

NATIONAL BUREAU OF STATISTICS

Internally Generated Revenue At State Level

(H1 2020)

Report Date: October 2020

Data Source: National Bureau of Statistics (NBS)

CONTENTS

Executive Summary	1
Internally Generated Revenue At State Level - H1 2020	
Abia	2
Adamawa	3
Akwa Ibom	4
Anambra	5
Bauchi	6
Bayelsa	7
Benue	8
Borno	9
Cross River	10
Delta	11
Ebonyi	12
Edo	13
Ekiti	14
Enugu	15
Gombe	16
Imo	17
Jigawa	18
Kaduna	19
Kano	20
Katsina	21
Kebbi	22
Kogi	23
Kwara	24
Lagos	25
Nassarawa	26
Niger	27
Ogun	28
Ondo	29
Osun	30
Oyo	31
Plateau	32
Rivers	33
Sokoto	34
Taraba	35
Yobe	36
Zamfara	37
FCT	38
Total State	39
State Rank by IGR (Half Year IGR Share to Total)	40
Methodology	42
Appendix	43
Acknowledgements/Contacts	48

EXECUTIVE SUMMARY

The National Bureau of Statistics Published Internally Generated Revenue at State level for Half Year 2020. The 36 states and FCT IGR figure hits N612.87bn in H1 2020 compared to N693.91bn recorded in 2019. This indicates a negative growth of -11.7% year on year.

Similarly, the Q2 2020 states and FCT IGR figure hits N259.73bn compared to N353.14bn recorded in Q1 2020. This indicates a negative growth of -26.5% quarter on quarter.

Lagos State has the highest Internally Generated Revenue with N204.51bn recorded in H1 2020, closely followed by Rivers State with N64.59bn while Jigawa State recorded the least Internally Generated Revenue.

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

ABIA STATE

Land Area: 2,440 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N23,240,620,002.53	N6,188,715,712.10	N29,429,335,714.63

IGR H1 2019
N7,912,596,332.05

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,265,089,982.30
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,240,315,057.64	N85,519,703.27	N96,089,570.00	N1,014,578,796.89	N3,436,503,127.80	N828,586,854.50

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,923,625,729.80
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,437,340,691.12	N20,169,757.09	N22,200,000.00	N323,755,837.46	N1,803,466,285.67	N120,159,444.13

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N6,188,715,712.10
--------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,677,655,748.76	N105,689,460.36	N118,289,570.00	N1,338,334,634.35	N5,239,969,413.47	N948,746,298.63

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

ADAMAWA STATE

Land Area: 14, 254 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N22,425,910,952.52	N3,750,396,398.58	N26,176,307,351.10

% Share of FAAC H1 2019

2.00

% Share of IGR H1 2019

0.61

% FAAC Contribution to Total Revenue Available H1 2020

85.67

% IGR Contribution to Total Revenue Available H1 2020

14.33

IGR H1 2019

N5,014,807,850.67

(Q1 2020) IGR FOR STATES/FCT

GRAND TOTAL

N1,626,254,115.59

Q on Q Change (Q1 2020 on Q4 2019)

-43.7%

Y on Y Change (Q1 2020 on Q1 2019)

0.84%

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,019,327,831.49	N16,968,320.47	N111,856,997.21	N143,923,541.06	N1,292,076,690.23	N334,177,425.36

(Q2 2020) IGR FOR STATES/FCT

GRAND TOTAL

N2,124,142,282.99

Q on Q Change (Q2 2020 on Q1 2020)

30.6%

Y on Y Change (Q2 2020 on Q2 2019)

-37.56%

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,514,005,135.80	N9,219,220.00	N23,925,999.00	N215,205,182.84	N1,762,355,537.64	N361,786,745.35

(H1 2020) STATES/FCT IGR

GRAND TOTAL

N3,750,396,398.58

Y on Y Change (H1 2020 on H1 2019)

-25.2%

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,533,332,967.29	N26,187,540.47	N135,782,996.21	N359,128,723.90	N3,054,432,227.87	N695,964,170.71

Adamawa - H1 2020 IGR COLLECTION

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

AKWA IBOM STATE

Land Area: 2,734 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N79,155,499,138.98	N16,210,994,308.27	N95,366,493,447.25

IGR H1 2019
N20,464,607,233.41

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N11,954,428,386.43
------------------------------	-------------	---------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N10,768,359,908.24	N42,350,101.20	N89,148,325.00	N283,360,808.82	N11,183,219,143.26	N771,209,243.17

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,256,565,921.84
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,966,824,783.58	N13,205,513.05	N47,877,625.00	N944,148,973.19	N3,972,056,894.82	N284,509,027.02

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N16,210,994,308.27
--------------------------	-------------	---------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N13,735,184,691.82	N55,555,614.25	N137,025,950.00	N1,227,509,782.01	N15,155,276,038.08	N1,055,718,270.19

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

ANAMBRA STATE

Land Area: 1,870 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N23,975,811,318.03	N9,546,712,182.69	N33,522,523,500.72

% Share of FAAC H1 2019	2.14	% Share of IGR H1 2019	1.56	% FAAC Contribution to Total Revenue Available H1 2020	71.52	% IGR Contribution to Total Revenue Available H1 2020	28.48	IGR H1 2019	N8,687,098,316.21
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,533,383,460.79	Q on Q Change (Q1 2020 on Q4 2019)	-52.3%	Y on Y Change (Q1 2020 on Q1 2019)	0.10%
------------------------------	-------------	--------------------------	------------------------------------	---------------	------------------------------------	--------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,505,286,766.23	N169,023,826.08	N210,941,300.00	N644,202,415.99	N2,529,454,308.30	N2,003,929,152.49

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N5,013,328,721.90	Q on Q Change (Q2 2020 on Q1 2020)	10.6%	Y on Y Change (Q2 2020 on Q2 2019)	20.56%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,194,092,342.56	N132,594,695.40	N139,166,075.00	N662,816,246.23	N4,128,669,359.19	N884,659,362.71

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N9,546,712,182.69	Y on Y Change (H1 2020 on H1 2019)	9.9%
--------------------------	-------------	--------------------------	------------------------------------	-------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,699,379,108.79	N301,618,521.48	N350,107,375.00	N1,307,018,662.22	N6,658,123,667.49	N2,888,588,515.20

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

BAUCHI STATE

Land Area: 18, 965 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N23,072,390,629.84	N5,752,287,757.72	N28,824,678,387.56

IGR H1 2019
N8,268,708,138.19

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,385,040,965.09
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,230,618,187.42	N7,061,460.49	N19,573,044.53	N89,440,739.16	N4,346,693,431.60	N38,347,533.49

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,367,246,792.63
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,255,073,415.24	N29,844,003.09	N15,354,925.00	N56,311,708.24	N1,356,584,051.57	N10,662,741.06

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N5,752,287,757.72
--------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N5,485,691,602.66	N36,905,463.58	N34,927,969.53	N145,752,447.40	N5,703,277,483.17	N49,010,274.55

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

BAYELSA STATE

Land Area: 8,150 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N66,243,319,084.68	N5,386,269,171.00	N71,629,588,255.68

% Share of FAAC H1 2019	5.91	% Share of IGR H1 2019	0.88	% FAAC Contribution to Total Revenue Available H1 2020	92.48	% IGR Contribution to Total Revenue Available H1 2020	7.52	IGR H1 2019	N5,875,518,818.67
-------------------------	-------------	------------------------	-------------	--	--------------	---	-------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,875,321,919.00	Q on Q Change (Q1 2020 on Q4 2019)	-63.9%	Y on Y Change (Q1 2020 on Q1 2019)	-4.11%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N2,326,792,900.00	N3,989,780.00	N12,167,195.00	N451,319,413.00	N2,794,269,288.00	N81,052,631.00	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,510,947,252.00	Q on Q Change (Q2 2020 on Q1 2020)	-12.7%	Y on Y Change (Q2 2020 on Q2 2019)	-12.72%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N2,256,872,458.00	N12,952,918.00	N10,558,760.00	N213,591,383.00	N2,493,975,519.00	N16,971,733.00	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N5,386,269,171.00	Y on Y Change (H1 2020 on H1 2019)	-8.3%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,583,665,358.00	N16,942,698.00	N22,725,955.00	N664,910,796.00	N5,288,244,807.00	N98,024,364.00

