

2019/2020 FEDERAL GOVERNMENT SCORECARD FOR RANKING WEBSITES OF MINISTRIES, DEPARTMENTS AND AGENCIES (MDAS)

OFFICIAL RELEASE OF THE EVALUATION RESULTS

TUESDAY, 20TH OCTOBER, 2020

FEDERAL GOVERNMENT

SCORECARD FOR RANKING

WEBSITES OF MINISTRIES, DEPARTMENTS AND AGENCIES (MDAS)

169 MINISTRIES

DEPARTMENTS AND AGENCIES

ABBREVIATIONS & ACRONYMS

BPSR	- Bureau of Public Service Reforms
CMS	- Content Management System
CSOs	- Civil Society Organisations
EoDB	- Ease of Doing Business
FCSC	- Federal Civil Service Commission
FMCT	- Federal Ministry of Communication Technology
FMJ	- Federal Ministry of Justice
FOI	- Freedom of Information
GBB	- Galaxy Backbone Limited
ICT	- Information and Communication Technology
IMTT	- Inter-Ministerial Task Team
IT	- Information Technology
MDAs	- Ministries, Departments and Agencies
NCS	- Nigeria Computer Society
NGOs	- Non-Governmental Organisations
NIGCOMSAT	- Nigeria Communication Satellite
NIRA	- Nigeria Internet Registration Association
NITDA	- National Information Technology Development Agency
OAGF	- Office of the Accountant General of the Federation
OHCSF	- Office of the Head of the Civil Service of the Federation
OSGF	- Office of the Secretary to the Government of the Federation
PEBEC	- Presidential Enabling Business Environment Council
R2K	- Right to Know, Nigeria
SERVICOM	- Service Compact
SGF	- Secretary to the Government of the Federation

EXECUTIVE SUMMARY

The Bureau of Public Service Reforms (BPSR) was established as the lead agency and engine room for integrated reform initiatives, implementation, coordination and harmonization.

In ensuring that public institutions moved in the same thinking and aspirations of Government for the enactment of the Executive Order 01 on ease of doing business and Freedom of Information Act (FOIA) 2011, the Federal Government, through the BPSR in 2017, introduced 'Scorecard' for ranking the websites of Ministries, Departments and Agencies (MDAs) to ensure that government websites meet the global standards for effective implementation of the provisions of the Executive Order and the FOIA.

The Scorecard is an important index metric the National e-Government Masterplan has employed for determining the Nigeria e-Government Status. The expectation was that, when websites of the MDAs are fully standardized, it would help to improve access to government information, facilitate access to government services online, reduce man-to-man contact and eliminate corruption in public financial transaction, as well as curb online scams including identity theft associated with government websites.

The ranking of MDAs' websites is done on a peer-review basis, in which websites of selected MDAs are evaluated and scored using fourteen criteria with key performance indicators (KPIs) by a Jury, drawn from public sector, private bodies and CSOs. The Scorecard was piloted in 2018, wherein websites of seventy MDAs were assessed, scored and ranked accordingly. The MDAs that emerged top three at the end of the exercise were: Federal Ministry of Information (1st position), SERVICOM (2nd position) and Federal Ministry of Justice (3rd position).

Essentially, the release of 2019/2020 edition is coming at a time the standardization of MDAs' websites is very key to realization of the vision of National e-Government Master-Plan for achieving the key priorities of the current administration, particularly in this COVID-19 era, when public institutions must adapt digital platform to continue government business and deliver public goods and services.

In line with the approval of the Secretary to the Government of the Federation and the Chairman of the Steering Committee on Reforms, a total of one and sixty-nine MDAs participated in the 2019/2020 website evaluation and ranking. The exercise had two seasons within which the results of the evaluation were collated and validated.

The fourteen strategic thematic areas with Key Performance Indicators by which the scorecard measures websites performance and compliance are: gov.ng/ng domain string and local website hosting, Look and Feel, Content, Relevance to MDAs mandate and government policy, Structure, Device Compatibility, Security, Load Time, Usability (ease of navigation), Availability/Uptime, Functionality, Interactivity, Accessibility and Capacity Building for MDAs' web-managers.

Usually, selection of participating MDAs was based on the following categories, namely: Mainstream MDAs, MDAs with huge customers interface and those identified to be focal in the Presidential Enabling Business Environment Council (PEBEC) operations.

In preparation for the 2020/2021 evaluation exercise, the IMTT has reviewed and updated the scorecard criteria in line with current realities, particularly in cognizance of the challenges of the current times and demand for quality of service delivery by the citizens. In the same vein, the procedures for evaluation and scoring will be automated to expand the scope and MDAs' coverage.

While closing this Executive Summary, it is imperative to express gratitude to the members of the Inter-Ministerial Task Team (IMTT) for their unreserved commitment and contributions. A profound gratitude to the members of the Jury, who out of their busy schedules never wavered in commitment, dedication and focus. Finally, a big thank you to our foremost partner in good governance, the Nigeria Internet Registration Association (NIRA) for the time and resources they invested in the vision of the Scorecard. For purpose of record, it is worthy of note that NIRA has been collaborating with the Bureau in building the capacity of IT Managers in the public service towards an enhanced skill for delivery standardized websites that promote improved public service delivery and civic engagement. We congratulate recipients of the Scorecard award for this year and encourage others to take necessary to do better next time. The Bureau, will continue to work with relevant agencies to provide support to meet whatever skill and infrastructure gaps identified to be declining the improvement of the operationalization and standardization of government websites.

D.I Arabi

Director-General

Overview of the Scorecard

In 2017, the Federal Government through the BPSR introduced the Scorecard for ranking websites of Federal Ministries, Departments and Agencies (MDAs) in ensuring websites of public institutions met the global standard for driving implementation of the Executive Order 001 on Ease of Doing Business, the Provisions of the Freedom of Information Act (FOIA) 2011, as well as relevant Commitments of Open Government Partnership Nigeria had signed into.

The Scorecard, became necessary amidst the concerns that less than 30% of the MDAs, which are the engine room for implementation of government policy have functional websites and less than 25% have active email addresses and telephone numbers on their websites, which also underpin the poor performance in the implementation of FOI Act and policy on Ease of Doing Business. More often than not, government websites are deficient of requisite capacity to drive MDAs' operations and the much-envisaged reforms in the way government businesses are rendered.

