedure by a bidder are clearly provided in section 54 of the Public Procurement Act, 2007, copy of the Public Procurement Act, 2007 is attached herewith for your guidance. Consequently you are advised to comply with the complaint procedure and re-present your complaint	Closed	in favour of Proc. Entity	Direct Letter	Advertisement
95	Gridline Nigeria Ltd	Federal College of Animal Health and Production Technology, VOM	Federal Ministry of Agriculture and Rural Development	Tender for year 2016 capital projects: construction of Computer science laboratory- Lot 1: request for administrative review	they participated in the tender process carried out by the College of Animal Health and Production Technology, Jos and are not satisfied with your decision for not awarding the contract to them despite your response to the bidder vide Ref: FCAH/PPC/OFF/107 dated 29th November, 2016. Consequently, and in line with the provision of Section 54(3) of the Public Procurement Act (PPA), Messrs Gridline Nigeria Limited forwarded their complaint to the Bureau	The Federal College of Animal Health and Production Technology, VOM, Plateau State, is expected to submit the required documents on or before the deadline of Thursday, January 01, 2017 to avoid committing an offence of "willful refusal to allow the Bureau or its officers to have access to any procurement records" as stipulated in line with the provision of Section 58(4)(h) of the Public Procurement Act, 2007. 5. Furthermore, in line with the provision of Section 54(4)(a) of the Public Procurement Act, 2007, you are hereby informed to suspend any further action on the subject procurement until the Bureau has settled the matter and forward copies of acknowledged letter of suspension of the procurement to the contractor in respect of the Construction of Computer Science Laboratory-Lot 1, at the Federal College of Animal Health and Production Technology, VOM, Plateau State, if the project has been awarded	On-going		On-going	Contract Award

96	Federal College of Animal Health and Production Technology	Federal College of Animal Health and	Federal Ministry of Agriculture and Rural Development	INVITATION TO TENDER FOR 2016 COLLEGE PROJECTS	<p>informed the Bureau that our letter directing the College, Ibadan to publish an addendum to correct identified issues with your subject advert was based on the guidance the Bureau transmitted to the College by the erstwhile Director General of BPP in its letters Ref.No.BPP/S.1/CCM/13//Vol.1/655 dated 29th July, 2013 and BPP/S.1/CCM/14/Vol.I/1153 dated October 10, 2014.</p> <p>3. Furthermore, you stated that the delay in the publication of the 2016 advert in the Federal Tenders Journal, FTJ was as result of the mixed-up encountered between the FTJ's agent, the FTJ office and the College based on the claim that the FTJ edition of Monday, 19th September, 2016 was filled up. Furthermore, you indicated that the same version of the advertisement was published in the Nigerian Tribune of Thursday 1st September, 2016. You also clarified that with your advert in the FTJ of October 3-Sunday 16, 2016 the time span till the 31st October, 2016 as closing date is four (4) weeks which when added to the two (2) weeks gained from the advert in the Tribune will make the total duration to be six (6) weeks.</p> <p>4. Consequently, you advised the Bureau</p>	<p>The Bureau having reviewed your submission, wishes to state as follows that:</p> <p>a) The instructions given to the College by the Bureau in their letters of 2013 and 2014 were to address specific challenges/observations in the adverts and should not have been taken by the College as applicable in subsequent advert except of course they are for general application.</p> <p>b) Based on the explanation offered in respect of the mixed-up for the advert in the FTJ which led to a 2-week delay and your concern to implement the 2016 Appropriation, the Bureau hereby reasons that prompt implementation of projects especially now when the economy is in recession is a recipe to spur growth and bring the country out of recession.</p> <p>6. In view of the above, the College is advised to proceed diligently with the procurement process and ensure that all other issues raised on our letter of 13th October, 2016 are properly addressed to conform with Public Procurement Act, 2007</p>	Closed	In favour of Proc. Entity	Direct Letter	Advertisement
97	Akustan Engineering Ltd	Federal Ministry of Education	Federal Ministry of Education	RE: PROCUREMENT PROCESS OF THE CONSTRUCTION OF 3NO. OF 6 CLASSROOMS BLOCK WITH TOILET IN AFIKPO SOUTH, EBONYI STATE-LOT WK 24	<p>they participated in the tender advertised by the Ministry on the 25th July, 2016 and alleged that they were disqualified at the technical stage of the process without any reason and could not take part in the financial bid opening. The contractor via their company's letter dated 12th October, 2016 requested the Ministry for a debrief and did not receive any response from the Ministry and resorted to Bureau to intervene and carry out administrative review of the process at the expiration of Fifteen (15) working of request for the debrief</p>	<p>Bureau reviewed the complaint and observed that the Ministry of Education, ought to have debriefed the Contractor upon request in line with provisions of Sections 19 (e), 23(7) and 23 (9) of the Public Procurement Act.</p> <p>4. Consequently, in line with the provision of Sections 19 (e), 23(7) and 23 (9) of the PPA, 2007, the Ministry should promptly debrief Messrs Akustan Engineering Limited in writing stating in clear terms the grounds for their disqualification and rejection of bid and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Friday 18th November, 2016.</p> <p>5. Please note that the Bureau will not hesitate to initiate administrative review procedure on the subject procurement if the evidence of compliance to the directive is not received at the expiration of the deadline of Friday 18th November, 2016</p>	Closed	Debrief	Direct Letter	Bid Opening

98	Loggiano Nig. Ltd	Federal medical centre,Azare	Federal Ministry of Health	RE:Procurement process for the construction of school of nursing and midwifery at federal medical centre,Azare	they participated in the Technical and Financial bid opening at the Federal Medical Centre, Azare and claimed that they were not considered at the end of the evaluation of both technical and financial bids. The contractor, in line with Section 54 (2) of the PPA, 2007 requested the Centre for a debrief in their letter Ref.LOGG/ABJ/FMC/AZ/09/16.x1 dated 23rd September, 2016 as to why they were not considered which the Centre fail to reply the Contractor till date	The Bureau reviewed the complaint and observed that the Medical Centre, Azare, ought to have debriefed the Contractor upon request in line with provisions of Sections 19 (e), 23(7) and 23 (9) of the Public Procurement Act. 4. Consequently and in line with the provision of Sections 19 (e), 23(7) and 23 (9) of the PPA, 2007, the Federal Medical Centre, Azare should promptly debrief Messrs Loggiano (Nigeria) Limited in writing stating in clear terms the grounds for their disqualification and rejection of bid and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Monday 14th November, 2016. 5. Please note that the Bureau will not hesitate to initiate administrative review procedure on the subject procurement if the evidence of compliance to the directive is not received at the expiration of the deadline of Monday 14th November, 2016	Closed	Debrief	Direct Letter	Financial Evaluation
99	Turaki heritage nig ltd	ministry of environment	Federal Ministry of Environment	RE:Submission of tender with reference lot 17,constructions of culverts in magama,dukku, genu and awala in niger state	they bid in the above tender process and claimed that they met all the mandatory criteria advertised by the Ministry of Environment which qualified their company to financial bid opening stage held on 4th October, 2016 and believed to have emerged as the lowest responsive bidder for the project but were not considered for the job. The bidder, wrote the Ministry for a debrief in their letter dated 1st November, 2016, as to why they were not considered but the Ministry did not respond to the request whereupon the bidder wrote the Bureau to intervene	The Bureau reviewed the complaint and observed that the Ministry of Environment actually received the petitioner's letter dated 1st November, 2016 and ought to have debriefed the bidder in line with provisions of Sections 19 (e), 23(7) and 23 (9) of the Public Procurement Act, 2007. 4. Consequently and in line with the provision of Sections 19 (e), 23(7) and 23 (9) of the PPA, 2007, the Ministry should promptly debrief Messrs Turaki Heritage Nigeria Limited in writing if the successful bidder has been notified of the award stating in clear terms the grounds for their failure and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Wednesday 7th December, 2016. 5. Please note that the Bureau will not hesitate to initiate administrative review procedure on the subject procurement if the evidence of compliance to the directive is not received by the Bureau at the expiration of the deadline of Wednesday 7th December, 2016	Closed	Debrief	Direct Letter	Pre-qualification

100	Degbane Engineering Limited	Federal university Ilokoja	Federal Ministry of Education	Procurement process of the construction of multi purpose complex (lot 2) under the 2014 tetfund normal intervention project :letter of debriefing	they bid in the Tender process advertised by the University on Daily Trust Newspaper of June 22, 2016 and claimed that they were wrongly disqualified in favour of the University's preferred bidder. The bidder, indicated dissatisfaction with the Federal University, Lokoja debrief in its letter Ref.No.FUL/VC/ETF/01 dated 18th November, 2016 (Copy attached). Consequently, in line with the provision of Section 54(3) of the Public Procurement Act (PPA), 2007 they forwarded their complaint to the Bureau	The Federal University,(FUL), Lokoja, is expected to submit the required documents on or before the deadline of Wednesday, December 21, 2016 to avoid committing an offence of "willful refusal to allow the Bureau or its officers to have access to any procurement records" as stipulated in line with the provision of Section 58(4)(h) of the Public Procurement Act, 2007. 5. Furthermore, in line with the provision of Section 54(4)(a) of the Public Procurement Act, 2007, you are hereby informed to suspend any further action on the subject procurement until the Bureau has settled the matter and forward copies of acknowledged letter of suspension of the procurement to the contractor in respect of the Construction of Multi-Purpose Complex (Lot 2) – Tetfund Project, if the project has been awarded	On-going		On-going	Tendering
101	Adegboye&Adegboye legal practitioners	Federal roads maintenance Agency (FERMA)	Federal Ministry of Power, Works & Housing	Complaint of wrongful denial of contract against federal roads maintenance agency (ferma)	PROCUREMENT PROCESS FOR THE AWARD OF CONTRACT FOR THE MAINTENANCE AND REPAIR OF PHASE ONE MAYEBELWA-ZING ROAD ADAMAWA STATE-LOT 22	Having gone through the above mentioned letter, the Bureau observed that you did not comply with the complain procedure stipulated in Section 54 (2) of the Public Procurement Act, 2007. Messrs Intex-Plus Global Ventures Limited ought to have first complained to the procuring entity before coming to the Bureau for intervention. 3. For the purpose of emphasis, please find below the complaint recourse procedure as provided in Section 54 Subsection (2,a-c) and Subsection (3) of the Public Procurement Act, 2007. The referenced Section states that: (2) A complaint by a bidder against a procuring or disposing entity shall first be submitted in writing to the accounting officer who shall: a) within fifteen working days from the date the bidder first became aware of the circumstances giving rise to the complaint or should have become aware of the circumstances, whichever is earlier; b) on reviewing a complaint, the accounting officer shall make a decision in writing within 15 working days indicating the corrective measures to be taken if any, including the suspension of the proceedings where he deems it	Closed	Debrief	Direct Letter	Contract Award
102	Sir-Abdul & Associates Nig Ltd	Nigerian Institute of Transport Technology	Federal Ministry of Transportation	RE:Pre-qualification tender for capital (project)2016	they bid in the above tender process and claimed that they met all the mandatory criteria advertised by the Nigerian Institute of Transport Technology which qualified their company to the next stage and believed to have emerged as the lowest responsive bidder for the project but were not considered for the job. The bidder, wrote the Institute for a debrief in their letter dated 24th October, 2016, as to why they were not considered but the Institute did not respond to the request whereupon the bidder wrote the Bureau to intervene	The Bureau reviewed the complaint and direct the Institute debrief the bidder in line with provisions of Sections 19 (e), 23(7) and 23 (9) of the Public Procurement Act, 2007. 4. Consequently and in line with the provision of Sections 19 (e), 23(7) and 23 (9) of the PPA, 2007, the Institute should promptly debrief Messrs Sir-Abdul & Associates Nig. Ltd in writing if the successful bidder has been notified of the award stating in clear terms the grounds for their failure and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Wednesday 7th December, 2016. 5. Please note that the Bureau will not hesitate to initiate administrative review procedure on the subject procurement if the evidence of compliance to the directive is not received by the Bureau at the expiration of the deadline of Wednesday 7th December, 2016	Closed	Debrief	Direct Letter	Pre-qualification

103	Sir-Abdul & Associates Nig Ltd	Federal Government Girls College	Federal Ministry of Education	RE:Pre-qualification tender for capital (project)2016	they participated in the above tender process and were disqualified by the College in which the bidder requested the College to debrief their company vide their letter dated 24th October, 2016, and up till now the College did not reply the bidder. Consequently, the bidder wrote the Bureau requesting for intervention	The Bureau reviewed the complaint and observed that the FGGC, Gusau, ought to have debriefed the bidder upon request in writing in line with provisions of Sections 19 (e), 23(7) and 23 (9) of the Public Procurement Act. 4. Consequently and in line with the provision of Sections 19 (e), 23(7) and 23 (9) of the PPA, 2007, the FGGC, Gusau, should promptly debrief Messrs Sir-Abdul & Associates Nigeria Limited in writing stating in clear terms the grounds for their disqualification and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Wednesday 14th December, 2016. 5. Please note that the Bureau will not hesitate to initiate administrative review procedure on the subject procurement if the evidence of compliance to the directive is not received at the expiration of the deadline of Wednesday 14th December, 2016	Closed	Debrief	Direct Letter	Pre-qualification
104	Bookertan Nigeria Limited	Federal science and technical college kafanchan,kaduna state	Ministry of Science & Tech	Procurement process for the construction of female hostel at federal science and technical college kafanchan,kaduna state	they participated in the Technical and Financial bid opening held on the 26th August, 2016, at the Federal Science and Technical College (FSTC), Kafanchan and are not satisfied with the outcome of the procurement process as communicated to them by you and as a result complained to you, but did not received any response within 15 working days after as required by Law. Consequently, in line with the provision of Section 54(3) of the Public Procurement Act (PPA), 2007 Messrs Bookertan Nigeria Limited forwarded their complaint to the Bureau	Federal Science and Technical College (FSTC), Kafanchan, is expected to submit the required documents on or before the deadline of Wednesday, December 21, 2016 to avoid committing an offence of "willful refusal to allow the Bureau or its officers to have access to any procurement records" as stipulated in line with the provision of Section 58(4)(h) of the Public Procurement Act, 2007. 5. Furthermore, in line with the provision of Section 54(4)(a) of the Public Procurement Act, 2007, you are hereby informed to suspend any further action on the subject procurement until the Bureau has settled the matter and forward copies of acknowledged letter of suspension of the procurement to the contractor in respect of the Construction of Female Hostel at the FSTC, Kafanchan, if the project has been awarded	On-going		On-going	Pre-qualification
105	Bookertan Nigeria Limited	federal medical centre ,Azare	Federal Ministry of Health	procurement process for the construction of school of nursing and midwifery at the federal medical centre,Azare,Bauchi state	they participated in the Technical and Financial bid opening held on the 13th July, 2016, at the Federal Medical Centre, Azare and are not satisfied with your decision for not awarding the contract to them on the basis of deviation from the Consultant Estimates following their complaint to you in line with the provision of Section 54 of the PPA, 2007. Consequently, in line with the provision of Section 54(3) of the Public Procurement Act (PPA), 2007 Messrs Bookertan Nigeria Limited forwarded their complaint to the Bureau	The Medical centre is expected to submit the required documents on or before the deadline of Wednesday, December 21, 2016 to avoid committing an offence of "willful refusal to allow the Bureau or its officers to have access to any procurement records" as stipulated in line with the provision of Section 58(4)(h) of the Public Procurement Act, 2007. 5. Furthermore, in line with the provision of Section 54(4)(a) of the Public Procurement Act, 2007, you are hereby informed to suspend any further action on the subject procurement until the Bureau has settled the matter and forward copies of acknowledged letter of suspension of the procurement to the contractor in respect of the Proposed Construction of School of Nursing and Midwife at the FMC, Azare, if the project has been awarded	On-going		On-going	Pre-qualification

