

DO NOT DELETE ROWS 1-35

PETITION TREATMENT AND TRACKING

S/N	Name of Petitioner	MDA	Parent Ministry	Subject of Petition	Issues of the Petition	Stage in the Procurement process	Direct letter or Copied	Bureau's Response	Current Status	Resolution in Favour of:	Closure & Remarks
1	Rafjaf Nigeria Ltd, Gamji Nig. Ltd. & Seda Nigeria Ltd	Federal Inland Revenue Service	Federal Ministry of Finance	Complaint against the Federal inland Revenue Services for Non award of Contract to our Company - Re: Financial Bids for Lots 3 and 6	Request to be debriefed	Tendering	Direct Letter	The Bureau directed FIRS to debrief the complainants	Closed	in favour of Proc. Entity	Closed
2	Joseph Afe & partners	Federal University Gusau	Federal Ministry of Education	Letter of complaint for non payment of professional fees for quality surveying services rendered for the federal university gusau-reminder /update	Outstanding bills for professional fees not paid	Post Award/ Implementation	Direct Letter	The Bureau requested the University to comment on or b4 1/2/17	Closed	in favour of Petitioner	
3	Charlim Associate Nigeria Limited	FGC, Ganye	Federal Ministry of Education	RE-Invitation to Tender for the 2016 Capital Project, Second Advertisement for capital projects by FGC GANYE,ADAMAWA	The complainant submitted that non-submission of Tender Purchase Receipts is a minor omission and should not have led to disqualification from the procurement process	Pre-qualification	Direct Letter	The Bureau had cancelled the advertisement due to non compliance to PPA, 2007. Thus, the College had re-advertised as directed	Closed	Re-procure	The advertisement had been cancelled, and the College had re-advertised in line with the Bureau's directive. Thus, complaint was closed.
4	Messrs Oswald Engineering Nigeria Limited	Nigerian Defence Academy	Ministry of Defence	RE:Invitation for pre-qualification and Tender for the execution of 2016 capital projects at Nigerian Defence Academy	that NDA awarded the subject proc. to an unqualified bidder with higher tender sum despite the fact that they are the lowest price bidder at the bid opening	Post Award/ Implementation	Direct Letter	The Bureau dismissed the complaint, as the complainant was not the least evaluated responsive bidder. Thus, the decision of the NDA was upheld by the Bureau	Closed	in favour of Proc. Entity	The Bureau dismissed the complaint, as the complainant was not the least evaluated responsive bidder. Thus, the decision of the NDA was upheld by the Bureau
5	Etudo & Co.	Nigeria Electricity Liability Management Ltd/GTE	Federal Ministry of Power, Works & Housing	Re: Invitation for Expression of Interest (IfEoI) for Engagement of Auctioneers by Nigeria Electricity Liability Management Ltd/GTE (NELMCO)	The complainant requested the Bureau to suspend and conduct admin. review on the grounds that they were unjustly disqualified from the process	Tendering	Direct Letter	the proc. Entity should forward comment on the issue raised by Messrs Etudo and Co., including copies of advertisement and the EoI submitted by the complainant	Closed	in favour of Proc. Entity	the Bureau upholds your decision regarding the disqualification of Messrs Etudo & Co. from the procurement process
6	Etudo & Co. Estate Surveyors & Valuers	Abuja Municipal Area Council	Federal Capital Territory Administration	Re: Illegal Procurement of the Services of 27 Consultants for the Enumeration, Assessment and Valuation of all properties/Presmises in Abuja Municipal Area Council (AMAC)	that many of short listed firms did not have PENCOM	Pre-qualification	Direct Letter	The Bureau requested AMAC to comment	Closed	in favour of Proc. Entity	The Bureau dismissed the complaint.
7	Etudo & Co. Estate Surveyors & Valuers	NDIC, OHCSF, NCS & PEF(M)B	Federal Ministry of Finance	Re: Disqualification of our Firm for Non-Compliance with Tax requirement in the procurement processes by the following Agencies: 1. NDIC (Nigeria Deposit Insurance Corporation) 2. OHCSF (Office of the Head of the Civil Service of the Federation) 3. NCS (Nigerian Customs Service) and 4. PEF (M)B Petroleum Equalisation Fund (Management) Board.	complainant contesting his disqualification on the grounds of TCC	Pre-qualification	Direct Letter	Disqualification of the complainant due to expired tax is in line with PPA, 2007	Closed	in favour of Proc. Entity	The Pre-Action Notice is K.I.V, pending any further action by the complainant.
8	Apeh Automated Systems Ltd	Upper Niger River Basin Development Authority	Federal Ministry of Water Resources	Re: Complaint Of Unlawful Disqualification Of Our Bid In Tender Exercise	Unjust disqualification from UBRBDA's 2016 Capital Projects (Lots 6B, 37 and 39)	Tendering	Direct Letter	The Bureau dismissed the complaint due to failure of the complainant to comply with complaint timeline. Notwithstanding, the Bureau requested the UBRBDA to comment on allocation of marks to non-scorable items	Closed	in favour of Proc. Entity	The URBDA's explanation on the evaluation was not satisfactory. Thus, the Bureau listed the Agency as part of MDAs to be audited during the year
9	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Health	Federal Ministry of Health	RE:Invitation to tender for technical and financial bids (IFT & FB) for the provision of the Security Services and Cleaning, Fumigation and Building Management Services to the Federal Ministry of Health Headquarters	Dissatisfaction with the decision of the Ministry to cancel the procurement process due to paucity of funds	Tendering	Direct Letter	The Bureau directed the Federal Ministry of Health to conclude the procurement process and may thereafter seek "No Objection" for re-scoping of the project based on availability of funds	Dismissed	in favour of Proc. Entity	The complainant M/S Etudo is not responsive. Complainant was therefore dismissed.

10	Etudo & Co. Estate Surveyors & Valuers	Budget Office of the Federation	Federal Ministry of Finance	RE: Invitation To Tender For Lot bds 002 Cleaning Of Office /Premises And Gardening /Landscaping Of Office Environment	Etudo complained that one of the bidders of the subject procurement, Messrs Lakewood Development Co. Ltd made false declaration regarding their no of staff and therefore requested the Bureau to carry out administrative review of the subject procurement	Tendering	Direct Letter	The Bureau informed Etudo to wait till the conclusion of the procurement process by the Budget Office	Dismissed	in favour of Proc. Entity	The Bureau upheld the decision of the BOF in the award of the contract to M/S Lakewood
11	Teasy International Company Ltd	Federal Ministry Of Finance	Federal Ministry of Finance	RE: Petition On the disqualification of Teasy International Company Limited from The Bid Process For Procurement Of Services Of Computers ICT Consultancy Toward The Provision Of Platforms For The Payment And Monitoring Of Revenue In Federal Health Establishment	Request to be debriefed on reasons for disqualification	Pre-qualification	Direct Letter	The Bureau directed the Ministry to debrief the complainant	Dismissed	in favour of Proc. Entity	Complaint dismissed
12	Archivisual solution LTD	Federal College of Agriculture, Ishiagu, Ebonyi State	Federal Ministry of Education	RE: Request for administrative review of the tender exercise for the construction of college road (lot 7a) at federal college of agriculture ishiagu, ebonyi state	Request for debrief	Tendering	Direct Letter	The Bureau directed the College to debrief the complainant	Closed	in favour of Petitioner	Due to the College's refusal to forward docs, the complaint has been forwarded to ICPC
13	Jireh Habitation Integrated Services Ltd	Nigeria Immigration Service	Ministry of Interior	Re: Construction Of Divisional Office And Provision Of Solar Borehole For Lot 29 And Lot 31	The complainant requested for outcome of admin. Review from the Bureau	Tendering	Copied	The Bureau dismissed the complaint on the grounds that the complainant did follow complaint procedure	Dismissed	in favour of Proc. Entity	Complaint dismissed
14	Etudo & Co. Estate Surveyors & Valuers	Nigeria Electricity Liability Management Ltd/GTE	Federal Ministry of Power, Works & Housing	Re: auction Procurement Solicitation announcements: a. Nigeria Electricity Liability Management Ltd/Gte (NELMCO); b. Federal Ministry of Power, Works & Housing (FMPW&H)	Request for debrief	Pre-qualification	Direct Letter	The Bureau directed NELMCO to debrief M/S Etudo	Dismissed	in favour of Proc. Entity	Complaint dismissed
15	Eng. Chinedu Maduka Ogbanfe	National Power Training Institute of Nigeria	Federal Ministry of Power, Works & Housing	Petition against DG NAPTIN and M/s Olivec Ventures Limited over abandonment of 2 Kilometer Internal Road Contract and Contract Inflation in NAPTIN Headquarters	Allegation that the road contractor abandoned the road, and he is about to be awarded dump evacuation	Contract Award	Direct Letter	The Bureau requested NAPTIN to comment on the allegation	Closed	in favour of Proc. Entity	NAPTIN's response filed for record purpose
16	Trans-secure LTD	Federal Ministry Of Finance	Federal Ministry of Finance	RE: Complaint on the procurement process employed by the federal ministry of finance for the consultancy services for the provision of online platform for the health establishment in nigeria	The complainant is not satisfied with the outcome of the procurement process	Contract Award	Direct Letter	The Bureau requested for docs for admin. Review	Closed	Re-procure	The complaint of M/S Trans Secure and M/S Venture Garden both dismissed. The Bureau ordered re-procurement of the Lot for North-Central & FCT Regions
17	CWC Group	Ministry of Petroleum Resources	Ministry of Petroleum Resources	Procurement Process of the National International Oil & Gas Summit by the Ministry of Petroleum Resources & NNPC	that the Ministry only gave them 15 days to submit tender	Tendering	Direct Letter	The complainant did not seek clarification within 14 days	Dismissed	in favour of Proc. Entity	Dismissed for failure to seek clarification within 14 days as contained in the Regulation
18	Performance contractors of Agro Industrial Estate/Farmers Market Project	Federal Ministry of Agriculture and Rural Dvelopment	Federal Ministry of Agriculture and Rural Development	Complaints of Maltreatment, maladministration and unwholesome practices meted on contractors handling Agro-Industrial Estate and farmers market projects by the department of Agric. Business, Market Development And Consultant	the contractors are requesting for upward review of contract prices	Post Award/ Implementation	Direct Letter	The Bureau requested the Ministry to comment on the various issues raised by the Contractors	Closed	in favour of Petitioner	Complainants advised to submit claims individually
19	T-Global Investment Limited and Ora Egbunike & Associates	Petroleum Equalization Fund (management Board)	Ministry of Petroleum Resources	Letter of Complaint on Petroleum Equalization Fund (Management) Board	T-Global complained that they are not satisfied with the outcome of the process, while Ora Egbunike complained that PEF(M)B refused to debrief them	Contract Award	Direct Letter	The Bureau requested for docs for administrative review	Closed	Re-procure	The Bureau cancel the procurement and order re-tendering among five (5) bidders pre-qualified by the Bureau

20	PPU Emmacsson & Associates Ltd, Mubali Intn'al Nig Ltd Fred-Link Services Ltd and Nebat Global Concept Ltd	Ambrose Alli University	Federal Ministry of Education	Re-Prioritized 2014 Presidential Needs Assessment Intervention Projects (Phase 1) in Ambrose Alli University Ekpoma	The complainants informed the Bureau that the University refused to collect Tenders from them on the day of the bid opening	Tendering	Direct Letter	The Bureau requested for the comments of the University	Closed	in favour of Proc. Entity	2 out of the 3 complainants withdrew their complaints while the 3rd complainant is not responsive. Ratified
21	Natys Niche Project Limited	Ambrose Alli University, Ekpoma	Federal Ministry of Education	Letter of Complaint of Illegal and Irregularity in the award of Contract in 2013 and 2014 merged TeTFUND Intervention in Library Development in Ambrose Alli University Ekpoma	Request to be debriefed	Tendering	Direct Letter	The Bureau directed the University to debrief the complainant	Closed	Debrief	Copy of debrief forwarded to the complainant
22	Ora Egbunike & Associates	Securities and Exchange Commission	Federal Ministry of Finance	Re: Appeal for Approval for a repeat of Procurement for Cleaning and Landscaping Services	SEC requested for Due Process "No Objection" for adoption of Repeat Procurement in favour Messrs A-TEEN KLEEN	Contract Award	Direct Letter	The Bureau insisted that SEC should award the contract to the rightful winner: Messrs Meson Investment Limited	Closed	in favour of Third Party	Evidence of compliance filed for record purpose
23	Loggiano Nigeria Ltd	Kogi State College of Education (Technical) 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 Offices (LOT2) Respectively At Kogi State College Of Education (Technical) Kabba	The complainant contested the grounds for their disqualification	Contract Award	Direct Letter	The Bureau requested for proc. docs for administrative review	Closed	in favour of Petitioner	The Bureau declared Axial Nig. Ltd as winner of Lot 1, while Loggiano was declared winner for Lot 2
24	Etudo & Co. Estate Surveyors & Valuers	Fed. Min. of Youth & Sports	Federal Ministry of Youth & Sports	Outcome Of Evaluation Of Tenders For The Cleaning Of Main Bowl And Offices At Ahmadu Bello Stadium, Kaduna	Request for Debrief	Pre-qualification	Direct Letter	The Bureau requested the Ministry to debrief M/S Etudo & Co.	Closed	in favour of Proc. Entity	
25	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 Of The Federation.	The complainant contested the grounds for their disqualification	Tendering	Direct Letter	The Bureau requested for proc. docs for administrative review	Closed	in favour of Third Party	The Bureau overturned the decision of the OSGOF to step down the procurement, and directed them to award the contract to M/S Paks Company Limited
26	St. Francis	National Power Training Institute Of Nigeria	Federal Ministry of Power, Works & Housing	Re: Petition Against Engr.Dr Ruben Okeke, DG National Power Training Institute Of Nigeria (NAPTIN) Over Gross Violation Of Section 30,42,And 43 Of The Public Procurement ACT,2007 And Attempt To Corruptly Influence Bid Opening For LOT-7 Contained In Naptins General Procurement Notice Against Public Tenderer	The complainant alleged that the NAPTIN stepped down the said procurement without any notice but only for them to discover at a later date that the contract had been awarded without following due process by the NAPTIN	Contract Award	Direct Letter	The Bureau upheld the cancellation of the proc. process in public interest and directed NAPTIN to debrief the bidders	Closed	in favour of Proc. Entity	Direct Procurement granted for evacuation of the dumpsite as NAPTIN ought not to have advertised the procurement in the first instance
27	Pan Ogbia People's Reform And Renaissance Initiative (POPRRI)	Petroleum Trust Development Fund	Ministry of Petroleum Resources	An Open Letter To Petroleum Training Development Fund (PTDF) Concerning The Oloibiri Oil And Gas Museum (OOGM),Which Foundation Laying Stone Was Done By The Then President Alhaji Shehu Shagari In 1983 In OLOIbiri Well No 1.Drilled June 1956,In Ogbia LGA Of Bayelsa	The complainants alleged abandonment of the projects for the establishment of Oil and Gas Research Centre and Museum, Oloibiri, Bayelsa State	Post Award/ Implementation	Direct Letter	The Bureau forwarded the letter to PTDF for their comment, which shd reach the Bureau on or 29/3/17. PTDF responded that the there is no funding for the project.	Closed	Re-procure	The Bureau advised PTDF to re-scope the OOGM project within available funds, and should carry along the Community to forestall restiveness of the Niger Delta Youths
28	Theobery Interbiz Global Services Ltd	Warri Refinery and Petrochemical Company	Ministry of Petroleum Resources	Re: Our Petition against Warri Refinery and Petrochemical Company in respect of Contract for Procurement of Control and Safety Valves	that the Refinery refused to work on the upward review of the contract prices as directed by the Bureau	Contract Award	Direct Letter	The Bureau requested the Refinery to furnish it with status of the procurement	Closed	in favour of Petitioner	

29	Sinostandard Global LTD	Ministry of Foreign Affairs	Federal Ministry of Foreign Affairs	Re - Complaint about Public Tender	They alleged that during the financial bid opening, only Messrs Sinostandard Global Limited met the requirement of bid security. However, to their surprise, they were informed that their bid was unsuccessful	Tendering	Direct Letter	The Bureau requested for docs for admin review on or before 28/4/17	Dismissed	in favour of Proc. Entity	The Bureau confirmed that the complainant Messrs Sino Standard Global Limited amended the BOQ and therefore upheld their dismissal by the Ministry
30	Hyperlink Technologies Ltd	NHIS	Federal Ministry of Health	Re-Pre-Qualification And Submission Of Tender For 5;Design &Installation Of Call Centre Technology Phone Call Management System & Data Analytics And Reporting And Lot6;Management System &Data Analytics And Reporting And Lot6 Maintenance And	Request for Debrief	Pre-qualification	Direct Letter	The Bureau directed NHIS to debrief the complainant on or before 18/4/17	Closed	Debrief	
31	HRM (Barr.) Anthony Uvietobore Ogbogbo, Ibuka 1 (JP), The Ovie of Ozoro Kingdom	NPDC	Ministry of Petroleum Resources	Complaint on Award Of Contract Of Construction Of Buffer Storage Tanks At Okpaile/Ozoro Flowstation In Ogini, Oml 26	NPDC and First Hydrocarbon Nigeria (FHN) awarded the contract of the subject matter without advertising in National Newspapers	Contract Award	Direct Letter	NPDC should forward its comment(s) on the issues raised by the complainant on or 4/5/2017	Closed	in favour of Petitioner	
32	Dashnamak Construction Nigeria Limited	Federal College of Education, Pankshin	Federal Ministry of Education	Re-Complaint Against Disregard for Laid Down Law and Procedure in the award of Contract.	The petitioner alleged that they observed some irregularities in the procurement process and award of contract.	Contract Award	Direct Letter	The Bureau carried out administrative review of the procurement	Closed	Re-procure	The Bureau cancel and order re-procurement of the remaining work through selective tendering among the bidders pre-qualified by the Bureau
33	Presidential Advisory Committee Against Corruption	Independent National Electoral Commission	Presidency	Re: Wasteful Spending of Public Funds	whistle blower who alleged that the balance of N799,614,576.00 of 2016 appropriation is being spent frivolously without recourse to budget and wirement	Contract Award	Direct Letter	The Bureau advised INEC to ensure that all procurements are executed in line with the PPA, 2007 and should properly keep all records for Procurement Audit for Year 2016 soon	Closed	in favour of Petitioner	Bureau to conduct Procurement Audit of INEC
34	Etudo & Co. Estate Surveyors & Valuers	Nigerian Ports Authority	Federal Ministry of Transportation	Re: Consultancy Services As An Independent Valuer For Lekki Deep Sea Port (Public Notice No. 3929); Re: Invitation To Attend Opening Of Financial Bids Meeting	that NPA did not disqualify two (2) bidders who failed to submit copies of their Technical and Financial Proposals for the above-named subject procurement. Messrs Etudo & Co. went further to question the fairness of NPA in the scoring of the Technical bids	Tendering	Direct Letter	The Bureau informed the complainant that non-submission of copies is not substantial to warrant their disqualification. However, the Bureau requested NPA to debrief Etudo on the evaluation of the process	Dismissed	in favour of Proc. Entity	M/S Etudo & Co. is not responsive. Thus, the complaint is dismissed.
35	Etudo & Co	National Agency for the Control of AIDS	Federal Ministry of Health	Procurement of Cleaning and Landscaping Services for the headquarters/office of National Agency for the Control of Aids (NACA)	M/S Etudo requested the Bureau to compel NACA to declare the outcome of the procurement process and award the contract to the winner	Tendering	Direct Letter	The Bureau requested for docs and carried out review of the process in line with Section 6(1)(d) of the PPA, 2007	Closed	in favour of Proc. Entity	The Bureau directed NACA to revise scope and award the contract to the rightful winner
36	Etudo & Co	Project Development Agency	Ministry of Science & Tech	Re: 2016 capital projects: section c: services lot c(1): revaluation of assets (IPSAS Compliance) by PRODA - Request for information	PRODA refused to conclude the procurement process of the subject matter	Tendering	Direct Letter	BPP requested PRODA to comment on the issue	Closed	Debrief	Closed
37	Etudo & Co	Nigerian National Petroleum Corporation	Ministry of Petroleum Resources	Prequalification of non-licensed firms/bidders for the provision of valuation services of NNPC Jetties (Including NACJ Facilities), Storage Depots, LPG Butanisation Plants and Pipeline Infrastructure	M/S Etudo complained that the RFP issued for tendering is defective	Tendering	Direct Letter	The Bureau directed NNPC to re-issue standard RFP	Closed	Re-procure	Closed

38	Olumide Ayeni & Co	Federal Ministry of Power, Works and Housing	Federal Ministry of Power, Works & Housing	Re: Complaint over the selection of Investrite Ltd for the due process certificate of no objection for the general maintenance of Pankshin-Ballang Nyeleng Sara Lere Gindiri Road in Pankshin Plateau State category 'C' Lot 7 through selective tendering process by the Federal Ministry of Power, Works and Housing	That one of the companies selected for the procurement (M/S Investrite Ltd) is not an engineering company, and ought not to be shortlisted	Tendering	Direct Letter	The Bureau allayed his fear, that all the issues raised by him will be considered during evaluation for Due Process Certificate of "No Objection"	Closed	Debrief	The Bureau has concluded the review for Due Process Certificate of "No Objection". Thus, he complainant was advised to request for debrief in line with Section 32(8) of the PPA, 2007
39	Etudo & Co	Human Rights Commission	Presidency	Re: Provision of Cleaning Services at the Headquarters of National Human Rights Commission	requested the Bureau to overturn the suspension of the subject procurement by NHRC and to compel the commission to conclude the procurement process	Contract Award	Direct Letter	The Bureau forwarded the complaint letter to NHRC, for their response	Closed	in favour of Petitioner	
40	Mackaren Concepts (Nig) Ltd	Federal Ministry of Interior-Nigerian Immigration Service	Ministry of Interior	Re: Federal Ministry of Interior - Nigerian Immigration Service, Invitation to Tender	did not agree with their disqualification from the process	Pre-qualification	Direct Letter	The Bureau dismissed the complaint for failing to follow complaint procedure	Dismissed	in favour of Proc. Entity	Dismissed
41	Etudo & Co Estate Surveyors & Valuers	Council for the Regulation of Engineering in Nigeria (COREN)	Federal Ministry of Power, Works & Housing	Re: 2017 Invitation for Tender Lot 13-Acquisition of Land for new COREN Area Offices (Owerri, Akwa, Umuhia and Sokoto) By Council for the Regulation of Engineering in Nigeria (COREN)	COREN informed them that the procurement process of the subject procurement has been suspended due to paucity of funds	Pre-qualification	Direct Letter	The Bureau directed COREN to conclude the procurement process.	On-going		COREN should conclude the process and forward outcome to the Bureau
42	Etudo & Co Estate Surveyors & Valuers	Medical and Dental Council of Nigeria	Federal Ministry of Health	Re: Invitation for Submission of Technical Bid for 2017 Routine Procurement Lot 9 Purchase of Land and construction of South East Zonal Office in Enugu, by Medical and Dental Council of Nigeria	Medical and Dental Council of Nigeria has not debriefed on the outcome of the technical evaluation	Pre-qualification	Direct Letter	Medical and Dental Council of Nigeria should debrief Messrs Etudo & Co. on the outcome of the technical evaluation; otherwise, Messrs Etudo & Co. should be informed of the status of the procurement	On-going		
43	Etudo & Co Estate Surveyors & Valuers	Ministry of Mines and Steel Development	Ministry of Mines & Steel Devt	Re: Invitation for Expression of Interest (EOI) Engagment of Independent Professional Revenue Lead Consultant and Consultants by Ministry of Mines and Steel Development Lot C5 - Revenue Optimization and Verification Project (North Central Consultant , Lot C6 - Revenue Optimization and Verification Project (North East Zone) Consultant	Federal Ministry of Mines and Steel Development has not debriefed on the outcome of the shortlisting of the EoI	Pre-qualification	Direct Letter	the Ministry should debrief Messrs Etudo & Co. on the outcome of the shortlisting; otherwise, Messrs Etudo & Co. should be informed of the status of the procurement	Closed	in favour of Proc. Entity	
44	Etudo & Co Estate Surveyors & Valuers	Nigerian Civil Aviation Authority	Federal Ministry of Transportation	Invitation to Tender Procurement under NCAA 2017 IGR Budget: Engagment of Reputable Cleaning Companies for Abuja Office, Kano Regional Office Kaduna Regional Office as well as Portharcourt Regional Office -Lot w6	Etudo informed the Bureau that despite several visits to the office of Nigerian Civil Aviation Authority (NCAA) for collection of the bidding documents, the Authority on each occasion insisted that the documents are not ready.	Advertisement	Direct Letter	NCAA should comment on the allegation raised by Messrs Etudo & Co.; and should indicate the stage of the procurement process to enable the Bureau make an informed decision on the subject matter	Closed	in favour of Petitioner	
45	Etudo & Co Estate Surveyors & Valuers	Nigeria Electricity Regulatory Commission (NERC)	Federal Ministry of Power, Works & Housing	Re: Invitation for Pre:qualification and Expression of Interest for 2017 Project: Category D, Lot 1: Engagment of Facility Manager, Category D Lot 3: Cleaning and Fumigation Services by Nigerian Electricity Regulatory Commission (NERC)	Messrs Etudo & Co. complained that they participated in the technical bid opening of the above subject procurement on Tuesday, 4th July, 2017 but the Commission has not communicated the outcome of the pre-qualification to them	Bid Opening	Direct Letter	The Bureau directed NERC to debrief the bidders on the outcome of the pre-qualification on 26/9/17	On-going		
46	Focal Point Construction Ltd	Federal College of Agriculture, Akure	Federal Ministry of Education	Request for Administrative Review: Letter of formal complaint over breach of the public procurement goods and works regulation 2007 and the public procurement manual in the recent bid opening of Federal College of Agriculture, Akure's 2017 Capital Projects which held on August 24th 2017	the complainant informed the Bureau that on the day of bid opening, the relevant pages of the financial bids were not counter-signed by the bidders or their representatives	Bid Opening	Direct Letter	the College should ensure that the concern expressed by Messrs Focal Point Construction Limited is taken seriously by ensuring that there is no substitution of documents and alteration of figures before, during and after the evaluation of the bids	Closed	in favour of Petitioner	The College to debrief bidders after conclusion of the procurement process

47	Quaditect Consultants	Ministry of Petroleum Resources	Ministry of Petroleum Resources	Execution of Contract Agreement and Fee Basis	M/S Quaditect Consultants forwarded required documents to the Bureau, for lift of suspension on the subject procurement	Post Award/ Implementation	Direct Letter	The Bureau requested MPR/DPR to forward the required documents on or 9/10/17, as the Bureau will not work with documents forwarded from the complainant	Closed	in favour of Petitioner	
48	Etudo & Co Estate Surveyors & Valuers	Federal Mortgage Bank of Nigeria	Federal Ministry of Power, Works & Housing	Re: Fully Serviced Commercial Office Spaces for Lease by Ora Egbunike and Associates at the new Mamman Kontagora House Marina Lagos	that FMBN engaged M/S Ora Egbunike as Facility Manager of Mamman Kontagora House without advertising	Post Award/ Implementation	Direct Letter	The Bureau informed M/S Etudo that the Bureau granted approval to FMBN to adopt Selective Tendering Method	On-going		
49	Etudo & Co Estate Surveyors & Valuers	Federal Ministry of Agriculture and Rural Development	Federal Ministry of Agriculture and Rural Development	Invitation to Tender (ITF) for Annual Service/Maintenance of Generators: Lot-GSW03 by the Federal Ministry Agriculture and Rural Development (FMA&RD)	Messrs Etudo & Co. complained that they paid tender fees of N10,000.00 for the subject procurement but the Ministry till now has not issued the tender document to them	Tendering	Direct Letter	the Ministry should comment on the allegation raised by Messrs Etudo & Co.; and should provide details on the status of the existing contract on the subject procurement on or before 27/9/17	On-going		The Bureau awaits the Ministry's response on or before 29/1/2018
50	JKK Oneware/Senate Committee	NHIS	Federal Ministry of Health	Refusal to Honour the bid success of JKK/CATALYST/Oracle Consortium for the Design, Supply and Implementation of an Integrated Health Insurance Management Information System (HIMIS) Lot 1 for NHIS - Committee's Observations & Recommendations	The Committee is of the opinion that the cancelled procurement process should be concluded	Tendering	Direct Letter	The Bureau chronicled the events that led to cancellation of the process, and thus, stands by its position on the cancellation of the process. Furthermore, the Bureau requested NHIS to comment on the issues raised by the Senate Committee on or b4 27/9/10	Closed	in favour of Petitioner	
51	Etudo & Co Estate Surveyors & Valuers	Small & Medium Enterprises Development Agency of Nigeria	Federal Ministry of Industry, Trade & Investment	Re: Expression of Interest/Invitation to Tender (EoI/ItT) Lot 13: Asset Valuation and Inventories Development Agency of Nigeria (SMEDAN)	Messrs Etudo & Co. informed the Bureau that one-page financial template was issued to them for the subject procurement, instead of the standard Request for Proposal (RFP) published by the Bureau of Public Procurement	Tendering	Direct Letter	SMEDAN should ensure that appropriate RFP published by the Bureau of Public Procurement is issued to the shortlisted Consultants, and should endeavour to provide clarification/modification to the bidders if such additional information is critical to the success of the procurement. SMEDAN should forward comment/action taken to the Bureau on or b4 10/10/07	Closed	in favour of Petitioner	
52	Etudo & Co. Estate Surveyors & Valuers	Nigerian Ports Authority (NPA)	Federal Ministry of Transportation	Re: Request for Expression of Interest (EOI) for Cargo Survey Services at Lagos Port Complex, Apapa (General Cargo And Vehicles)- Public Notice No:3971 Lot 4.	They were dissatisfied with the NPA debrief and as result requested for administrative review.	Pre-qualification	Direct Letter	The Nigerian Ports Authority, is hereby requested to forward your comments on the issues raised and the following procurement documents to the Bureau for an independent review	Closed	in favour of Third Party	
53	Etudo & Co Estate Surveyors & Valuers	Standard Organization of Nigeria	Federal Ministry of Industry, Trade & Investment	Procurement Advertisement Lot No: C6 -Valuation of Building and Assets	Complained that SON refuse to heed their advice to re-issue modify RFP to other bidders	Tendering	Direct Letter	The Bureau cautioned M/S Etudo not to teach SON their responsibility	Closed	in favour of Proc. Entity	Closed
54	Ratel Plus Nig. Ltd	Federal College of Education(Technical) Bichi	Federal Ministry of Education	Petition Against Unfair Rejection of Technical Bid by Federal College of Education (Technical) Bichi	the Bureau to direct Federal College of Education (Technical) Bichi to correct the ambiguity in the advertisement and give equal opportunity to all interested companies to participate in the bidding exercise	Advertisement	Direct Letter	The Bureau upheld the decision of the College for disqualifying the complainant for submitting both technical and financial bids in single envelope	Closed	in favour of Proc. Entity	Closed
55	Etudo & Co Estate Surveyors & Valuers	Judicial Court of Appeal, Abuja	Federal Ministry of Justice	2017 Invitation for Pre-Qualification (IFP) to Tender for Category 4: (Maintenance) Lot A, B and F by Judicial Court of Appeal, Abuja	Court of Appeal did not debrief on the outcome of the pre-qualification of the above subject procurements.	Pre-qualification	Direct Letter	Court directed to debrief the complainant	On-going		The Bureau awaits the docs
56	Etudo & Co Estate Surveyors & Valuers	Bureau of Public Enterprise	Presidency	Re:Invitation for Expression of Interest (EOI) for Provision of Facility Management and Corporate Security Services	Etudo complained that BPE's advert did not include mandatory criteria	Advertisement	Direct Letter	The Bureau informed Etudo the advert has been cancelled	Closed	in favour of Petitioner	

57	Adelewa Sikiru Adeyemi	Federal Ministry of Justice	Federal Ministry of Justice	That Corruption is the Federal Ministry of Justice has gone Scientific (In other Words it is very difficult to detect crime at the top level	Mr. Adeyemi alleged that the projects were "rewarded" to the retired Permanent Secretary, Directors and Librarian of the Ministry. Thus, Mr. Adeyemi requested the Bureau to suspend or cancel the procurement process	Contract Award	Direct Letter	The Bureau requested the Ministry to comment on the allegation	On-going		The Bureau awaits the complainant's response, which has elapsed in December, 2017
58	Etudo & Co Estate Surveyors & Valuers	National Industrial Court of Nigeria (NICN)	Federal Ministry of Justice	Re: Invitation for Pre-qualification to Tender (IFPT) By National Industrial Court of Nigeria (NICN) for: Lot A13, Lot B6, & Lot B8	Complainant requested for outcome of the Bureau's review of the subject matter	Contract Award	Direct Letter	The Bureau forwarded the outcome of the review to the complainant	Closed	Debrief	
59	Etudo & Co Estate Surveyors & Valuers	Federal Ministry of Education	Federal Ministry of Education	Re: Invitation for Technical and Financial Bids (IT&FB) for the Execution of 2017 Appropriations Lot C2 by the Federal Ministry of Education (FME)	Complained that Lot C2 should be exclusive to Estate Surveyors & Valuers	Advertisement	Direct Letter	The Bureau cancelled the advertisement and directed that the Ministry should re-advertise the Lot, dividing the Lots to 2: Stock Verification and Stock Valuation.	On-going		The Bureau awaits evidence of compliance.
60	Etudo & Co. Estate Surveyors & Valuers	Nigerian Electricity Management Services Agency	Federal Ministry of Power, Works & Housing	Re: Invitation to Obtain Request for Proposal (RFP) for the Consultancy Services for Setting up of Accounting System Facilities and Software for Implementation of International Public Sector Accounting Standard (IPSAS) - Category D Lot 1	The Complainant requested for administrative review	Tendering	Direct Letter	The Bureau informed Etudo that based on complaint received from another bidder, the Bureau is about to commence administrative review	On-going		Administrative review in progress
61	Dates Global Concept Ltd	Independent Corrupt Practices and Other Related Offences Commission	Presidency	Re: Corrigendum Published in Guardian in respect of the Commission's Invitation to Tender	The complainant requested that the minimum turnover requirement should be expunged from the advert	Advertisement	Direct Letter	The Bureau replied that the minimum turnover in the corrigendum cannot be expunged, however, the Bureau directed that ICPC should refund bidders who had collected the bids and feel they cannot meet up with the reqmt in the corrigendum (min turnover)	Dismissed	in favour of Proc. Entity	
62	831-Global Concept Ltd	Osun State Polytechnic	Federal Ministry of Education	Re: Procurement Advertisement	The complainant informed the Bureau that there are anomalies in the advertisement	Advertisement	Direct Letter	The Bureau informed the complainant that the Bureau noticed and had directed the Polytechnic to publish corrigendum	Closed	in favour of Petitioner	
63	U.I Properties Investment Ltd	Anambra-Imo River Basin Development Authority	Federal Ministry of Water Resources	Re: Request for Expression of Interest/Invitation to Tender for Projects under the 2017 Appropriation	The complainant said that the Authority charged N30k for tender fees	Advertisement	Direct Letter	The Bureau directed that the Authority should reduce the tender fees to N10k per Lot	Closed	in favour of Petitioner	
64	Winteck Nig. Ltd	Bayero University Kano	Federal Ministry of Education	Re: Bayero University Kano (BUK) Bid Opening of 16th October 2017, Request for your Enforcement of Requirement for Pre-Qualification	Bayero University Kano (BUK), to comply strictly with the requirements published in the advertisement of the subject procurements	Advertisement	Direct Letter	The University was directed to strictly use all the criteria advertised.	Closed	in favour of Petitioner	
65	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Agriculture and Rural Development (FMA&RD)	Federal Ministry of Agriculture and Rural Development	Re: Expression of Interest for Consultancy for 2017 Capital Project Lot DAC02: (Inventionization and Nationwide Rubber Processing Mill and Equipment Audit to Ascertain Cement Processing Capacity in all Rubber Processing States by Federal Ministry of Agriculture and Rural Development (FMA&RD)	Request for Debrief	Pre-qualification	Direct Letter	The Bureau directed the Ministry to debrief the complainant	On-going		
66	U.I Properties Investment Ltd	College of Education Ikere, Ekiti	Federal Ministry of Education	Invitation for Pre-qualification and Tender for years 2015/2016 (Merged) Physical Infrastructure/Programme Upgrade TETFUND Intervention Projects at College of Education, Ikere-Ekiti	College of Education, Ikere-Ekiti requested for additional requirements on their Notice Board, which were not included in the advertisement of the subject procurement placed in Tribune Newspaper of Monday 11th September, 2017.	Advertisement	Direct Letter	College has been requested to comment on the allegation and also do the needful if your complaint is true by expunging the additional requirements, as well as reducing the tender fee to N10,000 per Lot; and revert on or before 8/12/17	Closed	in favour of Petitioner	
67	Council on African Security and Development	Federal Ministry of Water Resources	Federal Ministry of Water Resources	Re: Prequalification for Technical and Financial Bids for Consultants and Service Providers: Companies Prequalified without PFNCOM	That some bidders without Pencom participated in tendering	Tendering	Direct Letter	The Ministry should comment on the issues raised	On-going		The Bureau awaits the docs