Following the approval of the Secretary to the Government of the Federation (SGF) vide Circular ref: SGF/OP/1/S.3/XII/64 dated 10th December, 2017, the scorecard was piloted for seventy (70) MDAs, whose selection was based on the following categories, namely: the core Ministries, MDAs with huge customers interface and focal MDAs in the operations of the Presidential Enabling Business Environment Council (PEBEC). The first Scorecard was released on the 6th December, 2018. The MDAs, that emerged top three at the end of the exercise were: Federal Ministry of Information (1st position), SERVICOM (2nd position) and Federal Ministry of Justice (3rd position).

Ranking Approach and Methodology

As a strategic peer review mechanism, the Scorecard tracks and ensures consistency with relevant guidelines for measuring standards. The MDAs' websites are evaluated and scored by Jury which comprised of key government agencies, CSOs, Non-Governmental Organisations (NGOs) and private body, using fourteen thematic areas with corresponding Key Performance Indicators (KPIs) to determine position of each participating MDA on the Scorecard.

Aims and Objectives of the Scorecard

The ranking of the MDAs' websites using the Scorecard is aimed at entrenching transparency and improvement in the delivery of services to the citizens by improving timely and unrestricted access to government information, facilitate access to government services online whereby citizens and business can access services and transact business from the comfort zones, reduce man-to-man contact and eliminate sharp practices in public financial transaction, as well as curb online scams and identity theft common with government websites. With the Scorecard it is expected that:

- i. That MDAs become more accessible to the public about its operations and overall mandates;
- ii. That MDAs' information are made readily available and disseminated widely to the public;
- iii. That MDAs websites are up to date and reviewed, as the need arises;
- iv. That MDAs are available within working hours to attend to public complaints/enquiries; and
- v. That MDAs promote transparency and accountability in line with the provisions of Freedom of Information Act and or any other related extant provisions.

The Criteria for Ranking

The Bureau in collaboration with Inter-Ministerial Task Team (IMTT) drawn from key government institutions, a number of CSOs and NGOs formulated the Scorecard which measures MDAs websites against fourteen criteria with each criterion weighted along four range of Key Performance Indicators (KPIs). The ranking criteria and KPIs are as follows:

1. Domain string (. gov.ng/ .ng) and local website hosting.
2. Appearance and aesthetics (Look and Feel)
3. Content
4. Relevance to MDAs mandate/ government policy
5. Structure
6. Responsiveness (Device Compatibility)
7. Security
8. Load Time
9. Usability/ease of navigation
10. Availability /Uptime
11. Functionality
12. Interactivity
13. Accessibility
14. Capacity Building

Criteria and Key Performance Indicators (KPIs) for Ranking

S N	CRITERIA	Key Performance Indicator	Weight(%)	Poor(0)	Fair(1)	Good(2)	Very Good(3)	Excellent(4)
1	Domain string (.gov.ng/ .ng) and local website hosting.	1) Ministries should have a .gov.ng domain. 2) Departments should end with .gov.ng. 3) Government initiatives, committees and units should also maintain .gov.ng domains. 4) Agencies must end with .ng string. Domain registration and website hosting to be in-country.	5.00	Does not have .gov.ng/ .ng string	Has .gov.ng/ .ng string. Has multiple websites and hosted outside the country.	Has .gov.ng/ .ng string but has multiple websites and hosted in-country.	Has .gov.ng/ .ng string and has just 1 site but hosted in-country	Has .gov.ng/ .ng string and has just 1 site and hosted in GBB

2	Appearance and aesthetics (Look and Feel)	<p>1) Ministries and departments should maintain the official colors of Government ie green background (HTML hex colour value #007D53).</p> <p>2) Agencies can maintain their individual agency's colors.</p> <p>3) All Government websites should bear the coat of arms of the Federal Government of Nigeria on their homepage either as part of their logo, on their masthead or in their footer.</p> <p>4) MDA name should be present on masthead. (Please note: The masthead is the top green bar that has the navigation and name of the MDA)</p>	9.00	Does not meet any of the requirements of the Key Performance Indicator.	Complies with colour requirement OR Coat of Arms presence OR MDA name presence	<p>For Ministries, departments, units, initiatives and committees, have green (any shade) as masthead. ***** * For agencies, any shade of the agency color as masthead. ***** * No MDA name but has coat of arms on the homepage.</p>	<p>For Ministries, departments, units, initiatives and committees, have green (any shade) as masthead. ***** * For agencies, any shade of the agency color as masthead. ***** * No MDA name but has coat of arms on the homepage.</p>	<p>For Ministries, departments, units, initiatives and committees, have green (Hex #007D53) as masthead. ***** * For agencies, appropriate agency color as masthead. ***** * Has MDA name and coat of arms on the homepage.</p>
---	---	--	------	---	--	---	---	---

3	Content	<p>Website is expected to have up to date content. Necessary details e.g names of management team members, addresses, etc must be up to date. Management updates, organisational changes, etc should be done within 24 hours.</p> <p>News items should not be older than 3 months. Use of images and multimedia items such as videos.</p>	9.00	<p>Management updates, organisational changes, contact page, and other static content pages are not-up-to-date. News update pages are older than 3 months. There is no use of images and/or multimedia items like audio clips, videos, infographics, etc.</p>	<p>Management updates, organisational changes, and contact page are up-to-date, but other static content pages are not-up-to-date. News update pages are older than 3 months, but there is use of images and/or multimedia items like audio clips, videos, infographics, etc.</p>	<p>Management updates, organisational changes and contact page are up-to-date. Other Static content pages are not-up-to-date. News update pages are older than 3 months. There is use of images and/or multimedia items like audio clips, videos, infographics, etc.</p>	<p>Management updates, organisational changes, contact page and other static content pages are up-to-date. News update pages are older than 1 month but less than 3 months. There is use of images and/or multimedia items like audio clips, videos, infographics, etc.</p>	<p>Management updates, organisational changes, contact page and other static content pages are up-to-date. News update pages are not older than 1 month. There is use of images and multimedia items like audio clips, videos, infographics, etc</p>
4	Relevance to MDAs mandate/ government policy	<p>Content on website is expected to speak to the operation and business of the MDA. It must also be in line with the government policy that set up the MDA</p>	9.00	<p><20% of the content of website is relevant to MDA's mandate</p>	<p>>20%<50% of the content of website is relevant to MDA's mandate</p>	<p>>50%<80% of the content of website is relevant to MDA's mandate</p>	<p>>80%<100% of the content of website is relevant to MDA's mandate</p>	<p>100% of the content of website is relevant to MDA's mandate</p>