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

BENUE STATE

Land Area: 13,150 sq m

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N21,988,705,781.02	N5,345,644,932.51	N27,334,350,713.53

IGR H1 2019
N12,131,771,966.24

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N3,618,454,437.93
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,083,720,699.83	N179,009,062.88	N53,366,775.00	N13,339,614.00	N2,329,436,151.71	N1,289,018,286.22

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,727,190,494.58
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,286,587,610.50	N103,217,117.26	N35,962,515.00	N5,250,972.48	N1,431,018,215.24	N296,172,279.34

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N5,345,644,932.51
--------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,370,308,310.33	N282,226,180.14	N89,329,290.00	N18,590,586.48	N3,760,454,366.95	N1,585,190,565.56

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

BORNO STATE

Land Area: 22, 316 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N28,303,889,828.36	N5,379,140,462.67	N33,683,030,291.03

% Share of FAAC H1 2019	2.52	% Share of IGR H1 2019	0.88	% FAAC Contribution to Total Revenue Available H1 2020	84.03	% IGR Contribution to Total Revenue Available H1 2020	15.97	IGR H1 2019	N3,917,848,074.57
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N3,588,565,026.67	Q on Q Change (Q1 2020 on Q4 2019)	68.1%	Y on Y Change (Q1 2020 on Q1 2019)	88.75%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,063,603,968.43	N174,219,865.49	N38,217,752.00	N18,968,299.00	N3,295,009,884.92	N293,555,141.75

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,790,575,436.00	Q on Q Change (Q2 2020 on Q1 2020)	-50.1%	Y on Y Change (Q2 2020 on Q2 2019)	-11.21%
------------------------------	-------------	--------------------------	------------------------------------	---------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,157,142,361.00	N200,604,272.00	N16,598,075.00	N118,968,299.00	N1,493,313,007.00	N297,262,429.00

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N5,379,140,462.67	Y on Y Change (H1 2020 on H1 2019)	37.3%
--------------------------	-------------	--------------------------	------------------------------------	--------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,220,746,329.43	N374,824,137.49	N54,815,827.00	N137,936,598.00	N4,788,322,891.92	N590,817,570.75

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

CROSS RIVER STATE

Land Area: 7,782 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N15,427,737,439.79	N8,050,686,577.58	N23,478,424,017.37

% Share of FAAC H1 2019	1.38	% Share of IGR H1 2019	1.31	% FAAC Contribution to Total Revenue Available H1 2020	65.71	% IGR Contribution to Total Revenue Available H1 2020	34.29	IGR H1 2019	N16,731,425,493.77
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N3,987,951,210.99	Q on Q Change (Q1 2020 on Q4 2019)	33.8%	Y on Y Change (Q1 2020 on Q1 2019)	23.56%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,178,893,726.77	N69,127,255.67	N212,641,935.23	N544,567,951.46	N3,005,230,869.13	N982,720,341.86

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,062,735,366.59	Q on Q Change (Q2 2020 on Q1 2020)	1.9%	Y on Y Change (Q2 2020 on Q2 2019)	-69.91%
------------------------------	-------------	--------------------------	------------------------------------	-------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,383,926,620.21	N40,887,106.82	N161,718,978.26	N1,498,747,445.34	N3,085,280,150.63	N977,455,215.96

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N8,050,686,577.58	Y on Y Change (H1 2020 on H1 2019)	-51.9%
--------------------------	-------------	--------------------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,562,820,346.98	N110,014,362.49	N374,360,913.49	N2,043,315,396.80	N6,090,511,019.76	N1,960,175,557.82

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

DELTA STATE

Land Area: 6,833 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N100,814,101,222.64	N30,842,285,439.67	N131,656,386,662.31

% Share of FAAC H1 2019	8.99	% Share of IGR H1 2019	5.03	% FAAC Contribution to Total Revenue Available H1 2020	76.57	% IGR Contribution to Total Revenue Available H1 2020	23.43	IGR H1 2019	N36,390,689,921.88
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N19,307,298,503.90	Q on Q Change (Q1 2020 on Q4 2019)	27.3%	Y on Y Change (Q1 2020 on Q1 2019)	10.41%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N14,926,892,785.48	N160,303,301.03	N286,880,800.00	N1,448,765,502.84	N16,822,842,389.35	N2,484,456,114.55	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N11,534,986,935.77	Q on Q Change (Q2 2020 on Q1 2020)	-40.3%	Y on Y Change (Q2 2020 on Q2 2019)	-38.98%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N8,800,837,260.09	N57,617,485.09	N242,104,627.01	N1,410,580,885.24	N10,511,140,257.43	N1,023,846,678.34	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N30,842,285,439.67	Y on Y Change (H1 2020 on H1 2019)	-15.2%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N23,727,730,045.57	N217,920,786.12	N528,985,427.01	N2,859,346,388.08	N27,333,982,646.78	N3,508,302,792.89

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

EBONYI STATE

Land Area: 2,136 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N20,790,663,359.97	N6,331,208,837.88	N27,121,872,197.85

% Share of FAAC H1 2019	1.85	% Share of IGR H1 2019	1.03	% FAAC Contribution to Total Revenue Available H1 2020	76.66	% IGR Contribution to Total Revenue Available H1 2020	23.34	IGR H1 2019	N3,915,811,328.79
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,645,362,671.76				Q on Q Change (Q1 2020 on Q4 2019)	156.0%	Y on Y Change (Q1 2020 on Q1 2019)	184.28%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue				
N3,047,823,669.86	N141,630,650.00	N202,996,033.89	N168,410,512.05	N3,560,860,865.80	N1,084,501,805.96				

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,685,846,166.12				Q on Q Change (Q2 2020 on Q1 2020)	-63.7%	Y on Y Change (Q2 2020 on Q2 2019)	-26.11%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue				
N755,287,760.09	N3,963,660.00	N23,237,140.00	N188,339,029.65	N970,827,589.74	N715,018,576.38				

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N6,331,208,837.88				Y on Y Change (H1 2020 on H1 2019)	61.7%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue		
N3,803,111,429.95	N145,594,310.00	N226,233,173.89	N356,749,541.70	N4,531,688,455.54	N1,799,520,382.34		

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020 EDO STATE

Land Area: 6,873 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N28,605,448,664.96	N14,013,977,147.06	N42,619,425,812.02

% Share of FAAC H1 2019	2.55	% Share of IGR H1 2019	2.29	% FAAC Contribution to Total Revenue Available H1 2020	67.12	% IGR Contribution to Total Revenue Available H1 2020	32.88	IGR H1 2019	N15,441,748,874.50
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N9,511,470,251.85	Q on Q Change (Q1 2020 on Q4 2019)	31.9%	Y on Y Change (Q1 2020 on Q1 2019)	31.53%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,528,658,326.00	N400,101,327.59	N232,242,597.91	N4,367,844,175.03	N8,528,846,426.53	N982,623,825.32

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,502,506,895.21	Q on Q Change (Q2 2020 on Q1 2020)	-52.7%	Y on Y Change (Q2 2020 on Q2 2019)	-45.16%
------------------------------	-------------	--------------------------	------------------------------------	---------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,838,106,651.18	N122,065,819.57	N88,338,471.64	N831,413,625.30	N3,879,924,567.69	N622,582,327.52

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N14,013,977,147.06	Y on Y Change (H1 2020 on H1 2019)	-9.2%
--------------------------	-------------	---------------------------	------------------------------------	--------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N6,366,764,977.18	N522,167,147.16	N320,581,069.55	N5,199,257,800.33	N12,408,770,994.22	N1,605,206,152.84

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

EKITI STATE

Land Area: 2,453 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N18,564,699,209.12	N3,205,252,801.26	N21,769,952,010.38