68	Council on African Security and Development	Federal Ministry of Youths and Sports Development (FMYSD)	Federal Ministry of Youth & Sports	Re: Invitation for Technical and Financial Bids for Projects under 2017 Budget: Companies Prequalified without PENCOM	That some bidders without Pencom participated in tendering	Tendering	Direct Letter	The Ministry should comment on the issues raised and forward docs on or before 17/11/17	On-going		Docs received, to be reviewed
69	Ketswa Engineering and Project Ltd	National Sugar Development Council	Federal Ministry of Industry, Trade & Investment	Re-Pre-Qualification/Expression of Interest - National Sugar Development Council Abuja	you requested the Bureau to direct the National Sugar Development Council (NSDC) to allow your firm tender for their 2017 Capital projects	Tendering	Direct Letter	The Bureau upheld the disqualification of the complainant, for not submitting evidence of FRCN Annual Dues	Dismissed	in favour of Proc. Entity	
70	Dotmac Technologies	Petroleum Pricing Regulatory Agency (PPRA)	Ministry of Petroleum Resources	Letter of Complaint for the Expression of Interest by Petroleum Products Pricing Regulatory Agency (PPRA) for Project B (Consultants) Digital Archiving of PPRA Official Documents and Files	The complainant disagreed with their disqualification from the procurement process	Pre-qualification	Direct Letter	The Bureau requested for th Agency's comments	Closed	in favour of Proc. Entity	
71	Cagewox Dot Net Ltd	Nigerian Electricity Management Services Agency (NEMSA)	Federal Ministry of Power, Works & Housing	Request for Independent Evaluation at Nigerian Electricity Management Services Agency for Consultancy Services for setting up of Accounting System Facilities and Software for Implementation of International Public Sector Accounting Standards (IPSAS) - Category D, Lot 1	Complainant requested for review of the technical evaluation of the subject procurement	Pre-qualification	Direct Letter	The Bureau directed NEMSA to debrief the complainant	On-going		Docs received. The Bureau to review the docs.
72	Etudo & Co. Estate Surveyors & Valuers	Nigerain Bulk Electricity Trading PLC	Federal Ministry of Power, Works & Housing	Re: Invitation for Prequalification (IFP) and Expression of Interest (EoI) for Category IV, Lot 2: Cleaning and Fumigation Services by Nigeria Bulk Electricity Trading PLC	M/S Etudo requested that NBET should conclude the procurement process	Pre-qualification	Direct Letter	The Bureau directed NBET to conclude the process immediately	Closed	in favour of Proc. Entity	
73	One Complete Solution limited	Federal Fire Service	Ministry of Interior	Petition Agains Federal Fire Service on Procurement Process	M/S One Complete Financial Bid was not found on the day of Financial Bid opening	Tendering	Direct Letter	The Bureau directed FFS to comment on or before 30/11/17	On-going		In review
74	Council on African Security and Development	Ogun-Oshun River Basin Development Authority	Federal Ministry of Water Resources	Re: Prequalification and Invitation for Technical and Financial Bids for Projects under the FY2017 Appropriation: Companies Pre-qualified without PENCOM	That some bidders without Pencom participated in tendering	Tendering	Direct Letter	The Bureau requested for the comments of the Authority on or before 13/12/17	On-going		
75	Updated Ltd	Energy Commission of Nigeria	Federal Ministry of Power, Works & Housing	Application to withdraw our earlier petition to compel Energy Commission of Nigeria headquarters to award us contract that was denied us in 2016 Appropriation -Lot 4, Based on an Agreement Reached with them	The complainant alleged that the contract won by them was re-advertised for procurement by ECN	Tendering	Direct Letter	The Bureau requested ECN to comment and forward docs	Closed	in favour of Proc. Entity	
76	Livingstone Iyanda & Co	Small & Medium Enterprises Development Agency of Nigeria	Federal Ministry of Industry, Trade & Investment	Re: SMEDAN EOI for Asset Valuation and Inventory Management (Lot. 1 Category A	The complainant was disqualified bcos they did not sign their bid	Pre-qualification	Direct Letter	The Bureau requested for SMEDAN's comments	Closed	in favour of Petitioner	
77	TriNASR	Federal Ministry of Finance	Federal Ministry of Finance	Re: Tender/Request for Proposal (RFP) for the Procurement, Development of an Electronic Tax Stamp and System for Tobacco and Alcoholic Beverages and other exercisable products (Goods and Related Services): Need for Circumspection in the entire Bidding Process	The Ministry included specific requirements aimed at favouring some bidders at the detriment of the complainant	Tendering	Direct Letter	The Bureau suspended the process and requested for docs for review	Closed	in favour of Petitioner	
78	Etudo & Co. Estate Surveyors & Valuers	Federal Road Maintenance Agency (FERMA)	Federal Ministry of Power, Works & Housing	Re: Expression of Interst (EoI) for Consultancy Service for the Engagment of Consultatns for Cleaning Services at FERMA Headquarters and FERMA Annex Building by Federal Roads and Maintenance Agency (FERMA)	Requested that the Bureau should re-consider its position, and direct FERMA to pre-qualify them for the procurement	Contract Award	Direct Letter	The Bureau stood by its position that Etudo is not Public/Limited Liability Company as requested in the advertisement	Closed	in favour of Proc. Entity	

79	Council on African Security and Development	Nigeria Prisons Service	Ministry of Interior	Re: Prequalification and Invitation for Technical and Financial Bids for Execution of Year 2017 Capital Projects: Companies Prequalified without Pencom	the Bureau to review the PENCOM status of five (5) firms pre-qualified by the Nigerian Prisons Service for the above subject procurement	Tendering	Direct Letter	The Bureau requested for NPS' comments on or before 8/12/17	On-going		
80	Etudo & Co. Estate Surveyors & Valuers	Nigerian Ports Authority	Federal Ministry of Transportation	Re: Debriefing on Expression of Interest (EoI) for Public Notice No 4013, Lot 4: Cargo Survey Services at Delta Port Complex Warri: General Cargo by Nigerian Ports Authority.	M/S Etudo complained that NPA wrongly disqualified that they do not have IRR	Pre-qualification	Direct Letter	The Bureau upheld the disqualification as the IRR submitted by the complainant has expired	Dismissed	in favour of Proc. Entity	
81	Etudo & Co. Estate Surveyors & Valuers	Nigerian Ports Authority	Federal Ministry of Transportation	Re: Debriefing on Expression of Interest (EoI) for Public Notice NO 4017: Engagment of Transaction Advisor to Carry out Condition Survey of Floating Dock V: Apapa Dockyard by Nigerian Ports Authority.	M/S Etudo complained that NPA wrongly disqualified that they do not have IRR	Pre-qualification	Direct Letter	The Bureau upheld the disqualification as the IRR submitted by the complainant has expired	Dismissed	in favour of Proc. Entity	
82	Etudo & Co. Estate Surveyors & Valuers	Nigerian Ports Authority	Federal Ministry of Transportation	Re: Debriefing on Expression of Interest (EoI) for Public No 4013, Lot 2: Cargo Survey Services at Delta Port Complex Warri: Containerised Cargo by Nigerian Ports Authority.	M/S Etudo complained that NPA wrongly disqualified that they do not have IRR	Pre-qualification	Direct Letter	The Bureau upheld the disqualification as the IRR submitted by the complainant has expired	Dismissed	in favour of Proc. Entity	
83	First Qualicom Integrated Service Ltd	Independent Electoral Commission	Presidency	Complaint Against Procurement Department of Independent Electoral Commission on the Award of Contract for the Construction of Resident Electoral Commissioner's Residence in Sokoto State	that they win the contract but INEC refused to issue Lettr of Award to them	Contract Award	Direct Letter	The Bureau requested for documents which they have forwarded	On-going		Docs received. To be reviewed
84	Council on African Security and Development	Federal Ministry of Health	Federal Ministry of Health	Re: Prequalification and Invitation for Technical and Financial Bids for Execution of Year 2017 Capital Projects: Companies Prequalified without Pencom	That some pre-qualified bidders did not have PenCom	Tendering	Direct Letter	The Bureau requested for the Ministry's comment	Closed	in favour of Petitioner	
85	Associaition for Consulting Engineering in Nigeria	Millenium Development Goals	Presidency	Re: Invitation for Expression of Interest (EOI) for Consultancy Services under Conditional Grants Scheme of Millenium Development Goals (CGS-MDGS) to the State Track	Oyo State Government should rescind its decision on the requirement for payment of tender fee of N300,000.00 in the above-named projects	Advertisement	Direct Letter	Oyo State Government directed to reduce the tender fees to N10,000.00 per Lot, in line with the provision of Public Procurement Act, 2007 and revert on or before 29/12/17	On-going		
86	Geosoft Solutions Ltd	Upper Niger River Basin Development Authority (UNRBDA)	Federal Ministry of Water Resources	Anomally in Madatory Requirements Requested by the Upper Niger Rivr Basin Development Authority (UNRBDA)	the Bureau to direct UNRBDA not to use evidence of registration with COREN for shortlisting of consulting firms for Lot D1	Advertisement	Direct Letter	The Bureau directed the Authority not to shortlist Engineering Firms but should only shortlist SURCON-registered Firms who meet other requirements for the subject procurement	Closed	in favour of Petitioner	
87	Geosoft Solutions Ltd	Independent National Electoral Commission (INEC)	Presidency	Anomally in Requirements Requested by the Independent National Electoral Commission (INEC)	the Bureau to direct INEC not to use evidence of registration with Computer Professionals Registration Council of Nigeria (CPRCN) for shortlisting of consulting firms for Lots 8, 11, 12, 13 and 14	Advertisement	Direct Letter	The Bureau directed the Commission not to shortlist firms registered with CPRCN but should only shortlist SURCON-registered Firms who meet other requirements for the subject procurements	Closed	in favour of Petitioner	
88	Global Shapers Community, Abuja	Anamabra Imo River Basin Development Authority	Federal Ministry of Water Resources	Re:Prequalification and Invitation for Technical and Financial Bids for Projects under the 2017 Appropriation: Companies Prequalified Without Pencom	the Bureau to review the PENCOM status ofEleven (11) firms pre-qualified by the Anambra Imo River Basin Development Authority for the above subject procurement	Tendering	Direct Letter	The Authority should comment on or before 12/1/2018	On-going		The Bureau awaits the Authority's response
89	League of IT Professionals	Petroleum Equalization Fund (Management) Board	Ministry of Petroleum Resources	Violation Public Procurement Act 2007 and Abuse of Procurement Procedure at Petroleum Equalization Trust management Board - Consultancy and implementation of fixed Asset Management Solution	Complainant requested the Bureau to cancel and investigate three (3) Nos. projects	Contract Award	Direct Letter	The Bureau directed PEF(M)B to comment on or before 31/1/2018	On-going		

90	Etudo & Co. Estate Surveyors & Valuers	Federal Capital Territory Administration (FCTA)	Federal Capital Territory Administration	Invitation to Tender for FY 2016 Under the Secretariat, Department and Agencies (SDA) of FCTA Administration: Category E, Neamc20: Lot A4- Facilities Maintenance and Management of Annex 1 and 2 at Phase 1, Federal Secretariat Complex, CBD, Abuja	The complainant requested for administrative review of the subject procurement, due to the failure of the Federal Capital Territory Administration (FCTA) to debrief on the outcome of the procurement process	Tendering	Direct Letter	The Bureau M/S Etudo to forward documents cited in their letter	On-going		
91	Olufemi Adeniji & Co.	Universal Basic Education Commission	Presidency	Letter of Protest on Anomalies in the Process of Appointment of External Auditors to Audit UBEC Accounts - Headquarters & States	The complainant requested the Bureau to direct UBEC to invite them in writing for collection of RFP	Tendering	Direct Letter	If the claim by the complainant is true, and the technical and financial proposals have not been opened and evaluated along with other bidders, the Commission should immediately invite Messrs Olufemi Adeniji & Co. to pick up RFP. However, if the proposals have been opened, the Commission should cancel the RFP process and re-issue fresh RFP to all pre-qualified bidders including Messrs Olufemi Adeniji & Co, on or before 5/2/2016.	On-going		
92	Global Peace Movement International	Federal Ministry of Transportation	Federal Ministry of Transportation	Conclusion of Airport Cleaning Bid of February 2016	The complainant requested from the Bureau the updates on procurement of: i. Airports Cleaning bid of February, 2016; ii. Runway Derubberisation and Degreasing Contract	Advertisement	Direct Letter	The Bureau directed the complainant to direct their complaint to the respective MDAs	Dismissed	in favour of Proc. Entity	
93	Anukwuem Solicitors & Advocates (Paks)	Federal Ministry of Water Resources	Federal Ministry of Water Resources	RE: LOT B. Engagement of General cleaning services	Complained about arithmetic error correction carried out by the Ministry.	Pre-qualification	Direct Letter	The Complainant to follow the proper complaint procedure	On-going		
94	Zeela Integrated Concept Limited	Federal Ministry of Environment	Federal Ministry of Environment	Re: Complaint of Fraud, breach of procurement process and collusion against Federal Ministry of Environment on Lot EFC-W-08 Construction of Flood and Erosion relief structure in Gulani LGA, yobe State	That they were the lowest responsive bidders and not satisfied with the response from the Ministry	Contract Award	Direct Letter	Requested the Ministry to comment and forward documents	Dismissed	in favour of Proc. Entity	The Bureau ratifies the decision of the Ministry which awarded the Contract to Messrs Okeso at a discount of 1%
95	Communication Effects Nig. Ltd	Federal Ministry of Environment	Federal Ministry of Environment	Re: Petition against Federal Ministry of Environment's Procurement Unit in respect of Technical and Financial Evaluation Malpractices	That the Federal Ministry of Environment prequalified some companies that have no PENCOC Certificate or Tax Clearance Certificate (TCC) . that FMENV forward the TCC of all bidders to FIRS and has gotten their reply.	Pre-qualification	Direct Letter	The Bureau requested the Ministry to debrief the Complainant immediately the FIRS verify the authenticity of TCC	Dismissed	in favour of Proc. Entity	
96	Dosu Fatokun & Co	National health insurance scheme	Federal Ministry of Health	Re: Serious Complaint On Request For Proposal By National Health Insurance Scheme (NHIS)	that they received a call (phone) at 4.30pm on Tuesday 20th December, 2016 from the NHIS requesting them to collect a letter the following day which they did collect on 21st December 2016 and discovered that they were only given up to 22nd December, 2016 to submit the two proposals	Bid Opening	Direct Letter	The Bureau directed the National Health Insurance should forward their comments on all issues raised in the attached letter with supporting evidence	Closed	in favour of Petitioner	The NHIS published an addendum to the earlier advertisement and re-invited bidders for RFP
97	Etudo & Co. Estate Surveyors & Valuers	News Agency of Nigeria	Federal Ministry of Information & Culture	Re: Invitation to Tender (IT)/ Expression of Interest (EoI) for Lot 16 setting of fixed Assets register in line with the Federal Government IPSAS Programme Directive for 2016 at the News Agency of Nigeria (NAN)	Requested for the re-opening of closed petition	Pre-qualification	Direct Letter	The Bureau informed Etudo that the case was closed	Dismissed	in favour of Proc. Entity	Upheld the cancellation of the procurement and directed the NAN to re-procure

98	Etudo & Co. Estate Surveyors & Valuers	Transmission Company of Nigeria	Federal Ministry of Power, Works & Housing	Re: Prequalification and Expression of Interest (P/EoI) for Category D Lot 4: Training on Procurement practice at Transmission Company of Nigeria (TCN)	Messrs Etudo made observations in respect of RFP issued and called for administrative review	Pre-qualification	Direct Letter	The Bureau advise Etudo to rather seek clarification instead of administrative. The Bureau raised some observations and directed the TCN to adopt BPP standard RFP.	Closed	in favour of Petitioner	The TCN was directed to adopt BPP standard for RFP
99	peter tiwel limited	Projects Development Institute (PRODA)	Ministry of Science & Tech	request for an update on technical and financial Bid process at Project Development Institute Enugu (PRODA)	The complainant indicated that they participated in Lot B1 and Lot C9 of the procurements and that they were the lowest responsive bidder in the two Lots. The complainant requested the PRODA to debrief them but that they did not receive response. As a result, Messrs Peter Tiwell Ltd is requesting for the Bureau's intervention.	Tendering	Direct Letter	the Project Development Institute, Enugu was requested to debrief Messrs Peter Tiwell Ltd on the outcome of the procurement exercise in respect of Lot B1 and Lot C9 if the process has been concluded and notification of award has been issued to the winners of the Lots, otherwise, Messrs Peter Tiwell Ltd should be informed of the status of the procurement.	On-going		Response due for Monday, March 27, 2017
100	First Index Project And Services LTD	Ministry Of Transportation	Federal Ministry of Transportation	RE: Violation Of Procurement Act At The Ministry Of Transportation	The complainant forwarded additional information to drive home its petition and requested that the Bureau should not consider the Request of Ministry for "No Objection" for the procurement of calibration Aircraft and equipment	Pre-qualification	Direct Letter	The requested the Ministry to respond to the allegation	Closed	in favour of Proc. Entity	Petition closed after withdrawal of complaint
101	Etudo & Co	Tertiary Education Trust fund	Federal Ministry of Education	RE; Letter of invitation to submit financial bid for facility management services	The TETFund stated that obeying the Bureau's directive would entail the review of the Bill of Quantities and RFP in line with changes in the prices of goods and services in the market. They further stated that instead of embarking on this long and tortuous process, the Fund wish the Bureau could allow them cancel the whole 2016 procurement for the Facility Management Services and start afresh in 2017	Tendering	Direct Letter	That TETFund should expedite action on the review of Bill of Quantities and RFP and re-issue the Request for Proposal to the same set of Bidders that were shortlisted in 2016 procurement in respect of Facility Management Services	Closed	in favour of Petitioner	Review the RFP and Bill as proposed and re-issue the RFP to the already shortlisted bidders
102	Crosswind international	Federal ministry of transportation	Federal Ministry of Transportation	RE: Due process certificate of "no objection" for contract for the procurement of calibration aircraft and equipment	Requested for "No Objection" Direct procurement after cancellation of the open competitive process	Bid Opening	Direct Letter	The Requested the Ministry to forward the profile of Messrs crosswind and their financial proposal	Closed	in favour of Proc. Entity	
103	Davoris Ltd	Chukwuemeka odumegwa ojukwu university	Federal Ministry of Education	RE: Financial bid for the construction of staff offices (lotB) need assesment of the nigeria public university special intervention phase11, at chukwuemeka odumegwu ojukwu university, ibadan, anambra state	complaint that 2 of the fellow bidders did not possess valid PenCom and requested the Bureau for Administrative review	Contract Award	Direct Letter	Administrative review had commenced	On-going		The VC and other key staffs of the University did not attend the meeting and the meeting was rescheduled for April 11, 2017
104	Ajiboye Aye Taiwo	Federal ministry of transportation	Federal Ministry of Transportation	Re: Violation of Procurement Act at the Ministry of Transportation: Expert opinion on Flight Inspection System (FIS)	Messrs Ajiboye provided additional information in respect of Messrs First Index petitioner	Bid Opening	Direct Letter	The Bureau acknowledged their letter	Closed	in favour of Proc. Entity	Additional information in respect of procurement for calibration Aircraft and equipment
105	Elnita Nig Ltd	Federal university of Technology, minna	Federal Ministry of Education	RE: Submission of financial bid for the construction of earth dam in federal university of technology, minna, niger state	complained of being the lowest responsive bidder but that the university did not award the Contract to them and when they requested to be debriefed the university did not respond	Contract Award	Copied	The Bureau directed the University to debrief the petitioner	On-going		The Bureau is still reviewing additional information received after RoR meeting
106	Rosealnetwork Systems	National health insurance scheme	Federal Ministry of Health	Re: Lot 1-Supply and Installation of WAN and LAN Connectivity for Headquarters, Annex Zonal and States Offices	The complainant stated that your firm responded to an advertisement in respect of the subject procurement and that the advertisement did not allow 21 working days timeline	Advertisement	Direct Letter	The Bureau stated that Public Procurement Regulations for Consultancy Services Article 61 provides a minimum of 14 days from the Publication date for the "Expression of Interest" and not the 21 days.	Dismissed	in favour of Proc. Entity	Closed

107	Letal Global Concepts Ltd	Federal Ministry of Women Affairs	Federal Ministry of Women Affairs	Request for Administrative Review of Procurement Process Leading to Recommendation for award of Contract for the Project in Lot: B16, Supply of Aids and Appliances for the Physically Challenged Persons in the Capital Projects of the Federal Ministry of Women Affairs.	Messrs Letal complained that the project was awarded to the highest bidder instead of them and requested to be debriefed	Contract Award	Direct Letter	The Bureau requested the Ministry to debrief the Complainant	Closed	in favour of Proc. Entity	The Bureau ratified the award of contract in favour of Messrs Harris & Dome Nig Ltd
108	Etudo & Co. Estate Surveyors & Valuers	Agricultural Research Council of Nigeria	Federal Ministry of Agriculture and Rural Development	Re: 2016 Invitation for Prequalification for Tender (IfPPT) and Expression of Interest (EoI) Lot 3 Assessment of Research Infrastructure in selected Research Institutes by Agricultural Research Council of Nigeria (ARCN)	Etudo indicated that they requested for tenders documents from Agricultural Research Council of Nigeria but they did not respond to their letter and did not issue them with tender documents	Pre-qualification	Direct Letter	The Bureau requested the ARCN to comments and forward supporting documents	On-going		
109	Caribbean Sleet Ltd	University of Calabar	Federal Ministry of Education	Re: Invitation for Technical and Financial bids for Procurement of various Works and Goods 2012/2013/2014 merged TETFUND annual Project: Letter of Complaint.	Messrs caribbean requested to be debrief of their disqualification by University of calabar	Pre-qualification	Direct Letter	The Bureau directed the University to debrief the petitioner	Closed	in favour of Proc. Entity	The upheld the decision of the University
110	MII Justice Advocate on behalf of Rhozeta	Federal Government college Vandeikya	Federal Ministry of Education	RE:Complaint of fraud,breach of procurement process,wrong doing and collusion against the management of federal government college vandeikya,bunue state in respect of tender for the project itt(lot A1)construction of block of 4 classrooms	Reported that they were not debriefed by the college even after their request.	Pre-qualification	Direct Letter	The bureau requested the college to debrief Messrs Zeela and state the grounds for their disqualification	On-going		
111	Turaki Heritage Nig. Limited	Trypanosomiasis Research (NITR)	Federal Ministry of Agriculture and Rural Development	RE:Letter of debrief in respect of complaint of award of contract of wic by the nigerian institute for trypanosomiasis research (nitr)	The Complainat was not satisfied with the debrief and requested for admnistrative review	Tendering	Direct Letter	The Bureau directed the NITR to properly and comprehensively debrief Messrs Turaki Heritage Nigeria Limited stating the reason(s) why their price (item by item) will not be able to execute the contract if awarded to them	On-going		
112	Cagewox DOT NET Ltd	Nigeria Deposit Insurance Corporation	Federal Ministry of Finance	Re: Request for Re-Evaluation on submissions of proposal for the development of a Business Intelligence (BI) Solution, Lot Number: C1 for Nigeria Deposit Insurance Corporation NDIC)	Messrs Cagewox was debriefed by NDIC on their technical score and later expressed their dissatisfaction to the Bureau requesting the BPP to investigate	Pre-qualification	Direct Letter	The Bureau requested the NDIC to forward documents	Dismissed	in favour of Proc. Entity	The Complaint dismissed after withdrawal; of complaint
113	G&C Gracious chamber	Federal polytechnic ,ile-oluji,ondo state	Federal Ministry of Education	RE;Complaint about disqualification of our company in prequalified list of lot1,inline with section 54(3)of the public procurement act 2007 by the federal polytechnic,ile-oluji,ondo state;a need for further review	The complainant alleged that they were disqualified despite possessing necessary criteria	Pre-qualification	Direct Letter	The Bureau review showed that the complainant did not possess some requirements especially requirements for JVC	Dismissed	in favour of Proc. Entity	The complainat dismissed
114	COCI Engineering Company Limited	Nigeria Police Force	Ministry of Interior	Request for full Payment of outstanding Contract sum of N14,000,000.00 (fourteen Million naira only) being due in Lot number F-0007253 on behalf of COCI Engineering Company Limited	Messrs Coci requested Bureau's intervention in non-payments of the balance of contract which has been completed	Post Award/ Implementation	Direct Letter	The Bureau advised the NPF to settle the matter in line with the Contract Agreement to forestall any additional cost that could arise from delay payments and brief the Bureau on or before Monday March 06, 2017	On-going		expecting response from NPF since March 06, 2017
115	Pitch Marketing Company Limited	Universal basic education board	Federal Ministry of Education	Bridge of the Public Procurement Act by FCT Universal Basic Education Board	M/S reported breach of PPA, 2007 in the FCT Universal Basic Education and requested the bureau to investigate 25 Lots	Pre-qualification	Direct Letter	The Bureau directed M/S pitch to represent their complaint as the Bureau could not comprehend their prayers	On-going		The complainant to represent their complaint

116	Mabs Resources Ltd	National Primary Health Care Development Agency	Federal Ministry of Health	RE;Petition Against The Acting Executive Director National Primary Health Care Development Agency (Contract Scam Port-Hacourt Crescent,Off Gimbiya Street, Area 11, Garki, Abuja	The Complainant stated that they were invited for the first and second "evaluation" but not invited for the financial opening. They wrote to the agency but no response.	Pre-qualification	Direct Letter	The Bureau directed the National Primary Health Care Development Agency to debrief the complainant	On-going		
117	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 8), TETFund/asu/uu/sip/2012/08, Chukwuemeka Odumegwu Ojukwu University, Igbariam, ANAMBRA State	Messrs Wood Affairs requested for update in respect of their petition referred to ICPC when the University refused to comply	Pre-qualification	Direct Letter	The Bureau forwarded a letter of reminder and requested the ICPC to update the bureau.	On-going		Awaiting response from ICPC
118	Coasterners Engineering & Building Services LTD	State House	Presidency	Re;Petition Against The Procurement Officers/Officials Of Procurement Committee Of Works Over Alleged Manipulations, Shortchangings, And Corrupt Practices with Regards To The procurement Exercise Carried Out On LOTB2 Construction And Rehabilitation Of Mararaba Mubi Madagali Michika Road And Lot C3 As Contained In The Federal Tender Journal Dated July 15 Sunday	The State House requested for Bureau comments and explanations in respect of a complaint forwarded to the State House by Messrs Coasterner	Contract Award	Direct Letter	The Bureau informed the state house of what made Messrs Coasterners non responsive	Dismissed	in favour of Proc. Entity	
119	Davoris Ltd	Kogi State University, Anyigba	Federal Ministry of Education	Re: Invitation to Tender for the Construction of Office Block for Faculty of Law (UNIV/ANYANGBA/TETFUND/11-12/08 LOT8)	Davoris complained that the University did not debrief them	Contract Award	Direct Letter	The Bureau again directed the Kogi State University to debrief Davoris	Closed	Debrief	
120	Income Electrix Ltd	Nigerian National Petroleum Corporation	Ministry of Petroleum Resources	Re-Tender For The Engineering, Procurement And Construction (EPC)Of 20MW Gas Fired Power Plant For Escravos And Environs Communities	The NNPC requested the Bureau to re-consider or rescind its earlier decision which cancelled the procurement process after Right of Reply meeting	Contract Award	Right of Reply	The Bureau informed the NNPC that the decision was taken after information that emerged during the Right of Reply meeting when it was discovered that the Financial bid was not opened publicly. The Bureau rejected the request to rescind our decision	Closed	Re-procure	Re-procurement
121	Letal Global Concepts Ltd	Ministry of Defence	Ministry of Defence	Complaint of Procurement Fraud against our Company' Letal Global Concepts Limited in Project Lot: SS1, Rehabilitation of 2 Units of 4 Bedrooms (Twin), 3 Units of 3 Bedrooms (Twin) and 4 units of Block of 8 Flats Junior rating at New Barracks Warri, Delta State	Messrs Letal complained that MOD did not award the contract to them despite being the only prequalified bidder	Tendering	Direct Letter	The Bureau had earlier granted the MOD request for No objection in respect of the project and the requested the MOD to debrief the complainant formally.	On-going		Ongoing
122	Techtonics Engineering & Consultants Ltd	Ministry of Defence	Ministry of Defence	Re-Invitation to Tender For The Execution Of Ministry Of Defence 2016 Capital Projects	That they requested the Ministry to debrief them without response	Pre-qualification	Direct Letter	The directed the Ministry to debrief the complainant	Closed	in favour of Proc. Entity	
123	Archivisual	University of Agriculture Makurdi	Federal Ministry of Education	Request for Administrative Review of the outcome of the Public Procurement Exercise for the Construction of 2 Storey 3 Floors, Block of Laboratories and Offices for the Department of Fisheries and Aquaculture (Lot 3) at the University of Agriculture, Makurdi.	Messrs Archivisual reported that the University did not debrief them despite their request	Pre-qualification	Direct Letter	The Bureau requested the University to debrief the complainant and forward evidence of debrief	On-going		
124	Etudo & Co.	Federal Airports Authority of Nigeria	Federal Ministry of Transportation	Re: Consultancy Services For The Revaluation Of Fixed And Movable Assets-Lots A,B&C	That they are considering settlement out of court	Post Award/ Implementation	Direct Letter	The Bureau did not object the decision of FAAN to settle out of court but however informed them not to deviate from the directives of BPP	On-going		

125	Yusal Teleview Nig. Ltd	Federal College Of Education ,Kano	Federal Ministry of Education	Complaint On The 2012/2013 TETFund Normal Intervention Projects; Lots 1,2,4,5,7& 8 Respectively ,Federal College Of Education, Kano.	The complainant reported that they were not satisfied with the response gotten from the College	Tendering	Direct Letter	The Bureau requested the FCE, kano to forward documents for review	On-going		
126	Alawaye & Co	National Commission for Refugees Migrants and Internally Displaced Persons	Presidency	Whistleblowing Against Procurement Activities At National Commission For Refugee Migrants And Internally Displaced Persons, Federal Secretariat Complex, Abuja		Pre-qualification	Direct Letter		On-going		
127	Clarification	Integrated Television Services	Federal Ministry of Information & Culture	Guideline On Procedures And Approval Limits	That the ITS was just established by a white paper and they needed guidelines on their procurement and approval thresholds.	Advertisement	Direct Letter	The Bureau has forwarded some documents that will assist the ITS	On-going		
128	Etudo & Co.	Tertiary Education Trust Fund	Federal Ministry of Education	Re: Letter of Invitation to submit Financial Bid for Facility Management Service	Messrs Etudo made observations in respect of RfP issued and called for administrative review	Tendering	Direct Letter	The Bureau directed the TETFund to re-issue new RfP to bidders and conclude the process	Closed	in favour of Third Party	The complaint closed
129	Niffo property development co ltd	Nigerian Building and Road Research Institute	Federal Ministry of Education	Breach of section 19E of the Public Procurement Act 2007 by the Nigerian Building and Road Research Institute (NBRI) in respect of Lot 14 (Construction of 4KM Road at Imeko and Provision of 2 poles of Solar Lights each in Oja-Odon and Imashai Egbado North LGA, Ogun State) Technical Bid opened in January 2017.	That they requested the NBRI to debrief them without response	Pre-qualification	Direct Letter		Closed	in favour of Proc. Entity	
130	Yusal Teleview Nig. Ltd	Federal College of Education, Kano	Federal Ministry of Education	Re: Complaint on the 2012/2013/2014 TETFUND normal Intervention Projects: Lots 1,2,4,5,7&8 respectively; Federal College of Education, Kano. (Reminder)	The complainant stated that they were not satisfied with the response (debrief) received from the FCE, Kano	Tendering	Direct Letter	The Bureau requested the FCE, Kano to forward documents for administrative review	On-going		
131	Standardlink Technologies	Investments & Securities Tribunal	Federal Ministry of Industry, Trade & Investment	Non Satisfaction with Investments & Securities Tribunal explanation/Request for Administrative Review for Lot 3 (Computer Software & Acquisition)	Messrs Standardlink expresses dissatisfaction with the response they got from the Investment & Securities Tribunal	Tendering	Direct Letter	The Bureau requested the Tribunal to forward necessary documents for administrative review	On-going		
132	Grand Vision Nigeria Ltd	Independent National Electoral Commission	Presidency	Non-Compliance with Procurement Act, 2007 in Advertisement for Services and Highhandedness of the Officials.	INEC's advertisement for the services of Auctioneers was done in two weeks, which allegedly denied you the knowledge of the said advertisement. Consequently, you requested that the Bureau should cancel the ongoing pre-qualification exercise.	Advertisement	Direct Letter	The Bureau requested the complainant to forward a copy of the publication(s) wherein the said advertisement for the services of Auctioneers was published.	On-going		

133	Samdam Global Construction & Resources Limited	National Commission for Refugees Migrants and Internally Displaced Persons	Presidency	Petitions against National Commission for Refugees, Migrants & Internally Displaced Persons for Unlawful Dismalification of Samdam Global Construction & Resources Limited from Technical & Financial Bid/Dissatisfy with Procurement Dept Verbalized debrief and Request for Administrative Review for Lot 5B (Supply of Educational Materials to Borno State)	Messrs Samdam complained that debriefed them verbally and requested for Bureau intervention	Pre-qualification	Direct Letter	The Bureau directed the Commission to formally debrief the complainant on the outcome of the prequalification	On-going		
134	Netview Enviro Com Limited	National Commission for Refugees Migrants and Internally Displaced Persons	Presidency	Petitions against National Commission for Refugees, Migrants & Internally Displaced Persons for Unlawful Dismalification of Netview Enviro Com Ltd from Technical & Financial Bid/Dissatisfy with Procurement Dept Verbalized debrief and Request for Administrative Review for Lot 3E (Supply of Educational Materials to yola)	Messrs Netview complained that debriefed them verbally and requested for Bureau intervention	Pre-qualification	Direct Letter	The Bureau directed the Commission to formally debrief the complainant on the outcome of the prequalification	On-going		
135	Challydoff Limited	Nigeria Electricity Liability Management Ltd/GTE	Federal Ministry of Power, Works & Housing	Re: wrongful award of Contract by Nigeria Electricity Liability Management Ltd/GTE on the following Project: Deployment of Electronic Document Management Systems (EDMS) for NELMCO	Messrs Challydoff Limited complained that they requested to be debriefed but did not get your response until after 19 days of their request. The complainant has therefore expressed their dissatisfaction with the outcome of the process and requested for administrative review of the process	Pre-qualification	Direct Letter	The Bureau requested the Nigeria Electricity Liability Management Ltd/GTE to forward documents	Closed	in favour of Proc. Entity	
136	Crest Projects Limited	Nigerian Electrical Liability Management Company (NELMCO)	Federal Ministry of Power, Works & Housing	Withdrawal of award of contract for electronic document management system (EDMS) for Nigerian Electrical Liability Management Company (NELMCO)	Messrs Crest disabused the statement of Messrs Challydoff which stated that Messrs Crest is not an IT firm but a construction company. Messrs Crest forwarded evidence of works they did in IT to the Bureau	Contract Award	Direct Letter	The Bureau incorporated the additional information got into the administrative review report	Closed	in favour of Proc. Entity	
137	Etudo & co	News Agency of Nigeria	Ministry of Communication Technology	Re: Invitation to tender/expresion (It/EoI) for Lot 16: setting of fixed assets registrar in line with the Federal Government IPAS Programme directive for 2016 - News Agency of nigeria	The ICPC requested the Bureau to forward the outcome of our review in respect of the NAN's matter which was already closed.	Pre-qualification	Direct Letter	The Bureau filed the letter since the matter was concluded and the outcome already communicated to Messrs Etudo	Closed	in favour of Proc. Entity	
138	Invitation to tender	Independent Corruption Practices And Other Related Offenses Commission	Presidency	Re: Invitation to tender/expresion of interest for lot 16 setting of fixed assets register in line with the Federal Government IPSAS Programme directive for 2016 at the News Agency of Nigeria	The ICPC requested the Bureau to forward the outcome of our review in respect of the NAN's matter which was already closed.	Pre-qualification	Direct Letter	The forwarded the all the correspondence and the outcome of our review to ICPC	Closed	in favour of Proc. Entity	
139	Income Electrix	State House	Presidency	Re:Tender for the Engineering, Procurement and Construction (EPC) of 20MW Gas Fired Power Plant for Escravos and Environs Communities (Lot 1)	The State House requested for Bureau comments and explanations in respect of a complaint forwarded to the State House by Messrs Etudo	Contract Award	Direct Letter	The Bureau relay the whole review from the first complaint by Messrs Etudo to the last ratification done by the Bureau in the National Interest	Closed	in favour of Proc. Entity	
140	Diamond Global Eng. Investment Ltd	Federal College Of Education Gombe State	Federal Ministry of Education	True Position/Status of the suspended Construction of the Proposed Expansion of Metal Works Department, Lot-2 in Federal College of Education (Technical) Gombe	The Diamond Global forwarded the outcome of their founding on the status of Lot 2 project in FCE, Gombe	Contract Award	Direct Letter	The Bureau incorporated the findings into the administrative review report	Closed	in favour of Proc. Entity	
141	Whistel Blowers	Agric and Rural Management Training Institute (ARMTI)	Federal Ministry of Agriculture and Rural Development	Fraud in execution of training projects in ARMTI capital projects (2016 & 2017)	The complainat stated that the ARMTI awarded project to consultants without following due process	Contract Award	Direct Letter	The Bureau forwarded the letter of complaint and requested the ARMTI to comment	On-going		

142	AE& E Nig. Ltd	Federal Polytechnic Oko, Kwara State	Federal Ministry of Education	Illegal takeover of contract Ref. No: FPO/ADS/139/VOL.111/185 for the construction of hospital management complex building by the authorities of Federal Polytechnic Oko	Messrs A&E complained that the Polytechnic completed their project which has reached 80% without their consent and effort to having meeting with them proofed abortive	Post Award/ Implementation	Direct Letter	The Bureau advised the Polytechnic to resolve the matter with th Contractor in line with the conditions of contract	Closed	in favour of Petitioner	
143	Etudo & Co	Nigerian National Petroleum Corporation	Ministry of Petroleum Resources	Re: Request for Proposal (RFP) on Consultancy Services for the Valuation of NNPC Plants and Machinery	Messrs Etudo complained that they requested the NNPC to debrief them on the outcome of the prequalification but no response	Pre-qualification	Direct Letter	The Bureau directed the NNPC to debrief Messrs Etudo on the outcome of the prequalification	On-going		
144	Focal Point Construction Ltd	Defence Headquarters	Federal Ministry of Power, Works & Housing	Letter of reminder: Lette of formal complaints (Petition) on exclusion of Focal Point Construction from Lot 4 of 2016 capital project.	The complainant stated that they were not debriefed by the Defence Headquarters despite their request.	Pre-qualification	Direct Letter	The Bureau directed the Defence Headquarters to debrief Messrs Focal Point	Closed	Debrief	
145	Charlim Associates Nigeria Ltd	Federal Science and Technical College, Michika Adamawa State	Federal Ministry of Power, Works & Housing	Re: Invitation to tender for the 2016 capital projects. Letter of Complaint of unlawful denial of award of contracts to our company	Messrs Charlim complained that they sought clarification from the College on why the contract was not awarded to but that the College did not respond to their letter	Contract Award	Direct Letter	The Bureau requested the FSTC Michika to debrief the complainant about the status of the process if not yet awarded and state the ground for their non-consideration for the award if the contract has been awarded	Closed	Debrief	
146	Etudo & Co	University of Lagos	Federal Ministry of Power, Works & Housing	Re: Request for proposals in respect of the management of the newly refurbished University of Lagos (UNILAG) Liason Office/Guest House at 33/35, 6th Avenue, Gwarimpa, Abuja	Messrs Etudo complained about the Request for Proposal issued to bidders by the University of Lagos that it breached some provisions of PPA 2007 and therefore prayed that the Bureau should carry out administrative review of the RFP issued to you.	Tendering	Direct Letter	The Bureau informed Messrs Etudo that they ought to have sought clarification from the University. Notwithstanding Unilag was directed to adopt the BPP's Standard Request for Proposals and re-issue the amended RFP to the shortlisted bidders	Closed	in favour of Proc. Entity	closed
147	Etudo & Co	University of Lagos	Federal Ministry of Education	Re: Request for proposals (RfP) in respect of management of the newly refurbished University of Lagos (UNILAG) Liason Office/Guesthouse at 33/35 6th Avenue , Gwarimpa, Abuja	Messrs Etudo stated that the Request for Proposal issued to them by the University of Lagos breached some provisions of PPA 2007 and therefore prayed that the Bureau should carry out administrative review of the RFP issued to you	Pre-qualification	Direct Letter	The BPP informed Messrs Etudo & Co that they ought to have sought for clarification from the University in line with the provision of Section 47(1) and also directed the University of Lagos to adopt the BPP's Standard Request for Proposal in line with the provision of SGF Circular Ref. No: SGF50/S.52/II/469 dated January 13, 2014 and re-issue the amended RFP to the shortlisted bidders	Closed	in favour of Proc. Entity	Closed
148	Justice for the poor & Concerned Members of Staff of the Primary Health Care System in Nigeria	National Primary Health Care Development Agency	Federal Ministry of Health	Massive Corruption and Procurement fraud in Health Ministry, N292 Million (Naira) Minismanagement by Primary Health Care Agency	The petitioner alleged that the National Primary Health Care Development Agency (NPHCDA) made payments in the sum of N292,000,000.00 for a "fraudulent procurement" of 13 Toyota Hilux motor vehicles without following due process. The petitioner also alleged that efforts were being made by you to obtain waiver from BPP as a protective cover for the fraud.	Contract Award	Direct Letter	The Bureau forwarded the petitions to the NPHCDA for comments and supporting evidence.	Closed	in favour of Proc. Entity	