5	Structure	<p>MDA websites are expected to have at a minimum the following pages that are searchable from a search box:</p> <ul style="list-style-type: none"> (a) Homepage (b) About MDA (c) Management team (d) Organogram (e) Services (f) Contact Us (g) Annual Reports <p>MDA will score more if it has more relevant pages</p>	8.00	Website has less than 2 of the minimum required pages	Website has >2<6 of the minimum required pages	Website has all the minimum required pages	Website has all the minimum required pages plus 1 extra relevant page	Website has all the minimum required pages plus more than 1 extra relevant page. Also includes annual reports for, at least, the last 3 years.
6	Responsiveness(Device Compatibility)	MDA websites are expected to render properly on both desktop, tablets and mobile phones.	8.00	Website does not render well on desktops/laptops or tablets or mobile phones	Website renders well only on desktops/Laptops	Website renders well only on desktops/Laptops and tablets	Website renders well on desktops/Laptops and mobile phones alone	Website renders well on desktops/Laptops and tablets and mobile phones

7	Security	Website is expected to have SSL certificates as basic security and Captcha where applicable ie on forms, feedback forms and other forms that need to be filled and submitted online. Extra website security will get more scores.	8.00	Website does not have SSL certificates.	Website has SSL certificates but no captcha on login/feedback form.	Website has SSL certificates and has captcha on the dashboard login page OR feedback form page	Website has SSL certificates and has captcha on the dashboard login page AND feedback forms	Website has SSL certificates and captcha on the dashboard login page AND feedback forms with proof of installation of a security plugin AND any other security verifiable measure.
8	Load Time	The target load time for an MDA website should not be more than 10 seconds. MDA will score higher with faster load time. Wwww.tools.pingdom.com will used as approved test platform	6.00	Website load time is greater than or equal to 15 seconds	Website load time is less than 15 secs but greater than or equal to 10 secs	Website load time is less than 10 secs but greater than or equal to 7secs	Website load time is less than 7 secs but greater than or equal to 4 secs	Website load time less than 4 secs
9	Usability/ease of navigation	MDA website is expected to be easily navigable. It is desirable that all website pages should be reachable from Homepage	6.00	No website page reachable from the homepage	Website pages only reachable from main navigation on the homepage	Website pages only reachable from main navigation and body of homepage but no footer	Website pages reachable from main navigation and body of homepage OR footer	Website pages reachable from main navigation, body of homepage, AND footer

10	Availability /Uptime	Website is expected to be up/available for 90% of the time in a year. A higher uptime will get the website more scores. Www.uptimerobot.com will be used as the tool for measuring this.	6.00	Website has uptime less than or equal to 80%	Website has uptime greater than 80% but less than or equal to 90%	Website has uptime greater than 90% but less than or equal to 95%	Website has uptime greater than 95% but less than or equal to 98%	Website has uptime of 98% or more
11	Functionality	It is expected that website should provide the ability for citizens/stakeholders/customers to carry out some activities they would normally come to the office to carry out, e.g forms, brochures, nominal rolls, payments,etc. 1) Ministries and Departments - Downloaded resources like Brochures, Nominal Roll, Annual Reports, and Forms (if any) 2) Agencies - Online fillable forms/ downloadable forms and/or Brochures, Online Payment	6.00	No downloadable resources/ forms or Online fillable forms or online payment	<u>For Ministries and Departments</u> Has downloadable brochures or Form <u>For Agencies</u> Has downloadable brochures or Form	<u>For Ministries and Departments</u> Has downloadable brochure and Nominal Roll or Form <u>For Agencies</u> Has downloadable brochure and Nominal Roll or Form	<u>For Ministries and Departments</u> Has downloadable brochure and Nominal Roll and form/online fillable form <u>For Agencies</u> Has downloadable brochure and Nominal Roll and form/online fillable form	<u>For Ministries and Departments</u> Has downloadable brochure and Nominal Roll and form, online fillable forms. <u>For Agencies</u> Has downloadable brochure and Nominal Roll and form and online fillable form and online payment capabilities

12	Interactivity	MDA website is expected to have a contact us page with physical address of the MDA, working @.gov.ng email address, a working feedback form, working contact phone number of MDA, departments/units. MDA will score extra marks if it makes available other interaction platforms e.g its social media links, a live chat, etc	10.00	Contact us page has no details and feedback form/working @.gov.ng email address	Contact us page has details but no feedback form or working @.gov.ng email address	Contact us page has details and working feedback form OR working @.gov.ng email address but no working phone number	Contact us page has details, working feedback form OR @.gov.ng email address and working phone number	Contact us page has details, working feedback form AND @.gov.ng email address and working phone number and has MDA's social media details
13	Accessibility	MDA website is expected to have fonts that are easily readable both in type, size, and colour. Website will score more points if it takes into consideration people with special needs e.g photo-sensitivity, flashing text, and the ability to enlarge font size. Minimum font size requirement = 12 px. Expected font colour dark colour. Inclusion of language translation as an additional feature. To include the 3 major Nigerian languages and at least a foreign language, preferably French.	5.00	Does not meet minimum requirement at all.	Meets minimum font size and font colour	Exceeds minimum font size and meets font colour requirement	Has provision for increasing font size and meets font colour requirement. Also has in place extra options to protect people with photo-sensitivity.	Has in place extra options to protect people with photo-sensitivity and other accessibility requirements. Includes language translation as an additional feature with the 3 major Nigerian languages and at least a foreign language, preferably French.

14	Capacity Building	MDA is expected to make their webmasters available for at least one website/CMS training to be organized by BPSR. MDA will score more marks if it can show proof of more relevant training for webmasters	5.00	Attended website training session	no	Attended website training session	1	Attended up to 2 website training session	Attended up to 3 website training sessions	Attended 4 or more website training sessions
			100.00							

Selection of MDAs and Scoring Season

Usually, selection of participating MDAs was based on the following categories, namely:

- i. Mainstream MDAs,
- ii. MDAs with huge customers' interface; and
- iii. Focal MDAs in the Presidential Enabling Business Environment Council (PEBEC) operations.

Following the approval of the Secretary to the Government of the Federation (SGF) and the Chairman of the Steering Committee on Reforms, a total of one and sixty-nine (169) MDAs participated in the 2019/2020 website evaluation and ranking. The exercise had two seasons within which the results of the evaluation were collated by the Jury and validated by the IMTT.