% Share of FAAC H1 2019	1.66	% Share of IGR H1 2019	0.52	% FAAC Contribution to Total Revenue Available H1 2020	85.28	% IGR Contribution to Total Revenue Available H1 2020	14.72	IGR H1 2019	N3,332,627,783.56
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,653,929,226.80	Q on Q Change (Q1 2020 on Q4 2019)	-15.8%	Y on Y Change (Q1 2020 on Q1 2019)	3.21%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N991,059,456.18	N78,206,943.00	N30,938,650.00	N294,801,466.08	N1,395,006,515.26	N258,922,711.54	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,551,323,574.46	Q on Q Change (Q2 2020 on Q1 2020)	-6.2%	Y on Y Change (Q2 2020 on Q2 2019)	-10.34%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N865,132,330.93	N80,075,514.62	N2,833,900.00	N505,843,613.52	N1,453,885,359.07	N97,438,215.39	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N3,205,252,801.26	Y on Y Change (H1 2020 on H1 2019)	-3.8%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,856,191,787.11	N158,282,457.62	N33,772,550.00	N800,645,079.60	N2,848,891,874.33	N356,360,926.93

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

ENUGU STATE

Land Area: 2,765 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N23,692,550,354.98	N12,262,405,134.00	N35,954,955,488.98

IGR H1 2019
N10,699,049,784.00

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N5,953,107,539.00	Q on Q Change (Q1 2020 on Q4 2019) -63.2%	Y on Y Change (Q1 2020 on Q1 2019) 0.65%							
PAYE	N2,432,369,009.00	Direct Assessment	N39,700,544.00	Road Taxes	N143,021,069.00	Other Taxes	N381,229,655.00	Total Tax	N2,996,320,277.00	MDAs Revenue	N2,956,787,262.00

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N6,309,297,595.00	Q on Q Change (Q2 2020 on Q1 2020) 6.0%	Y on Y Change (Q2 2020 on Q2 2019) 31.88%							
PAYE	N2,995,905,356.00	Direct Assessment	N28,073,286.00	Road Taxes	N142,070,134.00	Other Taxes	N557,941,590.00	Total Tax	N3,723,990,366.00	MDAs Revenue	N2,585,307,229.00

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N12,262,405,134.00	Y on Y Change (H1 2020 on H1 2019) 14.6%								
PAYE	N5,428,274,365.00	Direct Assessment	N67,773,830.00	Road Taxes	N285,091,203.00	Other Taxes	N939,171,245.00	Total Tax	N6,720,310,643.00	MDAs Revenue	N5,542,094,491.00

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

GOMBE STATE

Land Area: 7, 246 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N18,494,816,695.33	N3,787,950,431.82	N22,282,767,127.15

IGR H1 2019
N2,087,431,130.42

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,105,552,555.89	Q on Q Change (Q1 2020 on Q4 2019)	-56.9%	Y on Y Change (Q1 2020 on Q1 2019)	5.54%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
846,357,095.34	N2,794,370.00	N23,918,545.00	N103,125,371.22	N976,195,381.56	N129,357,174.33	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,682,397,875.93	Q on Q Change (Q2 2020 on Q1 2020)	142.6%	Y on Y Change (Q2 2020 on Q2 2019)	157.94%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N665,465,736.57	N208,072.00	N27,158,794.00	N1,424,978,429.23	N2,117,811,031.80	N564,586,844.13	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N3,787,950,431.82	Y on Y Change (H1 2020 on H1 2019)	81.5%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,511,822,831.91	N3,002,442.00	N51,077,339.00	N1,528,103,800.45	N3,094,006,413.36	N693,944,018.46

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

IMO STATE

Land Area: 2,140 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N26,496,218,653.25	N7,732,188,730.45	N34,228,407,383.70

% Share of FAAC H1 2019	2.36	% Share of IGR H1 2019	1.26	% FAAC Contribution to Total Revenue Available H1 2020	77.41	% IGR Contribution to Total Revenue Available H1 2020	22.59	IGR H1 2019	N10,550,388,151.30
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N3,084,856,226.95	Q on Q Change (Q1 2020 on Q4 2019)	3.2%	Y on Y Change (Q1 2020 on Q1 2019)	-8.28%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N1,914,461,869.39	N86,035,860.71	N100,954,272.48	N235,352,579.47	N2,336,804,582.05	N748,051,644.90	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,647,332,503.50	Q on Q Change (Q2 2020 on Q1 2020)	50.6%	Y on Y Change (Q2 2020 on Q2 2019)	-35.34%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N3,759,526,441.04	N47,967,612.04	N70,224,663.25	N235,393,246.43	N4,113,111,962.76	N534,220,540.74	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N7,732,188,730.45	Y on Y Change (H1 2020 on H1 2019)	-26.7%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N5,673,988,310.43	N134,003,472.75	N171,178,935.73	N470,745,825.90	N6,449,916,544.81	N1,282,272,185.64

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

JIGAWA STATE

Land Area: 8, 940 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N26,861,752,079.01	N3,005,628,426.75	N29,867,380,505.76

IGR H1 2019
N5,369,753,095.83

(Q1 2020) IGR FOR STATES/FCT

GRAND TOTAL
N1,908,483,249.11

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N866,303,626.02	N131,687,250.69	N36,586,981.00	N406,796,448.81	N1,441,374,306.52	N467,108,942.59

(Q2 2020) IGR FOR STATES/FCT

GRAND TOTAL
N1,097,145,177.64

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N610,682,986.10	N1,832,974.41	N11,392,000.00	N39,745,518.85	N663,653,479.36	N433,491,698.28

(H1 2020) STATES/FCT IGR

GRAND TOTAL
N3,005,628,426.75

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,476,986,612.12	N133,520,225.10	N47,978,981.00	N446,541,967.66	N2,105,027,785.88	N900,600,640.87

Jigawa - H1 2020 IGR COLLECTION

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

KADUNA STATE

Land Area: 17,781 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N30,167,012,612.07	N14,549,787,643.01	N44,716,800,255.08

% Share of FAAC H1 2019	2.69	% Share of IGR H1 2019	2.37	% FAAC Contribution to Total Revenue Available H1 2020	67.46	% IGR Contribution to Total Revenue Available H1 2020	32.54	IGR H1 2019	N25,294,852,787.46
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N10,194,237,105.23	Q on Q Change (Q1 2020 on Q4 2019)	-23.8%	Y on Y Change (Q1 2020 on Q1 2019)	21.88%
------------------------------	--------------------	---------------------------	------------------------------------	---------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,677,662,956.69	N86,806,766.21	N157,300,250.00	N4,188,653,121.54	N7,110,423,094.44	N3,083,814,010.79

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N4,355,550,537.78	Q on Q Change (Q2 2020 on Q1 2020)	-57.3%	Y on Y Change (Q2 2020 on Q2 2019)	-74.27%
------------------------------	--------------------	--------------------------	------------------------------------	---------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,277,678,223.20	N52,490,652.71	N32,101,853.70	N360,320,836.70	N3,722,591,566.31	N632,958,971.47

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N14,549,787,643.01	Y on Y Change (H1 2020 on H1 2019)	-42.5%
--------------------------	--------------------	---------------------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N5,955,341,179.89	N139,297,418.92	N189,402,103.70	N4,548,973,958.24	N10,833,014,660.75	N3,716,772,982.26

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

KANO STATE

Land Area: 7,773 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N38,247,594,137.50	N17,509,430,204.93	N55,757,024,342.43

IGR H1 2019
N18,564,546,104.36

(Q1 2020) IGR FOR STATES/FCT

GRAND TOTAL	N7,849,616,029.54
-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,790,214,222.14	N188,580,979.30	N226,173,666.00	N766,620,500.18	N5,971,589,367.62	N1,878,026,661.92

(Q2 2020) IGR FOR STATES/FCT

GRAND TOTAL	N9,659,814,175.39
-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,651,188,407.69	N43,520,025.92	N97,500,620.91	N5,720,710,710.39	N8,512,919,764.91	N1,146,894,410.48

(H1 2020) STATES/FCT IGR

GRAND TOTAL	N17,509,430,204.93
-------------	---------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N7,441,402,629.83	N232,101,005.22	N323,674,286.91	N6,487,331,210.57	N14,484,509,132.53	N3,024,921,072.40

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

KATSINA STATE

Land Area: 9,341 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N29,011,046,108.32	N5,536,823,328.00	N34,547,869,436.32