149	Youth Coalition for change	Federal Ministry of Environment	Federal Ministry of Environment	Breach of Public Procurement Act at Ministry of Environment	The Petitioner alleged that some companies were pre-qualified and shortlisted by FMEnv to collect and submit Request for Proposal (RFP) but that the "top scorers" in the technical prequalification submitted and registered their RFP with the Ministry but could not find their names among the bidders whose bids were to be opened. The Petitioner also alleged that one Mr. Nwosu and others allegedly reached out to bidders and demanded huge sums of money for "entertainment" of officials who were to evaluate the bids and to decide which bid would scale through	Pre-qualification	Direct Letter	The Bureau forwarded the petition to the Federal Ministry of Environment for comments and supporting evidence.	Closed	in favour of Proc. Entity	
150	Public and Private Development Centre	Primary Health Care Centres	Federal Ministry of Health	Report on Budeshi Waka: Community Engagement Tour	The Public and Private Development Centre forwarded the report of their findings from the Community Engagement Tour	Post Award/ Implementation	Direct Letter	The Bureau appreciated the PPDC continuous effort in bringing about the desired change in governance, monitoring, advocacy for open contracting in Nigeria and acknowledges the receipt of the attached report to the above letter which would be studied and appropriately used.	On-going		
151	Etudo & Co Estate and Valers	National Orthopaedic Hospital Igbobi, Lagos	Federal Ministry of Health	Re: Invitation to Tender	M/S Etudo raised some observations in respect of the advertisement placed by National Orthopaedic Hospital, Igbobi on page 11 of the Guardian Newspaper of Thursday July 20, 2017	Advertisement	Direct Letter	The Bureau reviewed the advertisement and directed the Hospital to cancel the advertisement and re-advertise while taking note of all observations made by the Bureau.	Closed	in favour of Petitioner	
152	Etudo & Co Estate and Valers	Digital Bridge Institute	Ministry of Communication Technology	Re: Invitation to Tender/Request for Proposal (IT/RfP) by Digital Bridge Institute	Messrs Etudo raised some observations in respect of the advertisement placed by Digital Bridge Institute on page 3 of the Federal Tenders Journal/Monday July 24 – Sunday August 6, 2017	Advertisement	Direct Letter	The Bureau reviewed the advertisement and directed Digita Bridge to publish an addendum in respect of its detailed review.	On-going		
153	Etudo & Co Estate and Valers	PRODA	Ministry of Science & Tech	Re: 2016 capital projects: section c: services lot c(1): revaluation of assets (IPSAS Compliance) by PRODA - Request for information	PRODA refused to conclude the procurement process of the subject matter	Tendering	Direct Letter	BPP requested PRODA to comment on the issue	On-going		Closed
154	Lyrics Consulting Limited	National Centre for Agricultural Mechanization	Federal Ministry of Agriculture and Rural Development	Re: Request for Administrative Review of the Debriefing by national Centre for Agricultural Mechanization (NCAM) in respect of Procurement and Contract Award upgrading of Hostel Accommodation Building (lot16), 2016 project	The complainant expressed dissatisfaction with the debrief of NCAM and requested that the Bureau should carry out administrative review of the process	Pre-qualification	Direct Letter	The Bureau forwarded the complaint to NCAM and requested them to forward necessary documents	Closed	in favour of Proc. Entity	Closed

155	Focal Point Construction Ltd	Armed Forces Command and Staff College	Ministry of Defence	Failure to give enough response time to Tender for 2017 Capital Projects of AFSC Jaji.	Messrs Focal Point reported that the duration given by the armed Forces Command in their advertisement was not enough	Tendering	Direct Letter	The Bureau informed Messrs Focal Point that it already reviewed the published advertisement by the Armed Forces Command and Staff College in the Federal Tenders Journal of June 26, 2017 and the Bureau had directed the College to publish an addendum to the above referred publication which was placed on Monday August 7 –Sunday August 20, 2017 in Page 14 of the Federal Tenders Journal. The Bureau concluded that the period between the first advertisement to August 7, 2017 when the addendum closed is adequate, sufficient and in line with the PPA, 2007 and BPP guidelines	Closed	in favour of Proc. Entity	Closed
156	EMJAS Allied Nig. Ltd	Agricultural and Rural Management Training Institute	Federal Ministry of Agriculture and Rural Development	Petition against Agriculture and Rural Management Training Institute (ARMTI)	The complainant raised some observations in respect of the advertisement placed by Agriculture and Rural Management Training Institute (ARMTI) on the Federal Tenders Journal of Monday August 21 – Sunday September 3, 2017, Volume 13. No 17.	Advertisement	Direct Letter	The Bureau reviewed the subject advertisement and advised the ARMTI to cancel the subject advertisement and re-advertise appropriately in line with Bureau's detailed review	Closed	Re-procure	
157	LAGUF Allied Company Ltd	Agricultural and Rural Management Training Institute	Federal Ministry of Agriculture and Rural Development	Petition against Agriculture and Rural Management Training Institute (ARMTI)	The complainant raised some observations in respect of the advertisement placed by Agriculture and Rural Management Training Institute (ARMTI) on the Federal Tenders Journal of Monday August 21 – Sunday September 3, 2017, Volume 13. No 17.	Advertisement	Direct Letter	The Bureau reviewed the subject advertisement and advised the ARMTI to cancel the subject advertisement and re-advertise appropriately in line with Bureau's detailed review	Closed	Re-procure	
158	Atuma Investment Company Limited	Federal Government Girls' College Potiskum - Yobe State	Federal Ministry of Education	Re: A complaint on Bidding process in Federal Government Girls' College Potiskum - Yobe State in respect of Construction of Modern Kitchen and Renovation of Dining Hall (Lot: B)	Messrs Atuma complained that the Contractor whom the College awarded the projects to ought to have been disqualified at the bid opening for failing to package their bids accordingly	Contract Award	Direct Letter	The Bureau forwarded the complaint to the FGGC potiskum but however informed the petitioner that they were not the lowest bidder from the bid return sheets. The Bureau directed the FGGC to forward documents	Closed	in favour of Third Party	
159	Etudo & Co. Estate Surveyors & Valuers	High Court of the FCT	Federal Ministry of Justice	Re: 2017 Invitation for prequalification/Tender - Lot No 7 - Maintenance and other Services by the High Court of the Federal Capital Territory, Abuja	Messrs Etudo stated that the High Court of FCT has not invited them for the collection of RFP despite pasting the list of shortlisted bidders for more than a month	Tendering	Direct Letter	The Bureau forwarded the complaint to the High Court of FCT and requested them to comments and debrief Messrs Etudo about on the status of the process.	On-going		
160	Ryena Limited	Federal Ministry of Education	Federal Ministry of Education	Re: Inquiry about the Requirement for Compliance with the Financial Reporting Council of Nigerian Act No.6 (2011) as a Condition Precedent to the Award of Contracts by Some MDA(s)	Messrs Ryena reported that Agencies under FME are in the habit of soliciting for FRCN Certificates. Messrs Ryena also inquired of the need of FRCN in the public procurement	Advertisement	Direct Letter	The Bureau explained that FRCN Certificates are only required when the procurement bothers on Finacal process and a copy of SGF Circular on FRCN was forwarded to both the FME and Messrs Ryena	Closed	in favour of Petitioner	
161	Etudo & Co Estate and Valuers	Federal Capital Territory Judicial Council Committe	Federal Ministry of Justice	Re: Invitation for Pre-Qualification for the provision of Maintenance Services (Facility Management of Offices and Maintenance of Generators and Plants) for the Federal Capital Territory Judicial Council Committee	Messrs Etudo complained about the Turnover request made by the Committee in the advertisement.	Tendering	Direct Letter	The Bureau reviewed the advertisement of FCT Judicial Council Committee, made observations especially the non inclusion of the date of opening of bids. The Bureau advised them on the guidelines on turnover and directed the Committee to place addendum.	On-going		

162	Ramussal Int. Ltd	University of Ilorin	Federal Ministry of Education	Re:Complaints on Tenders in University of Ilorin, your review on the complaint as its effects Ramussal International Ltd	Messrs Ramussal forwarded a copy of their TCC and disputed the decision of the Bureau which disqualified them on the basis of not possessing valid TCC	Post Award/ Implementation	Direct Letter	The Bureau observed that Messrs Ramussal forwarded 2015 TCC along with their complaint letter instead of the 2016 TCC submitted during the process. The Bureau advised Messrs Ramussal to forward a copy of the TCC they submitted during the process. The Bureau however forwarded a copy of Messrs Ramussal 2016 TCC to FIRS for confirmation.	Closed	in favour of Proc. Entity	
163	Musa Basirat Somto	National Emergency Management Agency	Presidency	Petition Against Yunusa Mustapha Maihaja, DG National Emergency Management Agency	The Whistle blower made allegations against the DG of NEMA as concerned as abuse of thresholds and not following due process.	Post Award/ Implementation	Direct Letter		On-going		
164	Ayolex Investment Ltd	National Open University of Nigeria	Federal Ministry of Education	Compliant on Abuse of Procurement Process by National Open University Abuja on Non Award of Contract for Lot 3, Course Material Warehouse to our Firm which is the Least Responsive Bidder	Messrs Ayolex complained about the outcome of the NOUN procurement process which failed to award the contract of Lot 3 to them	Contract Award	Direct Letter	The NOUN had already sought clarification in respect of the the process. The Bureau clarified and ratified the issues pertaining to advertisement and opening of bids. The Bureau further cancelled the technical and financial evaluation done by NOUN and directed them to re-evaluate both technical and financial submissions of bidders in line with the provisions of PPA, 2007.	Closed	in favour of Petitioner	
165	Jetar Technology Co Ltd	University of Ilorin	Federal Ministry of Education	Complaint Against University of Ilorin forrefusing to reply to our letter dated 4th April, 2017 but refused collecting till 13th April, 2017	Messrs Jerta alleged that the Bureau awarded the contract to some contractors that also failed to fulfil some of the criteria set out in the advertisement just like him. He	Post Award/ Implementation	Direct Letter	The Bureau explained to him that most of the contractors that were ratified by the Bureau actually fulfilled all the requirements except two. The ratification was therefore done in the public interest and deliver the projects early for the use	Dismissed	in favour of Proc. Entity	
166	B.M.A Ventures Nig. Limited	University of Ilorin	Federal Ministry of Education	Re: Complaint against University of Ilorin for refusing to reply to our letter dated 4th April, 2017, and also refused collecting till 13th April, 2017	Messrs BMA Ventures forwarded 3 photographs and alleged that the University did not suspend works against the directives of the BPP	Contract Award	Right of Reply	The findings have been incorporated into the Administrative Review Report	On-going		
167	Hassuni Engineering Services (nig) Ltd	University of Technology, Minna	Federal Ministry of Education	Re: Award of Contract for the Construction of Kwadna Earth Dam at Federal University of Technolgy, Minna	Messrs Hassuni forwarded a copy of letter to FUTMinna which requested the University to the matter to Arbitration	Contract Award	Right of Reply	The Bureau informed the University that the matter could not be taken to Arbitration since the contract between the University and Messrs Hassuni is ab-initio null & void	Closed	in favour of Third Party	
168	Gerawa Global Engineering	Federal Ministry of Works, Housing & Urban Development	Federal Ministry of Power, Works & Housing	A Letter of Compliant Against the Planned Award of Section 2 of Rehabilitation of Nguru-Gashua-Bayamari in Yobe State to an Undeserving Entity	Messrs Gerawa Global Engineering Ltd stated that the Federal Ministry of Works, Housing & Urban Development vide letter intent Ref. No: WR14683/Vol.I/22 dated April 6, 2009 awarded the contract for rehabilitation of Nguru-Gashua-Bayamaru Road (Nguru – Gashua Section I: KM 0 + 000- KM 30 + 000) to their company. Messrs Gerawa therefore alleged that the Federal Ministry of Power, Works and Housing is under pressure to award Section II of the project to another company (Messrs Mother Cat)	Contract Award	Direct Letter	The Bureau referred the complainant to complaint recourse procedure. However, the Bureau forwarded the complaint to the Ministry of Power Works and Housing.	On-going		

169	Diamond Global Engineering Investment Ltd	National Open University of Nigeria	Federal Ministry of Education	Compliant Against National Open University of Nigeria on the Abuse of Due Process in the Award of Contract for the Construction of 1000 Seat Capacity Multi-Purpose Auditorium, Lot-1	Messrs Diamond Global complained about the outcome of the NOUN procurement process which failed to award the contract of Lot 1 to them	Contract Award	Direct Letter	The NOUN had already sought clarification in respect of the the process. The Bureau clarified and ratified the issues pertaining to advertisement and opening of bids. The Bureau further cancelled the technical and financial evaluation done by NOUN and directed them to re-evaluate both technical and financial submissions of bidders in line with the provisions of PPA, 2007.	Closed	Re-procure	
170	Etudo & Co Estate Surveyors & Valuers	Body of Benchers Abuja	Federal Ministry of Justice	Invitation for Pre-qualification for Tender: Lot 9e: - Maintenance of Plant and Generator Lot 9g:- Cleaning and Funnigation Services by the Body of Benchers Abuja	Messrs Etudo stated that the Body of Benchers Abuja has not invited them for the collection of RFP despite pasting the list of shortlisted bidders for more than a month	Advertisement	Direct Letter	The Bureau forwarded the complaint to the Body of Benchers and requested them to comment and debrief Messrs Etudo about on the status of the process.	On-going		
171	Hassuni Engineering Services (Nig) Ltd	Federal University of Technology, Minna	Federal Ministry of Education	Re:Award of Contract for the Construction of Kwanda Earth Dam at Federal University of Technology, Minna	Messrs Hassuni stated that Bureau did not conduct due diligence and raised other issues for the Bureau to <i>reconsider its decision</i>	Contract Award	Direct Letter	The Bureau addressed all issues raised by Messrs Hassuni one by one and dismissed their complaint.	Dismissed	in favour of Proc. Entity	Messrs Hassuni complaint lack merit and closed
172	Ikechukwu Nnamdi	Project Development Agency	Ministry of Science & Tech	Payment of 2.5% Consultancy Fee: Fraudulent Practice by Project Development Institute (PRODA), ENUGU, Enugu State	Messrs Ikechukwu complained that the Agency was charging 2.5% as consultancy fees even for projects that require no consultancy	Tendering	Direct Letter	The Bureau forwarded the complaint to PRODA for comments	On-going		
173	Livingstone Iyanda & Co	Small and Medium Enterprise Development Agency of Nigeria (SMEDAN)	Federal Ministry of Industry, Trade & Investment	Re: SMEDAN EOI for Asset Valuation and Inventory Management (Lot. 1 Category A; No. 13) Requests for Intervention	Messrs Livingstone Iyanda & Co stated that you "erroneously" disqualified them at the prequalification stage on the basis that their technical bid was not signed	Pre-qualification	Direct Letter	The Bureau forward Messrs Livingstone complaint to SMEDAN and requested the Agency to forward the profile submitted by the complainant	On-going		
174	Whistle Blower	National Emergency Management Agency	Presidency	Re: Procurement Surveillance in respect of some of NEMA's Procurement	The whistle blower alleged violation of Public Procurement Act, 2017 by the Director General of the National Emergency Management Agency (NEMA)	Contract Award	Direct Letter	The Bureau forwarded the complaint letter to NEMA for comments and documentary evidence.	Closed	in favour of Proc. Entity	
175	Invsetigation	Economic and Financial Crimes Commission	Presidency	Investigation Activities Oil Mining Lease (OML) 42	The EFCC forwarded some lists of contracts executed by NPDC and requested the Bureau to ascertain if Certificate of "No Objection" were issued or not	Contract Award	Direct Letter	The Bureau clarified that some of the projects did not require BPP certificate of "No Objection" while some are covered by MR. President waiver	On-going		
176	Agramatas Enterprises	Nigerian Tourism Development Council	Federal Ministry of Information & Culture	Re: Federal Government Project Dev. Plan Proposal	The complainant alleged non payment for the services rendered to NTDC	Tendering	Direct Letter	The Bureau forwarded the complaint letter to NTDC for comments.	On-going		
177	Caribbean Sleet Ltd	Open University of Nigeria	Federal Ministry of Education	Circumvention of Due Process	Messrs Caribbean Sleet reported that the NOUN did not debrief despite requesting them to do so and therefore requested the Bureau to commence	Contract Award	Direct Letter	The Bureau directed the NOUN to debrief Messrs Caribbean and other concerned bidders accordingly	On-going		

178	Challydoff Limited	Pension Transitional Arrangement Directorate	Presidency	Wrongful Disqualification of Challydoff Limited at Pre-Qualification Evaluation on the following projects with pension Transaction Agency (PTAD), and request for Administrative review. 1. Pre-qualification for Supply of Computer Software Lot 3 2. Pre-qualification for Supply of computer Equipment Lot 4: 3. Expression of Interest for Design and Implementation of Polling Survey on PTAD Service Delivery Lot 10: 4. Expression of Interest for Design and Implementation of Business Intelligence and Data Analysis Application System Lot 11	Messrs Challydof complained of wrongful disqualification.	Pre-qualification	Direct Letter	The Bureau advised the petitioner to channel their complaints by following the recourse mechanism as stipulated by the PPA, 2007	On-going		
179	Diamond Global Engineering Investment Ltd	National Open University of Nigeria	Federal Ministry of Education	Re: Complaint Against National Open University of Nigeria on the abuse of Due Process in the Award of Contract for the Construction of 1000 Seat Capacity Multipurpose Auditorium, Lot-1	Messrs Diamond Global complained about the outcome of the NOUN procurement process which failed to award the contract of Lot 1 to them	Contract Award	Direct Letter	The Bureau informed the petitioner that the University has not concluded the evaluation of Lot 1 due to insufficient fund for the project. However, the Bureau directed the University to conclude evaluation but not award until funds is available	On-going		
180	Grideline Nigeria Ltd	Federal College of Forestry, Jos	Federal Ministry of Education	Tender for the Rehabilitation of Student Hostel/Labouratories at Federal College of Forestry, Jos - Request for an Administrative Review	Messrs Gridline Nigeria Ltd expressed dissatisfaction with the FCF, Jos response and requested the Bureau to carry out Administrative review of the subject procurement	Contract Award	Direct Letter	The Breau requested the FCF, Jos to forward documents for administrative review.	Dismissed	in favour of Proc. Entity	
181	Osegbe Osegbe & Co	Benin Owena River Basin Development Authority	Federal Ministry of Water Resources	Complaint of Irrregularities Against the Authorities of Benin Owena River Basin Dev. Authority in Respect of the Financial Bid Opening Process held on 3rd of October, 2017	The complainant expressed dissatisfaction with the response of Benin Owena River Basin as concerned the bid opening where they alleged that Messrs COT Engineering Ltd submitted their bids for Lot B420 and Lot B427 in the same envelope. The complainant therefore requested the Bureau to carry out Administrative review of the subject	Bid Opening	Direct Letter	The Bureau requested the River Basin to forward some documents that could enable it take an informed decision.	On-going		
182	Al-Ibadat Nig Ltd	Abia State University, Uturu	Federal Ministry of Education	Complaint on the tender process of TETFUND Intervention Project of 2013-2015 Lot 1,2,4 and 5 at Abia State University Uturu	Messrs Al-Ibadat stated that the Abia State University did not debrief them despite the request to do so	Contract Award	Direct Letter	The Bureau directed the University to debrief the complainant accordingly and forward evidence of compliance	Closed	Debrief	
183	Gerawa Global Engineering	Federal Ministry of Power Works & Housing	Federal Ministry of Power, Works & Housing	Re: a Letter of Complaint Against the Planned Award of Section 2 of Rehabilitation of Nguru-Gashua-Bayamari in Yobe State to an deserving Entity	The complainant alleged that the	Contract Award	Direct Letter	The Bureau observed that the complainant did not follow the complaint procedure, notwithstanding the Bureau forwarded the complainat to the FPW&H for comments	On-going		
184	Femimat Concept Ltd	National Biotechnology Development Agency	Ministry of Science & Tech	Complant on the Fraudulent Act of National BiotechnologyDevelopment Agency	Messrs Femimat Concept Ltd sta	Tendering	Direct Letter	The Bureau forwarded the complaint to NABDA for comments	On-going		

185	Almagar Const. Company Nig. Ltd	National Biotechnology Development Agency	Ministry of Science & Tech	Letter of Complaint Against the National Biotechnology Development Agency (Federal Ministry of Science and Technology) for Awarding a Contract for the Construction of Administrative Building at Ubulu -Uku Delta State to a Company that did not bid for the contract	the complainant alleged that they were not awarded the contracts despite being the only bidder in the said Lot. However the NABDA denied that Messrs Almagar was the only bidder in the Lot as another bidder purchased the bid.	Contract Award	Direct Letter	The Bureau directed the NABDA to forward necessary documents for administrative review	On-going		
186	Etudo & Co Estate Surveyors & Valuers	National Orthopaedic Hospital, Igbobi, Lagos	Federal Ministry of Health	Re: Invitation to Tender for Lot 4- Provision of Maintenance Services of Air Conditioners in the Hospital (National Orthopaedic Hospital, Igbobi, Lagos	Messrs Etudo & Co. expressed di	Pre-qualification	Direct Letter	The Bureau forwarded the complaint to NABDA and directed it to forward necessary documents for administrative review	On-going		
187	Helma Engineering Consultants Ltd	Border Communities Development Agency	Presidency	Appeal to stop Award of Contract: Criminal Collusion by the Border Communities Development Agency, Abuja to Divert Project Rightly won by our Company in a Competitive Bidding Process for Lot 59: Design and Installation of Solar Street Light at Various L.G.A in Delta State	the petitioner alleged collusion by the Border Communities Development Agency, Abuja to Divert Project Rightly won by our Company in a Competitive Bidding Process and requested for BPP intervention	Contract Award	Direct Letter	The Bureau advised the petitioner to channel their complaints by following the recourse mechanism as stipulated by the PPA, 2007	On-going		
188	Best Brothers International Nig. Ltd	Border Communities Development Agency	Presidency	Appeal to stop Award of Contract: Criminal Collusion by the Border Communities Development Agency, Abuja to Divert Project Rightly won by our Company in a Competitive Bidding Process for Lot 55:Provision of Solar Street Lights in Ikole/Oyo Federal Constituency Ekiti State	the petitioner alleged collusion by the Border Communities Development Agency, Abuja to Divert Project Rightly won by our Company in a Competitive Bidding Process and requested for BPP intervention	Contract Award	Direct Letter	The Bureau advised the petitioner to channel their complaints by following the recourse mechanism as stipulated by the PPA, 2007	On-going		
189	B.M.A Ventures Nig. Limited	College of Education Ikere, Ekiti	Federal Ministry of Education	Re:Award of: A. The Construction of 300 Seater V Shape Twin Lecture hall for the School of Education with External Works: B. The Construction of Academic Office Building with External Works	Messrs BMA Ventures forwarded letter of debrief and expressed dissatisfaction, hence requested for administrative review	Contract Award	Direct Letter	The Bureau requested the College to forward necessary documents to carry out administrative review.	On-going		
190	JatPlus Global Ventures Ltd	National Open University of Nigeria	Federal Ministry of Education	Re: Invitation for Contractors for the Pre-qualification and Tender for the Needs Assessment Projects of Comapanit	Messrs Jatplus informed the Bureau that they were not debriefed by the Bureau despite requesting NOUN to do so.	Contract Award	Direct Letter	The Bureau considering the timeline dismissed the complaint of Messrs Jatplus	On-going		
191	Turaki Heritage Nigeria Ltd	Bauchi State University	Federal Ministry of Education	Letter of Complaint in Respect of Violation of Public Procurement Act by the Bauchi State University, Gadau Bauchi State	Messrs Turaki stated that the University only published General notice advertisement in the journal but did not publish in other papers as stated in the General Notice	Advertisement	Direct Letter	The Bureau forwarded the complaint to the University for comments and evidence of publications in other newspapers	On-going		

192	Budeshi Waka	National Primary Health Care Development Agency (NPHCDA)	Federal Ministry of Health	Re: Actions of Some Procurement Entities to Abrogate the Public Procurement Act	The company and forwarded the reports of their monitoring of projects under Ministry of Health and UBEC for BPP information and action as some projects were not completed or awarded.	Post Award/ Implementation	Direct Letter	The Bureau forwarded extracts of the reports to NPHDA & UBEC for comments and reactions	On-going		
193	Juwontom Ltd	Department of Petroleum Resources Lagos	Ministry of Petroleum Resources	Complaint of Bid Rigging and Collusion in the Invitation to Tender and Expression of Interest at Department of Petroleum Resources, Lagos	the complainant stated that the advertisement placed in the DPR did not contain the date of opening but that all efforts made to make the DPR understand proof abortive.	Advertisement	Direct Letter	The Bureau forwarded the letter of complaint to DPR and requested for their comments.	On-going		
194	Agramatas Enterprises	Nigerian Tourism Development Council (NTDC)	Federal Ministry of Information & Culture	Re: Federal Government Project Dev. Plan Proposal	The Complainant alleged that the NTDC did not pay for the service rendered to the Government	Contract Award	Direct Letter	The Bureau forwarded the complaint to NTDC for comments	On-going		
195	Nccobis Mega Heights Creations Ltd	National Biotechnological Development Agency (NBDA)	Ministry of Science & Tech	Petition on Illegal Award of Contract at National Biotechnology Development Agency, Airport Express Road Lugbe, Abuja	Messrs Nccobis Mega Heights Creations Ltd stated that they were the lowest bidder at the bid opening of Lot A22 but the Agency awarded the contract to Messrs Merit Nig Ltd at a higher tender sum of N64,938,794.80. The complainant alleged that Messrs Merit Nig Ltd did not possess the stipulated documents like Pencom, ITF and ought not to have been prequalified for the financial stage.	Contract Award	Direct Letter	The Bureau directed the NABDA to debrief the complainant and state the ground for not being awarded the contract.	On-going		
196	Apeh Automated Systems Ltd	Border Communities Development Agency	Presidency	Re: Request for Debrief on Tenders Lots 3 and 37 (Construction of a Block of 6 Classrooms in Taraba State and Construction of a Block of 3 Classrooms at Lantang North South, Plateau State - capital and Constituency Respectively)	Messrs Apeh stated that Border Communities Development Agency did not respond to their request for debrief	Contract Award	Direct Letter	The Bureau directed the BCDA to debrief the complainant and state the ground for not being awarded the contract.	On-going		
197	Global Shapers Community, Abuja	Border Communities Development Agency (BDCA)	Presidency	Re: Prequalification and Invitation for Technical and Financial Bids for 2017 Constituency Projects: Companies Prequalified without Pencom	The Global Shapers alleged that the BCDA prequalified companies that were not PENCOM compliant	Pre-qualification	Direct Letter	The Bureau forwarded the complaint to the BCDA to note and ensure that companies prequalified are pencom compliant. On the other hand, the Bureau advised the petitioner to be guided by the provision of Section 32(8) of PPA 2007.	On-going		
198	Chrisbrown Onukoagu Amadi	State House/Ministry of Niger Delta Affairs	Presidency	Re: Petition to Reverse Illegally Awarded Contracts at the Ministry of Niger Delta Affairs and the Bureau of Public Procurement	The State forwarded the complaint of Messrs Chrisbrown to BPP for comments	Contract Award	Direct Letter		On-going		

199	IsIaq Adebayo & Co.	Kwara State Polytechnics, Ilorin	Federal Ministry of Education	Petition against the Rector of Kwara State Polytechnics, Ilorin, Kwara State for awarding Four different Contracts relating to 2014, 2015 and 2016 TETFUND combined normal Intervention Projects of the School in Manner Contrary to the Extant Public Procurement Act.	The petitioner alleged that the Rector of the Polytechnic awarded four proposed projects (ICT Complex, Mechanical Workshop, Food & Nutrition Building and Bottle Water Building) to contractors without following due process as the whole exercise were reportedly carried out in secrecy.	Contract Award	Direct Letter	The forwarded the complaint to the Kwara State Polytechnic for comments with supporting evidence	On-going		
200	Charlim Associates Nigeria Ltd	Federal College of Horticultural Technology Dadin Kowa, Gombe State	Federal Ministry of Agriculture and Rural Development	Re: Unlawful Denial of Contract award	Messrs Charlim expressed dissatisfaction with response got from the College	Contract Award	Direct Letter	The Bureau forwarded the complainat to FCHortocultural Technology to derbrief Messrs Charlim. The projects were also suspended.	On-going		
201	Hendon Engineering Limited	Jigawa state polytechnic	Federal Ministry of Education	RE:Request to conduct independent review of the financial evaluation of tender exercise conducted by jigawa state polytechnic in dutse jigawa state	The Complainant alleged to the lowest bidder in Lot 1, 2 & 3 but was not awarded the project and there were simply told they were not successful	Contract Award	Direct Letter	The Jigawa State Polytechnic were directed to Debrief Messrs Hendon Engg. Ltd and forward evidence of compliance	Closed	in favour of Petitioner	
202	Challydoff Limited	Federal Ministry of health	Federal Ministry of Health	Re: wrongful Denial Of Award To Challydoff Limited As Least Financial Bidder On Projects: Production Of Status Book On Tertiary Health Institutions Lot - A7 and Refusal Of Federal Ministry Of Health To Debrief Challydoff Limited After Over 15 Days Of Request	Submitted the lowest bid but they were awarded the contract. Requested for debriefing but they were not responded to	Contract Award	Direct Letter	The FMH were directed to debrief the bidder in writing	Closed	Debrief	
203	Turaki Heritage Nig. Limited	Nigerian Institute for Trypanosomiasis & Onchocerciasis Research	Ministry of Science & Tech	Letter Of Debrief In Respect Complaint Of Award Of Contract Of Lot W1C By Nigerian Institute For Trypanosomiasis Research (NITR) to Messrs Turaki Heritage Nigeria Limited.		Tendering	Direct Letter		Closed	Debrief	
204	Umar Sanda and Associates	Petroleum Training Institute	Ministry of Petroleum Resources	RE:Complaint on the response to invitation by the petroleum training (PTI),Effurun ,Delta State for the Expression of Interest (EoI) Lot3-c3 design of standard Training Swimming Pool in tge institute off 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 projects.	The complainant alleged of scheme to disenfranchise them from participating in the procurement process	Tendering	Direct Letter	The PTI were directed to debrief the complainant, stating categorically if they wanted a consortium of the services of a particular profession	Closed	in favour of Petitioner	The Procuring Entity were directed to clarify in clear terms what they expect the bidders to submit
205	Mohammed Zannah & co	National Center for Women Development	Federal Ministry of Women Affairs	Petition against fraudulent,corruption and illegal act in the process and procurement of tender advert,procurement procedures by the procurement department/tender board of ncwd,contrary to the public procurement act,2007	The complainant expressed their none satisfaction with the reason for their disqualification, hence requested for an administrative review	Pre-qualification	Direct Letter	the NCWD were direcetd to suspend further action on the procurement and forward all procurement documents to the Bureau for review	Closed	in favour of Proc. Entity	
206	G&C Gracious chamber	Ministry of Niger Delta	Ministry of Niger Delta Affairs	RE;COmplaint about disqualification of our company in prequalified list of lot11 and 12,inline with section 54(3)of the public procurement act 2007 by the ministry of niger delta affairs;a need for further review	The Complaint requested for an administrative review of the prequalification process by the Ministry which lead to their disqualification	Pre-qualification	Direct Letter	The Bureau forwarded the Complaint to the Ministry of Niger Delta Affairs and direcetd the Ministry to forward comments and other procurement documents for review.	Closed	in favour of Proc. Entity	After review of the entire process, the entity were advised to proceed with the process and invite the bidders short listed by BPP

207	Al-ibadat Nig Ltd	Federal government girls college tambuwal	Federal Ministry of Education	RE;letter of complaint on the pre-qualification /award of contracts which was done by the federal government girls college tambuwal on the 14th september 2016 in respect of lot w1	The Complaint requested for an administrative review of the prequalification process by the Ministry which lead to their disqualification	Pre-qualification	Direct Letter	The Bureau forwarded the Complaint to the FGGC, Tambuwal and directd the College to debrief the complainant and forward evidence of compliance to the Bureau.	Dismissed	in favour of Proc. Entity	The complainant withdrew his complaint hence the closure
208	Garada water engineering and construction nigeria limited	Federal government girls college tambuwal	Federal Ministry of Education	RE;letter for complaint on the pre-qualification /award of contracts which was done by the federal government girls college tambuwal on the 14th september 2016 in respect of w5	The Complaint requested for an administrative review of the prequalification process by the Ministry which lead to their disqualification	Pre-qualification	Direct Letter	The Bureau forwarded the Complaint to the FGGC, Tambuwal and directd the College to debrief the complainant and forward evidence of compliance to the Bureau.	Dismissed	in favour of Proc. Entity	The complainant withdrew his complaint hence the closure
209	Atuma Investment Company Ltd	Federal Government Girls college Potiskum	Federal Ministry of Education	A Comolaint on Bidding Process In Federal Government Girls College Potiskum yobe state In Respect Of Construction Of Modern Kitchen And Renovation Of Dinning Hall (lot;B)	The Complaint requested for an administrative review of the procurement process by the College which lead to the award of the contract to bidders that have contract sum higher than theirs	Contract Award	Direct Letter	The Complaint was dismissed due to none adherence to timeline	Dismissed	in favour of Proc. Entity	Dismissed due to timeline
210	Pedegree Solicitors	Abubakar tafawa balewa University Bauchi	Federal Ministry of Education	Request For Intervention In Respect Of Prequalified Process Of 2016 Needs Assessment Presidential Intervention Projects	The complainant alleged of non inclusion of mandatory criteria, cancelation and republication of advert without genuine reason amongst other	Advertisement	Direct Letter	The complainant was provided clarification with relevation applicable sections of the PPA, 2007 and the complaint was subsequently dismissed due to lack of merit	Dismissed	in favour of Proc. Entity	The complainant was advised to follow the complaint procedure
211	Terraina Construction Nig Ltd	Ministry of Defence	Ministry of Defence	Petition In Respect Of Invitation To Tender For the Execution Of Ministry Of Defence 2016 Capital Projects	The Complaint requested for an administrative review of the prequalification process by the Ministry which lead to their disqualification	Pre-qualification	Direct Letter	The complaint was not done in line with section 54 of the PPA, 2007 and the Complainant was advise to follow the complaint procedure	Dismissed	in favour of Proc. Entity	The complainant was advised to follow the complaint procedure
212	Diamond Global Eng. Investment Ltd	Federal Government College, Billiri	Federal Ministry of Education	Informing you of the lack of Compliance on your Instruction by Federal Government College, Billiri to award us the Contract for the Construction of One Number Clinic Complex.	The Bureau after reviewing the process, directed the FGC, Billiri to award the contract to the complainant and forward evidence which they didn't do hence another letter by the complainant	Contract Award	On-going	The Bureau once again directed the College the to award the contract to Messrs Diamond Global Engg. Ltd and forward evidence of compliance	Closed	in favour of Petitioner	The entity were directed to award the contract to the complainant being the lowest evaluated bidder
213	Atuma Investment Company Ltd	Federal Government College, Billiri	Federal Ministry of Education	A Complaint on Bidding Process in Federal Government College, Billiri Gombe State in respect of Construction of 1No Girl's Hostel for Two Hundred (200) Students Lot:4	Requested for debrief but the College did not respond hence their request for the Bureau to intervene	Contract Award	Direct Letter	The College were directed to debrief the complainant on the outcome of the procurement process. Following the response by the College that had not concluded the process due to paucity of funds, the Bureau refer them to their publication and once again directed them to concluide and award the contract	Closed	in favour of Petitioner	The Bureau therefore directed them to award the contract to the complainant as soon as there is availability of funds
214	Akpurida Industries Limited	Federal College of Veterinary & Medical Laboratory Technology	Federal Ministry of Health	Construction of 50 Seating Capacity Student ICT Centre, Supply and Installation of ICT Equipment (FCVMLT 2016: Lot 2A): Request for approval to adopt selective Tendering	The complainant alleged of irregularities in the procurement process by the FCVMLT	Tendering	Direct Letter	The complaint was forwarded and the entity were requested to comment. The complaint was however dismissed due to lack of merit	Closed	in favour of Proc. Entity	Lot 2A was cancelled and the remaining lots were ratified, subject to procurement audit by BPP
215	Sino Standard Global Ltd	Ministry of Foreign Affairs	Federal Ministry of Foreign Affairs	Complaint About Public Tender	Alleged that companies ought not to have been allowed to participate further in the process due to none compliance with tender requirement were allowed to progress further	Tendering	Direct Letter	The complainant was advised to follow the complainant procedure by complaining to the pro curing (MFA) first in line with Section 54 of the PPA, 2007	Dismissed	in favour of Proc. Entity	The complainant was advised to follow the complaint procedure
216	Etudo & Co. Estate Surveyors & Valuers	National Population Commission	Federal Ministry of Budget & National Planning	RE;Sale Of Unserviceable Items By National Population Commission(NPC)	Alleged of anomalies in the procurement of Sale of Unserviceable Items by the National Population Commission (NPC)	Advertisement	Direct Letter	The Bureau reviewed the advert and directed the entity to publish an addendum	Closed	Re-procure	Closed