106	FBS construction Engineering services ltd	Nigerian institute of transport technology (nitt),zaria	Federal Ministry of Transportation	Request for bureau of Public Procurement (BPP) intervention-request for debrief & updates on evaluation of technical and financial bids for lots 1,2,3 and 4 at the nigerian institute of transport technology (nitt),zaria	they participated in the above tender process advertised by the NITT in the Federal Tenders Journal of June 27, 2016 and claimed that they emerged the lowest responsive bidder in the procurement process yet they were not awarded the Contract. 3. The bidder, vide their letter Ref.No.FBS/ABJ/NITT-ZARIA/251016/09 dated 25th October, 2016, requested the Institute for a debrief concerning Lots 2&4 projects in which the Institute is yet to reply. Consequently, the bidder resorted to seek for the intervention of the Bureau for failure of the Institute to debrief them within fifteen working days as required by Section 54(2) of the	The Bureau reviewed the complaint and observed that the NITT, Zaria actually received the petitioner's letter dated 25th October, 2016 and ought to have debriefed the bidder in line with the provision of Sections 19 (e), 23(7), 23 (9), 32 (8) & 33 of the PPA, 2007. The Institute should promptly debrief Messrs FBS Construction Engineering Services Limited in writing, stating in clear terms the grounds for their disqualification or otherwise and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Wednesday 21st December, 2016	Closed	Debrief	Direct Letter	Pre-qualification
107	Pinnacle health and environmental services ltd	Ministry of Youth and Sports	Federal Ministry of Youth & Sports	petition for unlawful exclusion of our company from financial bid of lot 2 (III) (purchase of office furniture and fittings)by the ministry of youth and sports development	that they participated in the above tender process and claimed that they are lowest responsive bid in the two (2) Lots but were not considered for the award of contracts in the lots. It was based on this, the bidder requested for the intervention of the Bureau to review the procurement process	The Bureau reviewed the complaint and observed that the LBRDA, Makurdi, should debriefed the bidder in line with provisions of Sections 19 (e), 23(7), 23 (9), 32 (8) & 33 of the Public Procurement Act. 4. Consequently and in line with the provision of Sections 19 (e), 23(7), 23 (9), 32 (8) & 33 of the Public Procurement Act, the LBRDA, Makurdi, should promptly debrief Messrs Pinnacle Health and Environmental Services Limited in writing stating in clear terms the grounds for their disqualification and rejection of bid and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Tuesday 27th December, 2016	Closed	Debrief	Direct Letter	Pre-qualification
108	Conern Citizens of Nigeria	Federal Ministry of Power, Works and Housing	Federal Ministry of Power, Works & Housing	Re: Appealing for your urgaent attention on bidding illegality and lack of contract Transparency in the award of Yola-Hong and Mubi Federal Road Project.	a) That CCN had monitored the procurement activities in power sector, agriculture, road and other projects earmarked for execution and wish to bring to the notice of the Bureau that there was a breach in due process and award of contract for the construction of in Yola, Hong and Mubi Road project requesting for an urgent intervention to avoid another round of monetary loss; b) That there was conspiracy/collusion at the financial bid process in which the Messrs AD Vision quoted the sum of N27,136,574,587.09 at the bid opening witnessed & recorded by bidders but later changed and reduced to N24 billion and awarded the job. Other lower bidders with quotes lower than N24billion each were not considered for the project	The Bureau having reviewed the aforementioned identified issues by the CCN and given its good intention in ensuring that the project is executed for public benefit/interest, wishes to request for the comment of the Federal Ministry of Power, Works & Housing on the procurement process of the Construction of Yola, Hong and Mubi Federal Road project to be forwarded to the Bureau on or before Wednesday 28th December, 2016, failure to comply with the deadline will translate into "willful refusal to allow the Bureau or its officers to have access to any procurement records" which is an offence as stipulated by Section 58(4)(h) of the Public Procurement Act (PPA), 2007. 5. Please note that the Bureau in line with the provisions of Sections 6(1)(d)(i)(ii) & (h) of the PPA, 2007 will not hesitate to initiate an investigation on the procurement process of the Construction of Yola, Hong and Mubi Federal Road project if the evidence of compliance to the directive is not received at the expiration of the deadline of Wednesday 28th December, 2016	On-going		On-going	Contract Award
109	Abdulmalik Abdulazez & Co. on behalf of Messrs Alpha-Praxis Nigeria Limited	NCC	Ministry of Communication Technology	TENDER FOR CONSTRUCTION OF COMPUTER LABORATORIES, SUPPLY AND INSTALLATION OF GENERATOR, AIR CONDITIONERS AND BRANDED WINDOW BLINDS AND SIGNAGE IN SELECTED SCHOOLS IN THE NORTH EAST AND NORTH WEST ZONES-LOT No. DAP-NE & LOT No. DAP-NW: Notice of Alpha-Praxis Nigeria Limited Intension to Commence Legal action against your Bureau for the unfair, wrongful and Non Transparent decision in the careless and reckless handling of its Bid documents that Led to the unjustified rejection of its Tender for the above projects by NCC.	Alpha-praxis contested NCC claim that they did not include "evidence of Registration with Industrial Training Fund (ITF) Certificate" and disparities in their abridged Profit & Loss Account	dismissed and closed the petiton due to non submission of ITF Certificate in its profile by Messrs Alpha-Praxis Nigeria Limited	Closed	in favour of Proc. Entity	Direct Letter	Post Award/ Implementation

110	Association of Aggrieved Bidders	Ministry of Power, Works and Housing (Rural Electrification Agency)	Federal Ministry of Environment	Protest letter for the shady and fraudulent Handling of the Tendering Process at the Rural Electrification Agency (Power Sector)	that REA advertised in a not well read newspaper and they did not make available the bidding documents until few days to closing and that some bids were returned despite meeting up with	the REA response was reviewed and the Bureau expressed their satisfaction and dismissed the Petition.	Dismissed	Dismissed	Direct Letter	Advertisement
111	Ramussal International Limited	Ladoke Akintola University of Technology, Ogbomoso, Oyo State.	Federal Ministry of Education	RE: DENIAL OF AWARD BY LADOKE AKINTOLA UNIVERSITY OF TECHNOLOGY, OGBOMOSHO FOR THE CONSTRUCTION OF 2,129 SEATER AMPHI-THEATRES LOT 15.	that they were the lowest responsive bid	Reschedule right of reply meeting after LAUTECH failed to attend first meeting due to strike but later wrote to TETFund to intervene	On-going		On-going	Contract Award
112	Gbenga Biobaku & Co.	Federal Fire Service	Ministry of Interior	Re: Federal fire Service Standard Tender Document for the Rehabilitation of Fire Fighting Truck (Water Tender) Lagos	that the Standard Tender Document issued by Federal Fire Service on Tender No. FST110716 and Tender Package No. FSTLB 216 did not contain description of the Scope of works to be executed	KIV, the response from Federal fire Service until the petitioner disclose his status or interest in the procurement. It is time barred.	Closed	Dismissed	Direct Letter	Advertisement
113	Gbenga Biobaku & Co.	Federal Fire Service	Ministry of Interior	Re: Federal Fire Service Standard Tender Document for the Supply of Water Tanker (10,000LTRS Capacity)	that the Standard Tender Document issued by Federal Fire Service on Tender No. FST110716 and Tender Package No. FSTLA116 under ITT Clause 42.7 stated that the margin of preference for domestic contractors and suppliers does	KIV, the response from Federal fire Service until the petitioner disclose his status or interest in the procurement. It is time barred.	Closed	Dismissed	Direct Letter	Advertisement
114	Gbenga Biobaku & Co.	Federal Fire Service	Ministry of Interior	Re: Federal fire Service Standard Tender Document for the Rehabilitation of Fire Fighting Truck (Water Tender) Abuja	the Standard Tender Document issued by Federal Fire Service (Tender No. FST110716 and Tender Package No. FSTLB 216) not containing description of the Scope of works to be carried out	KIV, the response from Federal fire Service until the petitioner disclose his status or interest in the procurement. It is time barred.	Closed	Dismissed	Direct Letter	Advertisement
115	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Health	Federal Ministry of Health	Re: Invitation for Technical and Financial Bids (IT&FB) for the Provision of Security Services and Cleaning Fumigation and Building Management Services to the Ministry's Headquarters	that the Federal Ministry of Health has no	directed ministry of health to debrief Messrs Etudo before november 25, 2016.	On-going		On-going	Pre-qualification
116	Standdash Invention Ltd	Federal College of Education (Tech.) Umuoze	Federal Ministry of Education	Complaint against non satisfaction on the outcome of prequalification exercise and Bid opening	that they were not satisfied with the outcome of prequalification exercise and Bid opening	dismissed for having the same directors as Dashnamak and bided in the same lot	Dismissed	Dismissed	Direct Letter	Pre-qualification
117	Degbane Engineering Limited	College of Education, Minna, Niger State	Federal Ministry of Education	Petition on Tender Process at College of Education Minna Niger State. Construction of 4 Units of Laboratories with Classroom - (Lot 2) and Construction of 40 NR Rooms Female Student Hostel (Lot 3)	that its firm was denied award of contract despite the claim that it returned the lowest responsive bid in the above two (2) projects. The requested the college to debrief them	dismissed and closed because the petitioner withdrew its petition	Dismissed	Dismissed	Direct Letter	Contract Award
118	Davoris Limited	Kogi State University	Federal Ministry of Education	Re: Invitation to Tender for the Construction of Office Block for Faculty of Law (UNIV/AYANGBA/TETFUND/11-12/08 Lot 8)	that they were debriefed by the University against BPP directives	The University was earlier directed to debrief messrs Davoris appropriately and the university had forwarded evidence of debrief which the Bureau forwarded to the complainant	Closed	in favour of Petitioner	Right of Reply	Contract Award
119	El Grupe Nig. Ltd	University of Agriculture, Makurdi	Federal Ministry of Education	Re: Objection against our disqualification on prequalification and Tender submission on proposed Construction of 2-storey (3) floor Block Office phase (4) for College of Agriculture and Science Education	that the University should have prequalified them	Dismissed and Closed the petition due to non submission of NSITF Compliance Certificate	Dismissed	Dismissed	Direct Letter	Pre-qualification
120	NEBAT Global Concept Limited	Delta State Polytechnic	Federal Ministry of Education	Request for Administrative Review of the year 2011-2014 merged TETFUND Library Intervention Project namely proposed E-Library (Lot 1) and Procurement of Library Equipment and Furniture (Lot 3) at Delta State Polytechnic, Otefe-Oghara, Delta State.	non-satisfaction with the response got from the Polytechnic	the Polytechnic has not forwarded the requested documents	On-going		On-going	Pre-qualification
121	AB Design & Construction Company Limited	University of Agriculture, Makurdi	Federal Ministry of Education	Re: Construction of 2-storey (3 Floors) Block of Offices for College of Agricultural and Science Education: Appeal for Consideration in the Administrative Review	that the University should have prequalified them	Dismissed and Closed the petition due to non submission of NSITF Compliance Certificate	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
122	Davoris Limited	Chukwuemeka Odumegwu Ojukwu University	Federal Ministry of Education	Re: Financial Bid for the Construction of Staff Offices (Lot B), Need Assessment of Nigeria Public University Special Intervention Phase II, at Chukwuemeka Odumegwu Ojukwu University, Igbariam, Anambra State.	that they were not debriefed by Chukwuemeka Odumegwu Ojukwu University, Igbariam despite their request as regards the financial bid for the construction of staff offices (Lot B), Need Assessment of the Nigeria Public	The documents were forwarded but discovered to be incomplete and the polytechnic has just forwarded the additional documents in December 2016. Review is ongoing	On-going		On-going	Financial Evaluation
123	Wood Affairs	Chukwuemeka Odumegwu Ojukwu University	Federal Ministry of Education	Re: Financial Bid for the Supply and Installation of Furniture Items for the Newly Built Faculty of Agriculture, Faculty of Engineering and Faculty of Pharmaceuticals (Lot 9) TETFUND/ASU/UU/SIP/2012/08, Chukwuemeka Odumegwu Ojukwu University, Igbariam, Anambra State	that the University did not debrief them on the outcome of the procurement exercise	referred to ICPC for investigation after failure to send document (Offence Section 58(4)(b) of PPA, 2007)	Closed	in favour of Petitioner	Direct Letter	Contract Award
124	DNO Engineering Consultants Ltd	Federal College of Education, Umuoze	Federal Ministry of Education	Re: Invitation to prequalification and Tender for the Construction of 2-Storey Academic Staff offices with Conference Rooms, and Classrooms including External Work (TETF/12-13-14-15/03). And 1-Storey Computer Based Test Center (CBT)-1 with Offices, Computer Based Test Hall and Conference Room and Classrooms including External Works (TETF/12-13-14-15/01 at Federal College of Education, Umuoze, Anambra State.	that their firm was not prequalified by the College.	Dismissed because the petitioner submitted i) Interim Registration Report (IRR) on BPP Database- Expired (January 01, 2015) ii) Sworn Affidavit - Not Provided iii) NSITF - Not Provided iv) Similar Experience -Not Adequate (No suspended floor job experience) v) Equipment and Plants	Dismissed	Dismissed	Direct Letter	Pre-qualification

125	Seda Nigeria Limited	Federal College of Education, Kano	Federal Ministry of Education	Tender for 2012/2013/2014 TETFUND Projects: Appeal against the decision by Federal College of Education Kano in the Evaluation of Technical Bids.	Messrs Seda Nigeria Limited indicated that its firm was disqualified based on the Evidence of Registration on BPP Database which the bidder claimed it	Dismissed because the complainant did not possess valid Interim Registration Report (IRR)	Dismissed	Dismissed	Direct Letter	Pre-qualification
126	Sungafun Nig. Limited	University of Abuja	Federal Ministry of Education	Re: Status Inquiry on reasons for not been prequalified. Project Title: Construction of Faculty of Clinical Sciences Phase 1 (Lot 1A)	Messrs Sungafun complained that there were irregularities and non-adherence to the principles of due process in the prequalification exercise and protested why their company was not prequalified. pany amongst those prequalified. The Complainant further said that they wrote a letter requesting for reasons why they	University had forwarded evidence of debrief which was KIV unless the complaint is not satisfied. It is time barred.	Closed	Dismissed	Direct Letter	Pre-qualification
127	Kefiano Global Concept Ltd	Ministry of Mines and Steel Development	Ministry of Mines & Steel Devt	Petition to Investigate the Highest level of Incompetence, Corruption and Illegality in the Conduct of Bidding ground on favourism, Nepotism and Impunity by some Officials of Solid Mineral Development Fund	requested the BPP to investigate alleged fraud activities of the procurements of the Solid Minerals Development Fund, Abuja which was advertised on the Fund's Notice Board. They also alleged that the Fund use unqualified staff especially a Store Keeper to conduct the	the complainant did not follow administrative procedure	Closed	Dismissed	Direct Letter	Advertisement
128	Etudo & Co. Estate Surveyors & Valuers	National Population Commission	Presidency	Request for urgent Intervention in Re: Sale of Unserviceable Items by National Population Commission	Etudo complained that some criteria were set by NPC to exclude some bidders and that the screening meeting was not necessary.	NPC was directed not to use some criteria advertised which the bureau found inappropriate during evaluation of bids.	Closed	in favour of Petitioner	Direct Letter	Advertisement
129	Etudo & Co. Estate Surveyors & Valuers	News Agency of Nigeria	Federal Ministry of Information & Culture	Re: Invitation to Tender/Expression of Interest (ITT/EoI) for Lot 16: Setting of Fixed Assets Register in Line with the Federal Government IPSAS Programme directive for 2016.	Etudo raised different allegations and requested the Bureau to set aside the cancellation of the proceeding together with the decision to re-advertise amongst other requests.	NAN was directed to re-procure the subject procurement for not using the standard bidding documents and the one issued by NAN to bidders did not contain important requirements.	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
130	Civil Society Network against Corruption	Code of Conduct Bureau	Presidency	Request for the suspension and Investigation of Procurement proposal for the Purchase of Secretariat by Code of Conduct Bureau	complained that Code of Conduct Bureau (CCB) wanted to purchase its headquarter building instead of completing the construction of its headquarter	The Civil Society was directed to kindly forward their complaints to the National Assembly since National Assembly appropriated fund for the project and the Bureau cannot wire fund from a project to another.	Closed	in favour of Proc. Entity	Direct Letter	Tendering
131	Hydrociv Limited	Ministry of Niger Delta Affairs	Ministry of Niger Delta Affairs	Non pre-qualification in the MNDA's procurement Exercise: Appeal for Redress	Messrs Hydrociv Limited indicated that its firm was not debriefed on the grounds for its disqualification in the undersited projects despite its request	The bureau Directed Ministry to c debrief bidders especially Hydrociv on ground fro disqualification	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
132	Netview Enviro Com Ltd.	Ministry of Mines and Steel Development	Ministry of Mines & Steel Devt	Re-Advertisement of the Consultancy Service for the Provision of Exrenson Services to Artisanal and Small Scale Mining Operattors in Nigeria to upgrade Miner's knowledge and Skills Lot C1	that the Ministry re-advertised the same	The Review report almost completed	Closed	Re-procure	Direct Letter	Contract Award
133	Etudo & Co. Estate Surveyors & Valuers	Abuja Municipal Area Council	Federal Capital Territory Administration	Illegal Procurement of the Services of 27 Consultants for the Enumeration, Assessment and Valuation of all properties/Premises in Abuja Municipal Area Council (AMAC)	that AMAC procured the service of 27 con	AMAC was directed to continue the procurement their meeting with the Bureau where they clarified that their funds is outside PPA, 2007 because they only get 20% of their funding from FGN.	Closed	in favour of Proc. Entity	Direct Letter	Advertisement
134	Income Electrix Ltd	NNPC	Ministry of Petroleum Resources	Escravos Environs Power Supply Project (EPPSP): Re: Tender for the Engineering, Procurement, and Construction (EPC) of 20 MW Gas Fired Power Plant for Escravos and Environs Communities (Lot 1): Roresponse to protest letter from income Electrix Ltd	that they were the lowest responsive bidder and the NNPC did not award the project to them. Also that they complained to NNPC without response	the procurement process cancelled for not opening the financial bids publicly among other contraventions and NNPC was directed to re-procure in line with the provision of PPA, 2007.	Closed	Re-procure	Right of Reply	Contract Award
135	Umarsanda Associates	Petroleum Training Institute, Effurun	Ministry of Petroleum Resources	Re: Submission in response to Invitation by the Petroleum Training Institute, Effurun, Delta State, for the Expression of Interest (EOI) Lot - C3 Design of Standard Training Swimming Pool in the Institute oof Shore Technology Centre at Aladja, Delta State and Lot - C4 External Works of Fire Academy/Parking Lots at Osubi, Delta State for pre and post Contract Consultancy Services - Architecture and Project Management for the 2016 Capital Project.	indicated that the criteria set out by the Petroleum Training Institute (PTI), Effurun under Special instructions to Consultants paragraph 29.1 Criteria, sub-criteria focused on individual consultants rather than dealing with the shortlisted consultancy firms	Directed PTI Effurun to clarify to bidders and forward evidence to the bureau.	On-going		On-going	Advertisement
136	Coasterners Engineering & Building Services Ltd	Federal Polytechnic, Ile - Oluji, Ondo State	Federal Ministry of Education	Complain about disqualification of our Company in prequalified list of Lot 1, inline with Section 54(3) of the Public Procurement Act, 2007 (PPA) by the Federal Polytechnic, Ile-Oluji, Ondo State: A Need for further review	that they were in JVC with a company that was not responsive but that their responsiveness should have substist.	dismissed for lack of merrits because the complainant did not posses the requirement for JVC.	Dismissed	Dismissed	Direct Letter	Pre-qualification
137	Etudo & Co. Estate Surveyors & Valuers	Nigerian Customs Service	Ministry of Interior	Invitation for prequalification of Contractors for the Execution of 2016 Capital Projects Lot M-Cleaning and Facility Management - Nigerian Customs Service	that their firm responded to the solicitation advertisement and had not heard from the Nigeria Customs Service (NCS) on the outcome of the exercise. They further stated that they requested your office to debrief them on the	Directed NCS to formally debrief Messrs Etudo and forward BPP evidence.	On-going		On-going	Pre-qualification
138	Etudo & Co. Estate Surveyors & Valuers	TETFUND	Federal Ministry of Education	Letter of Invitation to submit Financial Bid for Facility Management Service; Letter of Invitation No: TETFUND/HRM/Proc/TRP/PM06	that TETFund opened the financial bid by 12pm before the time of 2pm scheduled for the meeting	bid opening was cancelled and TETFund was directed to re-issue RFP to bidders that participated.	Closed	Re-procure	Direct Letter	Bid Opening