% Share of FAAC H1 2019	2.59	% Share of IGR H1 2019	0.90	% FAAC Contribution to Total Revenue Available H1 2020	83.97	% IGR Contribution to Total Revenue Available H1 2020	16.03	IGR H1 2019	N4,807,071,081.00
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,100,368,238.00	Q on Q Change (Q1 2020 on Q4 2019)	11.3%	Y on Y Change (Q1 2020 on Q1 2019)	18.68%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,753,820,668.00	N61,624,587.00	N45,962,496.00	N136,036,675.00	N1,997,444,426.00	N102,923,812.00

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N3,436,455,090.00	Q on Q Change (Q2 2020 on Q1 2020)	63.6%	Y on Y Change (Q2 2020 on Q2 2019)	13.14%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,277,559,036.00	N30,586,811.00	N15,597,867.63	N46,505,148.96	N3,370,248,863.59	N66,206,226.41

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N5,536,823,328.00	Y on Y Change (H1 2020 on H1 2019)	15.2%
--------------------------	-------------	--------------------------	------------------------------------	--------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N5,031,379,704.00	N92,211,398.00	N61,560,363.63	N182,541,823.96	N5,367,693,289.59	N169,130,038.41

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

KEBBI STATE

Land Area: 14,200 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N24,028,833,360.01	N4,387,335,251.69	N28,416,168,611.70

IGR H1 2019
N4,755,501,342.09

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,209,684,975.12
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N979,646,380.26	N172,141,295.99	N5,650,925.00	N970,413,978.31	N2,127,852,579.56	N81,832,395.56

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,177,650,276.57
------------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,002,221,356.85	N109,420,170.17	N9,188,075.00	N2,521,100.00	N1,123,350,702.02	N1,054,299,574.55

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N4,387,335,251.69
--------------------------	-------------	--------------------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,981,867,737.11	N281,561,466.16	N14,839,000.00	N972,935,078.31	N3,251,203,281.58	N1,136,131,970.11

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020 KOGI STATE

Land Area: 11,519 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N23,525,991,283.08	N7,434,961,659.22	N30,960,952,942.30

% Share of FAAC H1 2019	2.10	% Share of IGR H1 2019	1.21	% FAAC Contribution to Total Revenue Available H1 2020	75.99	% IGR Contribution to Total Revenue Available H1 2020	24.01	IGR H1 2019	N6,683,808,064.70
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N5,422,559,275.37	Q on Q Change (Q1 2020 on Q4 2019)	42.5%	Y on Y Change (Q1 2020 on Q1 2019)	70.73%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N3,743,136,514.43	N6,596,956.61	N184,289,150.00	N249,041,769.54	N4,183,064,390.58	N1,239,494,884.79	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,012,402,383.85	Q on Q Change (Q2 2020 on Q1 2020)	-62.9%	Y on Y Change (Q2 2020 on Q2 2019)	-42.63%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N1,481,956,704.13	N2,978,883.05	N96,483,750.00	N195,855,974.66	N1,777,275,311.84	N235,127,072.01	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N7,434,961,659.22	Y on Y Change (H1 2020 on H1 2019)	11.2%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N5,225,093,218.56	N9,575,839.66	N280,772,900.00	N444,897,744.20	N5,960,339,702.42	N1,474,621,956.80

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

KWARA STATE

Land Area: 14, 218 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N19,675,199,043.25	N9,360,753,525.60	N29,035,952,568.86

% Share of FAAC H1 2019	1.75	% Share of IGR H1 2019	1.53	% FAAC Contribution to Total Revenue Available H1 2020	67.76	% IGR Contribution to Total Revenue Available H1 2020	32.24	IGR H1 2019	N16,090,373,542.93
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N7,219,966,479.66	Q on Q Change (Q1 2020 on Q4 2019)	8.6%	Y on Y Change (Q1 2020 on Q1 2019)	15.03%
------------------------------	--------------------	--------------------------	------------------------------------	-------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,355,387,829.95	N270,377,137.57	N107,519,590.00	N57,350,962.19	N2,790,635,519.71	N4,429,330,959.95

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,140,787,045.95	Q on Q Change (Q2 2020 on Q1 2020)	-70.3%	Y on Y Change (Q2 2020 on Q2 2019)	-78.19%
------------------------------	--------------------	--------------------------	------------------------------------	---------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,206,304,395.99	N283,287,766.70	N58,288,950.00	N21,895,476.28	N1,569,776,588.97	N571,010,456.98

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N9,360,753,525.60	Y on Y Change (H1 2020 on H1 2019)	-41.8%
--------------------------	--------------------	--------------------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,561,692,225.94	N553,664,904.27	N165,808,540.00	N79,246,438.47	N4,360,412,108.67	N5,000,341,416.93

Kwara - H1 2020 IGR COLLECTION

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

LAGOS STATE

Land Area: 1,381 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N50,034,226,876.01	N204,514,128,940.78	N254,548,355,816.79

% Share of FAAC H1 2019	4.46	% Share of IGR H1 2019	33.37	% FAAC Contribution to Total Revenue Available H1 2020	19.66	% IGR Contribution to Total Revenue Available H1 2020	80.34	IGR H1 2019	N205,163,386,767.05
-------------------------	-------------	------------------------	--------------	--	--------------	---	--------------	-------------	----------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N114,001,937,792.76	Q on Q Change (Q1 2020 on Q4 2019)	12.2%	Y on Y Change (Q1 2020 on Q1 2019)	16.95%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N82,164,817,307.73	N4,513,702,888.98	N3,211,922,511.85	N13,551,922,163.05	N103,442,364,871.61	N10,559,572,921.15	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N90,512,191,148.02	Q on Q Change (Q2 2020 on Q1 2020)	-20.6%	Y on Y Change (Q2 2020 on Q2 2019)	-15.95%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N62,763,412,810.48	N2,781,339,235.35	N1,973,307,348.00	N15,062,744,663.84	N82,580,804,057.67	N7,931,387,090.35	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N204,514,128,940.78	Y on Y Change (H1 2020 on H1 2019)	-0.3%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N144,928,230,118.21	N7,295,042,124.33	N5,185,229,859.85	N28,614,666,826.89	N186,023,168,929.28	N18,490,960,011.50

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

NASARAWA STATE

Land Area: 10,470 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N20,287,564,766.28	N5,900,479,381.64	N26,188,044,147.92

% Share of FAAC H1 2019	1.81	% Share of IGR H1 2019	0.96	% FAAC Contribution to Total Revenue Available H1 2020	77.47	% IGR Contribution to Total Revenue Available H1 2020	22.53	IGR H1 2019	N4,842,313,122.18
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N3,034,354,502.96	Q on Q Change (Q1 2020 on Q4 2019)	0.8%	Y on Y Change (Q1 2020 on Q1 2019)	76.96%
------------------------------	-------------	--------------------------	------------------------------------	-------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,965,132,449.50	N19,338,160.00	N47,267,104.00	N98,665,370.73	N2,130,403,084.23	N903,951,418.73

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,866,124,878.68	Q on Q Change (Q2 2020 on Q1 2020)	-5.5%	Y on Y Change (Q2 2020 on Q2 2019)	-8.36%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,671,640,368.85	N2,918,800.00	N21,394,436.00	N48,498,539.47	N2,744,452,144.32	N121,672,734.36

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N5,900,479,381.64	Y on Y Change (H1 2020 on H1 2019)	21.9%
--------------------------	-------------	--------------------------	------------------------------------	--------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,636,772,818.35	N22,256,960.00	N68,661,540.00	N147,163,910.20	N4,874,855,228.55	N1,025,624,153.09

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020 NIGER STATE

Land Area: 29, 484 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N26,042,919,820.30	N4,017,890,665.85	N30,060,810,486.15

% Share of FAAC H1 2019	2.32	% Share of IGR H1 2019	0.66	% FAAC Contribution to Total Revenue Available H1 2020	86.63	% IGR Contribution to Total Revenue Available H1 2020	13.37	IGR H1 2019	N9,126,750,293.89
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,898,790,161.12	Q on Q Change (Q1 2020 on Q4 2019)	26.7%	Y on Y Change (Q1 2020 on Q1 2019)	7.39%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	--------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,440,315,072.28	N51,990,053.87	N72,219,755.00	N269,995,942.01	N1,834,520,823.16	N64,269,337.96