217	The Attorneys Law Firm	Nigerian communications commission	Ministry of Communication Technology	Petition Against The Nigerian Communication Commissions On The Flagrant Abuse Of The Public Procurement Act ,2007 And The Bidding Document In the Award Of Contract For The Annual Maintenance Of Close Circuit Cameras At the Nigerian Communications Commission(NCC)	Alleged that company who was not even registered with CAC and ought not to have participated in the process was awarded the contract	Contract Award	Direct Letter	Letter was forwarded to the NCC for comments and further necessary action	Closed	Re-procure	The Entity were directed to reprocure the project
218	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Water Resources	Federal Ministry of Water Resources	Re; Invitation For Technical And Financial Bids (IFT&FB) For Lot b;Engagement Of General Cleaning Services At Federal Ministry Of Water Resources	The Complaint requested for an administrative review of the prequalification process by the Ministry which lead to their disqualification	Pre-qualification	Direct Letter	Letter was forwarded to the Ministry for comments and further necessary action	Dismissed	in favour of Proc. Entity	The Complainant was informed that he did meet the solicitation requirement and as a result, the Entities decision was upheld
219	Information management resources nigeria ltd	Pension Transitional Arrangement directorate	Presidency	Re;Letter Of Complaint For Delayed Payment Of Contract Executed For Pension Transitional Arrangement Directorate In 2015 December-For The Supply Of Computer Equipments -PTAD/ITF/027C1/2015	Alleged to have executed a contractfor PTAD but they were not paid after more than a year	Post Award/ Implementation	Direct Letter	The PTAD were directed to meet with the contractor and resolve the issue amicably	Closed	in favour of Proc. Entity	Closed
220	Bafari Global Investment Limited	Federal Government College, Billiri, Gombe	Federal Ministry of Education	Re: complaint against Federal Government College Billiri in the manner they Handled the award of Contract for the Completion of One Number Clinic Complex	Urged the Bureau to reconsider its position on their company and ratify the award of the contract to them	Contract Award	Direct Letter	The Bureau clarified its position to the company which lead to their disqualification	Dismissed	in favour of Proc. Entity	the complainant was dismissed by the Bureau due to lack of merit
221	UI Properties Limited	Federal Housing Authority	Federal Ministry of Power, Works & Housing	Sub: Notice of Exhrtant Tender Fee	Complaint about exorbitant tender fee charged by the FHA	Advertisement	Direct Letter	The Bureau directed the FHA to publish an addendum reducing the tender fees been charged in line with Section 23(2) of the PPA, 2007 and expunge the requirement for VAT	Closed	in favour of Petitioner	The entity published the addendum and forwarded evidence of compliance
222	Salbodi Group Ltd	Nigerian Airspace Management Agency	Federal Ministry of Transportation	Re: Invitation for prequalification and Tendering for the Execution of Approved Projects in the 2016 Capital Appropriation Lot 8 (Procurement, Installation and Commission of Navigational Equipment	informed the Bureau that they have an existing contract with NAMA on the procurement only for NAMA to re-advertise for the same procurement	Advertisement	Direct Letter	The complaint was forwarded and the NAMA were requested to suspend further action on the procurement and forward their comments on the issues raised by the Complainant.	Closed	in favour of Petitioner	Closed
223	Niffo property development co ltd	Nigerian Building and Road Research Institute	Ministry of Science & Tech	Re: Request for Administrative Review of Financial Bid Opening held on 22nd September, 2016 in respect of Lot A13 and Lot B2 by the Nigerian Building and Road research Institute	Alleged to have submitted the lowest cost bids in the two lots but was not awarded the projects	Contract Award	Direct Letter	the NBRI were directed to suspend further action on the procurements and forward all procurement documents to the Bureau for independent review	Closed	in favour of Proc. Entity	The complainant withdrew his complaint after the RoR and the process was ratified
224	Esinos Resources International LTD	Delta state polytechnic	Federal Ministry of Education	Request For Administrative Review of Contract For The 2015 Tetfund Normal Intervention Project Construction Of Block Of Four Classrooms And Hall At The Delta State Polytechnic ,Ogwashi-Uku, Delta State	Requested for a debrief bu the entity did not respond their request	Tendering	Direct Letter	The Polytechnic were directed to debrief the complainant on the outcome of the procurement process	Closed	Debrief	
225	Etudo & Co. Estate Surveyors & Valuers	Nigerian Maritime Administration And Safety Agency	Federal Ministry of Transportation	RE;Provision Of Janitorial Services And Sundry Works At The Nimasa Head Office And Annex	Expressed non satisfaction with the reason for their disqualification and the reason for the cancellation of the procurement process	Pre-qualification	Direct Letter	The NIMASA were requested to provide good grounds for the cancellation of the procurement process in line with the provision of Section 28(b) of the PPA, 2007	On-going		
226	Deo Makro	Nigerian Airspace Management Agency	Federal Ministry of Transportation	Re: Letter of protest against Direct Procurement and Installation f High Power Jotron VHF Radio's for Lagos East and West and Kano East and West from Jotron.	Alleged of disenfranchisement in the procurement by NAMA	Contract Award	Direct Letter	The complaint was forwarded to NAMA and the NAMA were requested to forward their comments on the issues raised by the Complainant.	Closed	in favour of Proc. Entity	The Bureau was satisfied with the explanation of the entity and the complaint was dismissed

227	The Management House Africa	Federal School of Medical laboratory Technology (Science), Jos	Federal Ministry of Education	Mis normal in the Public Procurement Process at the Federal School of Medical Laboratory Technology (Science), Jos.	The complainant informed the Bureau that they submitted the lowest cost bid after scoring highest during technical evaluation but they were not awarded the contract and they are not satisfied with the explanation of the procuring entity.	Contract Award	Direct Letter	The Federal School of Medical laboratory Technology (Science), Jos were requested to forward the procurements documents for an independent review	Closed	in favour of Proc. Entity	
228	Apeh Automated Systems Ltd	Delta state polytechnic	Federal Ministry of Education	Appeal for Administrative Review to correct and anomaly in the award of Contract for Construction of Four Classrooms Building and Lecture Hall, Toilets - TETFUND Normal Intervention Project 2015	The Complainant informed the Bureau that they are not satisfied with the explanation of the procuring entity, and are therefore requesting the Bureau to carry out administrative review.	Tendering	Direct Letter	The Bureau forwarded the letter of complaint to the Polytechnic and requested them to forward the procurement documents for administrative review	On-going		
229	AB Design & Construction Company Limited	Osun State University	Federal Ministry of Education	Re: Prequalification and Tender Exercise for 2011/2013/2014/2015 Needs assessment Projects at the Osun State University, Osogbo: Petition against Contract awards.	The Complainant informed the Bureau that they had written letter to the University requesting for reasons of not awarding the contracts to them but the University did not respond to them hence their petition to the Bureau in line with the provision of section 54(3) of the Public Procurement Act (PPA), 2007.	Contract Award	Direct Letter	The University were directed to debrief the complainant in line with the provisions of Sections 16(11), 19(e), 32(8) and 33 of the Public Procurement Act, 2007 and forward evidence of the debrief to the Bureau. The Complainant vide letter dated 30/5/17 informed the Bureau that they are yet to be debriefed by the University. The has therefore written a reminder letter to the University.	On-going		The procurement/complaint was forwarded to ICPC for investigation
230	King and Cole International Limited	Nigeria Nuclear Regulatory Authority	Ministry of Petroleum Resources	Re: Request for reversal of the approval for the award of contract for the supply and installation of Radiation portal monitor by the Nigeria Nuclear Regulatory Authority	he complainant informed the Bureau that they submitted the lowest cost bid after being prequalified but they were not awarded the contract and they are not satisfied with the explanation of the procuring entity hence they requested for administrative review.	Contract Award	Direct Letter	The Bureau forwarded the letter of complaint to the NNRA and requested them to forward the procurement documents for administrative review	Closed	in favour of Petitioner	The NNRA were directed to award to contract to the complainant when they have funds
231	Jerta Technology Co Ltd	University of Ilorin	Federal Ministry of Education	Complaint against University of Ilorin for Refusing to reply to our letter dated 4th April, 2017 and Also Refused Collecting Till 13th April, 2017	Informed the Bureau that they requested to know the reason for their non-prequalification but the University did not respond to their request	Pre-qualification	Direct Letter	The University were directed to debrief the complainant in line with the provisions of Sections 16(11) and 19(e) of the Public Procurement Act, 2007 and forward evidence of the debrief to the Bureau.	Dismissed	in favour of Proc. Entity	
232	Balfort International Investment Limited	Nigeria Communication Commission	Ministry of Communication Technology	Flagrant conspiracy to defraud in the NCC procurement process on the award of a contract to a non-existent company in respect of the annual maintenance of close circuit cameras at the commission's head office.	Alleged that company who was not even registered with CAC and ought not to have participated in the process was awarded the contract	Pre-qualification	Direct Letter	The Bureau had earlier received similar letter from The Attorneys Law Firm and forwarded same to the NCC for comments and further necessary action	Closed	Re-procure	
233	Tyonex Nig. Ltd	Federal Ministry of Work and Housing	Federal Ministry of Power, Works & Housing	Letter of Complaint: Request to notify on the outcome of rehabilitation of Zaria-Hunkuyi-Kafur Mutum Daya Road Kaduna/Kano CAT C, Lot 3.	The complainant informed the Bureau that they had written the FMPW&H vide letter dated 26/4/17 requesting to be debriefed on why they were not awarded the acontract, but the FMPW&H did not respond to their letter hence their complaint to the Bureau.	Contract Award	Direct Letter	The FMPW&H were directed to debrief the complainant in line with the provisions of Sections 16(11), 19(e), 32(8) and 33 of the Public Procurement Act, 2007 and forward evidence of the debrief to the Bureau	Closed	Debrief	
234	Isham Ventures and Consultancy Ltd	National Board for Technology Incubation	Ministry of Science & Tech	Voilation of due process and request for administrative review	The Complainant alleged that the tendering process is yet to be concluded, but the contract was awarded to a company which does not possess requisite advertised requirements	Pre-qualification	Direct Letter	The Bureau directed the National Board for Technology Incubation to suspend further action on the subject procurement in line with the provision of Section 54(4)(a) of the Public Procurement Act, 2007, and forward their comments on the issues raised by the complainant	On-going		

235	Olujumex Nig. Ltd	Ministry of Defence	Ministry of Defence	Re: Tender for the proposed construction of zonal education inspectorate office in Eunugu State	The Complainant informed the Bureau that they participated in the procurement process and lowest bid at but they were not awarded the contract. They wrote a letter of complaint to the Permanent Secretary, dated 14/4/17 which Ministry responded to vide letter dated 8/5/2017	Contract Award	Direct Letter	The Bureau informed the complainant that his complaint cannot be treated until he forward evidence of compliance with the complaint procedure as stipulated in the Public Procurement Act, 2007	Dismissed	in favour of Proc. Entity	
236	AjuloJob Nigeria Ltd	Federal Polytechnic Ukana Akwa Ibom State	Federal Ministry of Education	Petition against Federal Polytechnic Ukana for the Inappropriate Pre-qualification to Bidding Process	The Complainant informed the Bureau that they are dissatisfied with their disqualification in the procurement of Lot 2 & 4 and therefore demanded for their Technical bid to be revisited but the Polytechnic did not respond to their request, hence their complaint to the Bureau	Pre-qualification	Direct Letter	The Polytechnic were directed to debrief the complainant in line with the provisions of Sections 16(11), 19(e), 23(7) and 23(9) of the Public Procurement Act, 2007 and forward evidence of the debrief to the Bureau	Closed	Debrief	
237	Etudo & Co	Judiciary Court of Appeal Abuja	Federal Ministry of Justice	Re: 2017 Invitation for Prequalification (IFP) to tender	The complainant drew the attention of the Bureau to an Advertisement placed in the Nation Newspaper of Friday, May 19, 2016 by the Court of Appeal, Abuja	Advertisement	Direct Letter	The Bureau reviewed the advertised and observed that it did not conform with Public Procurement Guideline and the Court of Appeal, Abuja were directed to publish an addendum and forward a copy to the Bureau as evidence of compliance	Closed	Re-procure	
238	Etudo & Co	Nigerian National Petroleum Corporation	Ministry of Petroleum Resources	Re: Provision of Valuation Services of NNPC Jetties (Including NACJ Facilities), Storage Depots, LPG Bustinisation Plants Pipeline Infrastructure	The complainant requested the Bureau to clarify on the appropriate procuring entity between NNPC and NP&SC and to also direct for the re-issuance of proper bidding documents	Tendering	Direct Letter	The Bureau directed the NNPC/NP&SC to re-issue the Tender Documents based on the Standard Request for Proposals (SRPs) published by the Bureau and ensure that they accommodate all necessary requirements to correct all the anomalies in the contentious Tender Document	Closed	in favour of Petitioner	
239	Al-Fager Ltd	Modibo Adama University of Technology, Yola	Federal Ministry of Education	1.Complaint of irregularities and non compliance with procurement rules and procedures against Modibbo Adama University of Technology, Yola 2. Re: Complaint of wrongful pre-qualification and participation of Royal Stone Global Investment Nig Lrd. In the Fiancial bid opening relating to lot 6 on 9th May, 2017	The Complainant alleged that the University only issued them Tender Documents barely 10 days to the closing of submission which are also incomplete and that they requested for details and drawings as they encountered challenges in the Bill but to no avail. they further allged that the recommended contractor did not meet all the solicitation	Tendering	Direct Letter	The University were directed to suspend further action on the subject procurement and forward their comments on the issues raised by the complainant in line with the provision of Section 54 PPA, 2007.	On-going		
240	Magabat Int. Ltd	University of Ilorin	Federal Ministry of Education	Status inquiry on reasons for not being prequalified for execution of Lot 11 (Construction of 400 seater lecture hall for faculty of agriculture) and Lot 2 (Construction of workshop for educational technology center)	The Complainant informed the Bureau that they are not satisfied with the debriefed by the University, therefore they want the Bureau to carry out administrative review.	Pre-qualification	Direct Letter	The Bureau forwarded the Complaint letter to the University and requested them to forward the procurement documents for review	Dismissed	in favour of Proc. Entity	
241	DNO Engineering Consultants Ltd	Delta State Polytechnic, Ogwashi-uku	Federal Ministry of Education	Re: Construction of block of 4 classrooms and hall (2015 TETFUND NORMAL INTERVENTION PROJECT) at Delta State Polytechnic Ogwashi-uku.	The Complainant informed the Bureau that they are not satisfied with the explanation of the procuring entity, and are therefore requesting the Bureau to carry out administrative review	Contract Award	Direct Letter	The Bureau forwarded the letter of complaint to the Polytechnic and requested them to forward the procurement documents for administrative review	On-going		
242	Ramussal Int. Ltd	University of Ilorin	Federal Ministry of Education	RE:Request for debriefing for needs assessment project lot 4- Laboratory for College of Health Science	The Complainant informed the Bureau that they are not satisfied with the debriefed by the University, therefore they want the Bureau to carry out administrative review	Pre-qualification	Direct Letter	Based on this, the Bureau forwarded the Complaint letter to the University and requested them to forward the procurement documents for review	Dismissed	in favour of Proc. Entity	

243	B.M.A Ventures Nig. Limited	University of Ilorin	Federal Ministry of Education	Letter of Complaints on the construction of: (A) Lot 9, (B) Lot 11, (C) Lot 12, (D) Lot 13	The Complainant informed the Bureau that they are not satisfied with the debriefed by the University, therefore they want the Bureau to carry out <i>administrative review</i>	Pre-qualification	Direct Letter	Based on this, the Bureau forwarded the Complaint letter to the University and requested them to forward the procurement documents for review	On-going		
244	Etudo & Co	National Health Insurance scheme	Federal Ministry of Health	Technical and Financial bids (T&FB) for fixed assets verification and enumeration for IPSAS compliance (Lot 13) by National Health Insurance Scheme	The complainant informed the Bureau that they were invited vide a telephone call to a meeting wherein they were informed that the E-TCC they submitted has expired and this was communicated to them officially on 15/3/17 which you responded on 16/3/17. The complainant also claimed the NHIS did not respond to them	Pre-qualification	Direct Letter	The complainant was requested to forward copies of the documents mentioned in their letter to enable the Bureau act further as may be necessary	On-going		
245	Archivisual Solutions Ltd	University of Ilorin	Federal Ministry of Education	RE:Request for debriefing for needs assessment project lot 4- Laboratory for College of Health Science	The Complainant informed the Bureau that they are not satisfied with the debriefed by the University, therefore they want the Bureau to carry out <i>administrative review</i>	Pre-qualification	Direct Letter	Based on this, the Bureau forwarded the Complaint letter to the University and requested them to forward the procurement documents for review	Dismissed	in favour of Proc. Entity	
246	J.O. Oleka Consulting	Nigerian Ports Authority	Federal Ministry of Transportation	Request for extension of time pursuant to section 58(1) of the Public Procurement Act, 2007	Complaint of inadequate tendering period	Tendering	Direct Letter	The Bureau after the reviewing the complaint letter, noted that the complainant only complained of the short tendering period after the closure of bid submission. The complaint was <i>therefore dismissed by the Bureau</i>	Dismissed	in favour of Proc. Entity	Closed
247	Sam Davidson Nigeria Ltd	Ministry of Defence	Ministry of Defence	Request for Intervention on the Implementation of Contract for supply of 5 No. Toyota Hilux Pick Up Vehicles to Ministry of Defence Headquarters Ship House Area 10, Abuja	The Complainant informed the Bureau that they were awarded the contract but considering the prevailing exchange rate, they are requesting for upward review of the contract while the Ministry has refused any review hence their request for the Bureau to intervene on the matter	Post Award/ Implementation	Direct Letter	The Bureau forwarded the complaints to the Ministry of Defence for their comments in line with the provisions of Section 6(h) of the Public Procurement Act, 2007	Closed	in favour of Proc. Entity	Closed
248	Abdulrauf Jimoh & Co	Federal Medical Centre, Abeokuta	Federal Ministry of Health	Complaint on rejection of response to call for expression of interest by Federal Medical Centre, Idi Aba, Abeokuta	The Complainant requested the Bureau to correct the unwholesome rejection of their bid documents by the FMC, Abeokuta on the basis that it was submitted through courier	Tendering	Direct Letter	The Bureau forwarded the complaint to the FMC, Abeokuta and requested them to comment on the issues raised by the complainant.	Dismissed	in favour of Proc. Entity	Closed
249	Whistle Blowing	Edo State Institute of Technology and Management	Federal Ministry of Education	Re: Gross misconduct and conversion of tetfund allocations to personal pocket through spurious contracts	Alleged gross misconduct on the part of the Institute in the discharge of its procurement responsibilities with respect to TETFund funded procurement from 2012 to date	Post Award/ Implementation	Direct Letter	The Bureau reminded the Edo State Institute of Technology and Management that even though they are a State owned Institute, TETFUND allocations to them are to be expended strictly on the condition that all processes are guided Federal Government Laws governing Public Procurement in Nigeria. Considering the weight of the allegations levelled against the Institute, the Bureau requested the Institute to forward their comments to the allegations and forward documents with regards to their TETFund-funded procurements	On-going		Procurement Audit was carried out

250	Advertisement	National Productivity Centre	Federal Ministry of Industry, Trade & Investment	Re: Invitation for tenders for 2017 Capital Projects	The Bureau reviewed the advertisement by the NPC and observed some discrepancies, hence directed to publish an addendum to reflect the observation made by the Bureau	Advertisement	Direct Letter	The NPC informed the Bureau that they noted its observation highlighted in their earlier advertisement and they will publish the corrigendum along with their planned advertisement for 2017 capital constituency projects. they however failed to inform the Bureau when the said advertisement will be published or if they mean they will be placing a new advertisement for the already advertised projects reflecting the Bureau observation which automatically cancels the initial advert of Monday, July 10 – Sunday, July 23, 2017	Closed	Re-procure	
251	Etudo & Co. Estate Surveyors & Valuers	Nigerian Ports Authority	Federal Ministry of Transportation	Re: Procurement of consultancy services for an independent valuer for Lekki Deep Seaport (Public Notice 3929) by Nigerian Ports Authority	Messrs Etudo & Co. complaints dated 12 th June, 2017 stating that they did not agree with the scoring of the technical bids of the subject procurement as the criteria adopted by NPA are different from the criteria listed in the Request for Proposal	Pre-qualification	Direct Letter	The Bureau had vide letter under reference also directed the Nigerian Ports Authority (NPA) to suspend any further action on the subject procurement in line with the provision of Section 54(4)(a) of the Public Procurement Act (PPA), 2007 and forward your comments on the issues raised and all the procurement documents to the Bureau for independent review on or before Friday, 7 th July, 2017.	On-going		
252	Etudo & Co. Estate Surveyors & Valuers	Asset Management Corporation of Nigeria	Presidency	Application for Selection and Engagement of Asset Management Partners	The Complainant informed the Bureau that the Asset Management Corporation of Nigeria (AMCON) has failed to respond to your request for administrative review as provided for in Section 54 of the Public Procurement Act, 2007	Tendering	Direct Letter	The Complainant indicated in their letter of complaint to the Bureau that they enclosed a copy of self-explanatory letter you wrote to AMCON unfortunately the said letter was not enclosed. The Bureau hereby requests you to forward a copy of the letter you wrote to AMCON for the Bureau's information and further necessary action	On-going		
253	S.E. Mosugu & Co	Federal Government Girls College Jalingo	Federal Ministry of Education	Petition Against Unilateral Cancellation of a Published and Advertised Job (Lot w1 Project Titled/Description Construction of 9 Nos. Block of 33 VIP Toilets Location FCGC Jalingo) in Federal Tenders Journal of Monday July 24-Sunday August 6, 2017	Messrs S. E. Mosugu & Co. (solicitors to Messrs Hasha Nigeria Limited) informed the Bureau that they responded to an advertisement by the FGGC, Jalingo and paid N20,000.00 for the tender documents for Lot W1: Construction of 9nos Block of 33 VIP Toilets at FGGC Jalingo only for the College to cancel the procurement process without a genuine reason for such and requested the Bureau to intervene in the procurement process	Tendering	Direct Letter	The Bureau in line with the provisions of Section 6(1)(h) of the Public Procurement Act, 2007, requested the Federal Government Girls College, Jalingo to forward their comments on the issues raised by Messrs S. E. Mosugu & Co. (solicitors to Messrs Hasha Nigeria Limited) to the Bureau on or before Friday, October 13, 2017.	On-going		
254	Energy Lite Nigeria Ltd	National Oil Spill Detection and Response Agency	Federal Ministry of Environment	Letter of Appeal on Technical Evaluation for Lot 12: Community Based Disaster Reduction Programme on the Dangers of Oil Pipeline and Vandalsim and Resultant Pollution in Akwa Ibom State	The complainant informed the Bureau that their Technical Bids were opened and that they came to note that they were not prequalified by Nigerian Oil Spill Detection and Response Agency (NOSDRA). They wrote the Agency demanding to know the basis for your disqualification, but they are not satisfied with their response hence your letter of complaint to the Bureau	Pre-qualification	Direct Letter	The Bureau having perused the complaint vis-à-vis the attachments discovers that the complainant did not comply with the complaint recourse mechanism as they only requested to be debriefed but did not make a complaint to the NOSDRA as required in Section 54 of the PPA, 2007. The Bureau therefore advised them to follow the complaint recourse procedure	Dismissed	in favour of Proc. Entity	

255	Atuma Investment Company Ltd	Federal Government College, Ankara-Zamfara State	Federal Ministry of Education	A complaint on Bidding Process in Federal College Anka-Zamfara State in Respect of:- Construction of Laboratory Complex (Lot:W1)	The Complainant informed the Bureau that they requested to be debriefed on the procurement process by the FGC, Anka but they did not respond to them	Tendering	Direct Letter	The Bureau directed the College to debrief the complainant on the outcome of the procurement process.	Closed	Debrief	
256	Etudo & Co Estate Surveyors & Valuers	National Council on Privatization	Presidency	Re: Transaction Advisory Services (TAS) for the Partial Commercialization of the River Basin Development Authorities (RBDAs) by National Council on Privatization (NCP)	Messrs Etudo & Co. brought the attention of the Bureau top a Publication by the National Council on Privatization through Bureau of Public Enterprises	Advertisement	Direct Letter	The Bureau having reviewed the advertisement directed the National Council on Privatization to publish an addendum to the earlier advert	Closed	Re-procure	
257	Etudo & Co. Estate Surveyors & Valuers	Veterinary Council of Nigeria	Federal Ministry of Health	Invitation to Tender: Lot 3- Maintenance of Veterinary Council Building Maitama, Abuja	Messrs Etudo complained of non compliance with procurement guideline by the Vet. Council of Nigeria	Tendering	Direct Letter	The Bureau having perused the complaints directed the VCN to reprocure the project by rescoping and adopting the appropriate method selection of Consultant	Closed	Re-procure	
258	Seda Nig Ltd	West Africa Examinations Council (WAEC)	Federal Ministry of Education	Appeal Against the Decision of West African Examination Council in the Evalaution of Financial Bid on the Construction of WAEC Office Complex in Abakaliki, Ebonyi State (Lot 1)	They informed the Bureau that they were not awarded the contract because their figure was outside the consultant's figure by certain margin. They further informed the Bureau that they requested for administrative review but WAEC did not respond to them hence their complaint to the Bureau	Contract Award	Direct Letter	The Bureau initiated administrative review of the process and requested the WAEC to forward the procurement documents for an independent review	On-going		
259	Seda Nig Ltd	West Africa Examinations Council (WAEC)	Federal Ministry of Education	Appeal Against the Decision of West African Examination Council in the Evalaution of Financial Bid on the Construction of Human Resources Management Building at Hagley Street, Yaba, Lagos (Lot 2)	They informed the Bureau that they were not awarded the contract because their figure was outside the consultant's figure by certain margin. They further informed the Bureau that they requested for administrative review but WAEC did not respond to them hence their complaint to the Bureau	Contract Award	Direct Letter	The Bureau initiated administrative review of the process and requested the WAEC to forward the procurement documents for an independent review	On-going		
260	Binford Integrated Services Nig Ltd	National Library of Nigeria	Federal Ministry of Education	Official Complaint for Non-Prequalification to the Financial Stage for Lots 2C (Procurement and Installation of Sound Proof Generating Sets North East Zone Gombe and Adamawa State Branches) and 2E (Purchase of Photocopier, Printers and Scanners) in National Library of Nigeria	Alleged of irregularities in the procurement of National Library of Nigeria's 2017 Capital procurement	Tendering	Direct Letter	The Bureau forwarded the letter to the National Library of Nigeria for their comment on the allegation.	On-going		
261	Adivision Communications	Federal Ministry of Environment	Federal Ministry of Environment	Letter of complaint about Fraudulent Manipulation Delibrate and Unjutfiable Disqualification of our Technical and Bid in Respect of Media and Public Relations Consultancy Services for Hydrocarbon Pollutions Remediation Project (Hyprep) (Ogoniland Cleanup) Lot 3	Challenged the finding of the Bureau arising from a review of request for issuance of Certificate of "No Objection"	Pre-qualification		The Bureau has requested the FIRS to authenticate their Tax Clearance Certificate	On-going		
262	Challydoff Limited	National Youth Service Corps	Federal Ministry of Youth & Sports	Wrongful Award of Contract on Procurement and Installation of CCTV Cameras at Headquarters Maitama (Lot 7) to the Highest Bidder	Alleged of irregularities in the procurement and Installation of CCTV Cameras at Headquarters Maitama (Lot 7) and award of the contract to the Highest Bidder by the NYSC	Contract Award	Direct Letter	The Bureau directed the NYSC to Suspend further action on the process and forward their comments on the allegations by the complainant	On-going		
263	Grideline Nigeria Ltd	Nigerian Electricity Management Services Agency (NEMSA)	Federal Ministry of Power, Works & Housing	Tender for the Construction of Meter Test Station in Enugu Phase 1 Lot 4 for the Nigerian Electricity Management Services Agency: Request for an Administrative Review	Alleged of award of contract to a bidder who is not the Least Responsive Evaluated Bidder	Contract Award	Direct Letter	The NEMSA were directed to suspend further action on the process and forward the procurement documents to the Bureau for an independent review	On-going		

264	Niffo Property Development Company Ltd	Federal Government College, Kwali, Abuja	Federal Ministry of Education	Request for Administrative Review of Technical Bid Opening Held on 20th September, 2017 in Respect of the Construction of Biogas Digester (Lot W2) at the Federal Government College, Kwali, Abuja	The complainant informed the Bureau that they had requested for debrief on the status of their technical bid with respect to the subject procurement but the College did not respond to them hence their complaint to the Bureau	Tendering	Direct Letter	The College were directed to debrief the complainant on the outcome of the procurement process	On-going		
265	Trister Tech Edge	Osun State Polytechnic Iree, Osun State	Federal Ministry of Education	Re: construction of Integrated Academic Planning Complex (Lot 2) in Osun State Polytechnic Iree, Osun State	Complaint of non compliance with the due process in the award of the contract	Contract Award	Direct Letter	The complainant was directed to follow the complaint recourse mechanism	Dismissed	in favour of Proc. Entity	
266	Yusal Teleview Ltd	Adeyemi College of Education	Federal Ministry of Education	RE: REQUEST FOR DEBRIEF TENDER PROCESS ON TETFUND 2013 – 2015 MERGED INTERVENTION LOT B (1), B(11), B(III) AND B(V) RESPECTIVELY AT ADEYEMI COLLEGE OF EDUCATION.	Petitioner seek a debrief on the outcome of the prequalification. However did not follow the timeline and procedure stipulated	Pre-qualification	Direct Letter	Petitioner advised to the needful in line with the Law by writing to the entity first.	Closed	in favour of Proc. Entity	Petitioner has not written back
267	Mbela General Merchants Nig. Limited,	Federal Govt College Biliri	Federal Ministry of Education	RE: PROPOSED RENOVATION OF 3NOS GIRLS HOSTEL FOR 140 STUDENTS (LOT 2); LETTER OF COMPLAIN AGAINST THE PROCUREMENT PROCESS AT FEDERAL GOVERNMENT COLLEGE, BILIRI, GOMBE STATE	Administrative review as contract was awarded to a higher bidder	Contract Award	Direct Letter	Administrative review to be carried out.	Dismissed	in favour of Proc. Entity	Petition dismissed. Entity educated on some errors. Matter closed
268	Solomon Ayoola Multiventures Ltd	Upper Niger River Basin Development Authority	Federal Ministry of Water Resources	: PETITION ON FRAUDULENT AWARD OF CONTRACTS WITHOUT DUE PROCESS WITH PREMADIATED AND PRE SUPPOSED HIDDEN AGENDA TO FAVOUR SOME HANDPICKED CONTRACTORS AGAINST UPPER RIVER NIGER BASIN DEVELOPMENT AUTHORITY KM 5. MINNA ZUNGERU ROAD, P.M.B. 68, MINNA, NIGER STATE ON THE PROJECT OF THE RECENTLY OPENED 2016 CAPITAL PROJECT (CONSTRUCTION) ON THE 9TH OF DECEMBER, 2016 AND AWARDED BY 3RD JANUARY 2017 AND CALL ON BPP TO RECALL AND TAKEOVER THE WHOLE PROCESS OF AWARDS OF THE PROJECTS.	Anomalies observed at bid opening	Bid Opening	Direct Letter	Entity to comment on the issues raised by the petitioner	On-going		
269	Dotmac technologies	National Library	Federal Ministry of Education	RE: LETTER OF COMPLIANT FOR THE INVITATION TO TENDER BY NATIONAL LIBRARY FOR LOT 5E-EXPANSION/SUBSCRIPTION TO INTERNFT BANDWIDTH	Entity stopped the process midway by awarding to Galaxy backbone because of govt policy	Contract Award	Direct Letter	Bureau agrees with the entity on govt policy	Dismissed	in favour of Proc. Entity	Bureau dismissed the petition but advised the entity to pacify the bidders by refunding tender sum if any
270	Egwafin Nig Ltd	FCE, Kontagora	Federal Ministry of Education	RE: LOT 2B PROCUREMENT OF FURNITURE FOR 400 CAPACITY LECTURE THEATRE FOR SCHOOL OF ARTS AND SOCIAL SCIENCE, FEDERAL COLLEGE OF EDUCATION, KONTOGORA, NIGER STATE: REMINDER NUMBER ONE (1).	Petition had been closed by the Bureau in 2015	Post Award/ Implementation	Direct Letter	petitioner informed that the Bureau will not re-open the case as there are no new issues concerned	Dismissed	in favour of Proc. Entity	Entity forwarded further proof of having complied with the Bureau's directive in 2015 to re-award to another bidder and evidence of completion of the job too.
271	Enertel Ltd	NAPTIN	Federal Ministry of Power, Works & Housing	RE: PETITION OF NAPTIN 2016 GENERAL PROCUREMENT PROCESS.	Entity disqualified the petition for not complying with tender submission instruction	Bid Opening	Direct Letter	agrees with entity as review of action against the instruction given reveals that the tender is not responsive	Dismissed	in favour of Proc. Entity	Entity received some education for better process.
272	Davoris Nig Ltd	Alvan Ikoku College of Education	Federal Ministry of Education	RE: FINANCIAL BID FOR THE CONSTRUCTION OF A TWO STOREY BUILDING TECHNICAL WORKSHOP WITH EXTERNAL WORKS, AT ALVAN IKOKU FEDERAL COLLEGE OF EDUCATION, OWERRI, IMO STATE	Entity seeks No Objection to adopt selective tendering to re-award balance of works due to cancelled process	Post Award/ Implementation	Direct Letter	No Objection granted.	Closed	in favour of Proc. Entity	Bureau approved the entity's recommendation after selective. Contract to be awarded accordingly.

273	Netview Enviro Com Ltd	National Commission for Refugee and Internally Displaced Persons	Presidency	RE: PETITION AGAINST NATIONAL COMMISSION FOR REFUGEE, MIGRANT & INTERNALLY DISPLACED PERSONS/ REQUEST FOR ADMINISTRATIVE REVIEW FOR LOT D9 SUPPLY OF MATS/BLANKETS FOR FIKE/FUNE FEDERAL CONSTITUENCY IN YOBE STATE.	Requesting administrative review of the financial process	Contract Award	Direct Letter	Petitioner did not follow the stipulated complaint procedure. Advised to do so	Closed	in favour of Proc. Entity	Petitioner has not written back
274	Jill Global Concept	Nigerian Police	Ministry of Interior	RE: REQUEST FOR FULL PAYMENT OF OUSTANDING CONTRACT SUM OF N7,600,000.00 (SEVEN MILLION SIX HUNDRED THOUSAND NAIRA ONLY) BEING DUE IN LOT NUMBER F-007254 ON BEHALF OF JILL GLOBAL CONCEPT LIMITED.	Delay payment issue	Post Award/ Implementation	Direct Letter	Implementation issues to be channelled to the entity.	Dismissed	in favour of Proc. Entity	petitioner advised to channel complaint to entity for matters of payment for work done.
275	Loggianno Nig Ltd	National Centre for Disease Control	Federal Ministry of Health	RE: PROCUREMENT PROCESS OF THE RENOVATION/ MAINTENANCE WORKS OF BUILDING (LOT -1) AT THE NATIONAL CENTRE FOR DISEASE CONTROL (NCDC) AT PLOT 800, OF EBITU UKIWE STREET, JABI, ABUJA.	opening of financial bid before technical bid	Tendering	Direct Letter	entity to forward comment on the allegation before 20th March	Closed	in favour of Petitioner	closed. NCDC
276	Seda Nig Ltd	Chukwuemeka Odumegwu Ojukwu University	Federal Ministry of Education	RE: INVITATION FOR PREQUALIFICATION AND TENDER/ BIDDING FOR NEEDS ASSESSMENT OF NIGERIA PUBLIC UNIVERSITY SPECIAL PRESIDENTIAL INTERVENTION (PHASE I & II): APPEAL AGAINST THE COOU	Contract awarded at a higher tender sum	Contract Award	Direct Letter	entity to forward docx for review	Closed	in favour of Petitioner	closed in favour of petitioner.
277	Atuma Investment	FGC, Anka	Federal Ministry of Education	RE: A COMPLAINT ON BIDDING PROCESS IN FEDERAL GOVERNMENT COLLEGE ANKA, ZAMFARA STATE IN RESPECT OF CONSTRUCTION OF LOT: W1 (LABORATORY COMPLEX) FOR THE 2016 CAPITAL PROJECTS.	the company requested to know the outcome of the financial tendering process	Tendering	Direct Letter	entity to debrief petitioner and forward evidence of compliance before 3rd April	On-going		
278	Dutum Company Ltd	Federal Judiciary Service Commission	Federal Ministry of Justice	RE: CRIMINAL MANIPULATION OF BID PROCESS WITH FRAUDULENT INTENT TO DIVERT PUBLIC FUND BY PROCUREMENT OFFICERS OF THE FEDERAL JUDICIAL SERVICE COMMISSION IN COLLUSION WITH ARTEC PRACTICE LIMITED AND MESSRS SUNSPASH BUSINESS OVER THE PROCUREMENT OF THE PROPOSED EXAMINATION HALL FOR THE FEDERAL JUDICIAL SERVICE COMMISSION IN VIOLATION OF THE PUBLIC PROCUREMENT ACT, LFN, 2007.	petitioner claims contract ought to have been awarded to their company	Contract Award	Direct Letter	Administrative Review carried out	Closed	in favour of Proc. Entity	Petitioner's bid is unresponsive. Certificate of No objection granted in the BPP's reviewed sum.
279	Centre for Social	FMPW&H	Federal Ministry of Power, Works & Housing	RE: IRREGULARITY IN AWARD OF CONTRACTS IN LOT C7 FOR GENERAL MAINTENANCE OF PANKSHIN- BALANCE NYELENG SARA LERE GINDIRI ROAD IN PANKSHIN PLATEAU STATE AND LOT B8 FOR THE REHABILITATION OF ZARIA PANBEGUA ROAD IN KADUNA STATE.	Irregularities in the bidding process	Contract Award	Direct Letter	Project is with the Bureau for Certificate of no Objection and shall be reviewed accordingly and brief the petitioner.	On-going		Awaiting decision of reviewing dept.