139		Federal Airports Authority of Nigeria	Federal Ministry of Transportation	Re: Consultancy Services for the Reevaluation of FAAN fixed and Moveable Assets - Lots A, B and C	FAAN requested the Bureau to reconsider its earlier decision.	Bureau informed the FAAN that we cannot	Closed	Dismissed	Direct Letter	Contract Award
140		Federal Polytechnic, Bauchi	Federal Ministry of Education	Re: year 2011-2014 TETFUND merged normal and Library Interventions Projects - Request for No Objection	requested for "No objection" for selective tendering on some projects	"No Objection" granted	Closed	In favour of Proc. Entity	Direct Letter	Pre-qualification
141	Coasterners Eng. & Serv. Ltd	National Water Resources Institute Kaduna	Federal Ministry of Agriculture and Rural Development	Complaint against procurement procedure regarding prequalification of some bidding companies with respect to construction works advertised by the National Water Resources Institute Kaduna contained in the Federal tenders Journal?Monday June 27 - Sunday July 10, 2016 in violation of Sections 16(6a & b), and 31 of the PPA, 2007: need for BPP	complained about short notice for financial opening	the NWRI Kaduna was directed to complete the procurement process since the threshold of the project warrants them coming for no objection to the Bureau.	Closed	In favour of Proc. Entity	Direct Letter	Tendering
142	Crown Resources Development Co. Ltd.	Rural Electrification Agency	Federal Ministry of Power, Works & Housing	Request for your Intervention on our disqualification by REA to participate in the financial bid of Rural Electrification projects in Daura LGA, Katsina State (NW) Lot 1 and Rehabilitation and Completion of Rural Electrification Scheme in 13 Communities in Zambo State	that they were debriefed by the REA but not satisfied with their response	Ongoing	On-going		On-going	Pre-qualification
143	DNO Engineering Consultants Ltd	Nigeria immigration service	Ministry of Interior	RE:construction of divisional office and provision of solar powered borehole, at Abiraka L.G.C,Delta State (LOT 29)	requested to be debriefed by the NIS	directed NIS to debrief DNO Engineering	On-going		On-going	Pre-qualification
144	Sejima Ventures Nig. Ltd	Nigeria Hydrological Services Agency	Federal Ministry of Water Resources	Re: Complaint on award of Contract by NigerHydrological Services Agency for Lot 6B (Drilling of Borehole in Yola)	complained that the NIHSA did not award the contract to them despite being the lowest bidder	cancelled the subject procurements because non of the bidders was responsive	Closed	Re-procure	Direct Letter	Contract Award
145	Infotech Bridges	Federal Ministry of Education	Federal Ministry of Education	Re: Petition against our disqualification by Federal Ministry of Education in Tender for Lot G5: Supply of Desktops and Printers for 104 Unity Schools Bursars (IPSAS), Nationwide	that they requested the Ministry on the ground for their disqualification but the FME did not respond to their letter	FME was directed to debrief Messrs Infotech Bridges	On-going		On-going	Pre-qualification
146	G-Network Projects Limited	Federal University Lokoja	Federal Ministry of Education	Re: Prequalification for the Construction of Laboratories and Classrooms under year 2014 normal Intervention (Lot 3) at the Federal University Lokoja - Letter of debriefing	that their firm was disqualified by Federal University Lokoja based on the criteria that were not set out in the solicitation requirements	the University was directed to debrief Messrs G-Network and forward evidence to the bureau.	On-going		On-going	Pre-qualification
147	Caribbean Sleet Ltd	University of Calabar	Federal Ministry of Education	Re: Invitation for Technical and Financial Bids for the procurement of various works and Goods 2012/2013/2014 merged TETFUND Annual Project: Letter of Complaint.	that they requested the University to debrief them on the outcome of procurement process but did not respond	The University debriefed the bureau instead of messrs caribbean and they have been directed to formally debrief the complainant.	On-going		On-going	Pre-qualification
148	Etudo & Co. Estate Surveyors & Valuers	FERMA	Federal Ministry of Power, Works & Housing	Re: Invitation to Tender: The Joint Venture Agreement (JVAS) for the Development of Trailer Parks on Federal Highways in Nigeria Phase 1 Notification of Indefinite Suspension	Etudo requested the Bureau to set aside the cancellation of the project by FERMA	The subject procurement was earlier cancelled by the FERMA and they were directed to debrief all bidders especially Messrs Etudo. Evidence of debrief of Messrs Etudo was forwarded to the Bureau	Closed	Dismissed	Direct Letter	Advertisement
149	Communication Effects Nig. Ltd	Federal Ministry of Environment	Federal Ministry of Environment	Petition against Federal Ministry of Environment's Procurement Unit in respect of Technical and Financial Evaluation Malpractices	that some of the prequalified bidders by the FME did not possess Pencom and TCC	the Federal Ministry of Environment was directed to debrief Messrs Communication Effects	Dismissed	Dismissed	Direct Letter	Pre-qualification
150	General Devices Limited	Abdu Gusau Polytechnic	Federal Ministry of Education	Re: Letter of Complaint against Procurement fraud on Bid opening conducted on 5th October, 2016, at Abdu Gusau Polytechnic, Talata Mafara, Zamfara State (on Projects Funded by Tertiary Education Trust Fund)	that they bid for Lots 2, 3 and 4 and	not yet commenced	On-going		On-going	Financial Evaluation
151		Hadejia-Jama'are River Basin Authority Development Authority	Federal Ministry of Water Resources	Re: Letter of complaint: Demand for explanation as to why we were not awarded the contract for Lot G1.4 after becoming the lowest responsive bidder	that they were not awarded the contract despite being the lowest responsive bidder	Ongoing	On-going		On-going	Financial Evaluation
152	Dosu Fatokun	NHIS	Federal Ministry of Health	Serious complaint on Request for Proposal by National Health Insurance Scheme	complained that the one week given to them to submit the Request for Proposal was not enough and against the Act.	The complainant was advised to follow the complaint recourse procedure but NHIS was still directed to comments considering the weight of the allegations	On-going		On-going	Bid Opening
153	Justice Advocate on behalf of Messrs Zeela Integrated Concept Limited	Fed Gov College, Vandeiya, Benue State	Federal Ministry of Education	Complaint of Fraud, breach of procurement Process, wrongdoing and collusion against the management of Federal Government College, Vandeiya, Benue State in Respect to Tender for the Project ITT (LOT A1) construction of a Block of 4 Classrooms	that they requested FCE Vandeiya to debrief them on the outcome of the procurement process but no response	the College was directed to debrief the complainant and forward evidence to the Bureau	On-going		On-going	Pre-qualification
154	Justice Advocate on behalf of Messrs Rhozeta Nigeria Limited	Fed Gov College, Vandeiya, Benue State	Federal Ministry of Education	Complaint of Fraud, breach of procurement Process, wrongdoing and collusion against the management of Federal Government College, Vandeiya, Benue State in Respect to Tender for the Project ITT (LOT Aii) construction of Erosion/Drainage	that they requested FCE Vandeiya to debrief them on the outcome of the procurement process but no response	the College was directed to debrief the complainant and forward evidence to the Bureau	On-going		On-going	Pre-qualification

155	Pure Access IT Limited	TETFUND	Federal Ministry of Education	Request for Administrative review for 2011-2014 Merged TETFUND normal, intervention project proposed procurement and installation of various computer (Lot 3) Procurement and Installation of Dell 4320 Projector, One year Glo Subscription and E-Library Management Software Solution Lot 4.	petitioner requested a debrief on the outcome of the process	Petitioner's claim appeared false and was confirmed by the entity.	Dismissed	Dismissed	Direct Letter	Financial Evaluation
156	Marydel Nig. Ltd	TETFUND	Federal Ministry of Education	Request for debrief on the outcome of the Tender opening for the Construction of Lecture Theatre Lo (2) in 2011 - 2014 Merged TETFUND normal Intervention Projects	petitioner requested a debrief on the outcome of the process	Petitioner's claim appeared false and was confirmed by the entity.	Dismissed	Dismissed	Direct Letter	Financial Evaluation
157	Ekaprin Nig. Ltd	TETFUND	Federal Ministry of Education	Request for Administrative review for 2011-2014 Merged TETFUND normal, intervention project proposed procurement and installation of various computer (Lot 3) Procurement and Installation of Dell 4320 Projector, One year Glo Subscription and E-Library Management Software Solution/Licence. Lot 4.	petitioner requested a debrief on the outcome of the process	Petitioner's claim appeared false and was confirmed by the entity.	Dismissed	Dismissed	Direct Letter	Financial Evaluation
158	Davoris Limited	Standard Organization of Nigeria (SON)	Federal Ministry of Health	Re: Invitation to Tender for the Construction of Perimeter Fencing of SON Plots of Land, Gudu. (Lot B2)	requested to be debriefed on why the process was aborted		Closed	Re-procure	Direct Letter	Post Award/ Implementation
159	Akoflux	Federal Science College, Ogoja, Cross River State	Federal Ministry of Education	Request for Contract anomaly in the award of contract for the Construction of VIP Toilets and Bathrooms (Lot 1) Federal Science College Ogoja Cross River State			Closed	in favour of Proc. Entity	Direct Letter	Financial Evaluation
160	Loggiano Nig. Ltd	FMPW&H	Federal Ministry of Power, Works & Housing	Re: procurement process of the proposed Rehabilitation/Renovation of Federal Secretariat Damaturu, Yobe State (Lot-D1 Yobe) and Rehabilitation/Renovation of Federal Secretariat Katsina, Katsina State (Lot-D1 Katsina) respectively.	Petitioner requested Administrative review of the process	Review revealed some anomalies in the evaluation. Entity also observed same and cancelled the entire process	Closed	Re-procure	Direct Letter	Advertisement
161	Shelter Resources	Plateau State University, Bokokos	Federal Ministry of Education	Re; Tender for the Construction of Hostels Block A and Block B at Plateau State University, Bokokos - Request for Intervention of outcome of the Bidding Process	Petitioner requested for debrief	Entity was directed to debrief the petitioner.	Closed	in favour of Petitioner	Direct Letter	Post Award/ Implementation
162	Coalition of Uniben Contractors, University of Benin, Benin City	University of Benin, Benin City	Federal Ministry of Education	Fraudulent breach in Procurement of Contracts by Prof. Orunmwense Vice Chancellor University of Benin, Benin City.	Whistle blower	procurement Audit carried out	Closed	in favour of Petitioner	Direct Letter	Post Award/ Implementation
163	Pure Access IT Limited	Sokoto State University	Federal Ministry of Education	Request for Administrative review for 2013 TETFUND normal Intervention Project Procurement Installation and Configuration Multi-Median Items and various Internet Network Equipment Category B Lot 1	petitioner requested for administrative review of process	petitioner did not follow administrative procedure. Was advised to do the needful	Dismissed	Dismissed	Direct Letter	Pre-qualification
164	Davoris Limited	Standard Organization of Nigeria (SON)	Federal Ministry of Health	Re: Invitation to Tender for the Construction of Perimeter Fencing of SON Plots of Land, Gudu. (Lot B2)	Petitioner queried the decision of the entity not to proceed with the process	Entity to reprocure and include petitioner in the process.	Closed	in favour of Petitioner	Direct Letter	Bid Opening
165	Coasterners Engineering & Building Services Ltd	Cross River Basin Development Authority	Federal Ministry of Water Resources	Re: Advertisement of Cross River Basin Development Authority contained in the Federal Tenders Journal of Monday June 27, - Sunday July 10, 2016 on page 9 thereof: Matters arising	Expressed concern that entity may exclude their company from the process.	Advised petitioner to wait for the process to be concluded. And where not satisfied, administrative review to be requested.	Closed	in favour of Petitioner	Direct Letter	Advertisement
166	Hendon Engineering Limited	Niger State Polytechnic	Federal Ministry of Education	Withdrawal of Complaint against Niger State Polytechnic Zungeru, Niger State	Petitioner requested an administrative review but withdrew their petition	Accepted the petitioner's withdrawal of complaint	Closed	in favour of Proc. Entity	Direct Letter	Financial Evaluation
167	Etudo & Co. Estate Surveyors & Valuers	Office of the Secretary to the Government of the Federation	Presidency	Re: Invitation for Bids by the Office of the Secretary to the Government of the Federation (OSGF): Projects for Technical and Financial Bid Submission for; Lot 1: Cleaning and Fumigation of Offices and open spaces at the Office of the Secretary to the Government of the Federation Shehu Shagari Complex, Three Arms Zone, Abuja; Lot 3: Cleaning and Fumigation of Offices and open spaces at the Federal Secretariat Complex, phase 1, Abuja.	Requested administrative review to ascertain non prequalification by entity	Bureau reviewed and upheld the disqualification of petitioner for non possession of eligibility criteria requested by entity.	Closed	in favour of Third Party	Right of Reply	Pre-qualification
168	Loggiano Nig Ltd	Kaduna State University	Federal Ministry of Education	RE: PROCUREMENT PROCESS OF THE CONSTRUCTION OF A (2) STOREY STERILIZATION BUILDING FOR MEDICAL TEACHING (LOT 2), CONSTRUCTION OF (2) STOREY BUILDING FOR KITCHEN AND LAUNDRY FOR MEDICAL STUDENTS HOSTEL (LOT 3) AND CONSTRUCTION OF (2) STOREY BUILDING COMPRISING OF CLASSROOMS, OFFICES AND TOILETS FOR MEDICAL STUDENTS TRAINING (LOT 4) respectively	claimed to be the lowest bidder for both Lots and requested administrative review since the entity did not award to their company.	Requested entity to forward all documents	On-going		On-going	Post Award/ Implementation
169	Coasterners Engineering & Building Services Ltd	Cross River Basin Development Authority	Federal Ministry of Water Resources	Re: Complaint over the Refusal of the Cross River Basin Development Authority to Commence Procurement Processes for the 2016 Fiscal Year as Directed by the Office of the Secretary to the Government of the Federation	petitioner informed the Bureau of dilatory conduct by entity by not commencing procurement process for the year 2016	Procuring entity advised to commence procurement process.	Closed	in favour of Petitioner	Direct Letter	Advertisement