Membership of the IMTT:

Office of the Secretary to the Government of the Federation

Office of the Civil Service of the Federation

Federal Ministry of Communications & Digital Economy

Federal Ministry of Justice

National Information Technology Development Agency

SERVICOM

Nigeria Internet Registration Association

Galaxy Backbone Ltd

Right to Know (R2K) Nigeria

Bureau of Public Service Reforms (Secretary)

Membership of the 2019/2020 Jury

- ❖ Office of the Secretary to the Government of the Federation
- ❖ Office of the Civil Service of the Federation
- ❖ Office of the Auditor General of the Federation
- ❖ Office of the Accountant General of the Federation
- ❖ Federal Civil Service Commission
- ❖ Federal Ministry of Communications and Digital Economy

- ❖ Federal Ministry of Finance, Budget & National Planning
- ❖ National Information Technology Development Agency
- ❖ Presidential Enabling Business Environment Council
- ❖ Joint Admission and Matriculation Board
- ❖ Federal Mortgage Bank
- ❖ Defense Intelligence Agency
- ❖ Nigerian Television Authority
- ❖ Nigeria Internet Registration Association
- ❖ Right to Know (R2K) Nigeria
- ❖ International Centre For Investigative Reporting
- ❖ SERVICOM
- ❖ Galaxy Backbone Ltd
- ❖ Computer Warehouse Group
- ❖ Nigeria Computer Society
- ❖ Computer Professionals Registration Council of Nigeria

Scoring Formular

The overall score for each criterion was calculated by finding the percentage average of maximum possible score an MDA can get, based on the point awarded.

RANKING TABLE

169 MINISTRIES, DEPARTMENTS AND AGENCIES

2019/2020 FEDERAL GOVERNMENT SCORECARD FOR RANKING WEBSITES OF FEDERAL MINISTRIES, DEPARTMENTS AND AGENCIES (MDAS)

CRITERIA

S/N	MDAS	DOMAIN STRING (.GOV.NG/.NG) AND LOCAL WEBSITE HOSTING.	APPEARANCE & AESTHETICS (LOOK AND FEEL)	CONTENT	RELEVANCE TO MDAS MANDATE/ GOVERNMENT POLICY	STRUCTURE	RESPONSIVENESS (DEVICE COMPATIBILITY)	SECURITY	LOAD TIME	USABILITY /EASE OF NAVIGATION	AVAILABILITY /UPTIME	FUNCTIONALITY	INTERACTIVITY	ACCESSIBILITY	CAPACITY BUILDING	SCORES	RANKING
1	National Identity Management Commission (NIMC)	0.15	0.36	0.36	0.36	0.24	0.32	0.32	0.24	0.24	0.24	0.12	0.40	0.10	0.00	3.45	1st
2	Nigerian Export Promotion Council (NEPC)	0.20	0.36	0.27	0.36	0.16	0.32	0.32	0.18	0.24	0.24	0.18	0.40	0.10	0.05	3.38	2nd
3	National Agency for Food and Drug Administration and Control (NAFDAC)	0.20	0.36	0.27	0.36	0.16	0.32	0.32	0.24	0.24	0.24	0.12	0.40	0.10	0.05	3.38	2nd
4	Federal Ministry of Works and Housing	0.20	0.36	0.36	0.36	0.16	0.32	0.32	0.24	0.24	0.24	0.12	0.20	0.15	0.05	3.32	3rd
5	Nigeria Christian Pilgrim Commission	0.20	0.36	0.27	0.36	0.08	0.32	0.32	0.24	0.24	0.24	0.12	0.40	0.10	0.00	3.25	4th
6	Nigerian Ports Authority (NPA)	0.15	0.36	0.27	0.36	0.32	0.32	0.32	0.00	0.24	0.24	0.12	0.40	0.10	0.05	3.25	4th
7	National Pension Commission PenCom	0.05	0.36	0.36	0.36	0.32	0.32	0.08	0.24	0.24	0.24	0.12	0.40	0.10	0.05	3.24	5th
8	Teachers Registration Council of Nigeria (TRCN)	0.05	0.36	0.27	0.36	0.32	0.32	0.32	0.18	0.24	0.24	0.12	0.30	0.10	0.05	3.23	6th
9	Industrial Training Fund (ITF)	0.05	0.36	0.27	0.36	0.16	0.32	0.24	0.24	0.24	0.24	0.18	0.40	0.10	0.05	3.21	7th
10	Office of the Auditor General of the Federation	0.15	0.36	0.36	0.36	0.32	0.00	0.32	0.12	0.24	0.24	0.12	0.40	0.15	0.05	3.19	8th
11	Nigeria Centre for Disease Control (NCDC)	0.05	0.36	0.36	0.36	0.32	0.32	0.08	0.24	0.24	0.24	0.12	0.40	0.10	0.00	3.19	8th
12	Office of the Secretary to the Government of the Federation (OSGF)	0.20	0.36	0.36	0.36	0.16	0.32	0.08	0.24	0.24	0.24	0.12	0.40	0.10	0.00	3.18	9th
13	Nigerian Communication Commission (NCC)	0.05	0.36	0.36	0.36	0.16	0.32	0.32	0.00	0.24	0.24	0.12	0.40	0.20	0.05	3.18	9th
14	Securities and Exchange Commission (SEC)	0.10	0.36	0.36	0.36	0.32	0.32	0.08	0.24	0.12	0.24	0.12	0.40	0.10	0.05	3.17	10th
15	National Council of Arts and Culture (NCAC)	0.05	0.36	0.36	0.36	0.08	0.32	0.32	0.24	0.24	0.24	0.06	0.40	0.10	0.00	3.13	11th