280	Raynix	FMPW&H	Federal Ministry of Power, Works & Housing	RE: COMPLAIN AGAINST THE FEDERAL MINISTRY OF POWER, WORKS AND HOUSING ON THE WAY AND MANNER THAY HANDLED THE BIDDEN PROCESS FOR THE CONSTRUCTION OF KANO-SHUWARIN- GAYA INTERCHANGE, LOT R12.	Their company posted the lowest bid but contract was awarded to a higher bid	Contract Award	Direct Letter	petitioner did not follow complaint procedure and was advised to do so	Dismissed	in favour of Proc. Entity	
281	QS and GS	NDA	Ministry of Defence	RE: INVITATION FOR PREQUALIFICATION AND TENDER FOR 2016 NDA CAPITAL PROJECT LOT 3 RENOVATION OF CADET HOSTEL DALET BATTALLION.	Their company posted the lowest bid but contract was awarded to a higher bid	Contract Award	Direct Letter	directed entity to suspend work and forward document for review	Closed	in favour of Proc. Entity	contract was ratified because the project has already been concluded before the directive to suspend work was received at the NDA
282	Balmita	UBEC	Federal Ministry of Education	RE: DELIBERATE VIOLATION OF OPEN PROCUREMENT RULES BY PREFERENTIAL NOMINATION OF BRAND NAMES IN THE BIDDING DOCUMENTS FOR 2016 CONSTITUENCY PROJECTS.	Entity employed branding to skew procurement process	Tendering	Direct Letter	Petitioner did not follow complaint procedure and was advised to do so.	Closed	in favour of Proc. Entity	Petitioner has not written back
283	Livingstone Iyanda	CAC	Federal Ministry of Industry, Trade & Investment	RE: REQUEST FOR EOI IN RESPECT OF APPOINTMENT AS FIXED ASSET VALUER BY CORPORATE AFFAIRS COMMISSION (C.A.C): REQUEST FOR ADMINISTRATIV REVIEW	entity failed to respond to the petition's request of the outcome of prequalification exercise	Pre-qualification	Direct Letter	Entity should debrief petitioner on the outcome of the prequalification exercise and forward evidence of compliance	Dismissed	in favour of Proc. Entity	Complaint is time barred. Dismissed.
284	Freda Law	CBN	Federal Ministry of Finance	RE: AWARD OF CONTRACT FOR THE PROVISION OF MAINTENANCE SERVICES FOR I.T WORK TOOLS IN CENTRAL BANK OF NIGERIA.	Discretion of the Bank in contract award	Contract Award	Direct Letter	complainant directed to be specific wrt to their complaint rather than whistle blow in a process they participated	On-going		To review the comment from the CBN
285	DNO	NASENI	Ministry of Science & Tech	RE: COMPLETION OF TECHNOLOGY ORIENTATION CENTRE (LOT 5), RENOVATION OF NASENI HEAD QUARTERS(LOT 7), CONSTRUCTION OF PERIMETER FENCING OF 20 HECTARE PREMISES AND PREMISES AND GATE HOUSE OF SOMMEDI, NASARAWA STATE (LOT 8), AT NATIONAL AGENCY FOR SCIENCE AND ENGINEERING INFRASTRUCTURE (NASENI).	Petitioner requests for debrief	Pre-qualification	Direct Letter	entity directed to debrief	On-going		
286	Emmy Tech Global Resources	Auchi Polytechnic	Federal Ministry of Education	RE: AN SOS TO SALVAGE THE BUREAU, PUBLIC PROCUREMENT ACT, 2007 THE CONTRACTORS AND FEDERAL REPUBLIC OF NIGERIA.	Irregularities in the bidding processes and contract award	Post Award/ Implementation	Direct Letter	Entity to forward comments on complaints	On-going		
287	Contrasulting Mega Services Limited	NASENI	Ministry of Science & Tech	RE: SUBMISSION OF FINANACIAL BID FOR THE PROPOSED CONSTRUCTION OF HEAD OFFICE COMPLEX EXTENSION, ABUJA AND PROPOSED CONSTRUCTION OF ROAD NETWORK, POWER AND WATER SUPPLY FACILITIES AT TUDUN WADA- KAREFA ROAD, KANO. LOTS 4 & 6 (A) RECEIVED	Bidder is seeking clarification wrt to bid security. Agency failed to respond	Tendering	Direct Letter	Entity directed to provide the clarification sought to the bidder	On-going		
288	Akporaiye, Umuze & Co	Nigerian Immigration Service	Ministry of Interior	RE: Protest to the award of Contract for the Construction of command Office Complex at Dutse, Jigawa Sdtate, Nigeria	requesting administrative review in respect of the award	Post Award/ Implementation	Direct Letter	complaint is time barred.	Dismissed	in favour of Proc. Entity	Complaint is time barred. Dismissed.

289	Letal Concept	MOD	Ministry of Defence	RE: COMPLAINT OF PROCUREMENT FRAUD AGAINST OUR COMPANY LETAL CONCEPT IN PROJECT LOT SS1: REHABILITATION OF 2 UNIT OF FOUR BEDROOM TWINS3 UNITS OF 3 BEDROOM (TWINS) AND 4 UNITS OF BLOCK OF 8 FLATS (JUNIOR RATING AT NAVY BARRACKS, WARRI. DELTA STATE.	Petitioner Claims that contract ought to be awarded to their company	Contract Award	Direct Letter	Review reveals that entity is right. Petitioner ought not to have been qualified. Financial strength claimed is not evidenced.	Closed	in favour of Proc. Entity	
290	Livingstone Iyanda	NNPC	Ministry of Petroleum Resources	RE: Evaluation of technical and Financial Proposals for NNPC Plant and Machinery Valyutaion (Lot 18&5) observed breach on Due process: Request for Administrative Review	complainant requested to be debriefed on the outcome of the process	Tendering	Direct Letter	Bureau directed entity to debrief petitioner	On-going		
291	Elkon Consulting Ltd	FMWR	Federal Ministry of Water Resources	RE: COMPLAINT AGAINST THE FEDERAL MINISTRY OF WATER RESOURCES	FMWR did not folow the Act in respect of consultancy services	Advertisement	Direct Letter	FMWR directed to adhere strictly to the PPA, 2007 and all Bureau's guidelines in all their procurements.	On-going		
292	Vasalva Nig Ltd	Polytechnic Ukana	Federal Ministry of Education	RE: PETITION AGAINST FEDERAL POLYTECHNIC UKANA FOR THE INCONGROUS PREQUALIFICATION TO BIDDING PROCESS	requesting administrative review in respect of the award	Contract Award	Direct Letter	petitioner did not follow administrtyive procedure as enshrined in the Act. Advised to do and re-submit request	On-going		
293	Ankwuem Solicitors & Advocates	FMWR	Federal Ministry of Power, Works & Housing	RE: COMPLAINT AGAINST FEDERAL MINISTRY OF WATER RESOURCES IN RESPECT OF LOT 13 (ENGAGEMENT OF CLEANING SERVICES)	Complainant requesting administrative review of the process	Tendering	Direct Letter	Entity to forward all documents for complete independent review	On-going		
294	Pandada Nigeria Limited	OHCSF	Presidency	PETITION ON THE TEMPORARY AWARD OF CLEANING AND FUMIGATION SERVICES OF BLOCK B, OHCSF, FEDERAL SECRETARIAT, PHASE II, ABUJA (LOT S2) TO MESSRS CAS & NOEL NIGERIA LIMITED INSTEAD OF MESSRS PANDADA NIGERAI LIMITED (UNARGUABLY PREFERRED BIDDER)	Petitioner is requesting for a debrief of the procurement process	Pre-qualification	Direct Letter	Petitioner did not follow administrative procedure. Was advised to do so and resubmit complaint.	Dismissed	in favour of Proc. Entity	petitioner did not follow administrative procedure. Was advised to do so
295	UI Properties Investment Ltd	FEDERAL COL OF EDUCA OKENE, KOGI STATE.	Federal Ministry of Education	RE: INVITATION FOR PREQUALIFICATION AND TENDER FOR YEARS 2014 AND 2015 (MERGED) TERTIARY EDUCATION TRUST FUND INTERVENTION IN LIBRARY DEVELOPMENT IN THE FEDERAL COLLEGE OF EDUCATION, OKENE, KOGI STATE.	Advert period is inadequate	Advertisement	Direct Letter	Bureau confirmed printer's error in advert as the stipulated six weeks was actually intended. Bureau infomed the complainant accordingly and forwarded the copy of the addendum	Closed	in favour of Proc. Entity	Addendum already published by the entity and date for submission extended. Petition Closed
296	Appzone	CBN	Federal Ministry of Finance	RE: PETITION ON THE SELECTION OF A FOREIGN PRODUCT FOR CBN's UNIFIED MFB IT PLATFORM	Request for administrative review of a Y2014 process	Post Award/ Implementation	Direct Letter	Petition is time barred and thus was dismissed	Closed	in favour of Proc. Entity	complaint is out of timeline, thus dismissed
297	Challydoff Limited	Federal Min. of Finance	Federal Ministry of Finance	RE: WRONGFUL DISQUALIFICATION OF CHALLYDOFF LIMITED AT TECHNICAL EVALUATION, REQUEST FOR INDEPENDENT REVIEW AND DEBRIEF ON THE FOLLOWING PROJECTS:WEB PORTAL/PLATFORMS DEVELOPMENT LOT 3B;DEVELOPMENT OF AN ONLINE MARKET PLACE LOT 3A	petitioner is requesting a debrief of the outcome of the financial tendering exercise	Tendering	Direct Letter	Entity should debrief petitioner on the outcome of the process informing them of the grounds for their disqualification and forward evidence of compliance rto the Bureau.	On-going		
298	Etudo & Co	UNIABUJA	Federal Ministry of Education	RE:Invitation for prequalification to remodel, operate and transfer Univeristy of Abuja property in Lagos.	petitioner is requesting a debrief of the outcome of the prequalification exercise	Pre-qualification	Direct Letter	Entity should debrief petitioner on the outcome of the process informing them of the grounds for their disqualification and forward evidence of compliance rto the Bureau	On-going		

299	Update Limited	Energy Commission of Nigeria	Ministry of Science & Tech	RE:Application to compel Energy Commission of Nigeria HQ to award us Contract that was denied us in 2014 appropriation LOT4	Petitioner demands the entity to award contract to their company after budget lapse	Contract Award	Direct Letter	Entity should ensure that the project is awarded when funds become available unless the project is no longer needed.	Closed	in favour of Petitioner	Entity should ensure that the project is awarded when funds become available unless the project is no longer needed.
300	NAFAN	FERMA	Federal Ministry of Power, Works & Housing	RE: COMPLAINT AGAINST ACTS OF UNFAIR PROCUREMENT AND AWARD OF CONTRACT FOR THE GENERAL MAINTENANCE/REPAIRS OF SOME FEDERAL ROADS NATIONWIDE, PHASE IV PACKAGE IV (ELECTRICALS), LOT. NO. EE3, ADAMAWA STATE: CONTRACT NO. ES/ELECT/16/-10 I.E LIGHTING INSTALLATIONS ON JIMETA BRIDGE, YOLA, ADAMAWA STATE	Contract not awarded to the petitioner despite being prequalified	Post Award/ Implementation	Direct Letter	Complaint may be time barred unless petitioner can provide evidence to the contrary	Dismissed	in favour of Proc. Entity	Complaint may be time barred unless petitioner can provide evidence to the contrary
301	bestco	General Hospital Kwali	Federal Ministry of Health	construction of Admin Block		Pre-qualification	Direct Letter	petitioner did not follow administrative procedure as enshrined in the Act. Advised to do and re-submit request	On-going		
302	Whistle blower	Edo State	Federal Ministry of Education	RE: GROSS MISCONDUCT AND CONVERSION OF TETFUND ALLOCATIONS TO PERSONAL POCKETS THROUGH SPURIOUS CONTRACTS	whistle blower compliants of procurement fraud	Post Award/ Implementation	Direct Letter	petitioner directed the entity to forward relevant documents for compliance review	On-going		
303	Ladisgold	National Judicial Council	Federal Ministry of Justice	RE: PREQUALIFICATION FOR CONST	petitioner is requesting a debrief of the outcome of the prequalification exercise	Pre-qualification	Direct Letter	Entity directed to debrief petitioner and forward evidence of compliance to the Bureau	On-going		
304	Ijoma ESQ(C.N Nwokorie Esq	Abia State College of Education(Technical)	Federal Ministry of Education	RE: CASE OF OFFICIAL CORRUPTION	Petitioner wrote to report unfair treatment by the ABSCE (Tech) by alleging non payment for contract executed.	Post Award/ Implementation	Direct Letter	Petitioner was advised to channel requests for payment for work successfully executed to the appropriate channel. However, to ensure that procurement process in respect of the subject matters were properly carried out in line with the law, Bureau directed the entity to forward comments on the allegations	On-going		
305	Jatplus Global Ventures Ltd	NOUN	Federal Ministry of Education	Invitation for Contractors for the prequalification and tender for the Needs Assessment intervention projects. Letter of complaint	Petitioner is requesting administrative review	Contract Award	Direct Letter	petitioner did not follow administrative review procedure as enshrined in the Act. Petition is time barred and thus dismissed	Dismissed	in favour of Proc. Entity	petitioner did not follow administrative review procedure as enshrined in the Act. Petition is time barred and thus dismissed
306	Supreme Niger Delta Youth Council Worldwide	SON	Federal Ministry of Industry, Trade & Investment	Request for cancellation of Contracts due to Non Compliance to Due Process of bid Document for Execution of capital Projects by SON	petitioner demands cancellation of entire process due to alleged non compliance to due process.	Contract Award	Direct Letter	Petitioner's status not defined. Advised to define status and re-submit letter of complaint if necessary.	Dismissed	in favour of Proc. Entity	Petitioner's status not defined. Advised to define status and re-submit letter of complaint if necessary.
307	Dasnamak	FCFM, Afaka	Federal Ministry of Education	RE: REQUEST FOR DEBRIEF ON THE	petitioner requested for Administrative review of the process	Bid Opening	Direct Letter	Entity directed to forward document for review.	On-going		
308	Kezma Link Limited	FGC, Odogbolu	Federal Ministry of Education		Petitioner is demanding administrative review of the process	Contract Award	Direct Letter	administrative procedure commenced. College directed to forward documents for independent review	On-going		
309	Greycare & Partner (Chikodi	NSITF	Federal Ministry of Labour & Employment	RE: PETITION AGAINST UNLAWFUL AND FRAUDULENT INFLUENCE OF PROCUREMENT PROCESS BY OFFICERS OF THE NATIONAL SOCIAL INSURANCE TRUST FUND.	Petitioner is requesting to be debriefed	Pre-qualification	Direct Letter	petitioner did not follow administrative review procedure as enshrined in the Act. Advised to do so and possible re-submit request.	Dismissed	in favour of Proc. Entity	Petitioner did not follow administrative procedure.
310	Havage Engineering Services	FGGC Langtang	Federal Ministry of Education	RE-INVITATION TO TECHNICAL AND	petitioner is not satisfied with reason for disqualification. Requesting administrative review, however, compliant procedure was not adhered to, advised to comply	Pre-qualification	Direct Letter	petitioner did not follow administrative review procedure timeline as enshrined in the Act. Petition is time barred and thus dismissed	On-going		

311	Havage Engineering Services	FGGC Langtang	Federal Ministry of Education	RE-INVITATION TO TECHNICAL AND	petitioner is not satisfied with reason for disqualification. Requesting administrative review, however, compliant procedure was not adhered to, <i>advised to comply.</i>	Pre-qualification	Direct Letter	petitioner did not follow administrative review procedure timeline as enshrined in the Act. Petition is time barred and thus dismissed	On-going		
312	Tristar	Osun State Ploytechnic	Federal Ministry of Education	RE: PROCUREMENT PROCESS OF OS	complaint in respect of bidding process	Bid Opening	Direct Letter	clarification provided for the petitioner and education of how to re-submit <i>complaint in line with the law</i>	Dismissed	in favour of Proc. Entity	Petition is dismissed
313	Grandeur Engineering Services	Federal University, Lafia	Federal Ministry of Education	A letter of complaint against the procurement process for the construction of flood/ channelization at the permanent site, Federal University Lafia, Nassararwa.	Petition is time barred, it is thereby dismissed	Contract Award	Direct Letter	Petition is dismissed	Dismissed	in favour of Proc. Entity	Petition is dismissed
314	Concerned Citizen Rufus	National Primary Health Care	Federal Ministry of Health	RE: NATIONAL PRIMARY HEALTH CA	whistle blower compliants of procurement irregularities in respect of prequalification exercise	Pre-qualification	Direct Letter	Entity directed to forward comments on the allegations of the whistle blower	Closed	in favour of Petitioner	Entity has been cautioned against procurement irregularities and non adherence to the provision of the Law
315	Davoris Nig Ltd	FGC, Nise	Federal Ministry of Education	Re: Invitation to tender for the renovation of 10 No. Blocks of Classroom (Lot W5) at Federal Government College, Nise, Anambra State.	petitioner alleged irregularity in procurement proceedings	Bid Opening	Direct Letter	College directed to forward comments on allegations and some documents for review.	Closed	in favour of Petitioner	Bureau directed entity to avail the petitioner the procurement document being requested and therefore closed the petition
316	Davoris Limited	ICPC/ Federal College of Education (Technical) Omoku, Rivers State.	Federal Ministry of Education	Re: Qualification /Tender for the construction and furnishing of Lecture Theatre, ICT Building and Storey Entrepreneurial Centre at Federal College of Education (Technical) Omoku, Rivers State		Tendering	Direct Letter	The Bureau forwarded the corrected version of the petition to ICPC for their necessary action.	On-going		The Bureau is awaiting response from ICPC.
317	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 NADDC Officers in Abuja, Enugu, Lagos and Zaria	The petitioner alleged that they observed some irregularities and intention of the NADDC to rig the bid during the opening of tenders on July 20, 2016	Pre-qualification	Direct Letter	The NADDC has debriefed Messrs Etudo & Co and debrief losers and forwarded the outcome of the procurement process to the Bureau as directed by the Bureau.	Closed	Re-procure	NADDC should correct the mistakes made in the RFP and re-procure the four (4) locations (Abuja, Enugu, Lagos and Zaria) by inviting the two qualified bidders (Messrs Etudo & Co. Estate Surveyors & Valuers and Messrs Mesom Investment Limited) for the subject procurement to obtain the revised RFP for the re-procurement. Meanwhile, copy of the revised RFP should be forwarded to the Bureau for vetting before issuance while the outcome of process should be forwarded on conclusion to the Bureau for our records.
318	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 2. Request to Correct anomaly in the award of contract for the Proposed Construction of Male Hostel (Lot 3A) to Messrs Glory Dynamics Limited	The complainant stated that they were wrongly disqualified	Pre-qualification	Direct Letter	The Bureau hereby recommends the matter to the ICPC for investigation and possible prosecution	Closed	in favour of Petitioner	The excess amount at which the contracts were awarded to the various contractors should be recovered and paid into Government Treasury Single Account (TSA) and forward evidence of payment to the Bureau.
319	Alabaster Blessing Co. Ltd	Adekunle Ajasin University	Federal Ministry of Education	Re: Complaint over the Debriefing of Expression of Interest (EOI) of some Projects at Adekunle Ajasin University (AAU).		Bid Opening	Direct Letter	The University has debriefed Messrs Alabaster Blessing Co. Ltd and has forwarded evidence of compliance to the Bureau. Therefore, the Petition on debrief on the subject procurement is hereby closed.	Closed	Debrief	

320	Gridline Nigeria Limited	Federal College of Animal Health & Production Technology, Vom Plateau State State.	Federal Ministry of Education	Re: Procurement process of the construction of Computer Science Laboratory - Lot 1.	Messrs Gridline Nigeria Limited complained that they were unjustly disqualified.	Tendering	Direct Letter	The College awarded the contract to Messrs Kwasha Nigeria Limited who was not responsive at the corrected tendered sum of N19,134,454.50. In actual fact, Messrs Gridline Nigeria Limited should have been awarded the contract at the corrected tender sum of N25,755,859.50 to promoting integrity of the procurement process. However, since the project is 55% completed and payment of 55% has been made in favour of the contractor, the Contract may be ratified in favour of Messrs Kwasha Nigeria Limited at a total contract sum of N19,134,454.50 in line with the provision of Section 53(4)(c) of the Public Procurement Act (PPA), 2007.	Closed	in favour of Proc. Entity	
321	Justice Avocates/EME-BUS Nigeria Ltd	Agricultural Transformation Support Program Phase-1 (ATASP-1)	Federal Ministry of Agriculture and Rural Development	RE: Demand for failure to award the contract for the construction of 4Nos 1 Block of 2 Classrooms with Toilets, 2Nos Health centres with Toilets, 2 market stalls with Toilets, 1 No Technology Development Centres with Toilet in Niger State to ALG Global Concept Ltd.	They were disappointed that the said contract was not awarded to them.	Contract Award	Direct Letter	The complainant advised to strictly adhere to the complaint recourse procedure for administrative review when presenting your complaint to the Bureau in future and subsequently dismissed for Time Bar.	Dismissed	in favour of Proc. Entity	The petition was dismissed and closed.
322	Apeh Automated System Ltd	Small & Medium Enterprises Development Agency of Nigeria (SMEDAN)	Federal Ministry of Industry, Trade & Investment	Re: Update/Outcome of Tender/Bids for Lot 7 & 9-Construction of Skill Acquisition Centres in Nararawa & Oyo (SMEDAN/2016/SW051 & SMEDAN/2016/SW052.	That they were not debriefed by the Agency.	Pre-qualification	Direct Letter	The Agency was directed to debrief the petitioner and forward documentary evidence of compliance to the Bureau on or before January 10, 2017.	Closed	in favour of Petitioner	The Bureau dismissed and closed the petition since they have been debriefed
323	Apeh Automated System Ltd	Alvan Ikoku Federal College of Education, Owerri, Imo State.	Federal Ministry of Education	Outcome of Tenders for the Renovation of Hostels.	Wrong disqualification	Pre-qualification	Direct Letter	The Bureau directed the College to forward the listed documents to the Bureau for an independent review on or before Wednesday February 15, 2017 .	Closed	in favour of Petitioner	The College was directed to invite the two bidders prequalified by the Bureau in this Lot 5, to re-submit fresh financial bids. The submitted bids should be evaluated by the College and the outcome be communicated to the Bureau.
324	Hendon Engineering Limited	Federal College of Education Zuba	Federal Ministry of Education	RE: Reply to letter ReReference BPP/S.1/CCM/16/VOL./2158.	That they were not debriefed	Contract Award	Direct Letter	The Bureau directed the College to forward their comments on all issues raised by the complainant and the listed documents to the Bureau for an independent review or forward letter of resolution jointly signed by both parties.	On-going		The Bureau is awaiting response from the College.
325	Sir-Abdul & Associates Nig. Ltd	Nigerian Institutes of Transport Technology Zaria.	Federal Ministry of Industry, Trade & Investment	RE: Invitation for Technical Bid Execution of Capital Project 2016.	That they were unjustly disqualified	Pre-qualification	Direct Letter	The Bureau directed the College to forward their comments on all issues raised by the complainant and the listed documents to the Bureau for an independent review.	Dismissed	in favour of Proc. Entity	The petition was dismissed and closed.
326	Alifig International Limited	Nigerian Hydrological Services Agency	Federal Ministry of Water Resources	RE: Letter of contract award for the procurement of one (1No) Automated weather Observation Station (AWOS) Upgrade with Teemetric Syssem in HaA 1- Kastina State LOT 3.	That they were unjustly disqualified	Contract Award	Direct Letter	Above all, the Bureau observed that you are not the lowest bidder in price after NIHSA evaluation, cannot rescind its earlier decision on the matter, therefore Messrs Alifig International Limited stands non-responsive and disqualified and this complaint is dismissed.	Dismissed	in favour of Proc. Entity	The petition was dismissed and closed.

327	Solamid Nigeria Limited	University of Uyo, Akwa-Ibom State	Federal Ministry of Education	Re: Technical Evaluation for the advertised 2014 TETFUND Special High Impact Intervention for contractual services by University of Uyo, Akwa-Ibom State Prequalification for Lot 5; Construction and Furnishing of Environmental Studies Building with Associated External Works at the Main Campus	That the University wrongfully disqualified them.	Pre-qualification	Direct Letter	The University of Uyo directed to forward their comments on the issues raised and the following procurement documents to the Bureau for an independent review on or before Wednesday March 1, 2017.	On-going		The Bureau awaits the response of the University.
328	Misterich Limited	Federal Roads Maintenance Agency.	Federal Ministry of Education	Re- Invitation to Tender for Major Maintenance of Egbe-Omuo In Kogi State. Contract No. GM/16-39 at FERMA		Pre-qualification	Direct Letter	The Agency was directed to debrief the petitioner and forward documentary evidence of compliance to the Bureau.	Closed	Debrief	
329	Phiser Engineering & Solutions Limited	National Institute for Freshwater Fisheries Research, New Busa, Niger State.	Federal Ministry of Water Resources	RE: Petition against the procurement exercise and award of contract by the National Institute for Freshwater Fisheries Research (NIFFR), New Bussa, Niger State.	That they were the lowest, but were wrongly disqualified	Pre-qualification	Direct Letter	Messrs Phiser Engineering & Solution Ltd was the lowest evaluated responsive bidder among the bidders whose tenders were opened by NIFFR, in line with the provision Section 33 (1) of the PPA, 2007, but considering the fact that the project has been 100% completed and paid for, Director General may wish to in line with the provision of Section 53 (4)(c) of the PPA approve the ratification of the award of the contract for the Rehabilitation of Staff Clinic (Lot 9) at the corrected tender sum of N7,052,527.50 in favour of the contractor Messrs 247 Modernise Ltd.	Closed	in favour of Proc. Entity	The Bureau ratified the contract since they were all completed and paid for
330	Consulting Mega Services Ltd	Ambrose Ali University Ekpma, Edo State.	Federal Ministry of Education	RE: Invitation to tender for the Rehabilitation/Refurbishment of 500 Capacity Lecture Theatre in Faculty of Environment Studies	That they were unjustly disqualified	Pre-qualification	Direct Letter	The University was directed to forward their comments on all the issues raised in the letter relating to the subject procurement to the Bureau not later than Monday March 6, 2017.	On-going		The Bureau awaits the response of the University
331	Mubali International Nig. Ltd	National Cereals Research Institute (NCRI), Badeggi Niger State.	Federal Ministry of Education	RE: Procurement Process of the proposed Re-fencing of 3km wall at Headquarters (Lot 4) and proposed Renovation of Central Laboratory Building (Lot 6) at National Cereal Research Institute (NCRI) Badeggi Niger State.	That they were unjustly disqualified	Pre-qualification	Direct Letter	The Bureau therefore recommends that: a. Lot 1: Contract should be ratified in favour of Messrs Alh Ahmadu Kabarani & Sons Ltd since the project is 85-95% completed already. However, audit should be carried out on the subject procurement to ensure that the execution is according to specification. b. Lot 4: Contract should be ratified in favour of Messrs Fedora Investment Ltd since the project is 65-70% completed. However, the authenticity of their PenCom Certificate should be ascertained. c. Lots 6: The Institute should terminate the contract awarded to Messrs Messrs Alh Ahmadu Kabarani & Sons Ltd and re-award it to Messrs Mubali Int. Nig. Ltd who is the lowest responsive evaluated bidder	Closed	in favour of Petitioner	
332	SNOG Legal Consult/ Mc-G Engineering Limited	Pipeline and Product Marketing Company	Ministry of Petroleum Resources	RE: 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	Fraudulent procedures and lack of transparency by the Pipeline and Product Marketing Company (PPMC) in assets boarding and disposal during the bidding and disposal auction of obsolete and scrapped material.	Contract Award	Direct Letter	PPMC was directed to forward some listed documents to the Bureau for independent review on or before Thursday March, 2, 2017	On-going		The Bureau awaits response from the Agency.

333	Etudo & Co. Estate Surveyors & Valuers	National Sports 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".	The Ministry did not debrief the petitioner and declined forwarding documents to the Bureau	Pre-qualification	Direct Letter	Reminder letter was sent to ICPC expediate action to enable the Bureau communicate the outcome to the complainant.	On-going		The Bureau is awaiting response from ICPC.
334	Loggiano Nig. Ltd	Jos University Teaching Hospital Jos, Nigeria	Federal Ministry of Education	Re: Procurement Process of the Construction of In-vitro-Fertilization (IVF) Centre at JUTH Permanent Site, Lamingo Jos.	That they were not debriefed by UTH Jos Agency.	Pre-qualification	Direct Letter	The letter was filed because the Institution forwarded it as evidence that it has debriefed the complainant. Therefore, the complaint on debrief was closed.	Closed	Debrief	
335	G-2 Construction Limited	Kaduna Polytechnic	Federal Ministry of Education	Re: Bid for the procurement and Installation of ICT Equipment for Department of Estate Management, CES, Kaduna. Letter of Protest.	That they were wrongly disqualified	Contract Award	Direct Letter	The Federal Polytechnic Kaduna, was directed to forward their comments on the issues raised by the complainant on the subject procurement to reach the Bureau on or before Monday February 20, 2017.	On-going		The bureau awaits the response of the Polytechnic.
336	Sir-Abdul & Associates Nigeria Limited.	Nigerian Institute of Transport Technology (NITT), Zaria	Federal Ministry of Transportation	Invitation for Technical and financial bid for execution of Capital Projects 2016	Request for administrative of the procurement Process.	Pre-qualification	Direct Letter	The Nigerian Institute of Transport Technology, Zaria, was directed to forward the requested procurement documents to the Bureau for an independent review in respect of the procurement for the renovation of the Administrative Block of the Institute on or before Wednesday March 1, 2017.	Dismissed	in favour of Proc. Entity	The petition was dismissed because the petitioner did not comply with the advertised criteria.
337	FBS Construction Engineering Services Ltd	Nigerian Institute of Transport Technology (NITT), Zaria	Federal Ministry of Transportation	Request for the Bureau of Public Procurement (BPP) to review of NITT decision on evaluation and result of Financial Bids for Lots 2 and 4 at the Nigerian Institute of Transport Technology (NITT), Zaria.	Review of NITT Decision on Evaluation and Result of financial Bids for Lots 2 and 4.	Tendering	Direct Letter	Messrs FBS Construction Engineering Services Limited was disqualified by the Bureau's independent evaluation for not submitting job completion Certificates in three similar jobs in the last 5 years. The Institute was therefore right not to have prequalified them for not complying with the advertised criteria. Consequently, the Complaint, that the Institute did not prequalify them should be dismissed and closed for lack of merit in line with the provision of Section 54(4)(b) of the PPA, 2007. Bureau upholds the Institute's award of contract for the Rehabilitation of Transport School of the Institute- Lot 4 to Messrs Gridline Nigeria Ltd at a corrected sum of N5,411,175.00 and completion period of ten (10) weeks.	Dismissed	in favour of Proc. Entity	The petition was dismissed because the petitioner did not comply with the advertised criteria.

338	Made in Nigeria Builders Limited	Jigawa State Polytechnic, Dutse	Federal Ministry of Education	RE: TETFUND 2014 Normal Intervention projects published in National Tenders Journal of March 21, 2016; (Lot 3- Construction and Furnishing of 250 capacity Lecture theatre with external works)- Letter of complaint and Request for your urgent intervention for Justice.		Tendering	Direct Letter	The Polytechnic was directed to immediately debrief Messrs Made in Nigeria Builders Ltd and all bidders that participated in the bidding process in respect of the subject procurements whether or not they have been prequalified, where the unsuccessful bidders request for reasons for not being prequalified and forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Friday March 11, 2017.	Closed	Debrief	The Bureau awaits the response from the College
339	Loggiano Nig. Ltd	Shehu Shagari College of Education, Sokoto	Federal Ministry of Education	RE: Procurement Process of the Construction of Lecture Hall with 2NR offices and Toiles including External works (Lot-1) at the Shehu Shagari College of Education Sokoto, Sokoto State	That they were unjustly disqualified	Pre-qualification	Direct Letter	The College was directed to debrief the complainant.	On-going		The Bureau awaits the response from the College
340	Interactiva Nig Ltd	Federal University of Agriculture Markurdi, Benue State	Federal Ministry of Education	Petition to seek Redress on the Tender Bid Exercise Carried out at the Federal University of Agriculture Markurdi, Benue State	That they were unjustly disqualified	Contract Award	Direct Letter	The University was directed to forward their comments on the issues raised and the some listed procurement documents to the Bureau for an independent review on or before Wednesday April 12, 2017:	Dismissed	in favour of Proc. Entity	Closed
341	Moses PWOL Limited	Playteau State University, Bokkos	Federal Ministry of Education	An Appeal for intervention into award of contract at plateau State University, Bokkos	The won the contract but cancelled by the University on the ground that they do not need the project and later re advertised the same contract.	Post Award/ Implementation	Direct Letter	The University was directed to to suspend further action on the advertisement and comply to the Bureau's letters Ref. No BPP/S.1/CCMD/16/Vol.I/1599 dated October 15, 2016.	On-going		The Bureau requested the Federal Ministry of Education to suspend further funding of the projects pending when the University fully comply with the directives of the Bureau
342	Jerta Technology Co. Ltd	Ahmadu Bello University, Zaria, Kaduna State	Federal Ministry of Education	Demand for explanation as to why we are not prequalified for execution of project year 2016 NEED Assessment Presidential Intervention.	Withdrawal of earlier petition	Pre-qualification	Direct Letter	ABU Zaria was requested to make clarifications on the allegation that Messrs Amana Aliyu Ltd was prequalified even when the Turnover of the company is less than N50Million stipulated in the solicitation document while Messrs Jerta Technology Company Limited substantiate these claims with documentary evidence and forward same to the Bureau not later than February 24, 2017 to assist the Bureau take appropriate decision.	Closed	in favour of Proc. Entity	The petition was dismissed and closed.
343	Xedex Nigeria Limited	Federal Ministry of Power, Works and Housing.	Federal Ministry of Power, Works & Housing	RE: Appeal for Administrative Review of Bid process of Federal Ministry of Power, Works and Housing: Construction of Balare Road-Rigm Road in Kano and Jigawa States (Lot B10)	That they were unjustly disqualified	Post Award/ Implementation	Direct Letter	The petitioner was directed to follow the complaint recourse mechnisim.	Dismissed	in favour of Proc. Entity	The petitioner was directed to follow the complaint recourse mechnisim.
344	Investrite Ltd	Federal Ministry of Power, Works and Housing.	Federal Ministry of Power, Works & Housing	RE: Award of Contract for Lot C7: General Maintenance of Pankshin-Ballang Nyelleng - Saralere-Gindiri Road in Plateau State.	That they were wrongly disqualified.	Tendering	Direct Letter	The petitioner was directed to follow the complaint recourse mechnisim.	Dismissed	in favour of Proc. Entity	The petitioner was directed to follow the complaint recourse mechnisim.