170	Netview Enviro Com Ltd.	Jos University Teaching Hospital, Jos	Federal Ministry of Health	Letter of Rimder: Non Satisfaction with Jos University Teaching Hospital debrief on Procurement process and request for administrative review/evaluation by BPP	petitioner expressed dissatisfaction with the debrief from the University.	Bureau requested the entity to submit documents for refile.	On-going		On-going	Financial Evaluation
171	Loggiano Nig. Ltd	Federal Polytechnic Kaura Namoda	Federal Ministry of Education	Re: Advertisement placed by the Federal Polytechnic, Kaura Namoda, Zamfara State for the Procurement Process of 2013, 2014 and 2015 Merged normal Intervention; Request for enforcement of countersigning of all pages of Financial Bid at Bid opening	Petitioner queried the non countersigning of financial bids in entity's process	Entity directed to permit bidders to countersign relevant pages of the financial tenders.	Closed	in favour of Petitioner	Direct Letter	Bid Opening
172	Davoris Limited	National Population Commission	Federal Ministry of Budget & National Planning	Re: Application brought in pursuant to Section 54 of the Procurement Act 2007 for an Administrative review of National Population Commission Procurement process of Renovation of Data Processing Centre (Enugu Lot 4/8)	Petitioner queried the decision of the entity to disqualify their company.	Petitioner does not possess eligibility criteria requested by the entity.	Dismissed	Dismissed	Direct Letter	Financial Evaluation
173	Etudo & Co. Estate Surveyors & Valuers	Accountant-General of the Federation	Federal Ministry of Finance	Request for Expression of Interest (RfEOI) for Maintenance of Heavy Duty Generators by the Office of the Accountant-General of the Federation	Queried exclusion from process	legal concerns raised	On-going		On-going	Pre-qualification
174	Seda Nigeria Limited	Chukwuemeka Odumegwu Ojukwu University	Federal Ministry of Education	Re: Financial Bids for the award of Contracts for projects under the needs Assessment of the Nigeria Public University Special Presidential Intervention (Phase I & II); Appeal against the decision of Chukwuemeka Odumegwu Ojukwu University in the award of Contracts	requested to be debriefed on the outcome of the prequalification exercise	Entity directed to debrief petitioner and forward evidence to the bureau	Closed	in favour of Petitioner	Direct Letter	Bid Opening
175	Davoris Limited	Standard Organization of Nigeria (SON)	Federal Ministry of Health	Invitation to Tender for the Construction of Perimeter Fencing of SON Plot of Land at Gudu (Lot 2B)			Dismissed	Dismissed	Direct Letter	Tendering
176	Anchor-Nuel Resources Limited	Enugu State College of Education (Tech.) Enugu State	Federal Ministry of Education	Complaints Against Award of Contract to Non Responsive Bidders in Lot No 2: Construction of Proposed Library Complex at Enugu State College of Education (Tech.) Enugu State	Reported that the entity rejected their submission but non responsive bidders were awarded contracts.	petitioner was not qualified and proceedings ratified in favour of the existing awardees.	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
177	Bookertan Nigeria Limited	Federal College of Education (Tech.) Gombe	Federal Ministry of Education	Request for a debrief on the Prequalification and notice of tender for year 2014/2015 TETFund merged Normal Intervention Project Exercise of the College	petitioner queried their non disqualification.requested for administrative review of process	Petitioner does not possess eligibility criteria requested by the entity. Upholds the decision of the entity.	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
178	Livingstone Iyanda & Co	Code of Conduct Bureau	Presidency	Re: CCB 2016 Bids Fees: Exploration of Bidding Community and Violation of PPA	excess fees charged for tendering documents	agrees with petitioner that fees charged are excessive. Directed the entity to refund	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
179	El Grupe Nig. Ltd	Nigerian Institute of Science Laboratory Technology, (NISLT, Ibadan)	Federal Ministry of Education	Intervention on the Invitation to Tender for 2016 Capital Project; Lot A1: Construction of Internal Roads and Drainages at the Institute Headquarters Site, Jabi - Abuja	Requested to be debriefed on the outcome of the prequalification process	Directed entity to debrief petitioner and forward evidence of compliance.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
180	El Grupe Nig. Ltd	Nigerian Institute of Science Laboratory Technology, (NISLT, Ibadan)	Federal Ministry of Education	Intervention on the Invitation to Tender for 2016 Capital Project; Lot A2: Shifting and Reconstruction of the Front Fence at the Institute's Headquarters Site, Jabi - Abuja	Requested to be debriefed on the outcome of the prequalification process	Directed entity to debrief petitioner and forward evidence of compliance.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
181	DJANTI Nigeria Limited	University of Benin	Federal Ministry of Education	Re: Prequalification and Tender for TETFUND 2014 Annual Intervention Projects: Construction of 42-Bed Capacity Community Service Hostel including external works (UNIV/BENIN/TETF/14/02:- Dissatisfaction with and Rejection of the Exercise.	requested the cancellation of the process due to contraventions of the PPA, 2007	Contraventions ascertained. Process cancelled	Closed	in favour of Petitioner	Direct Letter	Bid Opening
182	Davoris Limited	Delta State Polytechnic	Federal Ministry of Education	Letter of Reminder: Re: Invitation for prequalification at Delta State Polytechnic, Ovwashi-Uku Construction of Mass Communication Complex (Lot 1) and Furnishing of Mass Communication Complex (Lot 2)	entity published advert but declined to issue tender documents. After complaint, entity proceeded with the process.	Modified advertisement content and directed entity to cancel the process and re-publish the advert.	Closed	in favour of Petitioner	Direct Letter	Advertisement
183	Etudo & Co. Estate Surveyors & Valuers	Securities and Exchange Commission	Federal Ministry of Finance	Re: Securities and Exchange Commission (SEC) request for Expression of Interest (RfEOI) for facility Management Services and Cleaning, Gardening and Fumigation Services - Invitation to Submit Proposals	Queried their disqualification from the EOI	disagreed with the entity. Prequalified the petitioner. Entity directed to issue appropriate SBD. Petitioner advised to either participate or not	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
184	Etudo & Co. Estate Surveyors & Valuers	Ministry of Defence	Ministry of Defence	Re: Prequalification of Consultants for the Provision of Cleaning/Janitorial Services to the Ministry of Defence Headquarters, Ship House, Abuja.	requested the Bureau to cancel the procurement process as their financial bid was not opened with others due to error from the entity	Bureau ascertained that the entity erroneously rejected the petitioners bid and also agrees with the decision of the entity to include the petitioner. Request for cancellation denied	Dismissed	Dismissed	Direct Letter	Bid Opening
185	Coasterners Engineering & Building Services Ltd	Cross River Basin Development Authority	Federal Ministry of Water Resources	Re: Advertisement of Cross River State Basin Development Authority (CRBDA) Contained in the Federal Tenders Journal of Monday June 27,-Sunday July 10, 2016 on page 9 thereof: Illegal Attempts by the Managing Director of the CRBDA to deny our company Coasterners Engineering & Building Services Ltd the right to Legitimate prequalification and award of Construction Contracts.	Not Applicable letter not written directly to the Bureau	Not Applicable	Dismissed	Dismissed	Direct Letter	Advertisement

186	Linvingstone Iyanda & Co	Code of Conduct Bureau	Presidency	Re: CCB 2016 Bids Fees: Exploration of Bidding Community and Violation of PPA	fees charged for prequalification documents were excessive	confirmed that documents issue were not commiserate with fees charged. Entity directed to refund excess fees	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
187	Ryena Limited	University of Benin	Federal Ministry of Education	Re: University of Benin; Invitation for prequalification and Tender for TETFUND 2014 annual Intervention Projects Objection to unfair Practices observed in the Tendering Process; Objection to the decision and reasons for our disqualification given by the University of Benin.	queried their disqualification from the exercise by the entity	Contraventions in the process. Entity directed to cancel. Petitioner briefed as such.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
188	Ayodele Bolaji Oyemakinde	Nigerian National Merit Award Secretariat; Code of Conduct Bureau	Presidency	Please prepare appropriate action against the Criminals who are trying to evade and deprive Federal Government of Collecting Their Taxes (by submitting Fake Tax Clearance, Pencom, JTE and NISFE)	Bureau should investigate criminal activities going on at the Nigerian Merit House	Petition is vague, petitioner advised to clarify the title and actual complaint.	Dismissed	Dismissed	Direct Letter	Pre-qualification
189	Tectonics Engineering	Federal College of Edu Kano	Federal Ministry of Education	Re: Invitation for Tender for Construction of Physics Laboratory and office for School of Sciences Lot 9 at Federal College of Education, (ECE), Kano	requested to be debriefed on reason for disqualification.	Entity directed to debrief complainant and forward evidence of compliance.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
190	Eugetex Nig Ltd	Budget Office of the Federation	Federal Ministry of Finance	Most Humble and Passionate Appeal for "Unusual and Timely" Presidential Intervention and Assistance for the Payment of 2014 Contract for the Supply of 90 Nos Motorcycle to Ogbaru Federal Constituency Anambra State awarded to us by National Poverty Eradication Programme	Requesting for payment for contract executed for entity	letter was not addressed to the Bureau (just a copy). Besides it is an impemnation issue. Filed away.	Dismissed	Dismissed	Direct Letter	Post Award/ Implementation
191	King & Cole International Limited	Abuja Environmental Protection Board (AEPB)	Federal Capital Territory Administration	Re: Request for Redress of our disqualification of our Company by Abuja Environmental Protection Board (AEPB)	request for intervention with respect to reason adduced by entity for disqualification (No PENCOTM)	Disagrees with the reason adduced by the entity. Entity directed to permit petitioner to participate further in the process. Entity has complied	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
192	Millanod Nig Ltd	Adamawa State Polytechnic, Yola	Federal Ministry of Education	Re: Procurement process of the proposed procurement of four seater collapsable Desk/Seats for Lecture Halls (Lot 1) and Procurement of assorted computers and accessories (Lot 2) respectively	requested to be debriefed on reason for disqualification.	letter was not addressed to the Bureau (just a copy). Petitioner advised to await the response from the entity	Dismissed	Dismissed	Direct Letter	Pre-qualification
193	Shellens B. Company	University of Abuja	Federal Ministry of Education	Request for Administrative Review of university of Abuja Procurement Process for Construction of Faculty of Clinical Services Lot 1A	Queried reason adduced for prequalification. requested administrative review	upholds the decision of the entity. Petitioner does not possess some of the eligibility criteria.	Dismissed	Dismissed	Direct Letter	Pre-qualification
194	Etudo & Co	Yaba College of technology	Federal Ministry of Education	Re: Request for Expression of Interest, Prequalification and Invitation for Technical and Financial Bids for Lot 18(V): Provision of Janitorial, Cleaning Services in Yaba College of Technology, Lagos	requested to be debriefed on outcome of prequalification exercise.	reminder letter sent to the entity to comply to derief or matter shall be referred for investigation	On-going		On-going	Pre-qualification
195	Bookertern Nig Ltd	FMC Jalingo	Federal Ministry of Health	Procurement Process for the Furnishing of MATERNAL & Child Healthcare Centre (Lot 1) and Furnishing of Offices (Lot 2)	Petitioner requested to be debriefed	Administrative review commenced.	On-going		On-going	Financial Evaluation
196	Etudo & Co	MOD	Ministry of Defence	Prequalification of consultants for the Provision of Cleaning/ Janitorial Services to the Ministry OF Defence Headquarters , Ship House, Abuja	petitioner insisted process should be cancelled despite the Bureau's position.	Bureau reiterates its position not to cancel the procurement.	Closed	in favour of Proc. Entity	Direct Letter	Bid Opening
197	Elnita Nig Ltd	FUTMINNA	Federal Ministry of Education	RE: SUBMISSION OF FINANACIAL BID FOR THE CONSTRUCTION OF EARTH DAM IN FEDERAL UNIVERSITY OF TECHNOLOGY, MINNA, NIGER STATE. An Appeal for Justice	Petitioner requested to be debriefed on the outcome of the prequalification exercise	directed the entity to debrief the petitioner and forward evidence of compliance.	On-going		On-going	Pre-qualification
198	AB Design & Construction Company Limited	LASU	Federal Ministry of Education	Proposed Construction of Centre of Organic Agriculture Green Econom Building at Epe Campus : Petition against Delay in contract award	Petitioner requested to be debriefed on the outcome of the tendering exercise	Entity directed to debrief complainant and forward evidence of compliance.	On-going		On-going	Financial Evaluation
199	A G Vision Construction Nig Ltd	EFO	Presidency	Petition against the ecological fund office in respect to the prequalification of tender Selection procedure for the reconstruction of Maska Earth Dam, Maska Funtua Local Government Area of Katsina State	Queried the reason they were not invited for the selecting tendering exercise	notes that petitioner ordinarily should not know about the list forwarded to the entity. Petition lacks merit.	Dismissed	Dismissed	Direct Letter	Bid Opening
200	Amsomops Ent Ltd	FMC Makurdi	Federal Ministry of Health	RE: Proposed Construction of GOPD Accident and Emergency Unit at Federal Medical Centre, Outreach Station , Tongo Lot B	Petitioner requested for administrative review after expressing dissatisfaction with the debrief by the entity.	Bureau disagrees with the decision of the entity and resolves the matter in favour of the petitioner	Closed	in favour of Petitioner	Right of Reply	Financial Evaluation
201	Focal Point Publicshing	National Commission on Nomadic Education	Federal Ministry of Education	Letter of Formal Complaint (Petition) on early closure of tenders from Nomadic Education, Kaduna	early closure for bid submission.	Complaint is time barred. Petition is dismissed	Dismissed	Dismissed	Direct Letter	Advertisement
202	Focal Point Publicshing	Nigerian Defense Academy	Ministry of Defence	Letter of Formal Complaint (Petition) on early closure of tenders from Nomadic Education, Kaduna	Petitioner requested to be debriefed on the outcome of the prequalification exercise	Entity directed to debrief complainant and forward evidence of compliance.	On-going		On-going	Pre-qualification

203	Coasterners Engineering & Building Services	Cross River Basin Development Authority	Federal Ministry of Water Resources	Complaint against Procurement Procedure regarding some prequalified companies bidding with respect to flood and Erosion control works advertised by the Cross River Basin Development Authority Calabar (CRBDA) as contained in the Federal Tenders Journal Monday June - 27 Sunday July 10 2016 Page 9, in Violation and breach of Sections 16 (6a & b) of the Public Procurement Act, 2007 (PPA)	Complaint was not directed to the Bureau	Filed away as matter is not directed to the Bureau	Dismissed	Dismissed	Direct Letter	Pre-qualification
204	Loggiano Nig Ltd	FCE Kano	Federal Ministry of Education	RE: Procurement Process of the Proposed Construction of Schools of Central workshop and offices for School of Sciences Lot 6, Construction of hsics Laboratory and Offices for School of Science Lot 9 and Constructron of Integrated Science Laboratory for School of Sciences Lot 10 respectively	Petitioner requested to be debriefed on the outcome of the prequalification exercise	Entity directed to debrief complainant and forward evidence of compliance.	On-going		On-going	Pre-qualification
205	Seda Nig Ltd	Chukwuemeka Odumegwu Ojukwu University	Federal Ministry of Education	Re: Financial Bids for the award of Contracts for projects under the needs Assessment of the Nigeria Public University Special Presidential Intervention (Phase I & II); Appeal against the decision of Chukwuemeka Odumegwu Ojukwu University in the award of Contracts	petitioner requested to be debriefed over six months ago	entity just forwarded compliance evidence	On-going		On-going	Pre-qualification
206	Phiser Engineering n Solutions Ltd	NBTI	Ministry of Science & Tech	Request for Variation	petitioner wrote to request for variation of project cost	request ought not to have been directed to the Bureau	Dismissed	Dismissed	Direct Letter	Post Award/ Implementation
207	Etudo & Co	IEDC	Federal Ministry of Power, Works & Housing	INVITATION FOR PREQUALIFICATION ON MANUFACTURERS SUPPLIERS AND CONTRACTORS	petitioner requested to be debriefed		On-going		On-going	Pre-qualification
208	Curators & Company Lmted	Federal Miistry of Communication	Ministry of Communication Technology	Application for Information brought Pursuant to Section 23 (3) (B I-II) C (D I-IV) (E) OF THE FREEDOM OF INFORMATION ACT 2011 AND ECTION 16 (8D) AND 23(7) OF THE BPP ACT 2--7 FRO EVALUATION REPORT ON RECENTLY CONCLUDED PUBLIC PROCUREMENT EXERCISE ON THE EIGHT (8) LOTS AS PUBLISHED IN YOUR INVITATION TO TENDER.	Not Applicable letter not written directly to the Bureau	Not Applicable	Dismissed	Dismissed	Direct Letter	Financial Evaluation
209		Federal College of Edu Kano	Federal Ministry of Education	RE: Procurement Process of the Proposed Construction of Schools of Central workshop and offices for School of Sciences Lot 6, Construction of hsics Laboratory and Offices for School of Science Lot 9 and Constructron of Integrated Science Laboratory for School of science respectively	petitioner requestd to be debriefed.	Evidence of compliance to the Bureau's directive to debrief forwarded to the Bureau. Filed away as petitioner may raise concern	On-going		On-going	Pre-qualification
210	AB Design & Construction Company Limited	LASU	Federal Ministry of Education	Proposed Construction of Centre of Organic Agriculture Green Econom Building at Epe Campus : Petition against Delay in contract award	petitioner requesting for administrative review having expressed dissatisfaction with the debrief by the entity	Evidence of complainvce has been forwarded. However, petition is time barred having exceeded the timeline for writing back to the Bureau	Closed	in favour of Proc. Entity	Direct Letter	Financial Evaluation
211	Ogbes computer technology	Ambrose Alli university Ekpoma	Federal Ministry of Education	RE: IRREGULARITY OBSERVED IN THE TECHNICAL BID OPENING OF AMBROSE ALI UNIVERSITY EKPOMA TERTIARY EDUCATION TRUST FUND PROJECTS ON 31 st OCTOBER, 2016	notified the Bureau on irregularities observed at bid opening.	Bureau requested entity to forward comments on all issues of concern.	On-going		On-going	Bid Opening
212	Einita Nig Ltd	FUTMINNA	Federal Ministry of Education	petitioner requested to be debriefed on the outcome of the prequalification exercise	petitioner requested to be debriefed on the outcome of the prequalification exercise	entity directed to debrief petitioner . Entity has complied.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
213	FS3 Projects Limited	Benn Owena River Basin Authority Authority	Federal Ministry of Water Resources	RE: PETITION LETTER AGAINST BENIN OWENA RIVER BASIN DEVELOPMENT AUTHORITY B7: CONSTRUCTION OF 1 NO MOTORIZED BOREHOLE AT ILOGBO EKITI, EKITI STATE AND B24: CONSTRUCTION OF 22 NOS PRODUCTIVE BOREHOLES EQUIPPED WITH HAND PUMPS AT OSI, AYETORO, IDO, IFAKI, USI, ERINMOPE, IRA, IGOGO, IYE AND EWALE EKITI	petitioner requested to be debriefed on the outcome of the prequalification exercise	Petitioner did not attach required letter written to entity	On-going		On-going	Pre-qualification
214	Livinstone Iyanda & Co	Presidential Technical Committee on Land Reform	Presidency	RE: PRESIDENTIAL TECHNICAL COMMITTEE ON LAND REFORMS REQUEST FOR PROPOSAL . LOTS A1 & A2 NATIOANL STAKEHOLDERS WORKSHOP ON LAND VALUATION MECHANISM IN NIGERIA AND CONFERENCE ON THE APPRAISAL OF LAND ADMIN SERVICE DELIVERY IN NIGERIA (LOCATION ABUJA) APPEAL FOR INTERVENTION	Petitioner requested to be debriefed on the outcome of the prequalification exercise.	Entity directed to debrief petitioner and forward evidence of compliance. Entity forwarded evidence of compliance as requested.	On-going		On-going	Pre-qualification
215	Etudo & Co	Office of the Head of Service of the Federation,	Presidency	RE: INVITATION TO TENDER/ EXPRESSION OF INTEREST FOR THE PROVISION OF CLEANING AND FUMIGATION SERVICES BLOCK A, OHCSF, FEDERAL SECRETARAIT COMPLEX, PHASE II, ABUJA	Request for Debrief	Treated, Office directed to properly debrief complainant.	Closed	Debrief	Direct Letter	Tendering