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,119,100,504.73	Q on Q Change (Q2 2020 on Q1 2020)	11.6%	Y on Y Change (Q2 2020 on Q2 2019)	-71.20%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,053,293,524.73	N28,140,998.09	N41,325,913.20	N959,286,988.25	N2,082,047,424.27	N37,053,080.46

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N4,017,890,665.85	Y on Y Change (H1 2020 on H1 2019)	-56.0%
--------------------------	-------------	--------------------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,493,608,597.01	N80,131,051.96	N113,545,668.20	N1,229,282,930.26	N3,916,568,247.43	N101,322,418.42

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

OGUN STATE

Land Area: 6,556.23 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N17,325,905,470.19	N23,684,447,524.74	N41,010,352,994.93

% Share of FAAC H1 2019: 1.55	% Share of IGR H1 2019: 3.86	% FAAC Contribution to Total Revenue Available H1 2020: 42.25	% IGR Contribution to Total Revenue Available H1 2020: 57.75	IGR H1 2019: N29,583,479,438.84
--------------------------------------	-------------------------------------	--	---	--

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N14,615,400,746.23	Q on Q Change (Q1 2020 on Q4 2019): -19.0%	Y on Y Change (Q1 2020 on Q1 2019): 2.23%
-------------------------------------	--------------------	---------------------------	---	--

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N7,058,894,348.22	N761,941,016.36	N193,780,890.22	N914,171,425.41	N8,928,787,680.21	N5,686,613,066.02

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N9,069,046,778.51	Q on Q Change (Q2 2020 on Q1 2020): -37.9%	Y on Y Change (Q2 2020 on Q2 2019): -40.68%
-------------------------------------	--------------------	--------------------------	---	--

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N5,199,389,671.35	N198,066,110.04	N111,890,817.65	N674,446,709.38	N6,183,793,308.42	N2,885,253,470.09

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N23,684,447,524.74	Y on Y Change (H1 2020 on H1 2019): -19.9%
---------------------------------	--------------------	---------------------------	---

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N12,258,284,019.57	N960,007,126.40	N305,671,707.87	N1,588,618,134.79	N15,112,580,988.63	N8,571,866,536.11

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

ONDO STATE

Land Area: 6,000 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N23,015,658,943.93	N13,582,846,715.83	N36,598,505,659.76

% Share of FAAC H1 2019	2.05	% Share of IGR H1 2019	2.22	% FAAC Contribution to Total Revenue Available H1 2020	62.89	% IGR Contribution to Total Revenue Available H1 2020	37.11	IGR H1 2019	N19,001,563,646.74
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N8,163,782,718.24	Q on Q Change (Q1 2020 on Q4 2019)	45.8%	Y on Y Change (Q1 2020 on Q1 2019)	57.05%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,301,412,658.96	N223,009,392.99	N246,578,126.80	N2,395,180,518.34	N7,166,180,697.09	N997,602,021.15

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N5,419,063,997.59	Q on Q Change (Q2 2020 on Q1 2020)	-33.6%	Y on Y Change (Q2 2020 on Q2 2019)	-60.74%
------------------------------	-------------	--------------------------	------------------------------------	---------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,558,054,061.99	N91,565,301.33	N265,441,736.97	N754,079,789.45	N4,669,140,889.74	N749,923,107.85

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N13,582,846,715.83	Y on Y Change (H1 2020 on H1 2019)	-28.5%
--------------------------	-------------	---------------------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N7,859,466,720.95	N314,574,694.32	N512,019,863.77	N3,149,260,307.79	N11,835,321,586.83	N1,747,525,129.00

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

OSUN STATE

Land Area: 3,572 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N13,129,107,589.32	N8,959,887,133.23	N22,088,994,722.55

% Share of FAAC H1 2019	1.17	% Share of IGR H1 2019	1.46	% FAAC Contribution to Total Revenue Available H1 2020	59.44	% IGR Contribution to Total Revenue Available H1 2020	40.56	IGR H1 2019	N10,423,220,814.85
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N7,024,105,107.04	Q on Q Change (Q1 2020 on Q4 2019)	86.4%	Y on Y Change (Q1 2020 on Q1 2019)	47.71%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,656,409,296.24	N205,611,310.96	N66,397,353.00	N37,098,653.79	N3,965,516,613.99	N3,058,588,493.05

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,935,782,026.19	Q on Q Change (Q2 2020 on Q1 2020)	-72.4%	Y on Y Change (Q2 2020 on Q2 2019)	-65.85%
------------------------------	-------------	--------------------------	------------------------------------	---------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N971,640,423.39	N163,445,399.94	N32,761,040.00	N16,235,601.51	N1,184,082,464.84	N751,699,561.35

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N8,959,887,133.23	Y on Y Change (H1 2020 on H1 2019)	-14.0%
--------------------------	-------------	--------------------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,628,049,719.63	N369,056,710.90	N99,158,393.00	N53,334,255.30	N5,149,599,078.83	N3,810,288,054.40

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020 OYO STATE

Land Area: 10,986 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N24,821,766,880.92	N17,773,591,538.99	N42,595,358,419.91

IGR H1 2019
N14,060,685,978.15

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	Q on Q Change (Q1 2020 on Q4 2019)		Y on Y Change (Q1 2020 on Q1 2019)	
	N7,354,436,956.67	9.1%	11.04%		
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N4,654,151,597.01	N260,809,373.04	N207,170,852.23	N865,724,985.54	N5,987,856,807.82	N1,366,580,148.85

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	Q on Q Change (Q2 2020 on Q1 2020)		Y on Y Change (Q2 2020 on Q2 2019)	
	N10,419,154,582.32	41.7%	40.09%		
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N8,271,124,408.53	N115,253,220.50	N181,103,591.38	N744,240,448.47	N9,311,721,668.88	N1,107,432,913.44

(H1 2020) STATES/FCT IGR	GRAND TOTAL	Y on Y Change (H1 2020 on H1 2019)			
	N17,773,591,538.99	26.4%			
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N12,925,276,005.54	N376,062,593.54	N388,274,443.61	N1,609,965,434.01	N15,299,578,476.70	N2,474,013,062.29

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

PLATEAU STATE

Land Area: 11, 936 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N16,530,739,446.36	N9,400,065,247.72	N25,930,804,694.08

% Share of FAAC H1 2019 1.47	% Share of IGR H1 2019 1.53	% FAAC Contribution to Total Revenue Available H1 2020 63.75	% IGR Contribution to Total Revenue Available H1 2020 36.25	IGR H1 2019 N9,413,952,271.51
-------------------------------------	------------------------------------	---	--	--------------------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N7,203,329,641.61	Q on Q Change (Q1 2020 on Q4 2019) 94.9%	Y on Y Change (Q1 2020 on Q1 2019) 118.22%
-------------------------------------	--------------------	--------------------------	---	---

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N5,775,138,786.60	N39,505,138.94	N128,784,150.00	N344,553,846.22	N6,287,981,921.76	N915,347,719.85

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,196,735,606.11	Q on Q Change (Q2 2020 on Q1 2020) -69.5%	Y on Y Change (Q2 2020 on Q2 2019) -64.06%
-------------------------------------	--------------------	--------------------------	--	---

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,695,300,132.06	N20,739,627.09	N54,263,758.15	N207,101,422.67	N1,977,404,939.97	N219,330,666.14

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N9,400,065,247.72	Y on Y Change (H1 2020 on H1 2019) -0.1%
---------------------------------	--------------------	--------------------------	---

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N7,470,438,918.66	N60,244,766.03	N183,047,908.15	N551,655,268.89	N8,265,386,861.73	N1,134,678,385.99

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

RIVERS STATE

Land Area: 4,277 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N75,079,133,924.07	N64,586,983,092.11	N139,666,117,016.18