345	Netview Enviro Com Limited	Investments & Securities Tribunal	Federal Ministry of Industry, Trade & Investment	Re: Dissatisfy with Investments & Securities Tribunal Procurement Department's Debrief and Request for Administrative Review by the Bpp (For Lot 001/2016) Supply of Furniture and Fittings.	That the Bureau should carry out administrative review on the said Lot 1.	Tendering	Direct Letter	The Bureau requested the Agency to forward the Procurement documents for the Lot.	Closed	in favour of Proc. Entity	In line with the provision of Section 54 (4)(b)(ii) of the Public Procurement Act (PPA), 2007, the Bureau nullified the contract for the procurement of Office Furniture and Fittings, (Lot 1) awarded to Messrs Anamaks Integrated Concept Limited at a tendered sum of N8,967,500.00 and a completion period of two (2) weeks. In conclusion, Since the project is fait accompli, the contract should be ratified in line with Section 53(4) of the Public Procurement Act (PPA), 2007 in favour of Messrs Anamaks Integrated Concept Limited at the tendered sum of N8,967,500.00 and a completion period of two (2) weeks. Therefore, the Investments & Securities Tribunal should be seriously warned for their negligence.
346	Cosa Nigeria Limited	Micheal Okpara University of Agriculture, Umudike (MOUUAU) Abia State: An Urgent Appeal for the Director General's Intervention-An update	Federal Ministry of Education	RE: Abuse of Due process in award of contract for Lot 2 (The procurement and Installation of office and classroom Furniture and equipment: Year 2014 TETFUND Normal Intervention Project) at the Micheal Okpara University of Agriculture, Umudike (MOUUAU) Abia State: An Urgent Appeal for the Director General's Intervention-An update	Abuse of Due process.	Tendering	Direct Letter	The University was directed to either forward the outcome of the procurement process to the Bureau if the procurement exercise is concluded and ensure that bid losers are debriefed after the successful bidder has been notified of the award in line with the Public Procurement Act, 2007 or evidence that the subject procurement has been included in the list of projects for execution under the 2014 TETFund Normal Intervention as evidence of compliance to the Bureau on or before Monday May 14, 2017.	On-going		The Bureau has referred the matter to ICPC for investigation and possible prosecution.
347	Felcon Interbiz Global Ltd	Forestry Research Institute of Nigeria	Federal Ministry of Agriculture and Rural Development	Complaint of Dissatisfaction in the Irregular Award of Biological control and surface dressing works on degraded Access Road of Offa-Ojoku Road Kwara South in Kwara State (Lot 2).	Dissatisfaction with the decision of the Accounting Officer.	Tendering	Direct Letter	The Forestry Research Institute of Nigeria was requested to forward the listed procurement documents to the Bureau for an independent review on or before Wednesday May 3, 2017 and was advised to suspend further action on the project pending the outcome of this independent evaluation	Closed	in favour of Proc. Entity	The Bureau therefore upheld the decision of the Institute to award the contract for the Proposed Biological Control and Surface Dressing Work on Degraded Access Road (Lot 2) to Messrs Eurobel International Ltd at a corrected tender sum of N192,979,500.00 and a completion period of 16 weeks being the lowest evaluated responsive bidder because the petitioner was not responsive to the
348	Sterling Designs and Associates Ltd/Seigneur Advocates	Benin Owena River Basin Development Authority	Federal Ministry of Water Resources	Complaint Regarding the Bid Process for contracts at Benin-Owena River Basin Development Authority.	The Basin Authority altered Section 16 (8) of the PPA and use it to disqualify the petitioner.	Pre-qualification	Direct Letter	The petition is time bared and was consequently dismissed	Dismissed	in favour of Proc. Entity	The petition is time bared and was consequently dismissed

349	Stonebuilt Global Concept Ltd/Seigneur Advocates	Benin Owena River Basin Development Authority	Federal Ministry of Water Resources	Complaint Regarding the Bid Process for contracts at Benin-Owena River Basin Development Authority.	The Basin Authority altered Section 16 (8) of the PPA and use it to disqualify the petitioner.	Pre-qualification	Direct Letter	The petition is time bared and was consequently dismissed	Dismissed	in favour of Proc. Entity	The petition is time bared and was consequently dismissed
350	Ilijoe + Berger Nigeria Limited	Federal College of Education Technical Umunze, Anambra State.	Federal Ministry of Education	Request for Eligibility Review on the Financial Bid opening for civil works (Lot2-3) Under 2012-2015 merged Tetfund Intervention project dated 22nd August 2016 at Federal College of Education Technical Umunze, Anabra State.	They were not debriefed on the outcome of the procurement process.	Tendering	Direct Letter	The College was directed to debrief the bidders on the outcome of the procurement process and forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Friday May 5, 2017.	On-going		The College was directed to debrief the bidders on the outcome of the procurement process and forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Friday May 5, 2017.
351	King and Cole International Limited.	Nigerian Ports Authority (NPA)	Federal Ministry of Transportation	Request for Redress of our Disqualification by the Nigerian Ports Authority (NPA).	That they were unjustly disqualified	Pre-qualification	Direct Letter	The Nigerian Ports Authority, was directed to forward their comments on the issues raised and the procurement documents to the Bureau for an independent review.	Closed	in favour of Proc. Entity	
352	G-Network Projects Limited	Federal University of Agriculture Markurdi, Benue State	Federal Ministry of Education	Re: Non-Compliance with the Provisions of the Public Procurement Act, 2007 during the Financial Bid Opening held on March 29, 2017 at the Federal University of Agriculture, Makurdi, Benue State.	That they were unjustly disqualified	Tendering	Direct Letter	The University was directed to forward their comments on the issues raised and the listed procurement documents to the Bureau for an independent review on or before Wednesday April 12, 2017.	On-going		The University was directed to forward their comments on the issues raised and the listed procurement documents to the Bureau for an independent review on or before Wednesday April 12, 2017.
353	Dashnamak Construction Nigeria Limited	West African Examination Council (WAEC)	Federal Ministry of Education	Complaint Against Disregard for Laid Down Law and Procedure in the award of contract.	Request for debrief	Pre-qualification	Direct Letter	The Council was directed to immediately debrief Messrs Dashnamak Construction Nigeria Ltd and all bidders that participated in the bidding process in respect of the subject procurement whether or not they were successful and ,where the unsuccessful bidders requested for reasons for not being considered, the Council was mandated by the provision of Section 23(9) of the of the PPA, 2007 to inform them of the grounds for disqualification and forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Friday June 2, 2017.	Closed	Debrief	The Council forwarded the acknowledged copy of letter of debrief it sent to Messrs Dashnamak Construction Nigeria Limited to the Bureau as evidence of compliance to the the Bureau's directive.
354	Dashnamak Construction Nigeria Limited	Federal College of Education Zaria	Federal Ministry of Education	Complaint Against Misconduct in the Award of Contract.	Request for debrief	Pre-qualification	Direct Letter	The College was directed to immediately debrief Messrs Dashnamak Construction Nigeria Ltd & all bidders that participated in the bidding process in respect of the subject procurement whether or not they are successful and ,where the unsuccessful bidders request for reasons for not being considered, the College is mandated by the provision of Section 23(9) of the of the PPA, 2007 to inform them of the grounds for disqualification and forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Friday June 2, 2017.	On-going		The College was requested to forward their comments on the issues raised and the listed procurement documents to the Bureau for an independent review on or before Friday July 28, 2017

355	Josmon Technologies Limited	National Commission for Nomadic Education, Kaduna.	Federal Ministry of Education	Call for Administrative review of contract for the construction of Nomadic Classrooms in the Capital, SDG & UBEC Intervention Projects 2016, Kaduna.		Contract Award	Direct Letter	The Commission was directed to debrief Messrs Josmon Technologies Limited of its status in the subject procurement, while the acknowledged copies of the letters should be forwarded to the Bureau as evidence of compliance on or before Monday July 3, 2017	On-going		The Commission was directed to debrief Messrs Josmon Technologies Limited of its status in the subject procurement, while the acknowledged copies of the letters should be forwarded to the Bureau as evidence of compliance on or before Monday July 3, 2017
356	Dantya Atiku Associates (General Engineering Services)	Federal Polytechnic Bauchi	Federal Ministry of Education	Petition Against Federal Polytechnic, Bauchi in respect of bid for the construction of Mechatronics Laboratories and workshop-Year 2011-2014 Merged TET FUND Normal Intervention Project (Lot C2)	The complainant stated that they were unjustly disqualified in then procurement process.	Contract Award	Direct Letter	The Federal Polytechnic, Bauchi, was requested to forward its comments on the issues raised and the following procurement documents to the Bureau for independent review	On-going		The Federal Polytechnic, Bauchi, was requested to forward its comments on the issues raised and the following procurement documents to the Bureau for independent review
357	Solamid Nigeria Limited	University of Uyo, Akwa Ibom State	Federal Ministry of Education	RE: Technical Evaluation for the Advertised 2014 TETFUND special High impact intervention for Contractual Services by University of Uyo, Uyo Akwa Ibom State.	The University forwarded the Pre-qualification letter.	Pre-qualification	Direct Letter	The letter forwarded the requested prequalification FORM issued to bidders	Closed	in favour of Petitioner	The University was directed to invite the four (4) bidders prequalified by the Bureau in Lot 5 and issue fresh financial bids to them to re-submit. The submitted bids should be evaluated by the University and the outcome be communicated to the Bureau.
358	Igaby Lussy Nigeria Limited	Federal Polytechnic, Kaura Namoda, Zamfara State	Federal Ministry of Education	Petition against the Federal Polytechnic in the Award of Contract for the Construction of 3 No. Workshop / Laboratories External Works (Lot II).	That they were not debriefed on the outcome of the procurement process.	Contract Award	Direct Letter	They were directed to forward the requested procurement documents for administrative review on or before Wednesday June 28, 2017.	On-going		They were directed to forward the requested procurement documents for administrative review on or before Wednesday June 28, 2017.
359	Livingstone Iyanda & Co. Limited	Nigerian National Petroleum Corporation (NNPC),	Ministry of Petroleum Resources	Re: Pre-Qualification for Provision of Valuation Services of NNPC's Jetties, Storage Depots and Pipelines {Lots H&K} Complaint of Violation of Provisions of PPA, 2007	That they were not debriefed on the outcome of the procurement process.	Pre-qualification	Direct Letter	The NNPC was directed to debrief the complainant on the outcome of the procurement process in line with Sections 16(11), 19 (e), 23 (7), 23 (9) and 32(8) of the Public procurement Act (PPA), 2007	Closed	in favour of Petitioner	The NNPC forwarded a letter in compliance to the Bureau's directive to debrief Messrs Livingstone Iyanda & co on the outcome of the procurement process.
360	Isham Ventures and Consultancy Ltd	National Board for Technology Incubation	Ministry of Science & Tech	Alleged Violation of Due Process and Request for Administrative Review	Violation of the PPA.	Pre-qualification	Direct Letter	The National Board for Technology Incubation was directed to debrief the complainant and revert to the Bureau on or before July 5, 2017.	On-going		The National Board for Technology Incubation was directed to debrief the complainant and revert to the Bureau on or before July 5, 2017.

361	Aninri Citizens Information Desk (ACID).	Anambra-Imo River Basin Development Authority/Aninri Local Government Area, Ndiagbor, Enugu State.	Federal Ministry of Agriculture and Rural Development	RE: Impersonation and false representation of the people of Aninri Local Government Area of Enugu State by Mr. Elias Ajah Ogbonnaya (A.K.A EL-Aja Ogbonnaya) ubder an illegal and unauthorised organisation called "Aninri Citizens Information Desk (ACID)	RE: Impersonation and false representation of the people of Aninri Local Government Area of Enugu State by Mr. Elias Ajah Ogbonnaya (A.K.A EL-Aja Ogbonnaya) ubder an illegal and unauthorised organisation called "Aninri Citizens Information Desk (ACID)	Post Award/ Implementation	Direct Letter	The Bureau was of the opinion that the Law does not require that a person must be registered with the Corporate Affairs Commission or with any other body before requesting for information from any public institution in custody of such information. Therefore, the position of the Office of the Caretaker Committee Chairman Aninri Local Government Area of Enugu State, that Messrs Aninri Citizens Information Desk (ACID) is not registered with the Corporate Affairs Commission (CAC) or any other authority and is therefore an illegal and unauthorized organization that does not have the mandate of the people of Aninri Community, and as such the Bureau should not to entertain any enquiries emanating from it is not supported by Law as far as the request for and obtaining public information is concerned. Therefore, the petition of from the Office of the Caretaker Committee Chairman Aninri Local Government Area is hereby dismissed and closed for lack of merit	Dismissed	in favour of Proc. Entity	The petition of from the Office of the Caretaker Committee Chairman Aninri Local Government Area is hereby dismissed and closed for lack of merit
362	Focal Point Construction Ltd	Armed Forces Command and Staff College, Jaji Kaduna	Ministry of Defence	RE: Letter of formal complaint on inclusion of evidence of compliance with Financial Reporting Council of Nigeria (FRC) Act 2011 and evidence of valid Registration as a contractor as pre-qualification criteria for capital projects of the Armed Forces Command and Staff College, Jaji Kaduna.	Protest on double registration.	Pre-qualification	Direct Letter	The Armed Forces College, Jaji was directed to expunge evidence of compliance with Financial Reporting Council of Nigeria (FRC) Act 2011 and evidence of valid Registration as a contractor as pre-qualification criteria for capital projects of the Armed Forces Command and Staff College, Jaji Kaduna.	Closed	in favour of Petitioner	The Armed Forces College, Jaji was directed to expunge evidence of compliance with Financial Reporting Council of Nigeria (FRC) Act 2011 and evidence of valid Registration as a contractor as pre-qualification criteria for capital projects of the Armed Forces Command and Staff College, Jaji Kaduna.

363	Boasis Company Limited	Lagos University Teaching Hospital	Federal Ministry of Education	RE: Invitation for submission of Technical and financial Bids for the Rehabilitation and expansion of Labour ward Complex.	The University disqualified the position of the Bureau on the reasons for disqualifying their preferred bidder.	Tendering	Direct Letter	LUTH was directed to forward the procurement documents to the Bureau for Independent Review on or before July 17, 2017.	Closed	in favour of Petitioner	The Bureau review the submissions and directed the Hospital to award the original contract to Messrs Boasis Company Limited who is the lowest evaluated responsive bidder at the corrected tendered sum of N143,684,290.58. On the additional works which included; Steel Staircase, Light & Air Conditioners; the Roof covering and Roof members. The Bureau considered that they can be awarded to the company separately from the one they bidded through Direct procurement by adopting the contractor's rates for items in Bills No. 7 and use agreed rates for the Roof Covering and it's Members in Bill No. 6 to arrive at a sum which can be awarded separately or through open competitive bid. The contractor will be required to provide a Performance Guarantee Bond as a precondition for the award
364	G-Network Projects Limited	Federal Polytechnic Ukana, Akwa Ibom State.	Federal Ministry of Education	Invitation for Pre-Qualification for Tender Year 2014 TETFUND Take-Off Grant Intervention (Batch) Lot 1, 2 and 4 Request for Grounds of Disqualification.	They were dissatisfied with the debrief of the Polytechnic	Pre-qualification	Direct Letter	The Polytechnic was requested to forward their comments on the issues raised and the listed procurement documents to the Bureau for an independent review on or before Friday July 28, 2017	On-going		The Polytechnic was requested to forward their comments on the issues raised and the listed procurement documents to the Bureau for an independent review on or before Friday July 28, 2017
365	Jerta Technology Co. Ltd	Federal College of Education Zaria	Federal Ministry of Education	Complaint against Federal College of Education Zaria. Re: Demand to Know Whether We Are or not prequalified in Respect of Pre-Qualification Exercise your Institute Carried out on 28 December 2016 for Lots 1, 2 & 3, names Of Companies Prequalified And If Jobs Awarded, names of Companies Lots 1, 2 & 3 Were Awarded to. Re: Refusal to open our Financial Bid for Lot 4 because as they Claimed our Technical Document was missing.	Request for debrief	Pre-qualification	Direct Letter	The Bureau forwarded letter of debrief to Messrs Jerta Technology Co. Ltd since they claimed that they did not receive any letter of debrief from the College.	On-going		The College was directed to forward the procurement documents for Lot 2 since the petitioner was prequalified and was not in the list of prequalified bidders.

366	Dan'Iya Atiku Associates Nig. Ltd	Federal Polytechnic, Bauchi, Bauchi State	Federal Ministry of Education	Petition against Federal Polytechnic Bauchi In Respect Of Bid for the Construction of Mechatronics Laboratories and Workshop-Year 2011-2014 Merged TETFUND Intervention Project (Lot C2).	Unjust disqualification	Pre-qualification	Direct Letter	The Bureau upheld, the decision of the Federal Polytechnic, Bauchi, Bauchi State to award the contract for the Proposed Construction of Mechatronics Laboratories and Workshop-Year 2011-2014 Merged TETFUND Intervention Project (Lot C2) to Messrs Pearl Green Crystals Limited at a corrected sum of N70,953,104.25, being the lowest evaluated responsive bidder.	Dismissed	in favour of Proc. Entity	The Bureau upheld, the decision of the Federal Polytechnic, Bauchi, Bauchi State to award the contract for the Proposed Construction of Mechatronics Laboratories and Workshop-Year 2011-2014 Merged TETFUND Intervention Project (Lot C2) to Messrs Pearl Green Crystals Limited at a corrected sum of N70,953,104.25, being the lowest evaluated responsive bidder.
367	G-Network Projects Limited	University of Agriculture Markurdi, Benue State	Federal Ministry of Education	Re: Non-Compliance with the Provisions of the Public Procurement Act, 2007 during the Financial Bid Opening held on March 29, 2017 at the Federal University of Agriculture, Makurdi, Benue State.	That Financial bid opening did not follow due process.	Tendering	Direct Letter	The University did not include Technical and Financial bid documents in their submission. The Bureau therefore wrote the University requesting them to forward the remaining documents for Lots 1 and 7.	On-going		The Bureau informed the complainant that delay in reverting back to them was due to partial compliance of the University in the submission of the requested procurement documents. However, adequate measures have been taken to ensure that the administrative review is concluded in no distant time
368	Felcon Interbiz Global Ltd	Forestry Research Institute of Nigeria	Federal Ministry of Environment	Complaint of Dissatisfaction in the Irregular Award of Biological control and surface dressing works on degraded Access Road of Offa-Ojoku Road Kwara South in Kwara State (Lot 2).	Dissatisfied with the decision of the Accounting Officer.	Tendering	Direct Letter	The Institution acknowledged Bureau's directive vide Letter Ref. No. BPP/S.1/CCM/17/Vol.I/852 dated June 14, 2017. They promised to implement the directive. Hence the Bureau filed the letter pending further request from any of the parties.	Closed	in favour of Petitioner	The Institution acknowledged Bureau's directive vide Letter Ref. No. BPP/S.1/CCM/17/Vol.I/852 dated June 14, 2017. They promised to implement the directive. Hence the Bureau filed the letter pending further request from any of the parties.
369	Etudo & Co. Estate Surveyors & Valuers	National Board for Technology Incubation	Ministry of Science & Tech	Alleged Violation of Due Process and Request for Administrative Review	The NBTI forwarded the Requested procurement Document	Pre-qualification	Direct Letter	The petition was dismissed and closed because the petitioner withdrew the letter on the ground that they have resolved the issue that led to the petition.	Dismissed	in favour of Proc. Entity	The petition was dismissed and closed because the petitioner withdrew the letter on the ground that they have resolved the issue that led to the petition.
370	Isham Ventures and Consultancy Ltd	National Board for Technology Incubation	Ministry of Science & Tech	Alleged Violation of Due Process and Request for Administrative Review	Withdrawal of Complaint	Pre-qualification	Direct Letter	The complainant Messrs Isham Ventures and Consultancy Ltd in their letter to the Bureau dated July 17, 2017, withdrew their petition on the ground that they have resolved the dispute amicably	Closed	in favour of Proc. Entity	The complainant Messrs Isham Ventures and Consultancy Ltd in their letter to the Bureau dated July 17, 2017, withdrew their petition on the ground that they have resolved the dispute amicably

371	Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Youth & Sports	Federal Ministry of Youth & Sports	Invitation to tender (ITF) for proposed project, Lot 2: Cleaning and Lawn Mowing at the National Stadium, Packing 'A' Abuja; Lot 3: Cleaning and Law=wn Mowing and Bush Clearing at National Stadium, Packing "B" Abuja.	Summary of ICPC Investigation on the petition.	Pre-qualification	Direct Letter	On August 24, 2017 at Clarification meeting between Bureau and Investment & Security Tribunal, resolved that the letter should be kept in view pending further request from the petitioner.	Closed	in favour of Petitioner	The Bureau thanked and appreciated the prompt investigation and feedback of ICPC on the above petition and invited ICPC to note that Messrs Etudo & Co. Estate Surveyors & Valuers is Registered as an enterprise and in that regard should be treated as a Taxable person who is chargeable to tax in his own name or in the name of a receiver or his agent in line with FIRS Circular No. 2006/06. Consequently, the ICPC decision on the above referenced letter is at variance with the FIRS Circular. The Bureau therefore, requested the Commission to re-visit its earlier decision on the above letter.
372	Focal Point Publishing Limited	Universal Basic Education Commission	Federal Ministry of Education	Letter of formal complaint over failure to notify on Pre-Qualification of Focal Point Publishing Limited in Universal Basic Education Commission 2015/2016 Production and supply of Textbooks (Category A) and General supply (Category C)	The were pre-qualified but was not invited for Financial Tender.	Tendering	Direct Letter	UBEC was directed to debrief the complainant, avail them of answers to their enquiries and forward evidence of compliance to the Bureau on or before Thursday August 10, 2017.	Dismissed	in favour of Proc. Entity	The Complaint from Messrs Focal Point Integrated Services Limited, against Universal Basic Education Commission (UBEC) was dismissed and closed in line with the provision of Section 54(4)(b) of the Public Procurement Act (PPA), 2007.
373	Kabola Associates	Nigerian Communication Commission	Ministry of Communication Technology	Request on the outcome of financial Debriefing on submission for Consultancy services for the construction of ICT Park in FCT and all the State of the Federation (Lot DH-007).	They have not been debriefed of the outcome of the financial evaluation since April 4, 2017 when the bid opening was conducted.	Tendering	Direct Letter	Though the letter was not addressed to the Bureau, but was copied. The Bureau wrote to guide the complainant on the complaint recourse mechisim.	On-going		Though the letter was not addressed to the Bureau, but was copied. The Bureau wrote to guide the complainant on the complaint recourse mechanism.
374	AB Design & Construction Company Limited	Osun State University	Federal Ministry of Education	Petition Against Contract Award by Messrs AB Design Construction Ltd on Pre-qualification and Tender exercise for 2011/2012/2013/2014/2015 NEEDS Assessment Project At Osun State University, Osocha.	The University forwarded evidence of compliance that they have debriefed the complainant.	Tendering	Direct Letter	The letter was filed pending further request from the complainant.	On-going		The letter was filed pending further request from the complainant.
375	Yusal Teleview Nig. Ltd	Kogi State College of Education (Technical) Kabba	Federal Ministry of Education	Re: Request for Administrative Review on the Award for the Tetfund Library Intervention Lot 1 & 3, Kogi State College of Education (Technical) Kabba.	The complainant withdrew their petition	Pre-qualification	Direct Letter	The complainant Messrs YusaI Teleview Nig. Ltd in their letter to the Bureau dated July 28, 2017, withdrew their petition on the ground that they now have deeper understanding and clarification on the decision of the college to award the project.	Dismissed	in favour of Proc. Entity	The complainant Messrs YusaI Teleview Nig. Ltd in their letter to the Bureau dated July 28, 2017, withdrew their petition on the ground that they now have deeper understanding and clarification on the decision of the college to award the project.

376	Stallion NMN Ltd	Nigeria Customs Service	Ministry of Interior	Resolution on Vehicle supply rate.	Their rate was reviewed downward and has not been paid fully.	Post Award/ Implementation	Direct Letter	The Nigeria Customs Service was requested to forward their comment on the issues raised in the letter and a copy of the Bureau's letter that advised on the review of vehicle rate as at November 2014. The Nigeria Customs Service is requested furnish the Bureau with the above information on or before Monday August 14, 2017	On-going		The Nigeria Customs Service was requested to forward their comment on the issues raised in the letter and a copy of the Bureau's letter that advised on the review of vehicle rate as at November 2014. The Nigeria Customs Service is requested furnish the Bureau with the above information on or before Monday August 14, 2017
377	Ureta Engineering Consult Limited	Abia State University	Federal Ministry of Education	Request for Investigation	The University requested the Bureau to investigate the claims of Messrs Ureta Engineering Consult Limited that they intends to manipulate the Procurement process	Pre-qualification	Direct Letter	The Bureau is requested the University to clarify the discrepancies in the bid opening dates and requested the complainant to furnish her with their position on the alleged manipulation in the ongoing procurement process and sharing of the projects among some interested parties.	On-going		The University was directed to immediately debrief Messrs Ureta Engineering Consult Limited of the outcome of the procurements process and forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Friday October 6, 2017.
378	Etudo & Co. Estate Surveyors & Valuers	Federal Capital Territory Judicial Council Committee.	Federal Capital Territory Administration	Invitation for Pre-Qualification for he provision of Maintenance services (Facility Management of Offices and Mainance of Generators and Plants) for Federal Capital Territoy Judicial Council Committee.	The petitioner is requesting the Bureau to prevail on the Procuring entity to reverse the N200,000,000.00 annual turn-over that bidder are requested to possess before bidding in the subject procurement.	Pre-qualification	Direct Letter	The Bureau informed Messrs Etudo & Co. the request of the FCT Judicial Council Committee for a three (3) years Company Audited Account with annual Turn-over of N200,000,000.00 and above is not a breach of the PPA, 2007, as such the Bureau cannot prevail on the committee to expunge this criterion from the advertisement. However, the FCT Judicial Council Committee was directed to make necessary adjustment on the observed errors in the advertisement during bid evaluation so as not disenfranchise interested bidders and was direct to ensure that implementation of this requirement for Turnover follows the guideline stipulated. This is to moderate the demand of excessive amount in this regards.	Closed	in favour of Proc. Entity	The Bureau informed Messrs Etudo & Co. the request of the FCT Judicial Council Committee for a three (3) years Company Audited Account with annual Turn-over of N200,000,000.00 and above is not a breach of the PPA, 2007, as such the Bureau cannot prevail on the committee to expunge this criterion from the advertisement. However, the FCT Judicial Council Committee was directed to make necessary adjustment on the observed errors in the advertisement during bid evaluation so as not disenfranchise interested bidders and was direct to ensure that implementation of this requirement for Turnover follows the guideline stipulated. This is to moderate the demand of excessive amount in this regards.

379	D. C Ihekwaaba & Co./BJAY Global Resources Ltd	National Root Crops Research Institute, Umudike	Ministry of Science & Tech	Letter of Complaint	That they were unjustly disqualified and they alleged some irregularities in the process.	Pre-qualification	Direct Letter	The Bureau directed the National Root Crops Research Institute to forward comments on the allegations of discriminatory disqualification of bidders during the prequalification process raised by the complainant on the subject procurement to reach the Bureau on or before Friday, September 1, 2017.	On-going		The Bureau carried out a preliminary review on the submissions of the National Root Crops Research Institute and observed that some of the Technical documents were not among those submitted, the institute was directed to forward the remaining procurement documents for the four Lots to enable the Bureau conclude the Administrative review on or before Wednesday November, 29, 2017 Furthermore, in line with Section 54 (4)(a) of the Public procurement Act (PPA), 2007, the suspension earlier placed on the subject procurement is still in force.
380	De-Testimony Integrated Ventures Ltd	Federal College of Education, Okene, Kogi State.	Federal Ministry of Education	Lot 3-Procurement of Library Furniture Invitation to Pre-qualification and Tender for Years 2014 and 2015 (Merged) Tertiary Education Trust Fund Intervention in Library Development in the Federal College of Education, Okene, Kogi State.	They were unjustly disqualified after meeting the pre-qualification and Tender requirements as demanded by the College.	Post Award/ Implementation	Direct Letter	The College was directed to immediately debrief Messrs De Testimony Integrated Ventures Ltd and all bidders that participated in the bidding process in the subject procurement whether or not they are successful; where the unsuccessful bidders request for reasons for not being considered, the College was mandated by the provision of Section 23(9) of the of the PPA, 2007 to inform them of the grounds for disqualification and to forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Tuesday September 19, 2017.	Closed	Debrief	The letter was in compliance to the Bureau's earlier directives to debrief Messrs De-Testimony Integrated Ventures Ltd.
381	Etudo & Co. Estate Surveyors & Valuers	Federal Minisrey of Water Resources	Federal Ministry of Water Resources	Complaint Against Federal Ministry of Water Resources in Respect of Lot B (Engagement of cleaning Services).		Pre-qualification	Direct Letter	The Bureau verified the validity of the PenCom certificate of Messrs Trim-Tab Consults Limited and confirmed it was genuine. The Bureau also confirmed that the 2015 TCC of Messrs Etudo & Co was not submitted as claimed and consequently upheld the award of contract for the Engagement of General Cleaning Services at Federal Ministry of Water Resources and dismissed and closed the petition for lack of merit in line with the provision of Section 54(4)(b) of the PPA, 2007.	Dismissed	in favour of Proc. Entity	The Bureau verified the validity of the PenCom certificate of Messrs Trim-Tab Consults Limited and confirmed it was genuine. The Bureau also confirmed that the 2015 TCC of Messrs Etudo & Co was not submitted as claimed and consequently upheld the award of contract for the Engagement of General Cleaning Services at Federal Ministry of Water Resources and dismissed and closed the petition for lack of merit in line with the provision of Section 54(4)(b) of the PPA, 2007.
382	Ilijoe + Berger Nigeria Limited	Federal College of Education Technical Umunze, Anambra State.	Federal Ministry of Education	Request for Eligibility Review on the Financial Bid opening for civil works (Lot2-3) Under 2012-2015 merged Tetfund Intervention project dated 22nd August 2016 at Federal College of Education Technical Umunze, Anambra State.	They have been debriefed of the outcome of the procurement process, hence the withdrew their financial evaluation since April 4, 2017 when the bid opening was conducted.	Pre-qualification	Direct Letter	The letter was filed away pending as the complainant has been debriefed and was satisfied with the reasons for their disqualification..	Closed	Debrief	The letter was filed away pending as the complainant has been debriefed and was satisfied with the reasons for their disqualification..

383	Etudo & Co. Estate Surveyors & Valuers	University of Abuja.	Federal Ministry of Education	Invitation for pre-qualification to Remodel, Operate and Transfer University of Abuja Property in Lagos	The petitioner claimed that they were not debriefed on the outcome of the prequalification exercise.	Pre-qualification	Direct Letter	The University has debriefed Messrs Etudo & Co, invited the prequalified bidder for financial tender and has forwarded evidence of compliance to the Bureau's directives.	Closed	Debrief	The University has debriefed Messrs Etudo & Co, invited the prequalified bidder for financial tender and has forwarded evidence of compliance to the Bureau's directives.
384	Focal Point Integrated Limited	Federal College of Agriculture Ishiagu, Ebonyi State.	Federal Ministry of Agriculture and Rural Development	Request for Administrative Review: Letter of formal complaint over wrongful rejection of Focal Construction Limited's Bid for Lot 4 Proposed Provost Residence construction in the Federal College of Agriculture, Ishiagu 2017 Capital Projects Tender.	They complained that their Financial bid was wrongfully rejected.	Bid Opening	Direct Letter	Messrs Focal Point Integrated Services Limited has substantially complied with the provisions of Sections 31(b) of the Public Procurement Act (PPA), 2007. Consequently, the College was directed to accept and evaluate the Financial Tender of Messrs Focal Point Integrated Services Limited along with other bidders and revert the outcome of the evaluation to the Bureau as evidence of compliance.	Closed	in favour of Petitioner	The letter was filed away since the College has complied with the Bureau earlier directive to evaluate their Financial Tender along side with other bidders.
385	Seda Nigeria Limited	Federal Polytechnic, Ukana, Akwa Ibom State	Federal Ministry of Education	Appeal against the decision of the Federal Polytechnic Ukana Akwa Ibom State in the Procurement Process for the Pre-qualification/Tender Year 2014 TETFUND Take off Grant Intervention (Batch 2).	The Polytechnic forwarded the debrief letter that was sent to Messrs Seda Nigeria Limited	Pre-qualification	Direct Letter	The Letter was in compliance to Bureau's letter Ref. No. BPP/S.1/CCM/17/Vol.1/1027 dated July 27, 2017, it was therefore filed away pending further request from the petitioner.	On-going		The Bureau has requested the Polytechnic to submit document on Lot 2 in another petition and the Polytechnic promised to bring the requested documents on or before September 5, 2017. consequently, the letter was kept in view pending the arrival of the requested
386	Focal Point construction Limited	Federal Polytechnic, Ukana, Akwa Ibom State	Federal Ministry of Education	Letter of formal complaint over Breach of the Public Procurement Act and procedure in the award of Lot 5: Construction and Furnishing of 1 storey Building of 4 NR Classroom Lecture Hall Being part of the Tender for TETFUND 2014 Take-Off Intervention Grant Batch 2.	Request for Administrative Review: Letter of formal complaint over Breach of the Public Procurement Act and procedure in the award of Lot 5: Construction and Furnishing of 1 storey Building of 4 NR Classroom Lecture Hall Being part of the Tender for TETFUND 2014 Take-Off Intervention Grant Batch 2 at Federal Polytechnic Ukana.	Contract Award	Direct Letter	The Letter was filed away pending formal request from the petitioner.	On-going		The Bureau review the various submissions and in other to determine the reasonability of the unit rates submitted by the five responsive bids, a Right of Reply meeting was scheduled for the parties to demonstrate the reasonableness of the unit rates in their BOQ. In view of the above, the Bureau should invite the Polytechnic and Messrs Focal Point Construction Ltd to a right of reply meeting scheduled for January 30, 2018 to enable it resolve the complaints in
387	G-Network Projects Limited	Federal Polytechnic, Ukana, Akwa Ibom State	Federal Ministry of Education	Invitation for Pre-Qualification to Tender Year 2014 TETFUND Take-off Grant Intervention (Batch 2) Lot 1, 2 and 4.	The Polytechnic informed the Bureau that they cannot meet the deadline to submit the requested procurement documents. They promised to submit it on or before September 5, 2017. it was there filed away awaiting the stated date.	Pre-qualification	Direct Letter	The Polytechnic informed the Bureau that they cannot meet the deadline to submit the requested procurement documents. They promised to submit it on or before September 5, 2017. it was there filed away awaiting the stated date.	On-going		The Federal Polytechnic, Ukana, Akwa Ibom State was for the last time directed to forward the requested documents to the Bureau for independent review and should ensure that the required documents reached the Bureau on or before Friday September 29, 2017 or the Bureau will not hesitate to refer the subject procurement to appropriate investigative Agencies

388	Jerta Technology Co. Ltd	Federal College of Education Zaria	Federal Ministry of Education	Request for information on the process followed for the Expression of Interest, Shortlist and Appointment of Consultants in Federal college of Education Zaria for the following projects as contained in Sections 23 and 25 of the Public Procurement Act,2007. 1. Lot 1: Expansion of E & F Block; 2. Lot 2: Construction of MOPOL Block; 3. Lot 3:Expansion of Mathematics Lecturer Offices; 4. Lot 4: Expansion of Remedial Studies offices.	Request for information with respect to the subject procurements and request to Investigate their claims.	Tendering	Direct Letter	The College was directed to forward their comments to the Bureau.	On-going		The College was directed to forward their comments to the Bureau.
389	Jerta Technology Co. Ltd	Federal Polytechnic, Nassarawa, Nasarrawa State.	Federal Ministry of Education	Request for information on the process followed for the Expression of Interest, Shortlist and Appointment of Consultants in Kaduna Polytechnics for the following projects as contained in Sections 23 and 25 of the Public Procurement Act 2007	Due process was not followed in the selection of the Consultants.	Tendering	Direct Letter	The Polytechnic was directed to forward their comments to the Bureau.	On-going		The Polytechnic was directed to forward their comments to the Bureau.
390	Jerta Technology Co. Ltd	Federal College of Education Zaria	Federal Ministry of Education	Complaint against Federal College of Education Zaria. Re: Demand to Know Whether We Are or not prequalified in Respect of Pre-Qualification Exercise your Institute Carried out on 28 December 2016 for Lots 1, 2 & 3, names Of Companies Prequalified And If Jobs Awarded, names of Companies Lots 1, 2 & 3 Were Awarded to. Re: Refusal to open our Financial Bid for Lot 4 because as they Claimed our Technical Document was missing.	Request for debrief	Pre-qualification	Direct Letter	The Bureau reviewed the issues raised by the complainant and directed the Federal College of Education, Zaria, Kaduna state to forward its comments on the issues raised to reach the Bureau on or before Friday September 22, 2017.	Closed	in favour of Proc. Entity	The Bureau reviewed and upheld the none award og the contract to the Complainant Messrs Jerta Technology Company Ltd because it was not the lowest evaluated responsive bid. The lowest cost bidder Messrs Skyfrost Nig. Ltd was not recommended because their rates were very low and cannot successfully execute the project. The second lowest Messrs Yusal Television Nigeria Ltd was recommended to the College's Tenders Board for further consideration and approval because it rates are fair and will satisfactorily execute the project.
391	King and Cole International Limited.	Federal Ministry of Environment	Federal Ministry of Environment	Request for the Issuance of Bid document and extension of Tender Submission date: 2.2 Category B: Goods. Lot GS-G-01: Provision of video conferences facilities.	They have not been informed when the bid documents will be ready for collection.	Advertisement	Direct Letter	The letter was for the Bureau's information. It was kept in view pending further request from the complainant.	On-going		The letter was for the Bureau's information. It was kept in view pending further request from the complainant.
392	Yotunrant Nigeria Limited	Adekunle Ajasin University Akungba-Akoko, Ondo State	Federal Ministry of Education	Letter of complaint on the pre-qualification and tender opening for the construction of student Hostel Lot-1 and Construction of 500 Capacity Lecture theatre Lot-3 (FGN NEEDS Assessment work/Procurement Phase 2)	They expressed their disappointment that the University went ahead to award the contract, mobilized and commenced work at site despite the procurement irregularities they complained of.	Pre-qualification	Direct Letter	The Bureau requested the University to forward their comments on all the issues raised by the petitioner and also the listed procurement documents to the Bureau for an independent review	Dismissed	in favour of Third Party	Adekunle Ajasin University forwarded the requested documents. The Bureau reviewed the Technical documents and observed that the petitioner Messrs Yotunrant Nig. Ltd was not qualified in the two Lots and the petition was consequently dismissed. The University was directed re-evaluated the Financial submissions of the pre-qualified bidders

393	Apeh Automated System Ltd	Federal College of Agriculture Ishiagu, Ebonyi State	Federal Ministry of Agriculture and Rural Development	Complaints of observed Breach in Tender exercise at the Federal College O Agriculture Ishiagu, Ebonyi State (Lots 4, & 11)	The College did not debrief them	Pre-qualification	Direct Letter	The College was directed to immediately debrief Messrs Apeh Automated System Ltd and all bidders that participated in the bidding process in respect of the subject procurement.	Dismissed	in favour of Petitioner	The College was directed to immediately debrief Messrs Apeh Automated System Ltd and all bidders that participated in the bidding process in respect of the subject procurement.
394	Apeh Automated System Ltd	Nigeria Immigration Services	Ministry of Interior	RE: Observed Anomaly with Tender Exercise and Need to Correct Errors (Lots 21 & 68).	They were Unjustly disqualified.	Tendering	Direct Letter	The Nigeria Immigration Services (NIS) was directed to forward their comments on the issues raised by the complainant and also send the under listed documents in Lot 68 to the Bureau for independent review.	Closed	in favour of Proc. Entity	In Lot 21: The Bureau reviewed the procurement documents and observed that Nigerian Immigration Service (NIS) was right not to have opened the financial bid of Messrs Apeh Automated Systems Ltd for not complying with the instruction as advertised. Therefore, the Complaint of Messrs Apeh Automated Systems Ltd is hereby dismissed and closed for lack of merit. Furthermore, the Bureau upholds the decision of the Nigeria Immigration Service not to have opened the Financial bid of Messrs Apeh Automated Systems Ltd for non-compliance to the instruction as advertised. In Lot 68: The Bureau upholds the petition of Messrs Apeh Automated Systems Ltd having complied with the advertised criteria. The Nigeria Immigration Service (NIS) was directed
395	Apeh Automated System Ltd	Ebonyi State University	Federal Ministry of Education	Complaint of observed Breach in Tender exercise at the Ebonyi State University (Lot 1) Merged TETFUND Intervention Project- Entrepreneurship Development Centre.	Their Financial bid was adjudged non-responsive because their Tax fall short of their income.	Pre-qualification	Direct Letter	The University was directed to respond to the bidder's letter of September 25, 2017 and forward acknowledged copy of such letters to the Bureau on or before Friday October 20, 2017 to enable the Bureau take informed decision on the subject matter.	On-going		The University was directed to respond to the bidder's letter of September 25, 2017 and forward acknowledged copy of such letters to the Bureau on or before Friday October 20, 2017 to enable the Bureau take informed decision on the subject matter.

396	Bennis Strategic Services Limited/Ibrahim Jibril & Co.	NIMASA	Federal Ministry of Transportation	NIMASA'S Refusal to follow due process, Rule of Law and Affront on our Judicial System	They Bidded and won the bid but NIMASA re-advertised same procurement	Contract Award	Direct Letter	The Bureau after thorough review, directed NIMASA to comment on the claims of Messrs Ibrahim Jibril & Co, (Solicitor to Messrs Bennis Strategic Services Ltd) and to the Solicitor to the complainant (Messrs Bennis Strategic Services Ltd) to respond to Bureau's letter Ref. No. BPP/S.1/CCM/15/Vol.I/216 dated February 13, 2015 and to forward any relevant document that will support their claim to assist the Bureau in arriving at an informed position.	On-going		The Bureau after thorough review, directed NIMASA to comment on the claims of Messrs Ibrahim Jibril & Co, (Solicitor to Messrs Bennis Strategic Services Ltd) and to the Solicitor to the complainant (Messrs Bennis Strategic Services Ltd) to respond to Bureau's letter Ref. No. BPP/S.1/CCM/15/Vol.I/216 dated February 13, 2015 and to forward any relevant document that will support their claim to assist the Bureau in arriving at an informed position.
397	Weldment Concept Ltd	Sokoto RIMA River Basin Development Authority.	Federal Ministry of Water Resources	A Petition on Tendering Process not in Conformity with BPP procurement Procedure Orchestrated by Sokoto RIMA River Basin Development Authority.	That they were denied the opportunity to participate in the procurement process.	Advertisement	Direct Letter	After preliminary review of the letter, the Bureau observed that Messrs Weldment Concepts Ltd did not comply with the complaint procedure stipulated in Section 54 (2) of the Public Procurement Act, 2007 in which they ought to have first complained to the accounting Officer of procuring entity (Sokoto RIMA Basin Development Authority) before coming to the Bureau for intervention. They were advised to strictly adhere to the complaint recourse procedure for Administrative Review as stipulated in Section 54 of the Public Procurement Act, 2007 when bringing their complaint to the Bureau in future.	Closed	in favour of Proc. Entity	After preliminary review of the letter, the Bureau observed that Messrs Weldment Concepts Ltd did not comply with the complaint procedure stipulated in Section 54 (2) of the Public Procurement Act, 2007 in which they ought to have first complained to the accounting Officer of procuring entity (Sokoto RIMA Basin Development Authority) before coming to the Bureau for intervention. They were advised to strictly adhere to the complaint recourse procedure for Administrative Review as stipulated in Section 54 of the Public Procurement Act, 2007 when bringing their complaint to the Bureau in
398	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 NADDC Officers in Abuja, Enugu, Lagos and Zaria	That NADDC has not issued the RfP to them as directed.	Pre-qualification	Direct Letter	The Bureau informed Etudo & Co. that the vetted draft copy of the RfP document was sent to National Automotive Design Development Council (NADDC) at the same time with the Bureau's letter of September 28, 2017 to them.	Closed	Re-procure	The Bureau informed Etudo & Co. that the vetted draft copy of the RfP document was sent to National Automotive Design Development Council (NADDC) at the same time with the Bureau's letter of September 28, 2017 to them.