216	Alliance Boots Ltd	FIRS	Federal Ministry of Finance	Re: Submission of Expression of Interest for Consultancy Services for Valuation of Property in Different Locations Across the Federation at the Federal Inland Revenue Services	requesting for a debrief on the outcome of the prequalification exercise	directs entity to forward comments on the issues raised. Meanwhile, Bureau suspends further action on the process	On-going		On-going	Financial Evaluation
217	Hendon Engineering Limited	University of Abuja	Federal Ministry of Education	Appeal to the Bureau to compel the Management of University of Abuja to our letter.	request for letter of debrief to be delivered to their company	bureau directed entity as such. Entity has complied.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
218	Etudo & Co	Office of the Head of Service of the Federation.	Presidency	RE: INVITATION TO TENDER/ EXPRESSION OF INTEREST FOR THE CONSTRUCTION OF SCHOOLS OF CENTRAL WORKSHOP AND OFFICES FOR SCHOOL OF SCIENCES LOT 6, CONSTRUCTION OF HSICS LABORATORY AND OFFICES FOR SCHOOL OF SCIENCE LOT 9 AND CONSTRUCTION OF INTEGRATED SCIENCE LABORATORY FOR SCHOOL OF SCIENCES LOT 10 RESPECTIVELY	Petitioner requested to be debriefed on the outcome of the prequalification	entity directed to debrief petitioner and forward evidence of compliance	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
219	Loggiano Nig Ltd	FEC Kano	Federal Ministry of Education	RE: Procurement Process of the Proposed Construction of Schools of Central workshop and offices for School of Sciences Lot 6, Construction of hsics Laboratory and Offices for School of Science Lot 9 and Construction of Integrated Science Laboratory for School of Sciences Lot 10 respectively	requested to be debriefed on the outcome of the prequalification exercise.	entity has complied and forwarded evidence of compliance.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
220	IRMC	Petroleum Equalization Fund Management Board	Ministry of Petroleum Resources	RE: UNWARRANTED DISQUALIFICATION FROM PETROLEUM EQUALISATION FUND BIDDING EXERCISE LOTS NUMBER 16 AND 17	requested review to ascertain reason for disqualification	Petitioner did not submit IRR, decision of the entity to disqualify upheld by the Bureau	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
221	Hequip Resources Nigeria Ltd	Federal School of Occupational	Federal Ministry of Health	RE: TENDER /AWARD OF CONTRACT FOR THE CONSTRUCTION OF SKILLS ACQUISITION CENTRE (PHASE 1) COMPRISING HEAVY DUTY WORKSHOP, ICT AND LIBRARY, FEDERAL SCHOOL OF OCCUPATIONAL THERAPY, FEDERAL NEURO PSYCHIATRIC HOSPITAL, YABA LAGOS	Requesting debrief with respect to the outcome of the procurement process.	Petitioner have not written to the entity as prescribed by law	Dismissed	Dismissed	Direct Letter	Pre-qualification
222	Dan Maikarfi Construction Company Limited	MILITARY PENSION BOARD	Ministry of Defence	RE: REQUEST TO REVISIT OUR COMPLAINT AGAINST MILITARY PENSION BOARD AS IT RELATE TO THE PROCUREMENT OF SPORTING FACILITY WHICH WAS DISMISSED.	Petitioner requests Bureau to change its decision to dismiss the petition for lack of merit	Bureau reiterates its decision to dismiss the petition for lack of merit	Dismissed	Dismissed	Direct Letter	Pre-qualification
223	Gridline Nigeria Limited	Federal Government Boy's College (FGBC), Apo	Federal Ministry of Education	RE: TENDER FOR YEAR 2016 CAPITAL PROJECTS AT FEDERAL GOVERNMENT BOYS COLLEGE APO, ABUJA - LOTS 1 AND 4.			Closed	in favour of Petitioner	Direct Letter	Tendering
224	Sevic Corporate	Benue State Universal Basic Education Board	Federal Ministry of Education	RE: ILLEGAL AWARD OF CONTRACT FOR SUPPLY OF PLASTIC CHAIRS AND TABLES BY BENUE STATE UNIVERSAL BASIC EDUCATION BOARD.RE ILLEGAL AWARD NOTICE OF APPEAL AGAINST THE DECISION OF THE BOARD.	illegal award of contract to non qualified bidder	directs entity to forward comments on the issues raised. Meanwhile, Bureau suspends further action on the process	On-going		On-going	Bid Opening
225	Etudo & Co	LIBRARIAN REGISTRATION COUNCIL NIGERIA	Federal Ministry of Education	Re: Expression of Interest EoI for Consultancy Services Lot 3: Conduct of Survey of 30 Secondary Schools per state Capital in the Six Geo Political Zones for needs Assessment by Librarians Registration Council of Nigeria	Petitioner requested administrative review quering the reason adduced by the entity for disqualification.	administrative review carried out. Bureau disagrees with the entity and directed the permission of the petitioner to participate further.	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
226	Messrs Ukka Global Partners Limited	Federal Government Girls' College, Ezzamgbo, Ebonyi State.	Federal Ministry of Education	Re: Petition to the Principal Federal Government Girls' College, Ezeamgbo Ebonyi State.	They alleged that the college awarded the contract.	The petitioner, Messrs Ukka Global Partners has been debriefed.	Closed	Dismissed	Direct Letter	Contract Award
227	Hendon Engineering Limited	Federal University, Birnin Kebbi	Federal Ministry of Education	Re: Request for an update on our compliant - Financial Evaluation Birnin Kebbi University, Birnin Kebbi	To debrief on the outcome of the procurement process.	The complaint was closed since Messrs has been debriefed.	Closed	Debrief	Direct Letter	Bid Opening
228	Messrs Ukka Global Partners Limited	Federal Government Girls' College, Ezzamgbo, Ebonyi State.	Federal Ministry of Education	Re: Petition to the Principal Federal Government Girls' College, Ezeamgbo Ebonyi State.	They alleged that the college did not award the contract.	The Bureau ratify the award of contract at the reviewed cost in favour of Messrs Prekonda Concept Nigeria Ltd and directed the College to recover any excess amount paid to the contractor above the reviewed cost for the project.	Closed	in favour of Third Party	Right of Reply	Contract Award
229	Anglelight Resources Limited	Energy Commission of Nigeria	Federal Ministry of Power, Works & Housing	Re: Demand for payment of N19,970,000.00 (Nineteen Million, Nine Hundred and Seventy Thousand Naira only) and issuance of Certificate of Job Completion to Anglelight Resources Limited or panel or arbitration.	They complained that they were awarded the contract.	The Bureau observed that the National Center for Energy Research & Development, University of Nigeria Nsukka has not paid Messrs Anglelight Resources Limited and therefore advised the Centre to meet with the contractor and amicably resolve the issue to avoid unnecessary exposure of Government to avoidable liabilities.	Closed	in favour of Petitioner	Direct Letter	Post Award/ Implementation
230	Jerta Technology Co. Ltd	Federal Polytechnic Nasarawa	Federal Ministry of Education	Re: Demand for Explanation & Request for proper & urgent investigation into the following 13 Nos. of on-going contracts awarded at FPN Nasarawa in the sum of over N4 billion all for 2013 TETFUND special Intervention projects under the pretense of last minute funds allocations to certain individuals by the past administration of President Goodluck Ebele Jonathan.	They Demanded Explanation & Request for Proper & Urgent Investigation into the Following 13 Nos. of on-going Contract awarded at Federal Polytechnic Nasarawa in the Sum of over N4 Billion all for 2013 TETFUND Special Intervention Projects under the Pretense of Last Minute Funds	The Bureau is awaiting the requested documents so as to execute the procurement Audit.	On-going		On-going	Post Award/ Implementation

231	Davoris Limited	Kogi State University, Anyimgba	Federal Ministry of Education	Re: Invitation to Tender for the Construction of Office Block for the Faculty of Agriculture (UNI/A004EY1GBA/TETFUND/11-12/07: Sub: Letter of Reminder.	They claimed the Bureau directed the Kogi State University, Anyimgba to award the construction of office Block for Faculty of Agriculture to their firm and that up till now they are yet to comply.	The Bureau warned that it will be constrained to believe the action is an attempt to conduct Procurement fraud which is an offence as stipulated under Section 58(4)(b) of the PPA, 2007 and will not hesitate to recommend such to the investigating agencies for further necessary action if Davoris do not desist from such action in future.	Closed	Dismissed	Direct Letter	Contract Award
232	Hendon Engineering Limited	Federal University Birnin Kebbi	Federal Ministry of Education	Request for the Additional Information - Federal University Birnin Kebbi.	To debrief on the outcome of the procurement process.	The petition on debrief was closed and the complainant has been debriefed by the procuring entity.	Closed	in favour of Petitioner	Direct Letter	Bid Opening
233	Yusal Teleview Nigeria Limited	Federal University, Kashere	Federal Ministry of Education	Re-Forwarding of Petition on the award of Contract for 2014 Library Development Intervention Projects, Lot 1A, 1B, Lot B and Lot C, by the Federal University of Kashere Gombe State.	That the procuring entity awarded the contractor of the subject procurements to unresponsive bidders.	The procuring entity awarded contracts of the subject procurements to the wrong bidders being that contracts were awarded not to lowest evaluated responsive bidders in those lots while it was awarded to non-responsive bidders. These anomalies were corrected and ratified.	Closed	in favour of Petitioner	Right of Reply	Contract Award
234	University of Abuja	University of Abuja	Federal Ministry of Education	Re: Expression of Interest: Addendum	Advertisement	Evidence of compliance forwarded	Closed	in favour of Proc. Entity	Direct Letter	Advertisement
235	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Youth & Sports	Federal Ministry of Youth & Sports	Invitation to Tender for proposal projects; Lot 2: Cleaning and Lawn Mowing at the National Stadium, Package "A"; Lot 3: Cleaning and Lawn Mowing and Bush clearing at National Stadium, Package "B: Abuja.	To debrief on the outcome of the procurement process.	The Commission was directed to promptly	On-going		On-going	Bid Opening
236	Shelter Resources Limited	Plateau State University, Bokokos	Federal Ministry of Education	Re: Tender for the Construction of Hostels Block A and Block B Plateau State University, Bokokos - Request for Intervention of Outcome of the Bidding Process	To debrief on the outcome of the procurement process and latter Requested for administrative Review.	The Bureau observed that the University wrongly awarded two Lots. These were revised in favour of the Petitioner..	Closed	in favour of Petitioner	Right of Reply	Contract Award
237	Etudo & Co. Estate Surveyors & Valuers	Ministry of Foreign Affairs	Federal Ministry of Foreign Affairs	Application for information pursuant to Section 1 of the Freedom of Information 2011; Re: Evidence of Funds Release to Procuring Entities"	Requested the Ministry of Foreign Affairs to conclude the procurement process since there is evidence of fund.	MFA to commence a new procurement process with immediate effect	On-going		On-going	Bid Opening
238	Etudo & Co. Estate Surveyors & Valuers	OSSAP - SDGs	Presidency	Re: Invitation for prequalification (IFP) for various capital projects in the Office of the Senior Special Assistant to the President on Millennium Development Goals (OSSAP-MDGs) Lot 1©: Engagemen of a Security Firm	To be debrief on the outcome of the procurement process.	The Office of the Senior Special Assistant to, the President on Sustainable, Development Goals (SDGs) did not debrief Messrs Etudo & Co.	On-going		On-going	Bid Opening
239	Etudo & Co. Estate Surveyors & Valuers	National Sport Commission	Federal Ministry of Youth & Sports	Re: Invitation to Tender (IT) for proposed projects/programmes by the National Sports Commission: Lot 2: Cleaning and Lawn Mowing at the National Stadium Abuja Package "A"; Lot 3: Cleaning and Lawn Mowing and Bush Clearing at the National Stadium Abuja Package "B":	To be debrief on the outcome of the procurement process.	The Commission was directed to debrief Messrs Etudo & Co and all bidders that participated in the procurement process and forward acknowledged copy to the Bureau as evidence of compliance	On-going		On-going	Bid Opening
240	Golden Destiny Investment Ltd	Federal College of Agriculture, Makurdi	Federal Ministry of Education	Complaint.	They were dissatisfied with the response the debrief of the University and therefore requested for administrative review.	The Bureau directed the University to forward their comments on all issues raised by the complainant and the listed documents to the Bureau for an independent review.	On-going		On-going	Bid Opening
241	Etudo & Co. Estate Surveyors & Valuers	OSSAP - SDGs	Presidency	Re: Invitation for prequalification (IFP) for various capital projects in the Office of the Senior Special Assistant to the President on Millennium Development Goals (OSSAP-MDGs) Lot 1©: Engagemen of a Security Firm	To be debrief on the outcome of the procurement process.	The Office of the Senior Special Assistant to, the President on Sustainable, Development Goals (SDGs) did not debrief Messrs Etudo & Co.	On-going		On-going	Bid Opening
242	Feldom Nigeria Limited	Head of the Civil of the Federation	Presidency	Action Notices: Petition against the Permanent Secretary (Common Services Office)/Office of the Head of Civil Services of the Federation.	They were dissatisfied with the University's evaluation and their subsequent disqualification alleging that the University awarded the contracts to bidders who do not possess PenCom Certificate and without professional registrations as was requested by the	The Bureau was delighted to observe that	Closed	in favour of Petitioner	Direct Letter	Bid Opening
243	Patibon Services Limited	Nigerian College of Aviation Technology, Zaria	Federal Ministry of Transportation	The petitioner demanded to have some copies relating to the subject procurement.	Re: Inquiry into the outcome of the Procurement Process for; NCAT/W2/2015/001 (Upgrade of NCAT Power Supply), NCAT/W1/2015/001 (Conveyance of One (1) used disused Boeing 737 Aircraft from Kaduna International Airport to the Nigerian College of Aviation Technology, Zaria), and NCAT/W3/2015/001 (Construction and Furnishing of Aircraft Teaching	The procuring entity was advised to add	On-going		On-going	Post Qualification
244	Messrs NEBAT Global Concept Limited	Federal University, Ndufu Alike, Ikwo	Federal Ministry of Education	Updated Company Profile for Messrs Stechal Ltd for the Supply of Auditorium Furniture.	They requested for debrief on the outcome	Letter was written to the procuring entity.	On-going		On-going	Contract Award

245	Etudo & Co. Estate Surveyors & Valuers	Ministry of Foreign Affairs	Federal Ministry of Foreign Affairs	Re: Security Procurement for the Ministry of Foreign Affairs Building, Central Business District, Abuja., Re: Cleaning services procurement for the Ministry of Foreign Affairs Building.	To know the status of the Procurement process for the Ministry of Foreign Affairs Building,	The Ministry was advised to ensure that the new procurement process as evidenced from the advertisement at page 32 of the Federal Tenders' Journal of Monday July 11-Sunday July 24, 2016 is expedited and completed within the shortest possible time and proper contract signed to put an end to any "ad-hoc" arrangement that might have been put in place by the Ministry	Closed	in favour of Petitioner	Direct Letter	Contract Award
246	Feldom Nigeria Limited	University of Calabar	Federal Ministry of Education	Letter of Notice: Non satisfaction with university of Calabar debrief on Procurement process and request for administrative review/Evaluation by BPP	they requested to be debriefed on Procurement process and for administrative review.	Letter was written to the University to forward requested Documents	On-going		On-going	Contract Award
247	Feldom Nigeria Limited	Head of the Civil of the Federation	Presidency	Re: action Notices: Petition against the Permanent Secretary (Common Services Offices)/Office of the Head of Services of the Federation	They alleged abuse and Breach of procurement process by office of the Head of the Civil Service of the Federation in respect of the general cleaning, fumigation, gardening and maintenance of Federal Secretariat	OHCSF has commenced the procurement process	On-going		On-going	Contract Award
248	Loggiano Nig. Ltd	Mai Idris Alooma Polytechnic,	Federal Ministry of Education	Re: Procurement Process of the Construction Laboratory (Lot - 3), Construction of Mechanical Engineering Workshop (Lot - 4), Procurement and Installation of Inverter Powered light for ITC Centre (Lot - 5), Procurement and Installation of ICT Equipment for ICT Centre (LOT - 6) and Procurement of Various furnishing for Staff offices, classrooms and Electronics Equipment (Lot -7) respectively, (Reminder Sir)	They requested for Administrative Review on the subject procurement.	Contract for Lot 3 was terminated while Lots 4,5,6 and 7 were ratified in favour of the recommended bidders	Closed	in favour of Third Party	Right of Reply	Contract Award
249	Etudo & Co. Estate Surveyors & Valuers	Office of the Senior Special Assistant to the President on the Millennium Development Goals (OSSAP-MDGs)	Presidency	Invitation for prequalification (Ifp) for various Capital projects in the Office of the Senior Special Assistant to the President on the Millennium Development Goals (OSSAP-MDGs) Lot 1(c): Engagement of a Security Firm.	They requested to be debriefed of the outcome of the above procurement exercise in which they participated	The Bureau was delighted to observe that	On-going		On-going	Contract Award
250	Moses PWOL Limited	Plateau State University Bokokos	Federal Ministry of Education	An appeal for Intervention into award of Contract at Plateau State University Bokokos	They complained of non payment of the 15% Mobilization fee despite them submitting an APG from Heritage Bank Plc and latter job termination.	The Bureau therefore recommended that the University to transfer the said project to the right location on the Master Plan. Or If the project is no longer required by the University, the contract should be terminated based on the conditions of contract	Closed	in favour of Petitioner	Right of Reply	Post Award/ Implementation
251	Coasterners Engineering & Building Services Ltd	Lower Niger River Basin Development Authority	Federal Ministry of Water Resources	Complaint against the Procurement procedure carried out/adopted by Lower Niger River Basin Development Authority, Ilorin with respect to prequalification of Companies regarding Construction projects in Lots B1, B2, B3, B5 and B7 contained in the Federal Tender Journal and Punch Newspaper dated Wednesday 20th, April 2016 contrary to the Provision Section 54(3) of the Public Procurement Act: Request for Review.	They alleged some impropriety in the procurement process leading to their disqualification in Lots B1, B2, B5 and B7	The petition was closed since the Agency has complied by forwarding all the required Investigation Reports and warning letter to Bureau	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
252	Coasterners Engineering & Building Services Ltd	Federal Road Maintenance Agency.	Federal Ministry of Power, Works & Housing	complaint against the procurement procedure carried out/adopted by Federal Roads Maintenance Agency (FERMA) Headquarters with respect to invitation for prequalification of companies in Lot 2, 3 and 4 as contained in the Federal Tenders Journal page 25, Monday June 13, - Sunday June 26, 2016 contrary to Section 16(11), 19(e)(f) and 24(1-2); and in accordance with the Provision of Section 54(3) of the PPA, request for review	They requested to be debriefed of the outcome of the above procurement exercise in which they participated	FERMA should immediately inform all bidders that submitted application for prequalification in respect of the subject procurements whether or not they have been prequalified, if the evaluation process has been concluded and forward acknowledged copies of such letters or in the alternative copies of advertisement in National Newspapers and Federal Tenders Journal listing the names of prequalified bidders as evidence of compliance	On-going		On-going	Pre-qualification
253	Patibon Services Limited	Nigeria College of Aviation Technology, Zaria	Federal Ministry of Transportation	Re: Inquiry into the outcome of the Procurement Process	inquiry into the outcome of the Procurement Process	The College was advised to clear Messrs	Closed	Debrief	Direct Letter	Pre-qualification
254	Messrs Caribbean Sleet Limited)	Federal College of Education Obudu	Federal Ministry of Education	Re: Clet & Cletta Nigeria Limited VS Federal College of Obudu & One (1) other Suit No. FHC/CA/CS/18/2016		The Contractor was directed to forward her comments on all the issues raised in the letter relating to the subject procurement and forward same to the Bureau not later than August 31, 2016.	On-going		On-going	Pre-qualification