16	Budget Office of the Federation	0.20	0.36	0.36	0.36	0.08	0.32	0.32	0.18	0.24	0.24	0.12	0.20	0.05	0.05	3.08	12th
17	Asset Management Corporation of Nigeria (AMCON)	0.05	0.36	0.27	0.36	0.24	0.32	0.24	0.18	0.24	0.24	0.12	0.40	0.00	0.05	3.07	13th
18	Infrastructure Concession Regulatory Commission (ICRC)	0.05	0.36	0.27	0.36	0.24	0.32	0.24	0.18	0.24	0.24	0.12	0.40	0.00	0.05	3.07	13th
19	Central Bank of Nigeria	0.15	0.18	0.36	0.36	0.32	0.32	0.08	0.24	0.24	0.24	0.12	0.40	0.05	0.00	3.06	14th
20	Galaxy Backbone Plc	0.20	0.36	0.36	0.36	0.16	0.32	0.08	0.00	0.24	0.24	0.12	0.40	0.20	0.00	3.04	15th
21	Nigerian Nuclear Regulatory Authority (NNRA)	0.20	0.36	0.27	0.36	0.08	0.32	0.32	0.18	0.24	0.24	0.12	0.20	0.10	0.05	3.04	15th
22	National Power Training Institute of Nigeria (NAPTIN)	0.20	0.36	0.36	0.36	0.16	0.32	0.00	0.18	0.24	0.24	0.12	0.40	0.10	0.00	3.04	15th
23	National Agency for the Prohibition of Trafficking in Persons (NAPTIP)	0.15	0.36	0.27	0.36	0.16	0.32	0.08	0.24	0.24	0.24	0.12	0.40	0.10	0.00	3.04	15th
24	Nigerian Investment Promotion Commission (NIPC)	0.05	0.36	0.27	0.36	0.16	0.32	0.32	0.24	0.24	0.24	0.12	0.20	0.10	0.05	3.03	16th
25	Universal Basic Education Commission (UBEC)	0.05	0.36	0.36	0.36	0.16	0.32	0.08	0.24	0.24	0.24	0.12	0.40	0.10	0.00	3.03	16th
26	Nigerian Export-Import Bank (NEXIM)	0.20	0.09	0.36	0.36	0.08	0.32	0.32	0.18	0.24	0.24	0.12	0.40	0.10	0.00	3.01	17th
27	Federal Ministry of Women Affairs	0.20	0.36	0.27	0.36	0.16	0.32	0.32	0.06	0.24	0.24	0.12	0.20	0.10	0.05	3.00	18th
28	Federal Inland Revenue Service (FIRS)	0.20	0.36	0.36	0.36	0.16	0.32	0.08	0.06	0.24	0.24	0.12	0.40	0.10	0.00	3.00	18th
29	Federal Ministry of Information & Culture	0.05	0.27	0.36	0.36	0.16	0.32	0.32	0.24	0.24	0.24	0.12	0.20	0.10	0.00	2.98	19th
30	Federal Road Safety Commission	0.20	0.36	0.27	0.36	0.32	0.32	0.08	0.06	0.24	0.24	0.12	0.30	0.05	0.05	2.97	20th
31	Standards Organisation of Nigeria (SON)	0.20	0.36	0.27	0.36	0.08	0.32	0.16	0.06	0.24	0.24	0.12	0.40	0.10	0.05	2.96	21st
32	Federal Radio Corporation of Nigeria (FRCN)	0.20	0.36	0.36	0.36	0.08	0.32	0.00	0.18	0.24	0.24	0.06	0.40	0.10	0.05	2.95	22nd
33	Federal Ministry of Justice	0.20	0.36	0.27	0.36	0.08	0.32	0.00	0.12	0.24	0.24	0.24	0.40	0.10	0.00	2.93	23rd
34	National Bureau of Statistics (NBS)	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.12	0.24	0.24	0.24	0.30	0.10	0.00	2.91	24th
35	National Research Institute for Chemical Technology (NARICT), Zaria	0.20	0.36	0.27	0.36	0.16	0.32	0.08	0.12	0.24	0.24	0.06	0.40	0.10	0.00	2.91	24th

36	National Information Technology Development Agency (NITDA)	0.05	0.36	0.27	0.36	0.16	0.32	0.08	0.18	0.24	0.24	0.12	0.40	0.10	0.00	2.88	25th
37	Nigeria Correctional Service (NCoS)	0.20	0.36	0.27	0.36	0.08	0.32	0.00	0.18	0.24	0.24	0.12	0.40	0.10	0.00	2.87	26th
38	National Primary Health Care Development Agency (NPHCDA)	0.20	0.36	0.27	0.36	0.08	0.32	0.32	0.00	0.24	0.24	0.12	0.20	0.10	0.05	2.86	27th
39	Bureau Public Enterprises (BPE)	0.15	0.36	0.27	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.30	0.10	0.00	2.86	28th
40	Independent Corrupt Practices Commission (ICPC)	0.05	0.36	0.18	0.36	0.16	0.32	0.08	0.24	0.24	0.24	0.12	0.40	0.10	0.00	2.85	29th
41	Federal Ministry of Youth and Sport	0.20	0.36	0.36	0.36	0.16	0.32	0.08	0.00	0.24	0.24	0.12	0.30	0.10	0.00	2.84	30th
42	Federal Ministry of Communications & Digital Economy	0.20	0.36	0.27	0.36	0.16	0.32	0.32	0.00	0.24	0.24	0.12	0.20	0.05	0.00	2.84	30th
43	Federal Ministry of Science & Technology	0.20	0.36	0.27	0.36	0.16	0.32	0.00	0.06	0.24	0.24	0.12	0.40	0.10	0.00	2.83	31st
44	Department of Petroleum Resources (DPR)	0.05	0.36	0.36	0.36	0.16	0.32	0.08	0.18	0.24	0.24	0.06	0.30	0.10	0.00	2.81	32nd
45	Federal Judicial Service Commission (FJSC)	0.20	0.36	0.36	0.36	0.08	0.32	0.16	0.12	0.24	0.24	0.06	0.20	0.10	0.00	2.80	33rd
46	Federal Ministry of Mines and Steel Development	0.20	0.36	0.36	0.36	0.16	0.32	0.08	0.06	0.24	0.24	0.12	0.20	0.10	0.00	2.80	33rd
47	National Sugar Development Council (NSDC)	0.00	0.36	0.36	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.30	0.10	0.00	2.80	33rd
48	SERVICOM	0.15	0.36	0.18	0.36	0.16	0.32	0.08	0.24	0.24	0.24	0.12	0.20	0.10	0.05	2.80	33rd
49	Independent National Electoral Commission (INEC)	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.06	0.30	0.10	0.00	2.79	34th
50	Federal Airport Authority of Nigeria (FAAN)	0.05	0.36	0.27	0.36	0.08	0.32	0.08	0.24	0.12	0.24	0.12	0.40	0.10	0.05	2.79	34th
51	Nigeria Customs Service (NCS)	0.05	0.36	0.36	0.36	0.32	0.32	0.08	0.12	0.24	0.24	0.12	0.10	0.10	0.00	2.77	35th
52	Corporate Affairs Commission	0.05	0.36	0.36	0.36	0.08	0.32	0.00	0.24	0.24	0.24	0.12	0.20	0.15	0.05	2.77	35th
53	Nigerian Maritime Administration and Safety Agency (NIMASA)	0.20	0.36	0.18	0.36	0.16	0.32	0.08	0.00	0.24	0.24	0.12	0.40	0.10	0.00	2.76	36th
54	Ministry of Niger Delta Affairs	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.12	0.20	0.10	0.00	2.75	37th