% Share of FAAC H1 2019	6.70	% Share of IGR H1 2019	10.54	% FAAC Contribution to Total Revenue Available H1 2020	53.76	% IGR Contribution to Total Revenue Available H1 2020	46.24	IGR H1 2019	N75,974,536,695.99
-------------------------	-------------	------------------------	--------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N36,646,296,724.89	Q on Q Change (Q1 2020 on Q4 2019)	9.8%	Y on Y Change (Q1 2020 on Q1 2019)	-6.66%
------------------------------	--------------------	---------------------------	------------------------------------	-------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N31,323,914,550.75	N475,969,458.87	N165,977,636.72	N3,043,757,059.78	N35,009,618,706.12	N1,636,678,018.77

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N27,940,686,367.22	Q on Q Change (Q2 2020 on Q1 2020)	-23.8%	Y on Y Change (Q2 2020 on Q2 2019)	-23.90%
------------------------------	--------------------	---------------------------	------------------------------------	---------------	------------------------------------	----------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N22,610,524,547.96	N149,102,353.60	N73,878,300.00	N3,489,637,564.40	N26,323,142,765.96	N1,617,543,601.26

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N64,586,983,092.11	Y on Y Change (H1 2020 on H1 2019)	-15.0%
--------------------------	--------------------	---------------------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N53,934,439,098.71	N625,071,812.47	N239,855,936.72	N6,533,394,624.18	N61,332,761,472.08	N3,254,221,620.03

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

SOKOTO STATE

Land Area: 10,028 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N25,449,750,681.44	N4,597,736,763.84	N30,047,487,445.28

% Share of FAAC H1 2019

2.27

% Share of IGR H1 2019

0.75

% FAAC Contribution to Total Revenue Available H1 2020

84.70

% IGR Contribution to Total Revenue Available H1 2020

15.30

IGR H1 2019

N12,077,025,746.68

(Q1 2020) IGR FOR STATES/FCT

GRAND TOTAL

N1,580,684,737.87

Q on Q Change (Q1 2020 on Q4 2019)

-66.0%

Y on Y Change (Q1 2020 on Q1 2019)

-8.20%

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,287,297,389.06	N4,052,500.00	N24,345,715.00	N95,115,297.26	N1,410,810,901.32	N169,873,836.55

(Q2 2020) IGR FOR STATES/FCT

GRAND TOTAL

N3,017,052,025.97

Q on Q Change (Q2 2020 on Q1 2020)

90.9%

Y on Y Change (Q2 2020 on Q2 2019)

-70.86%

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,171,275,335.12	N3,450,500.00	N8,756,150.00	N1,645,381,741.45	N2,828,863,726.57	N188,188,299.40

(H1 2020) STATES/FCT IGR

GRAND TOTAL

N4,597,736,763.84

Y on Y Change (H1 2020 on H1 2019)

-61.9%

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,458,572,724.18	N7,503,000.00	N33,101,865.00	N1,740,497,038.71	N4,239,674,627.89	N358,062,135.95

Sokoto - H1 2020 IGR COLLECTION

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

TARABA STATE

Land Area: 21, 032 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N20,886,279,795.46	N4,060,980,279.97	N24,947,260,075.43

% Share of FAAC H1 2019	1.86	% Share of IGR H1 2019	0.66	% FAAC Contribution to Total Revenue Available H1 2020	83.72	% IGR Contribution to Total Revenue Available H1 2020	16.28	IGR H1 2019	N3,272,217,539.86
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N2,349,489,843.31	Q on Q Change (Q1 2020 on Q4 2019)	29.7%	Y on Y Change (Q1 2020 on Q1 2019)	67.80%
------------------------------	-------------	--------------------------	------------------------------------	--------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,671,384,524.39	N47,891,202.26	N37,504,275.00	N7,398,409.84	N1,764,178,411.49	N585,311,431.82

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,711,490,436.66	Q on Q Change (Q2 2020 on Q1 2020)	-27.2%	Y on Y Change (Q2 2020 on Q2 2019)	-8.58%
------------------------------	-------------	--------------------------	------------------------------------	---------------	------------------------------------	---------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N608,736,933.30	N21,571,099.99	N15,952,600.00	N9,799,259.15	N656,059,892.44	N1,055,430,544.22

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N4,060,980,279.97	Y on Y Change (H1 2020 on H1 2019)	24.1%
--------------------------	-------------	--------------------------	------------------------------------	--------------

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N2,280,121,457.69	N69,462,302.25	N53,456,875.00	N17,197,668.99	N2,420,238,303.93	N1,640,741,976.04

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

YOBE STATE

Land Area: 17, 568 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N23,552,108,860.29	N3,923,500,731.84	N27,475,609,592.13

% Share of FAAC H1 2019	2.10	% Share of IGR H1 2019	0.64	% FAAC Contribution to Total Revenue Available H1 2020	85.72	% IGR Contribution to Total Revenue Available H1 2020	14.28	IGR H1 2019	N2,206,307,291.27
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	--------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,961,750,365.92	Q on Q Change (Q1 2020 on Q4 2019)	-61.5%	Y on Y Change (Q1 2020 on Q1 2019)	60.71%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N1,524,189,467.94	N1,148,712.00	N22,544,410.00	N69,201,277.85	N1,617,083,867.79	N344,666,498.13	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N1,961,750,365.92	Q on Q Change (Q2 2020 on Q1 2020)	0.0%	Y on Y Change (Q2 2020 on Q2 2019)	99.04%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N1,524,189,467.94	N1,148,712.00	N22,544,410.00	N69,201,277.85	N1,617,083,867.79	N344,666,498.13	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N3,923,500,731.84	Y on Y Change (H1 2020 on H1 2019)	77.8%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,048,378,935.88	N2,297,424.00	N45,088,820.00	N138,402,555.70	N3,234,167,735.58	N689,332,996.26

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

ZAMFARA STATE

Land Area: 15,352 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N19,231,525,550.58	N7,088,990,526.80	N26,320,516,077.38

IGR H1 2019
N7,210,062,254.23

(Q1 2020) IGR FOR STATES/FCT

GRAND TOTAL **N3,571,750,813.19**

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,897,134,156.41	N339,529,755.18	N480,820,600.00	N445,071,458.00	N3,162,555,969.59	N409,194,843.60

(Q2 2020) IGR FOR STATES/FCT

GRAND TOTAL **N3,517,239,713.61**

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N1,455,083,967.17	N446,612,244.46	N482,277,000.00	N816,555,169.41	N3,200,528,381.04	N316,711,332.57

(H1 2020) STATES/FCT IGR

GRAND TOTAL **N7,088,990,526.80**

PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N3,352,218,123.58	N786,141,999.64	N963,097,600.00	N1,261,626,627.41	N6,363,084,350.63	N725,906,176.17

Zamfara - H1 2020 IGR COLLECTION

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

FCT

Land Area: 667 sq mi

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N33,053,622,236.80	N35,206,070,219.24	N68,259,692,456.04

% Share of FAAC H1 2019	2.95	% Share of IGR H1 2019	5.74	% FAAC Contribution to Total Revenue Available H1 2020	48.42	% IGR Contribution to Total Revenue Available H1 2020	51.58	IGR H1 2019	N38,570,894,950.27
-------------------------	-------------	------------------------	-------------	--	--------------	---	--------------	-------------	---------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N20,729,646,238.77	Q on Q Change (Q1 2020 on Q4 2019)	10.0%	Y on Y Change (Q1 2020 on Q1 2019)	-2.56%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N18,797,743,579.35	N842,474,563.79	N0.00	N1,089,428,095.63	N20,729,646,238.77	N0.00	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N14,476,423,980.47	Q on Q Change (Q2 2020 on Q1 2020)	-30.2%	Y on Y Change (Q2 2020 on Q2 2019)	-16.31%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N12,230,454,909.07	N575,530,267.70	N0.00	N1,670,438,803.70	N14,476,423,980.47	N0.00	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N35,206,070,219.24	Y on Y Change (H1 2020 on H1 2019)	-8.7%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N31,028,198,488.42	N1,418,004,831.49	N0.00	N2,759,866,899.33	N35,206,070,219.24	N0.00

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

TOTAL STATE

TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020

FAAC H1 2020	IGR H1 2020	Total Rev. Available H1 2020
N1,121,250,121,801.19	N612,868,434,827.04	N1,734,118,556,628.23