255	Davoris Limited	Federal College of Education, Omoku, River State	Federal Ministry of Education	Re: Qualification/Tender for the Construction & Furnishing of Lecture Theatre, ICT Building & Storey Entrepreneurial Centre at FCE (Technical) Omoku, Rivers State		The Bureau informed Messrs Davoris Limited that their reminder was forwarded to ICPC for guidance and speedy dispensation and that as soon as the Report of investigation on the subject procurement is made available, such outcome will be communicated to them accordingly and requested the Commission to speedily dispense this matter to enable it communicate the outcome to the complainant.	On-going		On-going	Pre-qualification
256	El Grupe Nig. Ltd	Jos University Teaching Hospital	Federal Ministry of Education	Intervention on Pre-qualification for Construction of In-vitro-Fertilization (IVF) Centre under the 2016 Capital Project at Jos Teaching Hospital	They went to submit their Tender documents as contained in the solicitation document but no officer at hand to receive them.	Bureau directed Jos University Teaching Hospital, to make an addendum in two national dailies and Tenders Journal extending the closing date to enable all potential bidders to be aware and respond accordingly. The University placed addendum and forwarded to the Commission	Closed	in favour of Petitioner	Direct Letter	Tendering
257	National Automotive Design and Development Council	National Automotive Design and Development Council	Federal Ministry of Industry, Trade & Investment	Re: Proposed Component Laboratory at Standards Organization of Nigeria Land, Enugu (Lot II); Resident Supervision Fees for extended Contract period.	No Objection for the Resident Supervision	NADDCC was requested to seek and obtain Mr. President's approval since it was more than 15% and thereafter, formally request for Certificate of "No Objection" from the Bureau	On-going			Post Award/ Implementation
258	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Youth and Sports	Federal Ministry of Youth & Sports	Invitation to Tender (Itf) for proposed projects/programmes; Lot 2: Cleaning and Lawn mowing at the National Stadium, Package "A"; Lot 3: Cleaning and Lawn mowing and Bush clearing at National Stadium Package "B" Abuja.	They requested to be debriefed of the outcome of the subject procurement exercise.	The Bureau recommend the complaint to the Commission	On-going			Pre-qualification
259	Gridline Nigeria Limited	Federal College of Agriculture, Ishiagu	Federal Ministry of Education	Submission of Tender at the Federal College of Agriculture, Ishiagu, Ebonyi State	They alleged that some firms whose financial bids were opened along side with your bid did not meet the mandatory technical requirements as at the time of bidding in the subject Procurement process	The Bureau requested the college to forward their comments on all the issues raised in the letter relating to the subject procurement and forward same to the Bureau not later than Wednesday September 21, 2016	On-going			Financial Evaluation
260	Akoflux Nigerian Limited	Federal College of Agriculture, Ishiagu	Federal Ministry of Education	Request to Correct anomaly in the award of contract for the Construction of Provost Guest House Fence (Lot 1A) to Messrs Alaks Associates Limitd	They requested to be debriefed of the outcome of the subject procurement exercise.	The Federal College of Agriculture, Ishiagu was directed to forward their comments on the issues raised by the complainant and also the under listed documents to the Bureau for independent review	On-going			Pre-qualification
261	Akoflux Nigerian Limited	Federal College of Agriculture, Ishiagu	Federal Ministry of Transportation	Request to Correct anomaly in the award of contract for the Proposed Construction of Male Hostel (Lot 3A) to Messrs Glory Dynamics Limited	They requested to be debriefed of the outcome of the subject procurement exercise.	The Federal College of Agriculture, Ishiagu was directed to forward their comments on the issues raised by the complainant and also the under listed documents to the Bureau for independent review	On-going			Pre-qualification
262	Etudo & Co. Estate Surveyors & Valuers	National Sport Commission	Federal Ministry of Youth & Sports	Re: Invitation to Tender (Itf) for proposed projects/programmes by the National Sports Commission: Lot 2: Cleaning and Lawn Mowing at the National Stadium Abuja Package "A"; Lot 3: Cleaning and Lawn Mowing and Bush Clearing at the National Stadium Abuja Package "A" Abuja	They requested to be debriefed of the outcome of the subject procurement exercise.	The Bureau recommended to ICPC to con	On-going			Pre-qualification
263	Etudo & Co. Estate Surveyors & Valuers	National Automotive Design and Development Council	Federal Ministry of Industry, Trade & Investment	Re: Request for Proposal (RFP) for Security Guards and Cleaners for Its NADDCC Officers in Abuja, Enugu, Lagos and Zaria	They requested to be debriefed of the outcome of the subject procurement exercise.	The Bureau directed the Council to forward the outcome of the procurement process to the Bureau when the procurement exercise is concluded and then debrief losers in line with the Public Procurement Act, 2007. The complainant was advised to participate in the upcoming proceeding and await the outcome of the evaluation of the RFP to guide their further action.	On-going			Pre-qualification
264	Loggiano Nig. Ltd	Kogi State College of Education (Technical) Kabba, Kogi State	Federal Ministry of Education	Re: Procurement process of the proposed Construction of Business Education Laboratory Building including offices and Library Lot - 1 and Construction of Home Economics Laboratory Building Including Offices Lot - 2 respectively at the Kogi State College of Education (Technical) Kabba, Kogi State	They disagreed with the evaluation report	The Bureau directed the Collage to debrief Messrs Loggiano Nigeria Limited in line with Sections 19(e) and 32 (8) of the Public Procurement Act, (PPA) 2007 on the outcome of the subject procurement and forward documentary evidence of compliance to the Bureau not later than October 14, 2016	On-going			Contract Award
265	Mubali International Nig. Ltd	Federal College of Education (Tech), Gombe State	Federal Ministry of Education	Re: Invitation to prequalification and Notice of Tender year 2014/2015 TETFUND merge normal Intervention	The company alleged that opening of bids	The Bureau carried out independent Revi	Dismissed	Dismissed	Direct Letter	Pre-qualification
266	Etudo & Co. Estate Surveyors & Valuers	National Automotive Design Development Council	Federal Ministry of Industry, Trade & Investment	Re: Request for proposal (RFP) Security Guards and Corporate Cleaners for National Automotive Development Council for Its Offices in Abuja, Enugu, Lagos and Zaria.	They requested to be debriefed of the outcome of the subject procurement exercise.	The Bureau advised the complainant to b	On-going			Financial Evaluation

267	Anukwuem Solicitors & Advocates	INEC	Presidency	Re: Request for proposal for Facility Management in the Commission's Headquarters and Guzape Residential Quarters, Abuja	INEC was requested to forward their comments			On-going		Financial Evaluation
268	Hendon Engineering Limited	ICPC	Presidency	Re: Investigation Activities: Re: Debriefing Letter from FCT College of Education, Zuba	They requested to be debriefed of the outcome of the subject procurement exercise.	The Bureau acknowledge the receipt of the ICPC letter, thank and appreciated their prompt investigation and feedback on the outcome.	Closed	Debrief	Direct Letter	Pre-qualification
269	Etudo & Co. Estate Surveyors & Valuers	NNPC	Ministry of Petroleum Resources	Re: Request for proposal (RfP) on Consultancy Services for the valuation of NNPC Plants and Machinery	They requested to be debriefed of the outcome of the subject procurement exercise.	NNPC was advised to debrief all bid losers	On-going			Bid Opening
270	Millanod Nig. Ltd	Federal Cooperative College Kaduna	Federal Ministry of Education	Re: Procurement process of the proposed Rehabilitation of College Facilities (Flat A) Lot 5, and Furnishing of Multi-Purpose Hall Lot 7, respectively. At the Federal Cooperative College Kaduna.	They requested to be debriefed of the outcome of the subject procurement exercise.	The College was directed to debrief the complainant	On-going			Bid Opening
271	Victenic International Agencies Limited	Federal College of Education (Tech.), Umuoze	Federal Ministry of Education	Re: Project against the Non-Prequalification of our Company: Victenic International Agencies Limited	They alleged that were unjustifiably disqualified	The Federal College of Education (Technical) was directed to forward their comments	Closed	Dismissed	Direct Letter	Pre-qualification
272	Hendon Engineering Limited	College of Education, Zuba	Federal Ministry of Education	Reply to Letter Referenced BPP/S.1/CCM/16/Vol.I/1589	They requested to be debriefed of the outcome of the subject procurement	Bureau informed the complainant that by the Bureau	Closed	Debrief	Direct Letter	Pre-qualification
273	Loggiano Nig. Ltd	Sokoto State University	Federal Ministry of Education	Re: Procurement Process of the Proposed Construction of Faculty of Science Block A at the Sokoto State University, Sokoto, Sokoto State, Tender Invitation No. SSU/PD/COFS-BLK-A/TETF-N/2013, (TETFUND Normal Intervention Project) (Lot - A1)	They requested to be debriefed of the outcome of the subject procurement exercise.	The University was directed again to immediately forward the requested documents to reach the Bureau not later than Monday November 14, 2016.	On-going			Pre-qualification
274	Cotikomplus Limited	Federal Science Technical College, Ijebu Imusin	Federal Ministry of Education	Award of Contract on Construction of ICT Building (Lot 3) at Federal Science Technical College, Ijebu Imusin, Ogun State	Alleged that they were denied award of contract	The College was directed to forward their comments	On-going			Contract Award
275	SNOC Legal Consultant	Pipeline and Product Marketing Company	Ministry of Petroleum Resources	Petition against fraudulent procedures, lack of transparency in favour of a vested interest by the Pipeline and Product Marketing Company (PPMC) assets boarding and disposal committee during the bidding and disposal auction of obsolete and scrapped material. A plea for your urgent Investigation	There were blatant breach of the procurement process	Pipeline and Products Marketing Company	On-going			Bid Opening
276	Coasterners Engineering & Building Services Ltd	Federal Ministry of Environment, Mabushi	Federal Ministry of Environment	Complaint Against disqualification of our company in all the Lots we Participated in as Contained in two different Federal Tenders Journal of Monday June 27, - Sunday July 10, 2016 on page 21 and Federal Tenders Journal of Monday July 25, - Sunday August 7, 2016: a need for administrative review in line with Section 54(1 & 2) of the PPA, 2007	Complaint Against disqualification of our company in all the Lots we Participated and requested for administrative review of the procurement process.	It was filed for future reference when properly addressed to the Bureau.	On-going			Pre-qualification
277	Yusal Teleview Nig. Ltd	Federal University, Kashere	Federal Ministry of Education	Forwarding of Petition on the award of contract on Library Intervention Project 2014 Lot 1A,B,1B and C. at Federal University Kashere, Gombe.	Retrival of Technical and financial documents earlier submitted for administrative review.	Documents released to the University	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
278	King & Cole International Limited	Ministry of Foreign Affairs	Federal Ministry of Foreign Affairs	Reminder Request to know the status of the invitation to tender for the year 2016 recurrent/capital projects; Lot C2 (Fumigation of the MFA building and premises)	Request to know the status of the invitation to tender for the year 2016 recurrent/capital projects.	KIV	On-going			Bid Opening
279	Federal Medical Center Birnin Kebbi	Federal Medical Center Birnin Kebbi	Federal Ministry of Education	Tender Analyses report in respect of the Construction of House Officers Quarters: Request for vetting and Guidance	The University needed clarification.	The Technical Evaluation Sub-committee	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
280	El Grupe Nig. Ltd	Jos University Teaching Hospital	Federal Ministry of Education	Intervention on Pre-qualification for Construction of Invitro-Fertilization (IVF) Centre under the 2016 Capital Project at JosTeaching Hospital	They needed Bureau's Intervention and to prevail on the procuring entity state clear venue, date and time for the Pre-qualification of the Construction of Invitro-Fertilization (IVF) Centre under the 2016 Capital Project at JosTeaching Hospital	Jos University Teaching Hospital forwarded	Closed	in favour of Proc. Entity	Direct Letter	Bid Opening
281	Ryena Limited	Federal Government Girls' College, Ibusa	Federal Ministry of Education	Re: Inexplicable disqualification of Ryena Limited in its Bids for (Lot: A1, Lot: W3 & Lot: G1) Advertised in your "Invitation to Tender for the 2016 Capital Projects".	They expressed their dissatisfaction with the disqualification	Messrs Ryena Limited did not comply with the requirement in the solicitation document, hence the petition was dismissed and closed.	Closed	Dismissed	Direct Letter	Pre-qualification
282	Bishmur Limited	Nigerian Communication Commission	Ministry of Communication Technology	Request for Proposal/Invitation to tender: attempt to frustrate tender process on Lots DHJ-5 and DH-8		K.I.V	On-going			Bid Opening
283	Dan Maikarfi Construction Company Limited	Nigerian Immigration Service	Ministry of Interior	Request for an independent review of Financial Bids submission in relation to Lots 32 and 33 of the Nigerian Immigration Service, 2016 capital Works Procurements	They request for an independent review of Financial Bids submission in relation to Lots 32 and 33 of the Nigerian Immigration Service, 2016 capital Works Procurements	The Nigerian Immigration Service, was directed to forward their comments on the issues raised by the complainant and also the listed documents to the Bureau for independent review.	On-going			Pre-qualification