55	Nigerian Broadcasting Commission (NBC)	0.20	0.09	0.36	0.36	0.08	0.32	0.32	0.00	0.24	0.24	0.12	0.20	0.20	0.00	2.73	38th
56	National Judicial Council (NJC)	0.15	0.09	0.36	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.12	0.40	0.10	0.00	2.72	39th
57	Nigeria Export Processing Zones Authority (NEPZA)	0.05	0.36	0.09	0.36	0.08	0.32	0.32	0.24	0.24	0.24	0.12	0.20	0.10	0.00	2.72	39th
58	National Orientation Agency (NOA)	0.05	0.36	0.36	0.36	0.08	0.32	0.08	0.24	0.12	0.24	0.00	0.40	0.10	0.00	2.71	40th
59	Nigeria Extractive Industries Transparency Initiative (NEITI)	0.20	0.36	0.09	0.36	0.08	0.32	0.32	0.12	0.24	0.24	0.12	0.10	0.10	0.05	2.70	41st
60	Office of the Head of the Civil Service of the Federation	0.20	0.36	0.36	0.36	0.08	0.32	0.08	0.06	0.24	0.24	0.12	0.10	0.10	0.05	2.67	42nd
61	Nigerian Communications Satellite (NIGCOMSAT)	0.20	0.09	0.36	0.36	0.08	0.32	0.08	0.06	0.24	0.24	0.12	0.40	0.10	0.00	2.65	43rd
62	Petroleum Product Pricing Regulatory Agency (PPPRA)	0.20	0.18	0.27	0.36	0.08	0.32	0.00	0.18	0.24	0.24	0.12	0.30	0.10	0.05	2.64	44th
63	Federal Ministry of Health	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.00	0.24	0.24	0.12	0.20	0.15	0.00	2.62	45th
64	Office of the Accountant-General of the Federation	0.20	0.36	0.18	0.36	0.24	0.32	0.00	0.06	0.24	0.24	0.12	0.20	0.10	0.00	2.62	45th
65	Nigerian Television Authority (NTA)	0.05	0.36	0.18	0.36	0.08	0.32	0.32	0.12	0.12	0.24	0.12	0.20	0.10	0.05	2.62	45th
66	Federal Ministry of Power	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.06	0.24	0.24	0.06	0.20	0.10	0.05	2.62	45th
67	National Economic Reconstruction Fund (NERFUND)	0.15	0.36	0.18	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.06	0.20	0.10	0.00	2.61	46th
68	Nigeria Hydrological Services Agency (NIHSA)	0.15	0.36	0.27	0.36	0.08	0.32	0.00	0.24	0.24	0.24	0.00	0.30	0.00	0.05	2.61	46th
69	Bureau of Public Procurement	0.20	0.36	0.00	0.36	0.08	0.32	0.08	0.06	0.24	0.24	0.12	0.40	0.10	0.05	2.61	46th
70	Energy Commission of Nigeria (ECN)	0.20	0.36	0.09	0.36	0.16	0.32	0.00	0.18	0.12	0.24	0.12	0.30	0.10	0.05	2.60	47th
71	Special Control Unit Against Money Laundering (SCUML)	0.00	0.36	0.27	0.36	0.08	0.32	0.16	0.24	0.24	0.24	0.12	0.10	0.10	0.00	2.59	48th
72	Joint Admission and Matriculation Board (JAMB)	0.15	0.09	0.27	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.30	0.10	0.00	2.59	48th
73	Nigerian Copyright Commission (NCopyC)	0.20	0.36	0.27	0.36	0.08	0.32	0.00	0.12	0.24	0.24	0.00	0.30	0.10	0.00	2.59	48th
74	Federal Housing Authority (FHA)	0.05	0.09	0.27	0.36	0.16	0.32	0.00	0.24	0.24	0.24	0.12	0.40	0.10	0.00	2.59	48th

75	Federal Institute of Industrial Research, Oshodi (FIIRO)	0.05	0.36	0.27	0.36	0.08	0.32	0.08	0.06	0.24	0.24	0.12	0.30	0.10	0.00	2.58	49th
76	Federal Ministry of Finance	0.20	0.36	0.36	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.06	0.00	0.10	0.00	2.58	49th
77	National Insurance Commission (NAICOM)	0.05	0.36	0.18	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.20	0.10	0.00	2.57	50th
78	National Lottery Regulatory Commission	0.05	0.27	0.27	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.20	0.10	0.00	2.57	50th
79	Nigerian Law Reform Commission (NLRC)	0.05	0.27	0.27	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.20	0.10	0.00	2.57	50th
80	Ministry of Petroleum Resources	0.20	0.27	0.27	0.36	0.08	0.32	0.00	0.12	0.24	0.24	0.12	0.20	0.10	0.05	2.57	50th
81	Transmission Company of Nigeria (TCN)	0.15	0.09	0.36	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.12	0.20	0.10	0.05	2.57	50th
82	National Inland Waterways Authority	0.05	0.09	0.27	0.36	0.08	0.32	0.32	0.24	0.24	0.24	0.06	0.20	0.10	0.00	2.57	50th
83	Federal Ministry of Education	0.20	0.36	0.27	0.36	0.08	0.32	0.00	0.00	0.12	0.24	0.12	0.40	0.10	0.00	2.57	50th
84	National Examination Council (NECO)	0.05	0.36	0.27	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.10	0.10	0.00	2.56	51st
85	Nigeria Deposit Insurance Corporation (NDIC)	0.05	0.36	0.36	0.36	0.32	0.00	0.08	0.24	0.24	0.24	0.06	0.20	0.05	0.00	2.56	51st
86	Federal Ministry of Labour and Productivity	0.20	0.36	0.27	0.36	0.08	0.32	0.00	0.00	0.24	0.24	0.12	0.20	0.10	0.05	2.54	52nd
87	Nigerian Shippers Council	0.15	0.09	0.27	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.20	0.10	0.05	2.54	52nd
88	Nigerian Postal Service (NIPOST)	0.05	0.36	0.18	0.36	0.08	0.32	0.00	0.24	0.24	0.24	0.12	0.20	0.10	0.05	2.54	52nd
89	Federal Ministry of Environment	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.12	0.18	0.24	0.12	0.10	0.10	0.00	2.53	53rd
90	Debt Management Office (DMO)	0.20	0.36	0.27	0.36	0.16	0.08	0.08	0.24	0.18	0.24	0.06	0.10	0.15	0.05	2.53	53rd
91	National Agency for Science and Engineering Infrastructure (NASENI), Abuja	0.00	0.36	0.27	0.36	0.08	0.32	0.00	0.18	0.24	0.24	0.12	0.20	0.10	0.05	2.52	54th
92	Federal Competition & Consumer Protection Council	0.05	0.36	0.27	0.27	0.08	0.32	0.00	0.24	0.24	0.24	0.00	0.30	0.10	0.05	2.52	54th
93	Ministry of Defence	0.20	0.36	0.27	0.36	0.16	0.32	0.00	0.00	0.24	0.24	0.06	0.20	0.10	0.00	2.51	55th
94	Federal Ministry of Water Resources	0.20	0.36	0.27	0.36	0.08	0.32	0.00	0.00	0.24	0.24	0.12	0.20	0.10	0.00	2.49	56th
95	National Salaries, Incomes and Wages Commission (NSIWC)	0.20	0.36	0.27	0.36	0.16	0.32	0.08	0.12	0.12	0.24	0.06	0.20	0.00	0.00	2.49	56th
96	Nigeria Police Force	0.20	0.09	0.27	0.36	0.16	0.32	0.08	0.18	0.24	0.24	0.00	0.20	0.10	0.05	2.49	56th