399	Jerta Technology Co. Ltd	The Federal Polytechnic Nasarawa	Federal Ministry of Education	RE: Request for Resords of outcome of Investigation: RE: 2 Nos complaint against Federal Polytechnic Nasarawa dated 7th March 2016 in respect of 13 Nos projects in the sum of about N4Billion and that of the 15th August, 2017 in respect of processes followed for the engagement of consultants that handled or Handling the 13 Nos projects & 3 others without following due process thereby contravening relevant sections of the Public Procurement Act, 2007 starting from Advertisement for prequalification/Expression of Interests & other processes	That the Polytechnic violated some relevant Sections of the PPA during their procurement process.	Pre-qualification	Direct Letter	The Federal Polytechnic Nasarawa was directed to inform the Bureau if the procurement documents have been returned and to respond to Messrs Jerta Technology Co. Limited allegations on or before Monday November 12, 2017. Otherwise, the petition would be forwarded to relevant Agencies for further investigation in line with the provisions of section 53 of the Public Procurement Act (PPA), 2007.	On-going		The Bureau directed the Federal Polytechnic Nasarawa to inform the Bureau when the House Committee on Public Procurement is through with the supporting documents and all the required procurement documents are the custody of the Polytechnic to enable it carry out the Procurement Audit.
400	Mesom Investment Limited	National Automotive Design and Development Council	Federal Ministry of Industry, Trade & Investment	Letter of invitation for the procurement of Cleaning services (NAC 993/S.739/IV/888	That they have a subsisting contract and need not bid on the same project twice.	Tendering	Direct Letter	Consequently, Messrs Mesom Investment Limited was advised to go ahead and participate in the revised procurement process since the procurement process that led to the award of contract with letter Ref. No. NAC 993/S.739/IV/888 dated December 19, 2016 has been cancelled due to the contradictory information given about Breakdown of costs and quoting per location and the inability of NADDC to provide any evidence that Messrs Etudo & Co was not the only bidder that submitted Technical bid document on the Technical bid opening day	Closed	Re-procure	Consequently, Messrs Mesom Investment Limited was advised to go ahead and participate in the revised procurement process since the procurement process that led to the award of contract with letter Ref. No. NAC 993/S.739/IV/888 dated December 19, 2016 has been cancelled due to the contradictory information given about Breakdown of costs and quoting per location and the inability of NADDC to provide any evidence that Messrs Etudo & Co was not the only bidder that submitted Technical bid document on the Technical bid opening day
401	Jekcons Engineering Nig. Ltd	Nigerian Ports Authority (NPA)	Federal Ministry of Transportation	Petition of Non-Compliant of the Nigerian Ports Authority	The complainant sent a reminder to the Bureau on their earlier letter wherein they expressed their dissatisfaction the with the Debrief of Nigerian Ports Authority NPA.	Contract Award	Direct Letter	In the letter under reference, the Bureau noted that it has not at any time communicated the above company with regards to any procurement matter. You are therefore advised to cross check your correspondences and communicate the Bureau appropriately in due course.	Closed	in favour of Petitioner	Jekcons Engineering Nig. Ltd vide letter Ref. No. JENL/805/2017 dated December 1, 2017 provided evidence that it has formerly changed its name from Jekcons Nigeeria Ltd to Jekcons Engineering Nigeeria Ltd

402	P.P.U Emmacoson & Associates Limited	Federal College of Education Yola	Federal Ministry of Education	RE:Outrageous Tender Fees	High Tender fees of N50000 and evidence of Registration as an Engineering/Equipment contractor with Federal Ministry of Works	Advertisement	Direct Letter	The Bureau reviewed the advertisement and has directed the College to publish a corrigendum that will among other things: Expunge the request for "evidence of registration as an Engineering/Equipment Contractors with the Federal Ministry of Works" form the advertisement and replace it with "evidence of registration on the National Database of Federal Contractors, Consultants and Service Providers by submission of Interim Registration Report (IRR) expiring on January 1, 2018 or valid Certificate issued by Bureau of Public Procurement (BPP); and Reduce the tender Fee to N10,000.00 per Lot and refund the excess of N40,000.00 per Lot to all bidders that have already made such payment.	Closed	in favour of Petitioner	The Bureau reviewed the advertisement and has directed the College to publish a corrigendum that will among other things: Expunge the request for "evidence of registration as an Engineering/Equipment Contractors with the Federal Ministry of Works" form the advertisement and replace it with "evidence of registration on the National Database of Federal Contractors, Consultants and Service Providers by submission of Interim Registration Report (IRR) expiring on January 1, 2018 or valid Certificate issued by Bureau of Public Procurement (BPP); and Reduce the tender Fee to N10,000.00 per Lot and refund the excess of N40,000.00 per Lot to all bidders that have already made such payment.
403	Splash Tech (Nig.) Ltd	Federal Government College Billiri, Gombe State	Federal Ministry of Education	RE: Letter of Complain on Bidding process in Federal Government College, Billiri in respect of Proposed Construction of Perimeter Fencing of 650 Meter Length Lot W1 under the Year 2017 Appropriation	FGC Billiri, Gombe State hastily disqualified them	Pre-qualification	Direct Letter	The Federal Government College, Billiri, Gombe State, was directed to forward their comments on the issues raised and the listed procurement documents to the Bureau for an independent review on or before Wednesday November 29, 2017 . Accordingly and in line with the provisions of Section 54(4)(a) of the Public Procurement Act (PPA), 2007, suspended further action on the project pending the outcome of this independent evaluation:	On-going		The Federal Government College, Billiri, Gombe State, was directed to forward their comments on the issues raised and the listed procurement documents to the Bureau for an independent review on or before Wednesday November 29, 2017 . Accordingly and in line with the provisions of Section 54(4)(a) of the Public Procurement Act (PPA), 2007, suspended further action on the project pending the outcome of this independent evaluation:
404	Fiscal Transparency and Accountability Initiative	Federal Ministry of Finance	Federal Ministry of Finance	Observation on LOT 3B work Flow Automation (Asset Maintenance, Consultancy and Management Design) Federal Ministry of Finance (Invitation for Tender No: PROC/FN/2017/001).	The complainant alleged that the Ministry did not follow due process in the procurement process.	Pre-qualification	Direct Letter	The Federal Ministry of Finance was requested to respond to all the issues raised by the complainant with documents to support their position on or before 12 th January, 2018.	On-going		The Federal Ministry of Finance was requested to respond to all the issues raised by the complainant with documents to support their position on or before 12 th January, 2018.
405	University of PortHarcourt Contractors Welfare Association	University of PortHarcourt	Federal Ministry of Education	Save our Souls	Contractors Claimed that University of PortHarcourt is owing them for about 24 months	Post Award/ Implementation	Direct Letter	The Bureau reviewed the above complaint and wished the University to note that the provision of the Public Procurement Act, 2007 does not allow the Bureau to involve in settling grievance of an association, therefore, the University was advised to look into each individual contractor's grievance/request if they really have any Contract with their institution in line with the Agreement, Terms and Conditions of the Contract	Closed	in favour of Petitioner	The Bureau file and close the complaint.

406	Boltem & Sons Global Services Limited	Federal Science and Technical College (FSTC) Doma Nasarawa State.	Federal Ministry of Education	Bid Manipulation and opening of bid on Saturday (Non-Working day) at the Federal Science and Technical College (FSTC) Doma Nasarawa State.	The petitioner Messrs Boltem & Sons Global Services Limited accused the College of bid manipulation and opening of financial bid on Saturday 23/9/2017, but FSTC did not respond to their complaint and consequently requested for administrative review.	Tendering	Direct Letter	The Bureau reviewed the complaint and directed the College should immediately debrief Messrs Boltem & Sons Global Services Limited and all bidders that participated in the bidding process in respect of the subject procurement whether or not they are successful and; where the unsuccessful bidders request for reasons for not being considered, the College is mandated by the provision of Section 23(9) of the PPA, 2007 to inform them of the grounds for disqualification. The College is required to forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Monday November 11, 2017.	On-going		The Bureau reviewed the complaint and directed the College should immediately debrief Messrs Boltem & Sons Global Services Limited and all bidders that participated in the bidding process in respect of the subject procurement whether or not they are successful and; where the unsuccessful bidders request for reasons for not being considered, the College is mandated by the provision of Section 23(9) of the PPA, 2007 to inform them of the grounds for disqualification. The College is required to forward acknowledged copies of such letters to the Bureau as evidence of compliance on or before Monday November 11, 2017.
407	Vivid RBD Partnership Limited	Federal College of Horticultural Technology, Dadin Kowa, Gombe State	Federal Ministry of Agriculture and Rural Development	Letter of Complaints on the Financial Bid Opening by the Federal College of Horticultural Technology Dadin Kowa, Gombe State in respect of Lot 10B	They were not convinced and satisfied with the debrief of the College and thus sought for administrative review.	Tendering	Direct Letter	The Bureau having gone through the submission of Messrs Vivid RBD Partnership Limited, the Bureau observed that the petitioner not satisfied with the debrief of the College and ought to have directed their complaint to the College and not the Bureau as they have done.	Dismissed	in favour of Proc. Entity	The Bureau having gone through the submission of Messrs Vivid RBD Partnership Limited, the Bureau observed that the petitioner not satisfied with the debrief of the College and ought to have directed their complaint to the College and not the Bureau as they have done.
408	Arid Builders Nig. Ltd	Kaduna College of Education, Gidan Waya, Kaduna State.	Federal Ministry of Education	Complaints Against Kaduna College of Education, Gidan Waya, Kaduna State.	They complained that the procurement process may be skewed to unqualified bidders.	Pre-qualification	Direct Letter	The Bureau dismissed for failing to follow complaint procedure	Dismissed	in favour of Proc. Entity	Failure to follow complaint procedure
409	Etudo & Co. Estate Surveyors & Valuers	Small and Medium Development Agency of Nigeria (SMEDAN)	Federal Ministry of Industry, Trade & Investment	RE: Invitation for Submission of Request for Proposal (RfP) Lot 13: Asset Valuation and Inventories Management by small and Medium Development Agency of Nigeria (SMEDAN).	Messrs Etudo & Co. Estate Surveyors & Valuers sought for debrief from SMEDAN but the Agency did not respond to their request. They consequently requested for administrative review.	Pre-qualification	Direct Letter	The Agency should immediately inform Messrs Etudo & Co. Estate Surveyors & Valuers and all bidders that participated in the bidding process in respect of the subject procurement whether or not they are successful	On-going		The Agency should immediately inform Messrs Etudo & Co. Estate Surveyors & Valuers and all bidders that participated in the bidding process in respect of the subject procurement whether or not they are successful

410	LEO Links Nigeria Limited	Federal Ministry of Labour and Employment	Federal Ministry of Labour & Employment	RE: Letter of Complain against the Federal Ministry of Labour for Disqualification of out Bid	Messrs LEO Links Nig. Ltd complained that their Technical and Financial bids were disqualified because they packaged them in one envelope.	Pre-qualification	Direct Letter	The Bureau having perused the content of the complainant's letter, the Bureau observed that Messrs LEO Links Nigeria Ltd did not comply with the complaint procedure stipulated in Section 54 (2) of the Public Procurement Act, 2007 which they ought to have complained first to the accounting Officer of procuring entity on the observed procurement lapses before coming to the Bureau for intervention. For necessary guidance, the Complaint Recourse Procedure is provided in Section 54 Subsection (2,a-c) and Subsection (3) of the Public Procurement Act, 2007.	Dismissed	in favour of Proc. Entity	The Bureau having perused the content of the complainant's letter, the Bureau observed that Messrs LEO Links Nigeria Ltd did not comply with the complaint procedure stipulated in Section 54 (2) of the Public Procurement Act, 2007 which they ought to have complained first to the accounting Officer of procuring entity on the observed procurement lapses before coming to the Bureau for intervention. For necessary guidance, the Complaint Recourse Procedure is provided in Section 54 Subsection (2,a-c) and Subsection (3) of the Public Procurement Act, 2007.
411	Bayo Adeyemo and Associates, Estate Surveyors & Valuers	Small and Medium Enterprises Development Agency of Nigeria	Federal Ministry of Industry, Trade & Investment	RE: Expression of interest for assets valuation and inventories management	The complainant is not satisfied with the procurement process	Pre-qualification	Direct Letter	The Bureau advised them to direct their complain to the procuring entity first	On-going		
412	Cagewox Dot Net Limited	Medical and Dental Council of Nigeria	Federal Ministry of Health	Request for due process at medical and dental council of Nigeria	The complainant is not satisfied with the procurement process	Pre-qualification	Direct Letter	The agency should debrief the petitioner	On-going		
413	Etudo	Petroleum Equalization Fund (Management) Board	Ministry of Petroleum Resources	Re:invitation to tender and expression of interest (ITT & EOI) for lot-5: consultancy and implementation of integrated fixed asset management solution by petroleum equalization fund (management) board	The complainant requested for a debrief from the agency which the agency has not done and the complainant felt that the agency is taking much time.	Pre-qualification	Direct Letter	The agency should properly debrief the petitioner	On-going		
414	Mohammed Alpha TJ	Nigeria Communication Commission (NCC)	Ministry of Communication Technology	Bringing to your kind attention a case of deliberate and willful procurement fraud, perjury, willful nepotism, access to the facts before, during and after committing of perjury, elective violation of public procurement act, code of conduct act of public officers, extant public services circular perpetrated	The complainant alleged that the Executive Vice-Chairman (NCC) has been awarding contracts to his younger brother since 2013	Post Award/ Implementation	Direct Letter	The agency should forward their comment on the allegation	Dismissed	in favour of Proc. Entity	Dismissed
415	Mohammed Alpha TJ	Nigeria Communication Commission (NCC)	Ministry of Communication Technology	Bringing to your kind attention a case of deliberate and willful procurement fraud, perjury, willful nepotism, access to the facts before, during and after committing of perjury, elective violation of public procurement act, code of conduct act of public officers, extant public services circular perpetrated	The complainant alleged that the Director human capital infrastructure has been awarding contracts to her son since 2013	Post Award/ Implementation	Direct Letter	The agency should forward their comment on the allegation	Dismissed	in favour of Proc. Entity	Dismissed
416	Diamond Global Engineering Investment Ltd	Federal Government Girls College Gwandu, Kebbi State	Federal Ministry of Education	complain against federal government girls college gwandu, kebbi state in the way and manner they took decision on the award of contract for the renovation of 7 blocks of classrooms, lot-1	the complainant was not satisfied with the debrief	Contract Award	Direct Letter	The Bureau requested the agency to comment on the issues raised by the Contractor and also forward documents to the Bureau for independent review	On-going		

417	Focal Point Construction Limited	West African examination council (WAEC)	Federal Ministry of Education	Request for administrative review: letter of formal complaint over breach of the public procurement act and procedure in the award of lot-2: construction of human resource management building at 4 Hagley Street, yaba, Lagos by West African examination council (WAEC)	the complainant was not satisfied with the debrief	Contract Award	Direct Letter	The Bureau requested the agency to comment on the issues raised by the Contractor and also forward documents to the Bureau for independent review	On-going		
418	Sunilar Nigeria Limited	federal government college Ilorin	Federal Ministry of Education	Complaint of irregularity in the ongoing bidding process of federal government college Ilorin 2017 capital projects.	The complaint was not properly debriefed	Tendering	Direct Letter	the college should properly debrief the bidders	On-going		
419	Dotmac Technologies Limited	Rural electrification agency	Federal Ministry of Power, Works & Housing	Letter of complaint regarding rural electrification agency; invitation to tender for category c: provision of solar street lights	the complainant was not satisfied with the the procurement process	Pre-qualification	Direct Letter	The Bureau requested the agency to comment on the issues raised by the Contractor and also forward documents to the Bureau for independent review	Dismissed	in favour of Proc. Entity	Dismissed
420	Ali-Rezi	industrial training fund (ITF)	Federal Ministry of Industry, Trade & Investment	Re: invitation for pre-qualification to tender for contracts of works, goods and services for 2017 budget implementation by the industrial training fund (ITF)	the complainant was not satisfied with the the procurement process	Pre-qualification	Direct Letter	The petitioner should request for a debrief from the agency first.	On-going		
421	IBMAL Integrated Limited	Ahmadu Bello University Zaria ABU	Federal Ministry of Education	Re: invitation for technical and financial bid for the year 2016 library intervention project at ABU Zaria: Letter of complaint for instant disqualification at technical stage over an ambiguous statement.	That university used ambiguous and unclear statement in their publication to disqualify many contractors	Tendering	Direct Letter	The Bureau observed that the copy of the attached letters were illegible and requested the complainant to re-submit a more clearer copies	On-going		
422	Tectonics Engineering and Consults Limited	Abia State University	Federal Ministry of Education	Observed Irregularities In The Bid Evaluation Time Frame On TETFUND Projects In Abia State University, Ufuru	The complainant requested for debrief from the University but was not debrief	Tendering	Direct Letter	The University should debrief them on the outcome of the procurement process	On-going		
423	Messrs Dosu Fatokun and Co	Nigerian National Merit Award	Presidency	Complaint on the procurement process undertaken by Nigerian national merit award (NNMA)	the complainant was not satisfied with the the procurement process	Tendering	Direct Letter	The Nigerian national merit award should debrief the compliant	On-going		
424	Etudo	Federal Civil Service Commission	Presidency	Re: invitation for technical and financial bids for cleaning and fumigation services at Federal Civil Service Commission, Abuja by Federal Civil Service Commission.	complainant alleged that only financial bids that were opened in the day of bid opening leaving the technical submissions unopened	Pre-qualification	Direct Letter	The commission should re-advertised	On-going		
425	Ivory Associates Limited	Bureau of Public Service Reform	Presidency	Complaints on the last pre-retirement training (2016) conducted by the Bureau of Public Services Reform	The complainant alleged that feeding of the participants for 2016 pre-retirement training amounting to N27Million was not advertised and that some consultants without mandatory requirements were considered for the training assignment	Advertisement	Direct Letter	we requested for the BPSR's comment	Dismissed	in favour of Proc. Entity	Dismissed
426	Fred Link Service Limited	Federal College of Agriculture, Akure, Ondo State	Federal Ministry of Education	Submission of financial bid (lot-3) for the establishment of crop processing center with equipment and replanting of 10 hectares tree crop plantation and (lot-6) for the extension of administrative building with provision of alternative power supply.	The complainant was not debrief even though they formally requested for a debrief	Pre-qualification	Direct Letter	They should be debriefed immediately	On-going		
427	Etudo	National Human Right Commission	Federal Ministry of Justice	Provision of Cleaning Services at the Headquarters of National Human Right Commission (NHRC.)	Messrs Messrs Etudo & Co. stated that out of all the prequalified bidder they are the only bidder who was (PENCOM) compliant and requeste the Agency to debrief them based on the Pencom status of the other bidders	Tendering	Direct Letter	NHRC should debrief Messrs Etudo & Co regarding the PENCOM status of the other bidders if the process is completed	On-going		

428	Tinpia	Project Development Agency PRODA, Enugu	Ministry of Science & Tech	Protest letter – contract awarded to the highest bidder instead of the lowest substantially responsive bidder, Ref: construction of security beats at PRODA, Enugu premises; tender package no: lot a (22)	That the project was award to the highest bidder	Contract Award	Direct Letter	The Bureau directed the complainant to first complained to Procuring Entity	On-going		
429	Emuddy Global Limited	Petroleum Training Institute	Ministry of Petroleum Resources	petition based on the bid for category b2 lot-b: rehabilitation of academic building (block b in the main campus of the petroleum training institute (PTI) Effurun Delta State).	That Messrs Dansteel Project Nigeria who does not have the eligibility criteria such as Tax Clearance Certificate and Pencom Certificate was awarded the Contract	Contract Award	Direct Letter	PTI should debrief Messrs Emuddy Global Limited on the outcome of the procurement exercise	On-going		
430	Fred Link Service Limited	Queens College, Lagos	Federal Ministry of Education	Financial Bid for the Provision of Water and Sewage, 2 Industrial Bore Hole, Water Treatment Plants, Storage and Overhead Tank (Lot W1)	The petitioner requested for debrief on the outcome of financial evaluation but they were not debrief	Tendering	Direct Letter	The Bureau directed the College to debrief them	On-going		
431	Havage Engineering Services Limited	Federal Science and Technical College (FSTC), Kafanchan,	Federal Ministry of Education	Re: Invitation to Tender 2017 Capital Projects; Construction of Perimeter Fence Lot-6	The petitioner requested for debrief on the outcome of financial evaluation but they were not debrief	Tendering	Direct Letter	The Bureau directed the College to debrief them	On-going		
432	Tectonics Engineering and Consults Limited	Ibrahim Badamasi Babangida University, Lapia	Federal Ministry of Education	Re: Opening Of Financial Bids for Construction of E-Learning Centre Lot-1 and Construction of Human Anatomy Department Lot-3 on The 12 th December, 2017	The complainant requested for debrief from the University but was not debrief	Tendering	Direct Letter	The University should debrief them on the outcome of the procurement process	On-going		
433	Focal Point Construction Limited	Nigerian Electricity Management Services Agency	Federal Ministry of Power, Works & Housing	Re: Request for Administrative Review: Letter of Formal Complaint Over Wrongful Disqualification of Focal Point Construction Limited in the NEMSA 2017 Projects Invitation to Tender Category C, Lot 4 And 5	The complainant was disqualified on the basis that they did not sign their technical bid	Pre-qualification	Direct Letter	The Nigerian Electricity Management Services Agency was requested to forward clarifications	On-going		
434	Challydoff Limited	Library Registration Council of Nigerian	Federal Ministry of Education	Petition on wrongful disqualification and purposeful disenfranchisement of challydoff limited in the technical evaluation process of LRCN procurement and request for independent review on the following under listed projects: 1) computerization of librarians accounts and human resource lot-3 2) establishment of laboratory for librarians lot-2	the complainant was disqualified due to lack of Industrial Training Fund (ITF) and their inability to score 70% benchmark	Pre-qualification	Direct Letter	LRCN should forward clarifications and	On-going		
435	Etudo	Federal Capital Territory Administration	Federal Capital Territory Administration	Invitation to tender for FY 2016 under the secretariat, departments and agencies (SDA) of FCT administration: category e, neammc19: lot-a3-facilities maintenance and management of tower A and B at phase 1, of federal secretariat complex, CBD, Abuja	The complainant requested for debrief on the outcome of the financial evaluation.	Tendering	Direct Letter	They should be debrief on the outcome of the procurement exercise	On-going		
436	Dotmac Technologies Limited	National Sugar Development Council	Federal Ministry of Industry, Trade & Investment	Letter of complaint for lot 4: the establishment of automated records management system (arms) at NSDC head office Abuja (expression of interest)	The complainant was disqualified for expire Registration with financial council of Nigeria	Pre-qualification	Direct Letter	The petition was dismissed	Dismissed	in favour of Proc. Entity	Dismissed
437	Dotmac Technologies Limited	Voice of Nigeria	Federal Ministry of Information & Culture	Letter of complaint regarding voice of Nigeria capital projects lot-1 (supply of laptop computers and lot-18; internet bandwidth acquisition)	The complainant Affidavit was not sworn in line with the advertisement requirement.	Pre-qualification	Direct Letter	The sworn Affidavit was not in line with the advertisement requirement, therefore the Bureau dismissed the complaint	Dismissed	in favour of Proc. Entity	Dismissed
438	Cliff Hanger	Federal Polytechnic Bida	Federal Ministry of Education	Request for administrative review of the procurement processes of 2017 capital project at federal polytechnic Bida	The complainant was disqualified because they were not the least responsive bidder	Tendering	Direct Letter	The Bureau directed the complainant to first complained to Procuring Entity	On-going		
439	Davoris limited	Federal Ministry of Water Resource	Federal Ministry of Water Resources	Re: Construction of Boreholes in the North East and IDP (Lot C 2i)	The complainant requested for debrief but they were not debrief	Pre-qualification	Direct Letter	The Bureau directed the Ministry to debrief them	On-going		

440	G-Network	Modibo Adama University of Technology Yola	Federal Ministry of Education	Request for debrief on contract for lots 1 and 3	Complainant said they are not satisfied with the debrief by the University	Contract Award	Direct Letter	Non inclusion of foreman in the complainant's tender as required by the University was a major deviation and the Bureau therefore dismissed the petition	Dismissed	in favour of Proc. Entity	Dismissed
441	Etudo	Federal Airport Authority of Nigeria	Federal Ministry of Transportation	Invitation for expression of interest (EOI) for automation of FAAN-controlled airport car parks: lot-2 Nnamdi Azikiwe international airport Abuja five (5) car parks	The complainant requested for debrief but they were not	Pre-qualification	Direct Letter	FAAN has been directed to debrief Messrs Etudo and Co. on the outcome	On-going		
442	DNO Engineering Consultants Limited	National Primary Health Care Development Agency	Federal Ministry of Health	Re: construction of primary health care centres (lot NPHDCDA/2017/2/3 type 2 at Uboma, Imo State) and construction of primary health care centres (lot NPHDCDA/2017/1/2 type 1 at Ukpou, Anambra State)	The complainant requested for debrief but they were not debrief	Pre-qualification	Direct Letter	The National Primary Health Care Development Agency has been directed to debrief them on the outcome of the procurement process.	On-going		
443	Jagsul Nig Limited	Standard Organization of Nigeria	Federal Ministry of Health	Letter of complaint and request that the contract be awarded to us.	The complainant requested for debrief on the financial evaluation but they were not debrief.	Tendering	Direct Letter	The Bureau has directed the SON to debrief the complainant	On-going		
444	Davoris limited	National Primary Health Care Development Agency	Federal Ministry of Health	Re: construction of primary health care centres (lot NPHDCDA/2017/3/1 type 3 at Oror, Abia State) and construction of cottage hospitals (lot NPHDCDA/2017/4/2 Aniocha/Oshimili, Delta State)		Pre-qualification	Direct Letter	The Bureau directed the complainant to first complain to the procuring entity.	Dismissed	in favour of Proc. Entity	
445	Fred Link Service Limited	Federal College of Agriculture	Federal Ministry of Education	Submission of financial bid (lot-3) for the establishment of crop processing centre with equipment and replanting of 10 hectares tree crop plantation and (lot-6) for the extension of administrative building with provision of alternative power supply	The complainant requested for debrief but they were not debrief	Tendering	Direct Letter	Federal College of Agriculture, Akure should debrief them on the outcome of the procurement process	On-going		
446	Zever Engineering Co. Nig. Limited	National Biotechnology Development Agency	Ministry of Science & Tech	Letter of complaint	That company awarded the contract did not participated in the procurement process	Tendering	Direct Letter	The Bureau directed National Biotechnology Development Agency to debrief them if the procurement process has been completed	On-going		
447	King Jack Ventures Nig	National Biotechnology Development Agency	Ministry of Science & Tech	Letter of complaint	That company awarded the contract did not participated in the procurement process	Tendering	Direct Letter	The Bureau directed National Biotechnology Development Agency to debrief them if the procurement process has been completed	On-going		
448	Apeh Automated Systems Limited	National Biotechnology Development Agency	Ministry of Science & Tech	OBSERVED ANOMALY WITH ON-GOING PROCUREMENT EXERCISE AT THE NATIONAL BIOTECHNOLOGY DEVELOPMENT AGENCY ABUJA – STATES ADMINISTRATIVE OFFICES/OBSERVATORY LABORATORIES	indicated that they participated in the above tender process advertised by the National Biotechnology Development Agency, (NABDA) and the bidder claimed to have written to you for the two (2) Lots (w-10 & w-12) namely IDAH, Kogi State & TUNARI, Taraba State they bid for but no feedback till date	Contract Award	Direct Letter	the Bureau vide letter Ref. No. BPP/S.1/CCM/17/Vol.1/289 dated February 21, 2017 requested the Agency to forward the procurement documents for review	On-going		
449	Messrs Dotmac Technologies	Office of the Surveyor General of the Federation (OSGOF)	Federal Ministry of Power, Works & Housing	LETTER OF COMPLAINT FOR THE INVITATION TO TENDER BY OFFICE OF THE SURVEYOR GENERAL OF THE FEDERATION (OSGOF) FOR LOT 2-UPGRADING OF DATABASE HIGH PERFORMANCE SERVER, CLOUD BACK UP, RESEARCH & RELOCATION OF DATABASE CENTRE	indicated that they participated in the above tender process advertised by the Office of the Surveyor General of the Federation (OSGOF). The bidder stated that you awarded the contract to a bidder that did not participate in the bid exercise and claimed to have requested for debriefing vide letter dated 16th December, 2016 but were not debriefed.	Pre-qualification	Direct Letter	In the letter under reference, Messrs Dotmac Technologies indicated that they participated in the above tender process advertised by the Office of the Surveyor General of the Federation (OSGOF). The bidder stated that you awarded the contract to a bidder that did not participate in the bid exercise and claimed to have requested for debriefing vide letter dated 16th December, 2016 but were not debriefed	Closed	Debrief	

450	Messrs Eve reign Nigeria Limited	Ministry of Power, Works and Housing	Federal Ministry of Power, Works & Housing	INVITATION TO TENDER FOR 2016 CAPITAL PROJECT COMPLAINTS AGAINST PREQUALIFICATION OF TENDER DOCUMENT FOR 2016 CAPITAL PROJECT LOT 3 KWARA STATE	they participated in the above tender process advertised by the Federal Ministry Power, Works and Housing and the bidder was not dbriefed. The bidder wrote the Ministry vides its letter dated 16th November, 2016, requesting to be debriefed in respect to the Contract for the Construction of 1 bedroom semi-detached bungalow in Kwara state but the Ministry failed to reply them till	Pre-qualification	Direct Letter	they participated in the above tender process advertised by the Federal Ministry Power, Works and Housing and the bidder was not dbriefed. The bidder wrote the Ministry vides its letter dated 16th November, 2016, requesting to be debriefed in respect to the Contract for the Construction of 1 bedroom semi-detached bungalow in Kwara state but the Ministry failed to reply them till date	Closed	in favour of Proc. Entity	
451	Messrs Sefaco Global Contract Limited	Universal Basic Education Board (UBEB), Abuja	Federal Ministry of Education	FINANCIAL BID SUBMISSION FOR SUPPLY OF SPORTING EQUIPMENT AT SELECTED JUNIOR SECONDARY SCHOOLS, LOT SP 1 GXUBEB 49; A LETTER OF COMPALAINT	the Bureau observed that you did not comply with the complain procedure stipulated in Section 54 (2) of the Public Procurement Act, 2007. Messrs Sefaco Global Contract Limited ought to have first complained to the procuring entity before coming to the Bureau for intervention	Pre-qualification	Direct Letter	Bureau direceted the complanant to route his complaint to the Ministry of Education on 18th April, 2017	Dismissed	in favour of Proc. Entity	
452	Nebat Global Concept Limited	Delta State Polytechnic, Oghara-Otefe.	Federal Ministry of Education	REQUEST ADMINISTRATIVE REVIEW OF THE YEAR 2011-2014 MERGED TETFUND LIBRARY INTERVENTION PROJRCT NAMELY PROPOSED E-LIBRARY (LOT - 1) AND PROCUREMENT OF LIBRARY EQUIPMENT AND FURNITURE (LOT 3) AT DELTA STATE POLYTECHNIC, OTEFE-OGHARA, DELTA STATE.	Requested for administrative review of Lot 1 & 3 carried out in by Delta Polytechnic, Otefe-Oghara.	Contract Award	Direct Letter	Bureau requested for the procurement documents for review	Dismissed	in favour of Proc. Entity	
453	Stevenoyi Projects Limited	NIGERIAN IMMIGARTION SERVICE, HEADQUARTERS, SAUKA-ABUJA	Ministry of Interior	REVIEW OF THE PROCUREMENT PROCESS CARRIED OUT BY NIGERIAN IMMIGARTION SERVICE, HEADQUARTERS, SAUKA-ABUJA IN RESPECT OF THE CONSTRUCTION OF DIVISIONAL OFFICE AND PROVISION OF POWERED BOREHOLE AT KABBA LGA, KOGI STATE (LOT-23)	Messrs STEVENOYI PROJECT LIMITED complained to the Bureau that their company was the lowest responsive bidder and are not satisfied with the reason given by the NIS for not awarding the Contracts to them despite quoting the lowest price, hence the request for Administrative Review	Contract Award	Direct Letter	the Bureau upholds the award by the Lower Benue River Basin Development Authority, (LBRBDA), Makurdi, to both Messrs Edd-Tolad Limited but in the corrected sum of N9,935,540.50 with a completion period of 21 days for the Provision of Solar Powered Borehole at Chidunu, Rido Ward, Chikun LGA, Kaduna State in respect Lot 54/WS/16 and to Messrs Tristar Tech Edge Limited in the corrected sum of N9,937,682.50 with a completion period of 21 days for the Provision of Solar Powered Borehole at Angwan Boro, Sabon Tasha, Chikun LGA, Kaduna State in respect Lot 57/WS/16	Dismissed	in favour of Proc. Entity	
454	Messrs Bookerntan Nigeria Limited	Federal Medical Centre, Azare.	Federal Ministry of Health	PROCUREMENT PROCESS FOR THE CONSTRUCTION OF FEMALE HOSTEL AT THE FEDERAL SCIENCE AND TECHNICAL COLLEGE KAFANCHAN, KADUNA STATE	The Bureau requested for the Procurement documents for review	Contract Award	Direct Letter	The procurements documents were reviewed by the Bureau and the outcome was communicated to the Centre.	Dismissed	in favour of Proc. Entity	
455	Messrs Challydoff Limitedf	NCC	Ministry of Communication Technology	PETITION AGAINST THE NCC'S PROCUREMENT PROCESS IN THE AWARD OF CONSULTANCY SERVICES FOR LOT SA 9- DEVELOPMENT OF ONLINE LICENSING SYSTEM AND LOT TASP 3-TECHNICAL AUDIT AND SURVEY OF THE COMMISSION'S SCHOOL SUPPORT PROJECTS IN SOUTH EAST AND SOUTH SOUTH.	The Bureau requested for the Procurement documents for review	Contract Award	Right of Reply	The procurements documents were reviewed by the Bureau and the outcome is yet to be communicated.	Closed	in favour of Third Party	

456	Messrs Davoris Limited	Nnamdi Azikwe University, Awka,	Federal Ministry of Education	INVITATION TO TENDER FOR THE CONSTRUCTION OF THE OFFICE BUILDING FOR THE CENTRE FOR COMMUNICATION AND RURAL DEVELOPMENT (ITEM E) AT NNAMDI AZIKWE UNIVERSITY AWKA ANAMBRA STATE	indicated that the University did not communicate the outcome of the bid opening and failed to debrief them when they requested.	Pre-qualification	Direct Letter	The Bureau directed Nnamdi Azikwe University, Awka to debrief the bidder in line with the provision of Sections 16 (11), 19 (e), 32 (8) & 33 of the Public Procurement Act, 2007 and forward copy of the letter of debriefing to the Bureau as evidence of compliance with the directive on or before Thursday 11th May, 2017.	Closed	Debrief	
457	Messrs DNO Engineering Consultants Limited	Delta State Polytechnic, Ogwashi-Uku, Delta State	Federal Ministry of Education	CONSTRUCTION OF BLOCK OF 4 CLASSROOM AND HALL (2015 TETFUND NORMAL INTERVENTION PROJECT) AT DELTA STATE POLYTECHNIC OGWASHI-UKU	indicated that they participated in the above tender process advertised by the Delta State Polytechnic, Ogwashi-Uku that was opened at the Polytechnic on 10th November, 2016. The bidder claimed they quoted the sum of N69, 001,065.00 and are the lowest bidder but were not awarded the contract. The bidder further claimed to have written to the Polytechnic vide letter dated 3rd February, 2017, requesting to be debriefed in respect of the Contract but the Polytechnic failed to reply them till date	Pre-qualification	Direct Letter	The Bureau directed the Delta State Polytechnic, Ogwashi-Uku to debrief Messrs DNO Engineering Consultants Limited in writing the outcome of the subject procurement if a winner has emerged and issued award, otherwise they should be informed of the status of the procurement and where the complainant is not the winner, the grounds for the rejection of their bid should be clearly stated and copy of the letter of debriefing forwarded to the Bureau as evidence of compliance on or before Monday 20th March, 2017	Closed	in favour of Petitioner	Bureau re-directed the award to Messrs DNO Engineering based on its review and the resolution of the meeting held on the 7th September, 2017.
458	Messrs DNO Engineering Consultants limited	Federal Ministry of Transport, Dipcharima House, Central Business District, Abuja.	Federal Ministry of Transportation	CONSTRUCTION OF FREIGHT OFFICE BETWEEN NIGERIA AND REPUBLIC OF BENIN (SEME)	In the letter under reference, Messrs DNO Engineering Consultants limited indicated to have participated in the above tender process that was opened on 25th of July 2016. Messrs DNO Engineering Consultants limited wrote the Ministry requesting to be debriefed vide letter dated 27th February 2017 and the Ministry did respond to the bidder till date. Consequently, the bidder wrote the Bureau requesting for its intervention in the matter	Pre-qualification	Direct Letter	The Bureau reviewed the complaint and observed that the Ministry of Transport, ought to have debriefed the bidder on the outcome of the bid opening upon request in line with provisions of Sections 16 (11), 19 (e), 32 (8) & 33 of the Public Procurement Act, and forward evidence of compliance on or before Monday 3rd April, 2017.	Closed	Debrief	