284	Loggiano Nig. Ltd	mai idris Aloomo Polythecnic,	Federal Ministry of Education	Re:procurement process of the construction of the chemistry laboratory (lot-3),construction of mechanical engineering workshop (lot-4),procurement and installation of inverter powered light for its centre (lot-5),procurement and installation of ict equipment for ict centre (lot -6) and procurement of various furnishing for staff offices ,classrooms and electronics equipment (lot-7)respectively	They disagreed with the reason for not co	Treated and closed. The Polytechnic was directed to re-procure Lot 3 since there was no reponsive bidder. Lots 4, 5, and 6 were ratified in favour of recommended bidders.	Closed	in favour of Third Party	Right of Reply	Contract Award
285	ethea venture limited	Federal roads maintenance Agency (FERMA)	Federal Ministry of Power, Works & Housing	RE:Petition against our disqualification by the federal roads maintenance agency(ferma)from tender for purchase of computers(LOT 4)	They complained against their disqualification by the federal roads maintenance agency(FERMA)from tender for purchase of computers(LOT 4)	The complainant failed to fulfill the adver	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
286	Ramussal International Limited	Ahmadu Bello University Zaria,	Federal Ministry of Education	Letter of complaint for not been pre-qualified for ahmadu bello university ,zaria needs assessment/capital appropriation 2016 project	They complained for non-pre-qualification for ahmadu bello university ,zaria needs assessment/capital appropriation 2016 project	The Bureau informed the complainant th	Closed	Dismissed	Direct Letter	Pre-qualification
287		Federal Ministry of Works, Power and Housing (FMWP&H)	Federal Ministry of Power, Works & Housing	RE: Tender for the construction of AFON-ABOTO Oyo State Boundary Road in Kwara/Oyo State. Lot C1 Petition Letter.	K.I.V	The petitioner did not follow the complaint recourse procedure and include their detailed address to enable the Bureau write them in that regard.	On-going		On-going	Contract Award
288	ICPC	Federal University Birnin Kebbi	Federal Ministry of Education	RE: Investigation Activites, Summary of Inveestigation Findings	Summary of Inveestigation Findings submitted to the Bureau by ICPC.	Closed and filed	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
289	Millanod Nig. Ltd	Federal Co-operative College Kaduna	Federal Ministry of Education	Procurement process of the proposed Rehabilitation of College facilities (Flat A) LOT-5 and furnishing of Multi-purpose Hall LOT -7 Respectively at the Federal Co-operative College Kaduna.	Filed	The letter was evidence of compliance of debrief addressed to Messrs Millanod Nig. Ltd	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification
290	Livingstone Iyanda & Co	Nigeria customs service	Ministry of Interior	RE:Nigeria customs service tenders boards request for proposal,lots M & N.prequalification of contractors for the execution of 2016 capital project ,lot m,consultancy services:appeal for intervention	They requested to be debriefed of the outcome of the subject procurement exercise.	The Nigerian Costum Service was directed to either publish the prequalification result in the same National dailies and Tender Journal where the procurements were advertised initially or debrief all bid losers individually in line with Sections 19(e) and 23(7) of the Public Procurement Act (PPA), 2007 and forward acknowledged copy as evidence	On-going		On-going	Pre-qualification
291	Emirate System Ltd	Nigeria Hydrological Services Agency	Federal Ministry of Water Resources	RE:An appeal for the injustice done to us by the nigeria hydrological services agency on contract lot 3,lot 4A and lot 4B.	They alleged that they were denied award of contract for any of the Lots, even when they are the lowest evaluated	Nigeria Hydrological Services Agency pre	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
292	Hendon Engineering Limited	FCT College of Eduction Zuba	Federal Ministry of Education	RE-Complaint of evaluation process at fct college of education ,zuba	They requested to be debriefed of the outcome of the subject procurement exercise.	Since the procuring entity informed the Bureau that they have resolved the lingering issues, the complainant was requested to authenticate the College's claim to enable the Bureau decide on further necessary action	Closed	in favour of Petitioner	Direct Letter	Pre-qualification
293	Loggiano Nig. Ltd	Sokoto State University	Federal Ministry of Education	RE:Procurement process of the proposed construction of faculty of science block A at the sokoto state university ,sokoto state, tender invitation no.SSU/PD/COFS/-BLK-A/TETF-N/2013,(TETFUND NORMAL INTERVENTION PROJECT)(LOT-A1)(A RFMINDER)	They requested to be debriefed of the outcome of the subject procurement exercise.	The petition was forwarded ICPC for their necessary action since the University refused to debrief the petitioner	On-going		On-going	Pre-qualification
294	Ethel Ventures Limited	Federal roads maintenance Agency (FERMA)	Federal Ministry of Power, Works & Housing	Petition against our disqualification by the federal roads maintenance agency(ferma)from tender for purchase of computers(LOT 4)	Petition against thrit disqualification by the Federal Roads Maintenance Agency(ferma)from tender for purchase of computers(LOT 4)	Closed	Closed	in favour of Proc. Entity	Direct Letter	Tendering
295	Xmatrix 369 Limited	Nigeria immigration service	Ministry of Interior	Re: Construction of Command Office Complex at Jos, Plateau State; Request to proceed with the Construction Process.	The complainant claimed that in your debrief letter to them, you stated that the criteria used in financial evaluation was that any company whose bid sum is lower than the In-House estimate by 10% or more will not be considered.	The Nigerian Immigration Service, was directed to forward their comments on the issues raised by the complainant and also the under listed documents to the Bureau for independent review	On-going		On-going	Pre-qualification
296	Etudo & Co. Estate Surveyors & Valuers	NNPC	Ministry of Petroleum Resources	Re: Request for proposal (RFP) on Consultancy Service for the Valuation of NNPC Plants and Machinery	They requested to be debriefed of the outcome of the subject procurement exercise.	NNPC was advised to debrief all bid losers that participated in the subject procurement on conclusion of the evaluation process and forward acknowledged copy of the letters of debrief to the as evidence of compliance for our records or the Bureau will commence administrative review on the subject procurement	On-going		On-going	Pre-qualification
297	Uche Akalugo Esq	University College Hospital, Ibadan	Federal Ministry of Health	Notice of Intention to Commence Legal Action.	Notice of Intention to Commence Legal Action.	The solicitor was made to know that Mes	Closed	in favour of Third Party	Direct Letter	Post Award/ Implementation
298	Eksato Engineering Services Limited	Rural Electrification Agency	Federal Ministry of Power, Works & Housing	Re: Petition against Ephdeino Nigeria Limited and Dizzat Engineering Company Limited in respect to tender for Rural Electrification Projects in Daura Local Government Area, Katsina State (Lot 001) Collusive practice and an attempt at Bid Rigging by the Two Companies.	They complained of collusion and bid rigg	At the Right of Reply meeting that held o	Closed	in favour of Petitioner	Right of Reply	Pre-qualification

299	Curators & Company Limited	Ministry of Communication Technology	Federal Ministry of Information & Culture	Re: Procurement for the Rehabilitation of Office Building in Wuse II Annex Office (Lot:SMD/W1) Administrative Review	They expressed their dissatisfaction with	The Ministry of Communication Technology	Closed	in favour of Petitioner	Direct Letter	Financial Evaluation
300	Etudo & Co. Estate Surveyors & Valuers	Central Bank of Nigeria	Federal Ministry of Finance	Re: Invitation for Expression of Interest (EoI) for Consultancy Service for Valuation of Central Bank of Nigeria - Land and Landed Properties Nationwide.	They Submitted bids for the project but they didnt hear from CBN	The CBN did not conclude the procurement due lack of funds and subsequent attempts to include the project in their Budget was not successful	Closed	Re-procure	Right of Reply	Tendering
301	Wood Affairs	Chukwuemeka Odumegwu Ojukwu University	Federal Ministry of Education	Invitation for Pre-qualification at Chukwuemeka Odumegwu Ojukwu University, Anambra State		the Procuring entity were directed to Publish an Addendum	Closed	Re-procure	Direct Letter	Advertisement
302	Martin Patrick & Joseph Ltd	Ecological Fund Office	Presidency	Re: Invitation to tender for Owalla - Avuvu Erosion Control Works, Imo State - Lot 5	The complainant declared himself the winner even before the conclusion of the evaluation exercise	The Bureau finds his antics as an attempt to influence the procurement process and was hence notified of the consequence of his action and warned to desist from such act	Closed	in favour of Proc. Entity	Direct Letter	Financial Evaluation
303	Eauxwell Nigeria Ltd	Enugu State Government	Presidency	Protest Letter on MDGS-CGS 2015 State Track Government of Enugu State of Nigeria	Complaint of lack of due process in the Procurement process by the office of the senior Special Adviser to the Gov. on MDGS	Enugu state procurement law as well as the PPA, 2007 where used in the procurement which lead to non compliance with the PPA, 2007.	Closed	in favour of Proc. Entity	Direct Letter	Financial Evaluation
304	Seda Nigeria Limited	Fed. Univ. Of Technology, Akure	Federal Ministry of Education	Financial Bids for the 2014 TETFUND Special Intervention & Needs Assessment projects; Appeal against the decision of FUTA in the awards of contracts	The complainant claimed to have submitted the lowest bid but was not recommended for award hence his complaint	The complainant was the lowest 1 of the lots and was recommended for award by the Bureau	Closed	in favour of Petitioner	Direct Letter	Contract Award
305	Seda Nigeria Limited	Federal College of Education (Tech.), Umunze	Federal Ministry of Education	Invitation to pre-qualification and Tender; Appeal against the decision by Federal College of Education (Tech.) Umunze in the Evaluation of Technical Bids.	Non disqualification by the entity due to expired IRR but calimed to have been classified and therefore ought to have been prequalified	The Bureau noted that the complainant submitted an expired IRR and eventhough he was categorised by the Bureau, he did not submit his certificate, hence he stand disqualified	Dismissed	Dismissed	Direct Letter	Financial Evaluation
306	G-Network Projects Limited	Federal College of Education Okene	Federal Ministry of Education	Re: Delay in the award of Contract for the Construction of Chief Leturers Offices Building	the Complainant alleged to have submitted the lowest bid but was not recommended for awarded	the Bureau reviewed the submission of the college and found that he was not the lowest evaluated responsive bidder	Dismissed	Dismissed	Right of Reply	Contract Award
307	DNO Engineering Consultants Ltd	Federal College of Education Okene	Federal Ministry of Education	Re: Construction of Auditorium Block for School of Vocational Studies (Lot 1.2)	The complainant was disqualified by the Entity to which they disagree and requested for administrative review	The review of the submitted documents shows that the complainant ought to have been prequalified. Due to percentage of work completion however, the Bureau ratified the award by the Collogee	Dismissed	Dismissed	Right of Reply	Pre-qualification
308	Davoris Limited	Federal College of Education Okene	Federal Ministry of Education	Re: Prequalification for the Construction of Storey Building Complex for Lecturers Offices for School of Vocational Studies (Lot 1.1)	The complainant was disqualified by the Entity to which they disagree and requested for administrative review	The review of the submitted documents shows that the complainant ought to have been prequalified. Due to percentage of work completion however, the Bureau ratified the award by the Collogee	Dismissed	Dismissed	Right of Reply	Pre-qualification
309	Akpurida Industries Ltd	Federal College of Veterinary and Medical Laboratory Technology, VOM	Federal Ministry of Health	Federal College of Veterinary and Medical Laboratory Technology (NVRI, VOM) FCVMLT, Plateau State	The Complainant requested the Bureau to investigate alleged on-going fraud activities of the procurements of the Federal College of Veterinary and Medical Laboratory Technology (FCVMLT), NVRI, VOM, Plateau State	The Bureau, even though the college has submitted the requested documents, advised the college to proceed with the procurement bar lot 2a which was cancelled as a result of collusion	Dismissed	Dismissed	Direct Letter	Contract Award
310	Bookerntan Nigeria Limited	Federal College of Veterinary and Medical Laboratory Technology, VOM	Federal Ministry of Education	Re: Construction of 50 Seating Capacity Students ICT Center, Supply and Installation of ICT Facilities (Lot 02: FCVMLT 2016)	The Complainant alleged collusion between Messrs Standsdash Invention Ltd and Messrs Dashnamak Construction Nig Ltd and requested that they be given the job being the only responsive bidder in the lot	The Bureau verified the alleged collusion and disqualified the two bidders. The rates of major items of works posted by the complainant were rather high and they could not therefore be recommended by the Bureau	Dismissed	Dismissed	Direct Letter	Contract Award
311	Standsdash Invention Ltd	Federal Cooperative College Kaduna	Federal Ministry of Education	Complaint against Non Satisfaction on the outcome of prequalification exercise and Bid opening	complained the Bureau that they had written the Federal Cooperative College, Kaduna requesting for the reason of their disqualification in Lot 3 but they are yet	The Bureau directed the College to debrief them and forward evidence of compliance to the Bureau	Closed	Debrief	Direct Letter	Pre-qualification
312	Loggiano Nig. Ltd	Federal Cooperative College Kaduna	Federal Ministry of Education	Re: Procurement process of the proposed Rehabilitation of College Facilities (Flat A) Lot 4, and Completion of Multi-Purpose Hall Lot 3, respectively. At the Federal Cooperative College Kaduna.	The Complainant alleged that they are the lowest evaluated responsive bidders and requested that the contract be awarded to them.	The Bureau directed the College, to debrief the complainant on the outcome of the Procurement Process if the process is concluded, otherwise they should be informed of the status of the procurement.	Closed	Debrief	Direct Letter	Contract Award
313	Diamond Global Engineering Investment Ltd	Federal Government College, Billiri, Gombe State	Federal Ministry of Education	Re: Financial Bid for the Completion of 1 No Clinic Complex	The Complainant alleged that he was the lowest bidders but was not recommended for the job.	The review of the submitted documents shows that the complainant ought to have been awarded the job being the lowest evaluated responsive bidder. The Bureau therefore Direct the College to award the project to the complainant	Closed	in favour of Petitioner	Direct Letter	Contract Award
314	Tristar Tech Edge	Federal Government College, Ido Ani, Ondo State	Federal Ministry of Education	Re: Invitation to Tender for 2016 Capital Projects, Complaints against Prequalification of Cast Industries Ltd in Lot 4 and four (4) others in Lot 1	The Complainant claimed that the Federal Government College, Ido Ani prequalified bidders that ought not to have been prequalified and as a result you forwarded a letter to the Principal	The complainant did not follow the complaint procedure and as such was intimated on the procedure and advised to follow same	Dismissed	Dismissed	Direct Letter	Pre-qualification
315	Godwill Ituen & Co.	Federal Government College, Ikot Ekpene	Federal Ministry of Education	Re: Letter of Protest/Complaint under the Provision of the Public Procurement Act.	Disagreed with their disqualification and hence requested for an administrative	procurement Documents have been requested for independent review	On-going		On-going	Pre-qualification

316	Akoflux Nigeria Ltd	Federal Government College, Minna	Federal Ministry of Education	Re: Request to Correct anomaly in the award of Contract for the Construction of VIP Toilets and Bathrooms (Lot 1)		The Bureau after reviewing the documents submitted by the College observed that the complainant ought not to have been Prequalified. The Bureau therefore disqualified them	Dismissed	Dismissed	Direct Letter	Financial Evaluation
317	Akoflux Nigeria Ltd	Federal Government College, Ugwolowo	Federal Ministry of Education	Re: Request to correct Anomaly in the award of contract for the construction of VIP Tpilets (Lot 2) at Federal Government College, Ugwolowo, Kogi State		The Bureau after reviewing the documents submitted by the College observed that the complainant ought not to have been Prequalified. The Bureau therefore disqualified them	Dismissed	Dismissed	Direct Letter	Financial Evaluation
318	Akoflux Nigeria Ltd	Federal Government College, Ugwolowo	Federal Ministry of Education	Re: Request to correct Anomaly in the award of contract for the Renovation of Two Dining Halls (lot 3) at Federal Government College, Ugwolowo, Kogi State		The Bureau after reviewing the documents submitted by the College observed that the complainant ought not to have been Prequalified. The Bureau therefore disqualified them	Dismissed	Dismissed	Direct Letter	Financial Evaluation
319	Al-Ibadat Nigeria Limited	federal government girl's college	Federal Ministry of Education	RE:letter of complaint on the pre-qualification/award of contracts which is done by the federal government girls college,tambuwal on the 14/09/2016 in respect of lot w1	Complainant requested for a debrief from the entity but they didnt respond to him hence his letter to the Bureau. The Bureau then directed the entity to debrief them and forward evidence of compliance	The Entity had debriefed the complainant but they were however not satisfied with the debrief and hence requested for admistrative review and documents have been requested for review	On-going		On-going	Pre-qualification
320	Gurara Water Engineering and Construction Nigeria Limited	Federal Government Girls College, Tambuwal	Federal Ministry of Education	Letter of complain on the Prequalification/Award of Contracts which is done by the Federal Government Girls College Tambuwal on the 14/09/2016 in respect of Lot W5	Complainant requested for a debrief from the entity but they didnt respond to him hence his letter to the Bureau. The Bureau then directed the entity to debrief them and forward evidence of compliance	The Entity had debriefed the complainant but they were however not satisfied with the debrief and hence requested for admistrative review and documents have been requested for review	On-going		On-going	Pre-qualification
321	Gilgot west Africa limited	Federal Government Girls College, Tambuwal	Federal Ministry of Education	Invitation for technical and financial bids for contractors and suppliers for the implementation of 2016 capital appropriation projects at Federal Government Girl's College Tambuwal, Sokoto State; complains on the bid process result	Alleged that they were the lowest but not recommended for awarded	Observed that they did not follow the complaint procedure and where therefore directed to follow the appropriate complaint procedure	Closed	Dismissed	Direct Letter	Contract Award
322	Davoris Limited	Federal Medical Centre Keffi, Nasarawa	Federal Ministry of Health	Re: Award for Contract for the Completion of Burnt Administrative Block (Fire Inferno of 2009) at Federal Medical Centre Keffi - An appeal to come to save from the Hnad of the Consultant.		The Complainant was advised to meet with the Center and resolve the issue amicably	Closed	in favour of Petitioner	Right of Reply	Post Award/ Implementation
323	Homework Design Nigeria Ltd	Federal Medical Centre, Asaba Delta	Federal Ministry of Health	Re: Construction of General outpatient Department Complex (GOPD), Federal Medical Centre Asabe; Non compliance with BPP directives- Effect on Loan	Allege non compliance by the FMC, Asaba with the resolutions reached at the meetings held at the Bureau and the Bureau's directives for the release of their outstanding Practical Completion Certificate and payment of the	The Bureau advised the FMC, Asaba to adhere strictly to the signed Valid Contract Agreement signed with the contractor, bearing in mind the provisions of Section 37 of the PPA, 2007	Closed	in favour of Petitioner	Direct Letter	Post Award/ Implementation
324	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Agriculture and Rural Development (FMA&RD)	Federal Ministry of Agriculture and Rural Development	Invitation for Expression of Interest for Consultancy Services: Lot ABM/C7: Engagement of Consultant for Rent and Management of One-Stop-Shop Agro-Input Centres.	Allegation of illegal cancellation of procurement process	The Bureau upheld the decision of the entity to cancel the procurement process in order to obviate government from furture litigations	Dismissed	Dismissed	Direct Letter	Bid Opening
325	Double Platinum Global Projects Limited	Federal Ministry of Communication Technology	Ministry of Communication Technology	Re: (Lot: SMD/WS: Supply, Installation and Commissioning of Mobile Radio Monitoring Equipment & Natural Spectrum Management System)		The Bureau invited for a right of reply meeting which was held on 17/01/17. The Bureau to seek for clarification from ITU before making a pronouncement on the matter	On-going		On-going	Contract Award
326	Madson Nigeria Limited	Federal Ministry of Environment	Federal Ministry of Environment	Request for Investigation of the criteria used by the Federal Ministry of Environment to award contract of the construction of culverts and drains at inana, gugge and darangi in rijau LGA of Niger State	Alleged that they were the lowest but not recommended for awarded	The complainant did not follow the complaint procedure and as such was intimated on the procedure and advised to follow same	Dismissed	Dismissed	Direct Letter	Contract Award
327	Ahmin technology & power systems limited	Federal Ministry of Power, Works and Housing	Federal Ministry of Power, Works & Housing	RE:Invitation to tender for the rehabilitation of share -patigi road,kwara state, category B, LOT 6	Alleged that they were the lowest but not recommended for awarded	The complainant did not follow the complaint procedure and as such was intimated on the procedure and advised to follow same	Dismissed	Dismissed	Direct Letter	Contract Award
328	umar & Alofe	Federal Ministry of Power, Works and Housing	Federal Ministry of Power, Works & Housing	petition against criminal manipulation of pre-qualification data in favour of rockbridge construction limited by the procurement officers in the ministry ,in contravention of section 23 of the procurement act,2007	Alleged that the Ministry included a company that did not submit documents nor were they prequalified for Lot A1	The Bureau requested the Ministry to comment on the allegation and they have forwarded their comment as requested. To Bureau will review the submission of the Ministry and take a position	On-going		On-going	Pre-qualification
329	First Index Project and Services Limited	Federal ministry of Transportation	Federal Ministry of Transportation	Re: Voilation of the Procurement Act at the Ministry of Transportation	Alleged of violation of the Public Procurement Act, 2007 by the Entity	The Bureau after reviewing the procurement process, upheld the cancellation by the Ministry and advised them to adopt restricted tendering method of procurement	Closed	Re-procure	Direct Letter	Tendering
330	Apeh Automated Systems Ltd	Federal Neuropsychiatric Hospital, Kaduna.	Federal Ministry of Health	Re: Bid/Tender and award of Contract for Renovation of Pharmacy/Admin Block of Federal Neuro-Psychiatric Hospital, Kaduna.		The Bureau after review of the submission by the Hospital observed that the complaint is time barred and therefore dismissed the complaint	Dismissed	Dismissed	Direct Letter	Contract Award
331	Tectonics Engineering & Consults Ltd	Federal Polytechnic Ede, Osun State	Federal Ministry of Education	Re: Notification of award of Contract for the proposed Construction of Computer Engineering Complex at Federal Polytechnic Ede, Osun State	Complaint of refusal by the Polytechnic to fully implement the directive of the Bureau	The Bureau invited both parties to a meeting and the matter was resolve with the entity agreeing to hand over the project site to the contractor	Closed	in favour of Petitioner	Direct Letter	Post Award/ Implementation