97	Federal Mortgage Bank of Nigeria (FMBN)	0.05	0.09	0.27	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.12	0.30	0.10	0.00	2.49	56th
98	National Oil Spill Detection and Response Agency (NOSDRA)	0.05	0.09	0.36	0.36	0.08	0.32	0.24	0.18	0.24	0.24	0.12	0.10	0.10	0.00	2.48	57th
99	National Universities Commission (NUC)	0.15	0.09	0.27	0.36	0.08	0.32	0.00	0.06	0.24	0.24	0.12	0.40	0.10	0.05	2.48	57th
100	Federal Ministry of Budget and National Planning	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.00	0.24	0.24	0.12	0.10	0.10	0.00	2.47	58th
101	National Civil Aviation Agency (NCAA)	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.00	0.24	0.24	0.12	0.10	0.10	0.00	2.47	58th
102	State House	0.20	0.36	0.36	0.36	0.08	0.32	0.16	0.00	0.24	0.24	0.00	0.00	0.10	0.05	2.47	58th
103	National Drug Law Enforcement Agency (NDLEA)	0.05	0.09	0.18	0.36	0.08	0.32	0.32	0.24	0.12	0.24	0.06	0.30	0.10	0.00	2.46	59th
104	National Environmental Standard and Regulation Enforcement Agency (NESREA)	0.20	0.09	0.27	0.36	0.08	0.32	0.00	0.18	0.24	0.24	0.12	0.20	0.10	0.05	2.45	60th
105	Small and Medium Enterprise Development Agency of Nigeria (SMEDAN)	0.15	0.09	0.18	0.36	0.24	0.32	0.08	0.24	0.24	0.24	0.06	0.10	0.10	0.05	2.45	60th
106	Federal Ministry of Interior	0.20	0.27	0.36	0.36	0.16	0.32	0.00	0.00	0.06	0.24	0.12	0.20	0.10	0.05	2.44	61st
107	National Biotechnology Development Agency (NABDA)	0.05	0.36	0.18	0.36	0.08	0.32	0.00	0.24	0.24	0.24	0.06	0.20	0.10	0.00	2.43	62nd
108	National Space Research Development Agency (NASRDA)	0.20	0.36	0.00	0.36	0.08	0.32	0.08	0.12	0.24	0.24	0.12	0.20	0.10	0.00	2.42	63rd
109	National Centre for Technology Management (NACETEM)	0.05	0.36	0.18	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.06	0.10	0.10	0.00	2.41	64th
110	Federal Capital Development Authority (FCDA)	0.20	0.36	0.27	0.36	0.08	0.32	0.08	0.18	0.12	0.24	0.00	0.10	0.10	0.00	2.41	64th
111	Nigerian Electricity Management Services Agency (NEMSA)	0.20	0.36	0.27	0.36	0.16	0.32	0.08	0.00	0.24	0.00	0.06	0.20	0.10	0.05	2.40	65th
112	National Office for Technology Acquisition and Promotion (NOTAP)	0.05	0.27	0.36	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.06	0.00	0.10	0.05	2.39	66th
113	Legal Aid Council of Nigeria (LACoN)	0.05	0.09	0.18	0.36	0.32	0.32	0.00	0.12	0.24	0.24	0.06	0.30	0.10	0.00	2.38	67th