% Share of FAAC H1 2019	100.00	% Share of IGR H1 2019	100.00	% FAAC Contribution to Total Revenue Available H1 2020	64.66	% IGR Contribution to Total Revenue Available H1 2020	35.34	IGR H1 2019	N693,914,432,028.11
-------------------------	---------------	------------------------	---------------	--	--------------	---	--------------	-------------	----------------------------

(Q1 2020) IGR FOR STATES/FCT	GRAND TOTAL	N353,136,738,183.55	Q on Q Change (Q1 2020 on Q4 2019)	2.0%	Y on Y Change (Q1 2020 on Q1 2019)	16.70%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N241,788,648,639.23	N10,360,830,872.49	N7,533,751,300.07	N40,205,428,800.09	N299,888,659,611.88	N53,248,078,571.67	

(Q2 2020) IGR FOR STATES/FCT	GRAND TOTAL	N259,731,696,643.50	Q on Q Change (Q2 2020 on Q1 2020)	-26.5%	Y on Y Change (Q2 2020 on Q2 2019)	-33.63%
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue	
N176,423,838,625.81	N6,025,667,206.08	N4,674,780,900.75	N41,748,489,211.99	N228,872,775,944.63	N30,858,920,698.87	

(H1 2020) STATES/FCT IGR	GRAND TOTAL	N612,868,434,827.04	Y on Y Change (H1 2020 on H1 2019)	-11.7%	
PAYE	Direct Assessment	Road Taxes	Other Taxes	Total Tax	MDAs Revenue
N418,212,487,265.04	N16,386,498,078.57	N12,208,532,200.82	N81,953,918,012.08	N528,761,435,556.50	N84,106,999,270.54

INTERNALLY GENERATED REVENUE AT STATE LEVEL - H1 2020

STATES RANK BY IGR (HALF YEAR IGR SHARE TO TOTAL)

STATE	TOTAL - IGR	% SHARE	STATE	TOTAL - IGR	% SHARE
LAGOS	N204,514,128,940.78	33.37	ZAMFARA	N7,088,990,526.80	1.16
RIVERS	N64,586,983,092.11	10.54	EBONYI	N6,331,208,837.88	1.03
FCT	N35,206,070,219.24	5.74	ABIA	N6,188,715,712.10	1.01
DELTA	N30,842,285,439.67	5.03	NASAWARA	N5,900,479,381.64	0.96
OGUN	N23,684,447,524.74	3.86	BAUCHI	N5,752,287,757.72	0.94
OYO	N17,773,591,538.99	2.90	KATSINA	N5,536,823,328.00	0.90
KANO	N17,509,430,204.93	2.86	BAYELSA	N5,386,269,171.00	0.88
AKWA IBOM	N16,210,994,308.27	2.65	BORNO	N5,379,140,462.67	0.88
KADUNA	N14,549,787,643.01	2.37	BENUE	N5,345,644,932.51	0.87
EDO	N14,013,977,147.06	2.29	SOKOTO	N4,597,736,763.84	0.75
ONDO	N13,582,846,715.83	2.22	KEBBI	N4,387,335,251.69	0.72
ENUGU	N12,262,405,134.00	2.00	TARABA	N4,060,980,279.97	0.66
ANAMBRA	N9,546,712,182.69	1.56	NIGER	N4,017,890,665.85	0.66
PLATEAU	N9,400,065,247.72	1.53	YOBE	N3,923,500,731.84	0.64
KWARA	N9,360,753,525.60	1.53	GOMBE	N3,787,950,431.82	0.62
OSUN	N8,959,887,133.23	1.46	ADAMAWA	N3,750,396,398.58	0.61
CROSS RIVER	N8,050,686,577.58	1.31	EKITI	N3,205,252,801.26	0.52
IMO	N7,732,188,730.45	1.26	JIGAWA	N3,005,628,426.75	0.49
KOGI	N7,434,961,659.22	1.21			

Methodology

States IGR data is computed by the National Bureau of Statistics and the Joint Tax Board from official records and submissions by the 36 State Boards of Internal Revenue. These submissions are then validated and authenticated by the Joint Tax Board which is chaired by the Federal Inland Revenue Service and has the National Bureau of Statistics and the 36 State Boards of Internal Revenue as members.

MDAs Revenues

These relate to revenues generated administratively by State MDAs during the course of providing various services to residents in the State

Direct Assessment

Direct Assessment may relate to a form of personal income tax used to assess tax for self employed individuals. With the self assessed tax, a new tax payer can assess him/herself, and pay the calculated amount. Direct assessment may also relate to those imposed on businesses especially (informal) by the state authorities based on the size of their activities.

Pay As You Earn (PAYE)

This is a form of personal income tax that refers to tax deducted directly from the wages and salaries of employees operating in the formal sector. All employers in Nigeria are responsible for deducting Pay As You Earn (PAYE) taxes from their employees' earnings.

Road Taxes

Road taxes are daily levies paid by commercial transporters operating within the states

Other Taxes

These include various taxes such as levies on market traders, land registration and other land related fees, development levies on individuals, pool betting/lottery/gaming fees, stamp duties on individuals etc.

Schedule To The Taxes And Levies

Approved List for Collection) (ACT AMENDMENT) ORDER, 2015.

1. Taxes Collected by the **Federal Government**

- Company income tax.
- Withholding tax on companies, residents of the Federal Capital Territory, Abuja and non-resident individuals.
- Petroleum profits tax.
- Education Tax.
- Value Added Tax.
- Capital gains tax on residents of the Federal Capital Territory, Abuja, corporate and non-resident individuals.
- National Information Technology Development Levy
- Stamp duties on bodies corporate and residents of the Federal Capital Territory, Abuja.
- Personal income tax in respect of
 - a) Members of the armed forces.
 - b) Members of the Nigeria Police Force.
 - c) Residents of the Federal Capital Territory, Abuja; and
 - d) Staff of the Ministry of Foreign Affairs and non-resident individuals

2. Taxes and levies collected by the **State Government.**

- Personal income tax in respect of:
 - (a) Pay-As-You-Earn (PAYE);
 - (b) Direct taxation (Self-assessment)

- Withholding tax for Individuals
- Capital gains tax for individuals
- Stamp duties on instruments executed by individuals.
- Pools betting, lotteries, gaming and casino taxes.
- Road tax.
- Business premises registration
- Development levy for individuals
- Naming of street registration fees in State Capitals.
- Right of Occupancy fees on lands owned by the State Government.
- Market taxes and levies where State finance is involved.
- Hotel, Restaurant or Event Centre Consumption Tax, where applicable
- Entertainment Tax, where applicable
- Environmental(Ecological) Fee or Levy
- Mining, Milling and Quarry Fees, where applicable
- Animal Trade Tax, where applicable
- Produce Sales Tax, where applicable
- Slaughter or Abattoir Fees, where state finance is involved
- Infrastructure Maintenance Charge or Levy, where applicable
- Fire Service Charge
- Economic Development Levy, where applicable
- Social Services Contribution Levy, where applicable
- Signage and Mobile Advertisement, Jointly collected by States and Local Governments
- Property Tax
- Land use charge, where applicable.