332	Ethel Property Development Co. Ltd	Federal Polytechnic Kaura Namoda	Federal Ministry of Education	A case of breach of Due Process in the award of Contract for the Construction of 3No. Workshop/Laboratories and External Work (Lot 2) by Federal Polytechnic Kauran Namoda, Zamfara State	Alleged that they were the lowest but not recommended for awarded	The Bureau requested the Polytechnic to forward the procurement documents for review. The Complainant however, withdrew his petition before the deadline for submission of documents	Closed	Dismissed	Direct Letter	Contract Award
333	First Spil Investments Limited	Federal School of Surveying, Oyo, Oyo State.	Federal Ministry of Power, Works & Housing	Re: Construction of Lecture Theatre updates on the proposed Contract Award.		The entity were directed to comply with the directive of the Bureau before the suspension will be lifted	On-going		On-going	Contract Award
334	Law Partners	Federal Science and Technical College, Orozo	Federal Ministry of Education	Call for Administrative review in respect of a breach of known rules, process and standards in the award of a certain Contract	The Complainant alleged of irregularities during the tendering process by the College	The Bureau reviewed the procurement and observed that the award contravened the provision of the PPA, 2007. However, the items had already been supplied and the Bureau thereore ratified the award and requested the College to saction the officers involved	Dismissed	Dismissed	Direct Letter	Contract Award
335	Yusal Teleview Nig. Ltd	Federal University Kashere, Gombe	Federal Ministry of Education	Petition on the award of contract on Library Intervention Project 2014 Lot 1A,B,1B and C. at Federal University Kashere, Gombe.	The complainant claimed to be the lowest bidders but was not recommended. They then requested for an independent review	The Bureau requested for the procurement documents for an independent review (took over by Fidales)	Closed	in favour of Petitioner	Direct Letter	Contract Award
336	Clarification	Federal University of Technology, Akure	Federal Ministry of Education	Request for clarification on projects not yet awarded	requesting to know if they can request the bidders to ammend their bids due to current economic reality	Clarifed and they were told that only the validity period should be extended while the price should remain the same	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
337	Al-Nasiby General Enterprises Ltd	Hadejia-Jama'are River Basin Development Authority	Federal Ministry of Water Resources	Re: Letter of Complaint: Demand for Explanation as to why we were not awarded the Contract for Lot G1.4 and D1.7 after becoming the Lowest responsive bidder.	The complainant claimed to be the lowest bidder but was not recommended. They then requested for an independent review	Documents were requested for an administrative review	On-going		On-going	Contract Award
338	Fiscal Transparency and Accountability Initiative	Head of the Civil of the Federation	Presidency	Re: abuse and Breach of Procurement process by Office of the Head of Civil Service of Federation in respect of General Cleaning, Fumigation, Gardening and Maintenance of Federal Secretariat Complex Contract.	Alleged of abuse and Breach of Procurement process by OHCSF in respect of General Cleaning, Fumigation, Gardening and Maintenance of Federal Secretariat Complex Contract	No Objection Certificate was granted to the OHCSF for repeat procurement but later opted for OCB while adopting a stop gap measure during the tendering period	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
339	Etudo & Co. Estate Surveyors & Valuers	INEC	Presidency	Re: Request for proposal (RFP) by (INEC) the Independent National Electoral Commission	Requested the Bureau to mandate INEC to include the request for NSITF in their advertisement	The Complainant was informed that there was now such law mandating MDA's to request for evidence of compliance with NSITF, Hence the complaint was dismissed	Dismissed	Dismissed	Direct Letter	Advertisement
340	Hendon engineering ltd	Jigawa state polytechnic in dutse jigawa state	Federal Ministry of Education	Request for independent review of financial bids-jigawa state polytechnic in dutse, jigawa state		Not yet reviewed. The Bureau had requested documents for an independent review	On-going		On-going	Contract Award
341	G-Network Projects Limited	Kaduna State University	Federal Ministry of Education	Re: Breach of Public Procurement Act 2007	Alleged breach of the PPA, 2007 by the University	The Complainant withdrew his complaint after he was debriefed by the University	Closed	Debrief	Direct Letter	Contract Award
342	Loggiano Nig. Ltd	Kaduna State University	Federal Ministry of Education	Re: Procurement process of the Construction of A (2) - Storey Sterilization Building for Medical Teaching (Lot - 2), Construction of (2) Storey Building for the Kitchen and Laundry for Medical Student's Hostel (Lot - 3) and Construction of (2) Two Storey Building compising of classroom, Offices and Toilets for Medical Student Training (Lot - 4) respectively	Alleged to be the lowest responsive bidder in all the lots but was not recommended for award	The complainant was the lowest evaluated responsive bidder in lot 2 and was recommended for award	Closed	in favour of Petitioner	Right of Reply	Contract Award
343	Etudo & Co. Estate Surveyors & Valuers	Ministry of Foreign Affairs	Federal Ministry of Foreign Affairs	Pre-Action Notice Pursuant to Section 14 of the Public Procurement Act, 2007: Re: Procurement Proceeding for Provision of Cleaning Services (Lot A1) for Ministry of Foreign Affairs Building, Central Business District, FCT, Abuja.		The Bureau noted from the presentation by representatives of the Ministry of Foreign Affairs (MFA) at the meeting that: a. MFA stated that they received a letter from the Environmental Health Officers Registration Council of Nigeria informing them to include the evidence of registration with the Council in the advertisement as it was omitted; b. There is also paucity of funds, thus the MFA wants to revise the scope of work and re-advertise; c. There is an ad-hoc arrangement with the existing contractor, for the services.	Closed	Re-procure	Right of Reply	Financial Evaluation
344	In-Situ Holmes Limited	Ministry of Interior	Ministry of Interior	Re: Invitation to Financial Tender by Procurement Unit of Ministry of Interior, Block F, Old Secretariat, Area 1, Garki-Nigeria	Complained that the entity are charging more too much as tender fee as well as unnecessary request for bid security	The Interior are to charge only the cost of preparation of tender documents and expunge the request for bid security	Closed	in favour of Petitioner	Direct Letter	Advertisement
345	Trainfield Homes Limited	Ministry of Niger Delta Affairs	Ministry of Niger Delta Affairs	Re: Construction of Skill Acquisition Centre Igelaba, Edo State Nigeria	considering the value of the procurement they were recommended for award of the contract by the Bureau but they were yet to receive the award letter for the	The Ministry were requested to forward comments	On-going		On-going	Post Award/ Implementation
346	Coasterners Engineering & Building Services Ltd	Ministry of Niger Delta Affairs	Ministry of Niger Delta Affairs	Complain about disqualification of our Company in prequalified list of Lot 11 and 12 inline with section 54(3) of the Public Procurement Act, 2007 (PPA) by the Ministry of Niger Delta Affairs (MNDA): A need for further review.	Alleged that he was wrongfully disqualified by the MNDA	The Bureau reviewed the submitted documents and observe that the Complainant disqualification was in order and therefore upheld by the Bureau	Closed	in favour of Proc. Entity	Direct Letter	Pre-qualification

347	G-Network Projects Limited	Modibbo Adama University of Technology	Federal Ministry of Education	Re: Contravention of the Public Act 2007 in the award of Contracts for Lot 1 (Construction of Deanery for Post Graduate School) and Lot 3 (Construction of Deanery for School of Environmental Science) by the Authorities of MAUTECH Yola.	Allege or contravention of PPA, LUU/ by Modibbo Adama University of Technology, Yola in the award of the Contracts for Lot 1 (Construction of Deanery for Post Graduate School) and Lot 3 (Construction of Deanery for School of Environmental Science)	The Bureau found out that the complainant did not substantially meet the requirement of the solicitation documents. Their petition was therefore dismissed and the award of the contracts was ratified by the Bureau	Dismissed	Dismissed	Direct Letter	Contract Award
348	Etudo & Co. Estate Surveyors & Valuers	National Automotive Design and Development Council (NADDCC)	Federal Ministry of Industry, Trade & Investment	Re: National Automotive Design and Development Council (NADDCC): Request for proposal (RFP) for Corporate Security Guards and Cleaners for Its Offices in Abuja, Enugu, Lagos and Zaria	Alleged of irregularities and bid rigging by the NADDCC	NADDCC to suspend further action and forward their comments on the allegation raised	On-going		On-going	Bid Opening
349	Musty Intergrated Resources Ltd	National Commission for Refugees, Migrants and Internally Dispalced persons	Presidency	Illegality in the award of contract for procurement of Five (5Nos.) Tractors and Accessories for Dambo/Chibok/Gwoza LGAs of Borno State by National Commission for Refugees, Migrants and Internally Displaced Persons to SPEC-ON Nig. Ltd: a call for Reversal.	Claimed to have submitted the only bid at tender opening but the entity awarded the project to some else	There allegation was false as it turned out. There were also found to have submitted forged Pencom Certificate	Dismissed	Dismissed	Direct Letter	Contract Award
350	Etudo & Co. Estate Surveyors & Valuers	National Human Right Commission	Presidency	Invitation to prequalification for the provision of Cleaning Services - Lot G		The Entity were directed to debrief the complainant	Closed	Debrief	Direct Letter	Pre-qualification
351	Curators & Company Ltd	National Population Commission	Federal Ministry of Budget & National Planning	Application brought pursuant to Section 54 of the PPA, 2007 for an administrative review of the National Population Commission procurement process on renovation of Data processing Centre (Kano Lot W-3)	complained of wrongful disqualification and tempering with their bid documents	from the documents forwarded for review, the Bureau noted that they did not comply substantially with the solicitation. They were however advised to seek redress in court in they felt there documents had been tampered with	Dismissed	Dismissed	Right of Reply	Pre-qualification
352	Millanod (Nig.) Ltd	National Population Commission	Federal Ministry of Budget & National Planning	Procurement Process of the proposed renovation of Data Processing Centre, at Yola, Adamawa State (Lot - W2)		The Procuring entity were directed to debrief the company and forward evidence of compliance	Closed	Debrief	Direct Letter	Pre-qualification
353	Loggiano Nig. Ltd	National Population Commission	Federal Ministry of Budget & National Planning	Re: Complaint on Procurement process of renovation of Data Processing Centre at Kano (Lot - W3) by Loggiano Nigeria	Alleged wrongful disqualification by the Entity	Was found not to have submitted IRR and their disqualification was upheld	Dismissed	Dismissed	Right of Reply	Pre-qualification
354	Livingstone Iyanda & Co	National Youth Service Corps	Federal Ministry of Youth & Sports	RE:NYSC perceived breach of extant law and regulation on request for expression of interest on facility management (cleaning)	Alleged of scheme by NYSC to exclude them from participating in the procurement process	NYSC were not to have violated any procurement law	Dismissed	Dismissed	Direct Letter	Advertisement
355	Etudo & Co. Estate Surveyors & Valuers	NCC	Presidency	Re: Request for Proposal/Invitation to Tender Lots FMH B-1 and FMDB-1 by NCC		The advertisement was in error and hence was cancelled	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
356	Etudo & Co. Estate Surveyors & Valuers	NCC	Presidency	Re: Invitation to tender (ITT) and Request for Proposal (RFP) for Facility Management Services at the Emergency Communication Centre - Lots 1 and 2		The complainant was not the only qualified bidders as claimed	Closed	in favour of Proc. Entity	Direct Letter	Contract Award
357	Hendon Engineering Limited	Niger State Polytechnic	Federal Ministry of Education	Re: Complaint on the Financial Evaluation at Niger State Polytechnic, Zungeru - Niger State.		The complainant was the lowest evaluated responsive bidder in one of the lots. However due percentage of work done, the complainant withdrew his complaint	Closed	in favour of Proc. Entity	Right of Reply	Contract Award
358	Mubali International Nig. Ltd	Niger State Polytechnic Zungeru	Federal Ministry of Education	Re: Financl bid tender for Construction of Basketball Court, Lot 6		The Procuring entity were directed to de brief the complainant and forward evidence of compliance	Closed	Debrief	Direct Letter	Contract Award
359	Etudo & Co. Estate Surveyors & Valuers	Nigeria Customs Service	Federal Ministry of Finance	Invitation for pre-qualification of contractors for the execution of 2016 capital projects lot m-cleaning and facility management -nigeria customs service		The complaint was dismissed due to complainant's non compliance with tax requirements	Dismissed	Dismissed	Direct Letter	Pre-qualification
360	Salamka Scientific Limited	Nigeria Defence Academy	Ministry of Defence	Invitation for Prequalification and tendering for the Execution of 2016 capital projects at Nigeria Defence Academy (NDA), Kaduna		The entity were requested to forward the procurement documents. Under review	On-going		On-going	Pre-qualification
361	El Grupe Nig. Ltd	Nigeria Prison Services	Ministry of Interior	Intervention on the Prequalification/Invitation to Tender; Lot No. NPS/WL/W/002: Construction of 1No. Block of 8 units 2 Bedroom flats at MSP Kontonkarfe		The Procuring entity were directed to de brief the complainant and forward evidence of compliance	Closed	Debrief	Direct Letter	Pre-qualification
362	Salbodi Group Limited	Nigerian Airspace Management Agency (NAMA)	Federal Ministry of Transportation	Request for Intervention; Re: Invitation for Pre-qualification and Tendering for the Execution of approved projects in the 2016 Capital Appropriations Lot 8 (Procurement, Installation & Commissioning of Navigational Equipment)	Claimed to have a contract on a procurement advertised by NAMA	turned out to be true and the NAMA were directed to cancel the procurement and execute the subsisting contract with M/S Salbodi	Closed	in favour of Petitioner	Direct Letter	Post Award/ Implementation
363	JGP Bell Nigeria Limited	Nigerian Building and Road Research Institute	Ministry of Science & Tech	Re: Petition/Complains against Nigerian Building and Road Research Institute (NBRRI) Procurement Unit in respect of Contract Tender Bid Submission published on Tender Journal dated 8th February, 2016; Concerned selected Lot and project description Lot 2: Construction of School Hall in OKA, Ondo State		The Complainant did not meet the requirement of Pencom and was therefore disqualified by the entity. This decision was upheld by the Bureau	Dismissed	Dismissed	Direct Letter	Pre-qualification
364	Turaki heritage nig ltd	Nigerian Institute for Trypanosomiasis Research	Federal Ministry of Agriculture and Rural Development	letter of complaints on the award of contract by the nigerian institute for trypanosomiasis research kaduna in respect of lot w1c		The Procuring entity were directed to de brief the complainant and forward evidence of compliance	Closed	Debrief	Direct Letter	Pre-qualification
365	Etudo & Co. Estate Surveyors & Valuers	Petroleum Technology Development Fund	Ministry of Petroleum Resources	Re: Request for Expression of Interest published by the Petroleum Technology Development Fund (PTDF)		The PTDF were directed to publish a new advert	Closed	Re-procure	Right of Reply	Advertisement