459	Messrs Phoenix Associates Engineering Consultancy Services	Federal Ministry of Niger Delta, Ministry of Niger Delta Affairs	Ministry of Niger Delta Affairs	COMPLAINT AGAINST MINISTRY OF NIGER DELTA AFFAIRS BROUGHT PURSUAT TO PUBLIC PROCUREMENT ACT PART IX SECTION 54: RE: MINISTRY OF NIGER DELTA AFFAIRS INVITATION FOR PREQUALIFICATION AND DIRECT TENDERING FOR WORKS, GOODS AND EXPRESSION OF INTEREST FOR CONSULTANCY SERVICES FOR THE 2016 CAPITAL PROJECTS; LOT A19: CONSULTANCY DESIGN AND SUPERVISION OF EMERGENCE MAINTENANCE REPAIRS /ASHPALTING OF UGBEENO-AYOGWIRI-OGBONO ALONG AUCHI-AGENEBODE, EDO STATE. LOT 20: CONSULTANCY FOR DESIGN AND SUPERVISION OF MAINTENANCE AND REPAIR OF IBILLO TOWNSHIP ROAD/RURAL ROADS, EDO NORTH SENATORIAL DISTRICT, EDO STATE) COMPLAINT OF SHORT-CHANGE AND ILLEGAL EXCLUSION OF PHOENIX ASSOCIATES	Jimoh Abdulrazak & Co. stated that Messrs Phoenix Associates Engineering Consultancy Services informed the Ministry that they were not satisfied with the reasons given for disqualifying them in respect of Lot A19 vide letter MND/PROOC/16/260/TI/50 dated 28th February, 2017 and threatened to seek redress in higher Authority if the Bureau does not intervene in the matter.	Pre-qualification	Direct Letter	The Bureau in line with Section 6 (d & h) of the Public Procurement Act, 2007, directed the Ministry to forward its comments with documents in support of its decision on or before Wednesday May 2nd, 2017 to enable the Bureau make an informed decision	Closed	in favour of Proc. Entity	
460	Buchi Olenyi & Associates	Universal Basic Education Commission	Federal Ministry of Education	Re: Fraudulent Activities in the Bid for Supply of Sporting Equipment at Selected Junior Secondary Schools in FCT Lot.SP.1 GXUBEB 49	complained to the Bureau that their company was relaced with the another one who had not bidded the process with them. This had prompted them to request for the debrief which Commission failed to give in to. Therefore, complained to the Bureau to Intervened	Tendering	Direct Letter	The Bureau directed them via letter to debrief them and sends back a copy of the debrief .	Closed	Debrief	
461	Techtonics Engineering&consultants Ltd	Ministry of Defence	Ministry of Defence	Re: Invitation to Tender for the Execution of Ministry of Defence 2016 Capital Projects.	complanued to the bUreau that MOD refused to debrief them.	Tendering	Direct Letter	The Bureau directed MOD letter to debrief them and sends back a copy of the debrief .	Closed	Debrief	
462	Davoris Limited	University of Agriculture Makurdi	Federal Ministry of Education	Invitation to tender for Construction of two Storey (3 Floors Block of Student Hostel (Lot 7) at University of Agriculture Makurdi		Tendering	Direct Letter	The Bureau requested the University for the remaining procurement documents to carryout review	On-going		
463	Holadson Educational Books Limited	Federal University Lokoja	Federal Ministry of Education	Re: merged 2014 and 2015 tetfund normal intervention projects in Library Development for Lot 1, Lot 2, Lot 3 & Lot 5 conducted by Federal University Lokoja Kogi State	The Bureau requested for the procurement document for review	Contract Award	Direct Letter	The Bureau upheld the decision of the awards in all the Lots compalinmed about by the Bidders.	Closed	in favour of Proc. Entity	
464	Yulsa Teleview Nig Ltd	Kogi State College of Education (Technical) kabba.	Federal Ministry of Education	Complaint on the award for the tetfund Library Intervention Lot 1& 3, Kogi State College of Education (Technical) Kabba	They were not debrief by the College	Pre-qualification	Direct Letter	The Bureau directed them to debrief them and forward a copy to it.	On-going		
465	M&E Engineering Limited	Adeyemi College of Education, Ondo	Federal Ministry of Education	Circumvention of the Public Procurement Act, 2007 and the Bureau's Guidelines by the Management of Adeyemi College of Education Ondo State on the invitation for pre-qualification and Tender for year 2016 Capital and Years 2013/2014/2015 (merged) tetfund normal intervention projects: letter of complaint (Lot BV)	They were not debrief by the College	Pre-qualification	Direct Letter	The Bureau directed them to debrief them and forward a copy to it	On-going		

466	V.E Ibharalu & Co	Nigeria Ports Authority	Federal Ministry of Transportation	RE: NOTICE OF BREACH OF THE PUBLIC PROCUREMENT ACT CAP. P44 LAWS OF THE FEDERATION OF NIGERIA 2004 (AS AMENDED)	They informed the Bureau that NPA had not allow sufficient time of Six weeks period for its Adverts which is inadequate for bidders response.	Tendering	Direct Letter	The Bureau upheld NPA's adverts and closed the complaint.	Closed	in favour of Proc. Entity	
467	COCI	FCT Environmental Waste Management	Federal Capital Territory Administration	Petition/Complaint on anomalies in FCT Environmental Waste Management Procurement Process 2016 Appropriation	The complaint was time-barred	Tendering	Direct Letter	The Bureau referred them to the provision of Section 54 (2) of the Public Procurement Act, 2007 for subsequent complaint.	Closed	in favour of Proc. Entity	
468	Cyngopet	FCT Environmental Waste Management	Federal Capital Territory Administration	Petition/Complaint on anomalies in FCT Environmental Waste Management Procurement Process 2016 Appropriation	The complaint was time-barred	Tendering	Direct Letter	The Bureau referred them to the provision of Section 54 (2) of the Public Procurement Act, 2007 for subsequent complaint.	Closed	in favour of Proc. Entity	
469	G-Network Projects Limited	Federal Polytechnic Ukana Akwa Ibom State	Federal Ministry of Education	Re: invitation for pre-qualification for tender years 2014 tefund take-of grant intervention (batch2) lot 1, 2 and 4 request for grounds of disqualification	They were not debrief by the College	Pre-qualification	Direct Letter	The Bureau directed them to debrief them and forward a copy to it	On-going		
470	The Clemesis Legal Practitioner	Federal Ministry of Agriculture & Rural Development	Federal Ministry of Agriculture and Rural Development	INVITATION FOR TECHNICAL & FINANCIAL TENDERS AND EXPRESSION OF INTEREST (EOI).	The Bureau is not clear about your status of the petitioner of the complaint as to whether he is a bidder, whistle blower or observer to enable it address the complaint properly.	Tendering	Direct Letter	The Bureau for the purpose of guidance referred the complainant to the complaint recourse procedure as provided in Section 54 Subsection (2, a-c) and Subsection (3) of the Public Procurement Act, 2007. Section(2)(b), (2) If the bidder is not satisfied with the decision of the accounting officer; the bidder may make a complaint to the Bureau within 10 working days from the date of communication of the decision of the accounting officer."	Dismissed	in favour of Proc. Entity	
471	Messrs Livingstone Iyanda & Co. Limited	NAFDAC	Federal Ministry of Health	REQUEST FOR EOI IN RESPECT OF NAFDAC ASSET VALUATION SERVICES: REQUEST FOR BPP INTERVENTION	Messrs Livingstone Iyanda & Co. Limited indicated in their letter dated February 2, 2017 that they participated in the Expression of Interest (EOI) advertised by National Agency for Food and Drugs Administration and Control (NAFDAC) and claimed that you did not debrief them on the outcome of the prequalification process.	Tendering	Direct Letter	the Bureau directed them to debrief the complainant.	Closed	Debrief	
472	Messrs Royal Security Guards Services Ltd	Federal Polytechnic Bauchi	Federal Ministry of Education	PETITION AGAINST AWARD OF BIDDED CONTRACT BY FEDERAL POLYTECHNIC BAUCHI	The Bureau observed that complainant did not duly adhere to the complaint recourse procedure	Tendering	Direct Letter	The Bureau for the purpose of emphasis, referred the petitioner to the complaint recourse procedure as provided in Section 54 Subsection (2, a-c) and Subsection (3) of the Public Procurement Act, 2007.	Dismissed	in favour of Proc. Entity	
473	Association of Aggrieved Bidders	Works	Federal Ministry of Power, Works & Housing	RE: PROTEST LETTER OVER THE GROSS MISCONDUCT OF THE DIRECTOR, MINISTRY OF POWER, WORKS & HOUSING (POWER SECTOR) MR ESSIEN AWANKANG, AND THE FRAUDULENT HANDLING OF THE PROCUREMENT PROCESS FOR THE 2017 CAPITAL PROJECTS ADVERTISED ON MONDAY MAY 28, 2017 BY THE MINISTRY	Director of Procurement of the Power Sector, Mr. Essien Awankang for flagrant violation of Due Process among other sundry issues	Pre-qualification	Direct Letter	the Bureau considers the allegations weighty and serious, which requires the Ministry of Power, Works and Housing (Power Sector) to investigate and forward its findings to the Bureau for appropriate action	Closed	in favour of Proc. Entity	
474	Messrs Etudo & Co. Estate Surveyors & Valuers	AMCON	Presidency	APPLICATION FOR SELECTION AND ENGAGEMENT OF ASSET MANAGEMENT PARTNERS	claimed to have contacted AMCON for the outcome of the above procurement exercise, but you did not submit to the Bureau an acknowledged copy of your complaint to AMCON.	Tendering	Direct Letter	the Bureau advised the complainant to adhere to the provision of complaint recourse procedure provided in Section 54 Subsection (2,a-c) and Subsection (3) of the Public Procurement Act, 2007	Closed	Debrief	

475	Taiwo Abe & Co. solicitor to Messrs Adani Mega Systems Limited	CBN/CISS	Federal Ministry of Finance	RE: PROPOSED ESTABLISHMENT AND IMPLEMENTATION OF THE NATIONAL TRADE PLATFORM LIMITED AND THE COMPREHENSIVE IMPORT SUPERVISION SCHEME (CISS).	Messrs Adani Mega Systems Limited claimed to have subsisting contract with Central Bank of Nigeria (CBN) for the inspection of all in bound and out bound cargo, that huge resources have been invested in the project and that the project has reached advance stage of completion but FEC is on the process of approving same platform under Ministries of TRADE and Transport.	Contract Award	Direct Letter	the directed the complainant to forward his perceived breaches of contract to CBN/CISS on the proposed new platform for their comments. Where they did not respond or their response is not satisfactory you may then request for the intervention of the Bureau on the matter	Dismissed	in favour of Proc. Entity	
476	Messrs CCII Marketing Nigeria Limited	Rural Electrification Agency	Federal Ministry of Power, Works & Housing	RE: LETTER OF COMPLAINT/APPEAL	Messrs CCII Marketing Nigeria Limited was awarded projects between 2003 and 2014 and then requesting the Rural Electrification Agency to consider and approve variation of 250% on account of high prices of electrical materials, labour and other services	Contract Award	Direct Letter	Bureau advised the complainant to forward his request on project-by-project basis to the Federal Ministry of Works, Power and Housing as well as Rural Electrification Agency to enable them treat each project on its merit in line with terms and conditions of each contract	Dismissed	in favour of Proc. Entity	
477	Samson Ijeme, ESQ	Auchi Polytechnic, Edo State	Federal Ministry of Education	RE: PROCUREMENT FRAUD STILL THRIVING IN AUCHI POLYTECHNIC INSPITE OF GOVERNMENT'S WARNING.	complained of procurement fraud being voluntarily perpetrated by Dr. Sanusi Momodu Jimah (Acting Rector) from use of non-certified procurement officers and the award of contracts without regard for the provision of Public Procurement Act, 2007 among other sundry issues	Contract Award	Direct Letter	The Bureau considers the allegations against the Acting Rector and the Polytechnic as weighty and serious, which requires the Auchi Polytechnic to forward its comments on the issues raised to the Bureau for appropriate action.	On-going		
478	Messrs Challydoff	Federal Ministry of Finance	Federal Ministry of Finance	RE: WRONGFUL DISQUALIFICATION ON CHALLYDOFF LIMITED AT TECHNICAL EVALUATION ON THE FOLLOWING PROJECTS WITH FEDERAL MINISTRY OF FINANCE (FMF), REQUEST FOR INDEPENDENT REVIEW 1) WEB PORTAL/PLATFORMS DEVELOPMENT – LOT 3B: 2) DEVELOPMENT OF AN ONLINE MARKET PLACE – LOT 3A.	the Ministry failed to debrief them after they have requested for the debrief	Tendering	Direct Letter	The Bureau directed them to debrief them and revert back to them.	On-going		
479	Messrs Yusal Teleview Nigeria Limited	Kwara State Polytechnic	Federal Ministry of Education	RE: COMPLAINT ON THE PREQUALIFICATION OF CONTRACTORS/SUPPLIER FOR THE EXECUTION OF THE TETFUND 2014/2015 LIBRARY INTERVENTION- KWARA POLYTECHNIC LOT A	Messrs Yusal Teleview Nigeria Limited withdraw the subject complaint in view of the deeper understanding and clarification on the Polytechnic decision on the award of the above project	Pre-qualification	Direct Letter	The Bureau therefore closed the petition.	Closed	Debrief	
480	Orji Onyekeme	NATIONAL LIBRARY OF NIGERIA (CALIM ENUGU)	Federal Ministry of Information & Culture	RE: COMPLAINT AND THE NEED TO INVESTIGATE THE PROCUREMENT OF OFFICE EQUIPMENTS AT NATIONAL LIBRARY OF NIGERIA (CALIM ENUGU) LOT 2A	Mr. Orji Onyekeme, informed the Bureau that, in Lot 2A, 76 no. computers were bided for and won by one Messrs Dreamworks Systems Solutions Limited at the Centre, which were reduced to 50 no. computers in conspiracy with IT and Procurement units without reducing the initial contract sum for the Lot	Contract Award	Direct Letter	the Bureau considers the allegations weighty and serious, which requires the National Library of Nigeria investigate and forward its comments/findings on the issues raised to the Bureau for appropriate action.	On-going		
481	Messrs Terraurban Nigeria Ltd	FGGC, Abaji	Federal Ministry of Education	RE: FEDERAL GOVERNMENT GIRLS COLLEGE, ABAJI: PREQUALIFICATION AND INVITATION TO TENDER FOR THE CONSTRUCTION OF 6NO. CLASSROOM BLOCK	claimed to have quoted the lowest in financial bid and were not debrief by the collge when the requested for it.	Tendering	Direct Letter	Bureau directed them to debrief them	Closed	Debrief	

482	Messrs Ramussal International Limited and Messrs Magabat International Limited	Adekunle Ajasin University	Federal Ministry of Education	RE: REQUEST FOR ADMINISTRATIVE REVIEW FOR NEEDS ASSESSMENT PROJECT FOR LOT 1- PROPOSED CONSTRUCTION OF STUDENTS HOSTEL, LOT-3 PROPOSED CONSTRUCTION OF 500 CAPACITY LECTURE THEATRE AND CONSTRUCTION OF RECREATIONAL FACILITIES- LOT 6 AT ADEKUNLE AJASIN UNIVERSITY, AKUNGBA-AKOKO, ONDO STATE.	complained to the Bureau that they were not satisfied with the reasons given by the University for disqualifying them in the referenced Lots.	Pre-qualification	Direct Letter	Bureau requested for procurement documents for Independent Review	On-going		on-going
483	Messrs Lamp Light Invest Limited	Federal Capital Territory Administration (FCTA)	Federal Capital Territory Administration	RE: COMPLAINT ON NON-COMPLIANCE WITH DUE PROCESS IN VIOLATION OF PUBLIC PROCUREMENT ACT AND ANTI-CORRUPTION STANCE OF THE PRESENT ADMINISTRATION IN RESPECT OF THE CONSTRUCTION OF ADMIN BLOCK AT GSTC BWARI (LOT GE1) DEPARTMENT OF SCIENCE AND TECHNOLOGY (FCT EDUCATION SECRETARIAT)	This complained should have routed to the Procuring entity.	Pre-qualification	Direct Letter	Bureau advised the complainant to adhere to the complaint recourse procedure provided in Section 54 Subsection (2,a-c) and Subsection (3) of the Public Procurement Act, 2007.	Dismissed	in favour of Proc. Entity	
484	Messrs Standash Invention Limited	Kaduna State College of Education, Gidan-Waya	Federal Ministry of Education	RE: COMPLAINT AGAINST DISREGARD FOR LAID DOWN LAW AND PROCEDURE IN THE AWARD OF CONTRACT	they claimed to have bidden in Lots 2 and 4 and were not debrief by the College when they requested for the outcome	Tendering	Direct Letter	The Bureau directed them to debrief them and revert back to them.	On-going		
485	Messrs Al-Amin Engineering Services Limited	Federal Medical Centre	Federal Ministry of Health	RE: LETTER OF COMPLAINT. RE: INVITATION FOR TECHNICAL AND FINANCIAL BIDS FOR THE EXECUTION OF 2017 BUDGET AT FEDERAL MEDICAL CENTRE, KATSINA	claimed that the Centre re-advertised the project they won since 2013.	Contract Award	Direct Letter	The Bureau directed to suspend any further action on the subject procurement (Lot 1) as it appears in the advert referenced until the Bureau settles this petition	On-going		
486	Messrs Etudo & Co	National Oil Spill Detection and Response Agency (NOSDRA)	Ministry of Petroleum Resources	RE: INVITATION TO TENDER/REQUEST FOR PROPOSAL FOR 2017 CAPITAL APPROPRIATION- LOT 5: ESTABLISHMENT OF SOUTH EAST ZONAL OFFICE	Messrs Etudo & Co prayed the Bureau to cancel their advert	Advertisement	Direct Letter	Bureau observed that the Agency has not erred and cannot direct it to suspend the subject procurement	Dismissed	in favour of Proc. Entity	
487	Messrs Lavans Scientific Limited	Federal Government College, Ugwolawo, Kogi state	Federal Ministry of Education	RE: MISCHIEVOUS OPENING OF TECHNICAL AND FINANCIAL BIDS OF RENOVATION OF 6 NOS 3 AND 2 BEDROOM FLATS LOT 3 HELD ON 29/08/2017 AND 30/08/2017	Messrs Lavans Scientific Limited complained to the Bureau that they are not satisfied with the reasons given by the College for their disqualification and therefore requested the Bureau to intervene in the complaint	Tendering	Direct Letter	The Bureau requested for the Procurement documents for Review	On-going		
488	Messrs Opulent Projects	Pension Transitional Arrangement Directorate	Presidency	INTEREST ON DELAYED PAYMENT FOR SUPPLIES MADE IN DECEMBER 2015, IN LINE WITH SECTION 37 OF THE PUBLIC PROCUREMENT ACT	Messrs Opulent Projects stated in their letter of 14th August, 2017, that they have an outstanding claim on the supply of items they made to PTAD since December 2015 but were not paid	Contract Award	Direct Letter	The Bureau draw the attention of PTAD to the provision of Section 37 of the Public Procurement Act, 2007 (PPA, 2007) on the consequences of delay in payment	Closed	in favour of Petitioner	
489	Messrs Dreamworks Systems Solutions Limited	National Library CALIM Enugu	Federal Ministry of Information & Culture	COMPLAINT AND THE NEED TO INVESTIGATE THE PROCUREMENT OF OFFICE EQUIPMENTS AT NATIONAL LIBRARY OF NIGERIA (CALIM ENUGU) LOT 2A	Mr. Orji Onyekeme, who is whistle blower informed the Bureau that, in Lot 2A, 76 no. won by one Messrs Dreamworks Systems Solutions Limited were reduced to 50 no. computers and supplied to the Centre without any reason.	Contract Award	Direct Letter	National Library of Nigeria has been directed to investigate and forward their findings/comments to the Bureau on all the issues raised by the whistle blower.	On-going		

490	Messrs Hendon Engineering Limited	OAU Teaching Hospital	Federal Ministry of Health	RE: LACK OF RESPONSE ON OUR LETTER BY OAU TEACHING HOSPITAL COMPLEX IN ILE-IFE	the complainant bid for Lots 3 and 4 and was not debriefed by the Hospital despite his request.	Tendering	Direct Letter	The Bureau directed the Obafemi Awolowo University (OAU) Teaching Hospital to debrief the complainant	On-going		
491	Messrs Dashnamak Construction Nig. Limited	WAEC	Federal Ministry of Education	COMPLAINT ON THE AWARD OF CONSTRUCTION OF WEST AFRICAN EXAMINATION COUNCIL OFFICE COMPLEX IN ABAKALI, EBONYI STATE (Lot 1)	faulted the debrief of the WAEC office on the procurement but did not forward to the Bureau evidence to enable it treat the matter	Tendering	Direct Letter	The Bureau directed they forward copy of evidence that they have complaint to the WAEC to proceed on the matter	On-going		
492	Messrs Hendon Engineering Limited	WAEC	Federal Ministry of Education	LACK OF RESPONSE ON OUR LETTER BY WEST AFRICA EXAMINATION COUNCIL (WAEC).	that WAEC did not debrief them when they requested to be debrief on Lot 3.	Tendering	Direct Letter	directed the WAEC to debrief before the deadline of Tuesday 17th October 2017	On-going		
493	Messrs Hequip Resources Nigeria Limited,	OHCSF,	Presidency	RE: INVITATION FOR PRE-QUALIFICATION FOR THE EXECUTION OF 2017 CAPITAL APPROPRIATION	Citizenship and Leadership Training Centre, Abuja	Pre-qualification	Direct Letter	complaint recourse procedure was not observed and was directed to do so before intervention of the Bureau	Closed	in favour of Proc. Entity	
494	Messrs Boasis Company Limited	LUTH	Federal Ministry of Health	RE: PETITION AGAINST THE LAGOS UNIVERSITY TEACHING HOSPITAL MANAGEMENT ON THE UNLAWFUL AWARD OF CONTRACT AND BREACH OF DUE PROCESS ON THE INVITATION FOR SUBMISSION OF TECHNICAL AND FINANCIAL BIDS FOR REHABILITATION OF LUTH ADMINISTRATIVE BLOCK, IDI ARABA, LAGOS	INVITATION TO TENDER FOR CONSTRUCTION OF TWO (2) STOREY (3 FLOOR) BLOCK OF STUDENT HOSTEL (LOT 7) AT UNIVERSITY OF AGRICULTURE, MAKURDI, BENUE STATE	Pre-qualification	Direct Letter	the complaint has not been routed to the LUTH for their comments and response on the issues raised before coming to Bureau as directed to do so in line with Complaint Recourse Procedure.	Closed	in favour of Proc. Entity	
495	Messrs Gridline Nig. Limited	Federal Ministry of Youth and Sports Development	Federal Ministry of Youth & Sports	INVITATION TO TENDER FOR PROJECTS UNDER 2017 BUDGET	bid for Lots A5, A6, A10 and A11. The bidder further indicated that they wrote the Ministry vide letter dated on 5th September, 2017 the M/s Gridline complained that they bid for Lots A5, A6, A10 and A11 but the Ministry awarded the jobs to a non-responsive bidder.	Tendering	Direct Letter	Bureau directed the Federal Ministry of Youth and Sports Development, Abuja to in line with the provisions of Sections 16(11), 19 (e), 32(8), 33, 23(7) and 23(9) of the Public Procurement Act (PPA), 2007 debrief Messrs Gridline Nig. Limited and send its response at the expiration of the deadline of Friday 20th October 2017.	Closed	in favour of Proc. Entity	
496	The Emma Ejiofor & Co., Legal Practitioner & Consultants on behalf of Messrs Yulong Logistic Services Limited	FEDERAL SCIENCE AND TECHNICAL COLLEGE OROZO	Federal Ministry of Education	RE: THE FRAUDULENT UPWARD ALTERATION OF THE PRICE QUOTED BY YULONG LOGISTIC SERVICES LTD BY THE AUTHORITY OF FEDERAL SCIENCE AND TECHNICAL COLLEGE OROZO WITH INTENT TO SKEW THE BID IN FAVOUR OF A CRONY COMPANY	FRAUDULENT UPWARD ALTERATION OF THE PRICE QUOTED BY YULONG LOGISTIC SERVICES in respect of the project they bid for.	Tendering	Direct Letter	Bureau observed that they did not comply with the complaint recourse mechanism by first addressing their complaint to the Federal Science and Technical College, Orozo in line with provisions of Section 54 of the Public Procurement Act, 2007 before coming to Bureau for intervention. they were guided to do so.	Closed	in favour of Proc. Entity	
497	Messrs Memusa Nigeria Limited	Federal Ministry of Women Affairs and Social Development	Federal Ministry of Women Affairs	RE: LETTER OF COMPLAINT IN TENDER BIDDING PROCESS	did not comply with complaint recourse procedure in Section 54	Tendering	Direct Letter	Bureau advised to formally complain to Federal Ministry of Women Affairs and Social Development, in adherence to the provisions of complaint recourse procedure provided in Section 54 Subsection (2,a-c) and Subsection (3) of the Public Procurement Act, 2007	Closed	in favour of Proc. Entity	
498	Messrs Etudo & Co	OHCSF	Presidency	RE: INVITATION TO TENDER/EXPRESSION OF INTEREST LOT SI: CLEANING AND FUMIGATION OF BLOCK A, OHCSF, FEDERAL SECRETARIAT PHASE II, ABUJA BY THE OFFICE OF THE HEAD OF CIVIL SERVICE OF THE FEDERATION	they were not debriefed by the HOS in respect of Lot SI	Tendering	Direct Letter	Bureau directed the HOS to debrief them and forward response of compliance at the expiration of the deadline of Wednesday 1st November 2017	Closed	Debrief	

499	Messrs Ayolex Investment Limited	Council for the Regulation of Freight Forwarding in Nigeria (CRFFN),	Federal Ministry of Transportation	RE: INVITATION TO TENDER FOR PROJECTS UNDER 2017 BUDGET	were not the outcome of the financials of Lot 2-Rehabilitation of Lagos Headquarters Building with quoted the sum of N154,276,754.00; ii. Lot 3-Construction of Outpost Office at Onne, River State with quoted sum of N92, 420,599.25	Tendering	Direct Letter	Bureau directed the Council for the Regulation of Freight Forwarding in Nigeria (CRFFN), Abuja to in line with the provisions of Sections 16(11), 32(8) and 33 of the Public Procurement Act (PPA), 2007 debrief Messrs Ayolex Investment Limited before Thursday 26th October 2017.	On-going		
500	Messrs Bookerntan Nigeria Limited	NIGERIAN FILM CORPORATION.	Federal Ministry of Information & Culture	RE: COMPLAINT ON THE PROCUREMENT PROCESS FOR THE PURCHASE OF OFFICE EQUIPMENT, FURNITURE AND FITTINGS AT THE NIGERIAN FILM CORPORATION	Messrs Bookerntan Nigeria Limited complained to the Bureau that they are not satisfied with the reasons given by the Nigerian Film Cooperation in your letter Ref.No.NF/HQR/SEC/198/128 dated 23rd October, 2017 for not awarding the contract to them, the complainant therefore, requested the Bureau to intervene in the matter	Tendering	Direct Letter	the requested for procurement documents and the review has been concluded by Mr Idris Yakubu Krikpo.	Dismissed	in favour of Proc. Entity	
501	Messrs Bookerntan Nigeria Limited	THE FEDERAL GOVERNMENT GIRLS COLLEGE LANGTANG, PLATEAU STATE	Federal Ministry of Education	RE: COMPLAIN ON THE PROCUREMENT PROCESS FOR THE CONSTRUCTION OF 3.5KM PERIMETER FENCE LOT 5 AT THE FEDERAL GOVERNMENT GIRLS COLLEGE LANGTANG, PLATEAU STATE	Messrs Bookerntan Nigeria Limited indicated that they participated in the above were not debrief by the College in respect of Lot 5	Tendering	Direct Letter	The Bureau directed the Federal Government Girls College (FGGC), Langtang, to in line with the provisions of Sections 16(11), 19 (e), 23(7) and 23(9) of the Public Procurement Act (PPA), 2007 debrief Messrs Bookerntan Nigeria Limited in writing stating the reasons and the grounds for their disqualification in Lot 5	On-going		
502	Nigerian National Petroleum Corporation (NNPC),	NNPC	Ministry of Petroleum Resources	RE: COMPLAINTS OF VIOLATION OF PPA PROVISIONS ON NNPC VALUATION OF JETTIES, STORAGE DEPOTS & PIPELINES (H & K).	Messrs Livingstone Iyanda & Co. Limited on Lots H & K and forward evidence of compliance to the Bureau on or before Tuesday July 04, 2017, Messrs Livingstone Iyanda & Co. Limited has sent a reminder letter dated October 6, 2017 to the Bureau requesting to know the progress on the complaint they made	Tendering	Direct Letter	the Bureau directed NNPC to urgently debrief the complainant on Lots H & K which was what the complainant requested, in line with provision of Sections 16(11), 19 (e), 23(7) and 23(9) of the Public Procurement Act (PPA), 2007.	Closed	Debrief	
503	Messrs Standash Invention Limited	Kaduna State College of Education, Gidan-Waya	Federal Ministry of Education	RE: COMPLAINT AGAINST DISREGARD FOR LAID DOWN LAW AND PROCEDURE IN THE AWARD OF CONTRACT	they were not debrief on ots Procurement of 148Nr. Library Furniture – Lot 2; and ii). Procurement of 1 Nr. 100KVA Sound Proof Perkins Generator- Lot 4	Tendering	Direct Letter	Bureau directed the Kaduna State College of Education, Gida-waya, to debrief Messrs Standash Invention Limited in writing the reasons and the grounds for the rejection of their bid if they are not the winner in the above Lots 2 & 4 before Wednesday October 11 2017	On-going		
504	Messrs Hansmag Nigeria Limited	Adekunle Ajasin University	Federal Ministry of Education	RE: BREACH OF PROCEDURE AT ADEKUNLE AJASIN UNIVERSITY AKUNGBA OVER PREQUALIFICATION FOR CONSTRUCTION OF 300 CAPACITY LECTURE THEATRE, LOT 4	CONSTRUCTION OF 300 CAPACITY LECTURE THEATRE, LOT 4 have not been debrief by the University in respect of the project.	Tendering	Direct Letter	Did not comply with the complaint recourse procedure.	Closed	in favour of Proc. Entity	
505	Messrs Al-Amin Engineering Services Limited	Federal Medical Centre, Katsina	Federal Ministry of Health	RE: LETTER OF COMPLAIN. RE: INVITATION FOR TECHNICAL AND FINANCIAL BIDS FOR THE EXECUTION OF 2017 BUDGET AT FEDERAL MEDICAL CENTRE, KATSINA	the Federal Medical Centre advertised for the Completion of Ring Road Phase III (Lot 1) in the Daily Trust Newspapers dated 22 nd August 2017, a contract they claimed is subsisting between the Centre and them since 2012	Advertisement	Direct Letter	they have responded and stated Bureau that they the claim of the complainant were right and that they will take necessary steps to correct the anomaly	On-going		

506	Messrs Dotmac Technologies	Voice of Nigeria	Federal Ministry of Information & Culture	RE: LETTER OF COMPLAINT REGARDING VOICE OF NIGERIA CAPITAL PROJECTS LOT 1 OF LAPTOP COMPUTERS	Messrs Dotmac Technologies claimed to have complained to your office vide letter dated 11th October, 2017 requesting for debrief on Lot 1, and indicated that your reply to them vide letter dated 3rd October, 2017 was not satisfactory to them, thus, they requested the Bureau to intervene in the matter.	Tendering	Direct Letter	they responded and debrief the complainant	Closed	Debrief	
507	Messrs Yusal Teleview Limited	Kaduna State College of Education, Gidan-Waya	Federal Ministry of Education	RE: COMPLAINT ON THE BIDS FOR YEAR 2015-2016 (MERGED) TETFUND INTERVENTION IN LIBRARY DEVELOPMENT PROJECTS- LOT-1: PROCUREMENT OF 3.548NR VARIOUS TITLES OF BOOKS, JOURNALS AND REFERENCE MATERIALS KADUNA STATE COLLEGE OF EDUCATION	, Messrs Yusal Teleview Limited complained to the Bureau that they are not satisfied with the reasons given by the College in their letter dated 10th September, 2017 for not awarding the contract to them, the complainant therefore, requested the Bureau to intervene in the matter	Contract Award	Direct Letter	Bureau requested for the submission of procurement documents on or before Wednesday November 29, 2017 for an independent review of Lot 1.	On-going		
508	Messrs Kenuma Concepts Limited	National Judicial Council	Federal Ministry of Justice	RE: PRE-QUALIFICATION FOR REHABILITATION OF OFFICE BUILDING (LOT 3).	Messrs Kenuma Concepts Limited stated that they participated in the above tender process advertised by the National Judicial Council, Abuja and bid for Lot 3 but were not debriefed.	Tendering	Direct Letter	Bureau directed the National Judicial Council, Abuja to in line with the provisions of Sections 16(11), 19 (e), 23(7) and 23(9) of the Public Procurement Act (PPA), 2007 debrief Messrs Kenuma Concepts Limited on or before Thursday 29th November, 2017.	Closed	in favour of Proc. Entity	
509	Messrs Terraurban Nigeria Ltd	Messrs Terraurban Nigeria Ltd	Federal Ministry of Education	RE: FEDERAL GOVERNMENT GIRLS COLLEGE, ABAJI: PREQUALIFICATION AND INVITATION TO TENDER FOR THE CONSTRUCTION OF 6NO. CLASSROOM BLOCK	Messrs Terraurban Nigeria Ltd informed the Bureau that the FGGC, Abaji the same project in 2017 after the successful completion on the earlier process	Contract Award	Direct Letter	FGGC, Abaji, to respond to the issues raised by Messrs Terraurban Nigeria Ltd and forward a copy of its response to the Bureau on or before Friday 22, September, 2017.	On-going		
510	University of Abuja	Messrs Etudo & Co. Estate Surveyors & Valuers	Federal Ministry of Education	RE: REQUEST FOR EXPRESSION OF INTEREST (EOI) FOR PROVISION OF JANITORIAL SERVICES AT THE CAMPUS OF THE UNIVERSITY BY UNIVERSITY OF ABUJA.	Messrs Etudo & Co. claimed to have complained to your office vide letter dated 12th October, 2017 which was acknowledged received same day by the University, requesting to be informed of the grounds for their disqualification following the publication of the result on your notice board but their letter was not replied to by the University till date according to the complainant	Tendering	Direct Letter	The Bureau directs that, the University of Abuja should debrief Messrs Etudo & Co. Estate Surveyors & Valuers in line with the provisions of Sections 16(11), 19 (e), 23(7) and 23(9) of the Public Procurement Act (PPA), 2007 stating the reasons and grounds for the disqualification of their bid in the reference project on or before Wednesday November 29, 2017.	On-going		
511	Messrs Contrasulting Mega Services Limited	Armed Forces Command and Staff College, Jaji-Kaduna,	Ministry of Defence	RE: SUBMISSION OF FINANCIAL BID FOR REMODELLING OF AFCSC SPORT CENTRE FACILITIES (LOT 3).	Messrs Contrasulting Mega Services Limited stated that they have bid for Lot 3 and were not told the outcome and status of their bid.	Tendering	Direct Letter	the Bureau directed the Armed Forces Command and Staff College, Jaji-Kaduna ought to have debriefed the bidder in line with the provision of Sections 16(11), 19 (e), 32 (8) & 33 of the PPA, 2007 on or before Wednesday 6th December 2017.	Closed	Debrief	
512	Messrs Fred-Link Services Limited	Armed Forces Command and Staff College, Jaji-Kaduna	Ministry of Defence	RE: SUBMISSION OF FINANCIAL BID FOR LOT 7, RENOVATION OF SENIOR NON-COMMISSION OFFICERS' (SNCOS) QUARTERS IN LOTS.	Messrs Fred-Link Services Limited stated that they have bid for Lot 7 and were not told the outcome and status of their bid	Tendering	Direct Letter	the Bureau directed the Armed Forces Command and Staff College, Jaji-Kaduna ought to have debriefed the bidder in line with the provision of Sections 16(11), 19 (e), 32 (8) & 33 of the PPA, 2007 on or before Wednesday 6th December 2017.	Closed	Debrief	

513	Focal Point Construction Limited	NITT, Zaria	Ministry of Defence	RE: REQUEST FOR ADMINISTRATIVE REVIEW: LETTER OF FORMAL COMPLAINT OVER EXCLUSION OF FOCAL POINT CONSTRUCTION LIMITED IN THE NITT 2017 PROJECTS PREQUALIFICATION	Bureau has reviewed the submission of the complainant and observed that you did not state the project you bid for under the NITT 2017 projects, hence the Bureau could not process your complaint	Tendering	Direct Letter	the Bureau advised the complainant to state specifically, the particular project they bid for under the 2017 NITT, Zaria projects to enable us intervene and resolve the matter.	Closed	in favour of Proc. Entity	
514	Messrs Y-EI Associates	Federal Polytechnic, Offa	Federal Ministry of Education		On 22nd November, 2017 Messrs Y-EI Associates complained to the Bureau that they are not satisfied with reasons given by the Federal Polytechnic, Offa (Lot A) there are infractions by the Polytechnic in the evaluation of the above named procurement process wherein they were most responsive bidder based on the Quality Cost Based Selection (QCBS) Method whereas you awarded the Contract to the third ranked bidder	Contract Award	Direct Letter	the Bureau requested for the procurement documents of the PROPOSED DESIGN OF FOOD TECHNOLOGY DEPARTMENT BUILDING AT FEDERAL POLYTECHNIC, OFFA to be submitted on or before Wednesday November 29, 2017	On-going		
515	Messrs Etudo & Co. Estate Surveyors & Valuers	Industrial Training Fund (ITF),	Federal Ministry of Industry, Trade & Investment	RE: INVITATION FOR PREQUALIFICATION TO TENDER (PTF) FOR 2017 BUDGET IMPLEMENTATION: LOT 13: SECURITY SERVICES AND FACILITY MANAGEMENT BY INDUSTRIAL TRAINING FUND (ITF).	Messrs Etudo & Co. informed the Bureau that they requested for the list of prequalified bidders in Lot 13 owing to the difficulty they claimed to have encountered in ascertaining the firms that were prequalified in each Lot as published on your website and that you have not respond till date	Tendering	Direct Letter	THE BUREAU directs that, the Industrial Training Fund (ITF), Jos, Plateau State, should debrief Messrs Etudo & Co. Estate Surveyors & Valuers in line with the provisions of Sections 16(11), 19 (e), 23(7) and 23(9) of the Public Procurement Act (PPA), 2007 stating the reasons and grounds for the disqualification of their bid, if they are disqualified or otherwise in the reference project on or before Monday December 18, 2017.	Closed	Debrief	
516	Messrs Etudo & Co. Estate Surveyors & Valuers	High Court of the Federal Capital Territory	Federal Ministry of Justice	RE: REQUEST FOR RE-EVALUATION OF FINANCIAL BIDS	prayed the Bureau to direct high court to debrief in respect of the bid they bid which is maintenance of Lifts in Jabi and Maitama Lot 7.	Tendering	Direct Letter	Bureau K.I.V the request. Subsequently, the Office of the Registrar, High Court FCT forwarded the financials bid submitted by 7 seven bidders for Bureau's re-evaluation to determine the winner.	On-going		
517	Messrs Tectonics Engineering & Consults Limited	School of Vocational and Technical Education	Federal Ministry of Education	RE: OPENING OF BID FOR PROPOSED CONSTRUCTION OF SCHOOL OF VOCATIONAL AND TECHNICAL EDUCATION	Messrs Tectonics Engineering & Consults Limited complained to the Bureau that they are not satisfied with the reason given in your letter dated 21st December, 2017 to them, being the lowest with the sum of N143,010,567.00 for the contract	Tendering	Direct Letter	Bureau directs the Polytechnic to debrief Messrs Tectonics Engineering & Consults Limited upon conclusion of the financial evaluation of the referenced project, not later than Tuesday 16th January, 2018	On-going		