114	Ministry of Foreign Affairs	0.15	0.09	0.36	0.36	0.08	0.32	0.08	0.00	0.24	0.24	0.12	0.20	0.10	0.00	2.34	68th
115	Federal Ministry of Transportation	0.20	0.36	0.09	0.36	0.08	0.32	0.08	0.18	0.12	0.24	0.06	0.10	0.10	0.05	2.34	68th
116	Raw Materials Research and Development Council (RMRDC)	0.05	0.36	0.27	0.36	0.08	0.32	0.08	0.24	0.12	0.24	0.06	0.00	0.10	0.05	2.33	69th
117	Forestry Research Institute of Nigeria (FRIN)	0.20	0.09	0.09	0.36	0.16	0.32	0.08	0.12	0.24	0.24	0.12	0.20	0.10	0.00	2.32	70th
118	National Agricultural Extension, Research and Liaison Services (NAERLS)	0.05	0.09	0.18	0.36	0.16	0.32	0.08	0.18	0.24	0.24	0.12	0.20	0.10	0.00	2.32	70th
119	National Collateral Registry	0.05	0.09	0.09	0.36	0.08	0.32	0.16	0.24	0.12	0.24	0.12	0.30	0.10	0.05	2.32	70th
120	Nigeria Sovereign Investment Authority (NSIA)	0.05	0.09	0.18	0.36	0.16	0.32	0.00	0.24	0.24	0.24	0.12	0.20	0.10	0.00	2.30	71st
121	Nigerian National Petroleum Corporation (NNPC)	0.00	0.09	0.27	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.12	0.20	0.10	0.00	2.28	72nd
122	National Judicial Institute (NJI)	0.20	0.09	0.27	0.36	0.08	0.32	0.08	0.24	0.18	0.24	0.12	0.00	0.10	0.00	2.28	72nd
123	Economic and Financial Crimes Commission (EFCC)	0.00	0.36	0.09	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.06	0.10	0.10	0.00	2.27	73rd
124	Fiscal Responsibility Commission (FRC)	0.20	0.27	0.00	0.36	0.16	0.32	0.08	0.18	0.12	0.24	0.12	0.10	0.10	0.00	2.25	74th
125	Computer Professionals Registration Council of Nigeria	0.05	0.27	0.09	0.36	0.08	0.08	0.08	0.24	0.24	0.24	0.12	0.30	0.10	0.00	2.25	74th
126	Nigerian Agricultural Insurance Corporation (NAIC)	0.05	0.36	0.18	0.36	0.08	0.32	0.00	0.24	0.12	0.24	0.00	0.20	0.10	0.00	2.25	74th
127	Niger Delta Development Commission (NDDC)	0.05	0.36	0.27	0.36	0.08	0.32	0.00	0.06	0.24	0.24	0.06	0.10	0.10	0.00	2.24	75th
128	Advertising Practitioners Council of Nigeria (APCON)	0.05	0.36	0.09	0.36	0.08	0.32	0.08	0.12	0.12	0.24	0.00	0.30	0.10	0.00	2.22	76th
129	News Agency of Nigeria (NAN)	0.05	0.09	0.27	0.36	0.08	0.32	0.08	0.24	0.06	0.24	0.06	0.20	0.10	0.05	2.20	77th
130	Petroleum Equalisation Fund (PEF)	0.20	0.09	0.18	0.36	0.08	0.32	0.00	0.06	0.24	0.24	0.12	0.20	0.10	0.00	2.19	78th
131	Nigeria Security and Civil Defence Corps (NSCDC)	0.05	0.36	0.18	0.36	0.08	0.32	0.00	0.18	0.12	0.24	0.00	0.20	0.10	0.00	2.19	78th
132	National Emergency Management Agency (NEMA)	0.20	0.36	0.00	0.36	0.08	0.32	0.00	0.06	0.24	0.24	0.06	0.10	0.10	0.05	2.17	79th

133	Nigerian Tourism Development Corporation (NTDC)	0.20	0.36	0.09	0.36	0.08	0.00	0.08	0.12	0.06	0.24	0.06	0.40	0.10	0.00	2.15	80th
134	Nigeria Immigration Service (NIS)	0.20	0.09	0.09	0.36	0.08	0.32	0.00	0.12	0.24	0.24	0.00	0.30	0.10	0.00	2.14	81st
135	Defence Intelligence Agency (DIA)	0.05	0.09	0.00	0.36	0.08	0.32	0.16	0.24	0.24	0.24	0.06	0.30	0.00	0.00	2.14	81st
136	Abuja Geographic Information Systems (AGIS)	0.20	0.09	0.27	0.36	0.08	0.32	0.00	0.00	0.12	0.24	0.00	0.30	0.10	0.05	2.13	82nd
137	National Teachers Institute (NTI)	0.20	0.09	0.27	0.36	0.08	0.32	0.00	0.06	0.24	0.24	0.06	0.10	0.10	0.00	2.12	83rd
138	National Institute for Pharmaceutical Research and Development (NIPRD)	0.00	0.36	0.09	0.36	0.08	0.32	0.00	0.12	0.18	0.24	0.06	0.20	0.10	0.00	2.11	84th
139	Public Complaints Commission (PCC)	0.20	0.09	0.18	0.36	0.16	0.00	0.08	0.00	0.12	0.24	0.12	0.40	0.10	0.05	2.10	85th
140	National Veterinary Research Institute (NVRI)	0.05	0.36	0.00	0.36	0.08	0.32	0.00	0.00	0.24	0.24	0.12	0.20	0.10	0.00	2.07	86th
141	National Petroleum Investment Management Service (NAPIMS)	0.00	0.09	0.00	0.36	0.08	0.32	0.08	0.24	0.24	0.24	0.06	0.20	0.10	0.00	2.01	87th
142	National Boundary Commission	0.20	0.36	0.00	0.00	0.08	0.32	0.00	0.12	0.24	0.24	0.00	0.20	0.20	0.05	2.01	87th
143	Broadcasting Organisation of Nigeria (BON)	0.05	0.09	0.09	0.36	0.08	0.32	0.08	0.18	0.24	0.24	0.00	0.10	0.10	0.00	1.93	88th
144	Voice of Nigeria (VON)	0.05	0.09	0.18	0.36	0.08	0.32	0.08	0.00	0.24	0.24	0.00	0.10	0.15	0.00	1.89	89th
145	Nigerian Press Council (NPC)	0.05	0.36	0.00	0.36	0.08	0.32	0.00	0.24	0.12	0.24	0.00	0.00	0.10	0.00	1.87	90th
146	Nigeria Agricultural Quarantine Service (NAQS)	0.20	0.09	0.09	0.36	0.08	0.32	0.00	0.00	0.00	0.24	0.12	0.20	0.10	0.00	1.80	91st
147	Nigerian Railway Corporation (NRC)	0.20	0.09	0.09	0.36	0.08	0.32	0.08	0.06	0.12	0.24	0.00	0.00	0.10	0.00	1.74	92nd
148	National Centre for Remote Sensing, Jos (NCRS)	0.00	0.36	0.00	0.36	0.08	0.08	0.00	0.24	0.00	0.24	0.12	0.10	0.10	0.00	1.68	93rd
149	National Institute of Leather Science and Technology (NILEST), Zaria	0.05	0.00	0.09	0.27	0.08	0.32	0.00	0.18	0.18	0.24	0.00	0.20	0.05	0.00	1.66	94th
150	Federal Ministry Agriculture & Rural Development	0.15	0.09	0.09	0.36	0.08	0.32	0.00	0.00	0.12	0.00	0.06	0.20	0.10	0.05	1.62	95th
151	Federal Capital Territory Administration (FCTA)	0.20	0.09	0.00	0.00	0.08	0.32	0.08	0.24	0.06	0.24	0.06	0.10	0.10	0.00	1.57	96th