3. Taxes and Levies to be collected by **Local Government**

- Shops and, kiosks rates
- Tenement rates
- On and off liquor license fees
- Slaughter slab fees.
- Marriage, birth and death registration fees.
- Naming of street registration fee, excluding any street in the State Capital
- Right of Occupancy fee on lands in rural areas, excluding those collectable by the Federal and State Governments.
- Market taxes and levies excluding any market where State Finance is involved.
- Motor Park levies.
- Domestic animal license fees.
- Bicycle, truck, canoe, wheelbarrow and cart fees, other than a mechanically propelled truck.
- Cattle tax payable by cattle farmers only.
- Merriment and road closure levy.
- Radio and television license fees (other than radio and television transmitter).
- Vehicle radio license fee (to be imposed by the local government of the State in which the car is registered.
- Wrong parking charges.
- Public convenience, sewage and refuse disposal fees.
- Customary burial ground permit fees.
- Religious places establishment permit fees.
- Signboard and advertisement permit fees
- Wharf Landing Charge, where applicable

INTERNALLY GENERATED REVENUE FOR STATES/FCT (JANUARY - MARCH, 2020)										
S/N	STATE	PAYE	DIRECT ASSESSMENT	ROAD TAXES	OTHER TAXES	TOTAL TAX	MDAs REVENUE	GRAND TOTAL	Q on Q Change (Q1 2020 on Q4 2019)	Y on Y Change (Q1 2020 on Q1 2019)
1	Abia	2,240,315,057.64	85,519,703.27	96,089,570.00	1,014,578,796.89	3,436,503,127.80	828,586,854.50	4,265,089,982.30	2.5%	5.05%
2	Adamawa	1,019,327,831.49	16,968,320.47	111,856,997.21	143,923,541.06	1,292,076,690.23	334,177,425.36	1,626,254,115.59	-43.7%	0.84%
3	Akwa Ibom	10,768,359,908.24	42,350,101.20	89,148,325.00	283,360,808.82	11,183,219,143.26	771,209,243.17	11,954,428,386.43	110.6%	81.83%
4	Anambra	1,505,286,766.23	169,023,826.08	210,941,300.00	644,202,415.99	2,529,454,308.30	2,003,929,152.49	4,533,383,460.79	-52.3%	0.10%
5	Bauchi	4,230,618,187.42	7,061,460.49	19,573,044.53	89,440,739.16	4,346,693,431.60	38,347,533.49	4,385,040,965.09	161.0%	65.69%
6	Bayelsa	2,326,792,900.00	3,989,780.00	12,167,195.00	451,319,413.00	2,794,269,288.00	81,052,631.00	2,875,321,919.00	-63.9%	-4.11%
7	Benue	2,083,720,699.83	179,009,062.88	53,366,775.00	13,339,614.00	2,329,436,151.71	1,289,018,286.22	3,618,454,437.93	24.0%	27.99%
8	Borno	3,063,603,968.43	174,219,865.49	38,217,752.00	18,968,299.00	3,295,009,884.92	293,555,141.75	3,588,565,026.67	68.1%	88.75%
9	Cross River	2,178,893,726.77	69,127,255.67	212,641,935.23	544,567,951.46	3,005,230,869.13	982,720,341.86	3,987,951,210.99	33.8%	23.56%
10	Delta	14,926,892,785.48	160,303,301.03	286,880,800.00	1,448,765,502.84	16,822,842,389.35	2,484,456,114.55	19,307,298,503.90	27.3%	10.41%
11	Ebonyi	3,047,823,669.86	141,630,650.00	22,996,033.89	168,410,512.05	3,560,860,865.80	1,084,501,805.96	4,645,362,671.76	156.0%	184.28%
12	Edo	3,528,658,326.00	400,101,327.59	232,242,597.91	4,367,844,175.03	8,528,846,426.53	982,623,825.32	9,511,470,251.85	31.9%	31.53%
13	Ekiti	991,059,456.18	78,206,943.00	30,938,650.00	294,801,466.08	1,395,006,515.26	258,922,711.54	1,653,929,226.80	-15.8%	3.21%
14	Enugu	2,432,369,009.00	39,700,544.00	143,021,069.00	381,229,655.00	2,996,320,277.00	2,956,787,262.00	5,953,107,539.00	-63.2%	0.65%
15	Gombe	846,357,095.34	2,794,370.00	23,918,545.00	103,125,371.22	976,195,381.56	129,357,174.33	1,105,552,555.89	-56.9%	5.54%
16	Imo	1,914,461,869.39	86,035,860.71	100,954,272.48	235,352,579.47	2,336,804,582.05	748,051,644.90	3,084,856,226.95	3.2%	-8.28%
17	Jigawa	866,303,626.02	131,687,250.69	36,586,981.00	406,796,448.81	1,441,374,306.52	467,108,942.59	1,908,483,249.11	-50.7%	-37.45%
18	Kaduna	2,677,662,956.69	86,806,766.21	157,300,250.00	4,188,653,121.54	7,110,423,094.44	3,083,814,010.79	10,194,237,105.23	-23.8%	21.88%
19	Kano	4,790,214,222.14	188,580,979.30	226,173,666.00	766,620,500.18	5,971,589,367.62	1,878,026,661.92	7,849,616,029.54	-46.9%	5.15%
20	Katsina	1,753,820,668.00	61,624,587.00	45,962,496.00	136,036,675.00	1,997,444,426.00	102,923,812.00	2,100,368,238.00	11.3%	18.68%
21	Kebbi	979,646,380.26	172,141,295.99	5,650,925.00	970,413,978.31	2,127,852,579.56	81,832,395.56	2,209,684,975.12	57.0%	51.21%
22	Kogi	3,743,136,514.43	6,596,956.61	184,289,150.00	249,041,769.54	4,183,064,390.58	1,239,494,884.79	5,422,559,275.37	42.5%	70.73%
23	Kwara	2,355,387,829.95	270,377,137.57	107,519,590.00	57,350,962.19	2,790,635,519.71	4,429,330,959.95	7,219,966,479.66	8.6%	15.03%
24	Lagos	82,164,817,307.73	4,513,702,888.98	3,211,922,511.85	13,551,922,163.05	103,442,364,871.61	10,559,572,921.15	114,001,937,792.76	12.2%	16.95%
25	Nasawara	1,965,132,449.50	19,338,160.00	47,267,104.00	98,665,370.73	2,130,403,084.23	903,951,418.73	3,034,354,502.96	0.8%	76.96%
26	Niger	1,440,315,072.28	51,990,053.87	72,219,755.00	269,995,942.01	1,834,520,823.16	64,269,337.96	1,898,790,161.12	26.7%	7.39%
27	Ogun	7,058,894,348.22	761,941,016.36	193,780,890.22	914,171,425.41	8,928,787,680.21	5,686,613,066.02	14,615,400,746.23	-19.0%	2.23%
28	Ondo	4,301,412,658.96	223,009,392.99	246,578,126.80	2,395,180,518.34	7,166,180,697.09	997,602,021.15	8,163,782,718.24	45.8%	57.05%
29	Osun	3,656,409,296.24	205,611,310.96	66,397,353.00	37,098,653.79	3,965,516,613.99	3,058,588,493.05	7,024,105,107.04	86.4%	47.71%
30	Oyo	4,654,151,597.01	260,809,373.04	207,170,852.23	865,724,985.54	5,987,856,807.82	1,366,580,148.85	7,354,436,956.67	9.1%	11.04%
31	Plateau	5,775,138,786.60	39,505,138.94	128,784,150.00	344,553,846.22	6,287,981,921.76	915,347,719.85	7,203,329,641.61	94.9%	118.22%
32	Rivers	31,323,914,550.75	475,969,458.87	165,977,636.72	3,043,757,059.78	35,009,618,706.12	1,636,678,018.77	36,646,296,724.89	9.8%	-6.66%
33	Sokoto	1,287,297,389.06	4,052,500.00	24,345,715.00	95,115,297.26	1,410,810,901.32	169,873,836.55	1,580,684,737.87	-66.0%	-8.20%
34	Taraba	1,671,384,524.39	47,891,202.26	37,504,275.00	7,398,409.84	1,764,178,411.49	585,311,431.82	2,349,489,843.31	29.7%	67.80%
35	Yobe	1,524,189,467.94	1,148,712.00	22,544,410.00	69,201,277.85	1,617,083,867.79	344,666,498.13	1,961,750,365.92	-61.5%	60.71%
36	Zamfara	1,897,134,156.41	339,529,755.18	480,820,600.00	445,071,458.00	3,162,555,969.59	409,194,843.60	3,571,750,813.19	-25.9%	50.92%
37	FCT	18,797,743,579.35	842,474,563.79	0.00	1,089,428,095.63	20,729,646,238.77	0.00	20,729,646,238.77	10.0%	-2.56%
	Total	241,788,648,639.23	10,360,830,872.49	7,533,751,300.07	40,205,428,800.09	299,888,659,611.88	53,248,078,571.67	353,136,738,183.55	2.0%	16.70%

INTERNALLY GENERATED REVENUE FOR STATES/FCT (APRIL - JUNE, 2020)

S/N	STATE	PAYE	DIRECT ASSESSMENT	ROAD TAXES	OTHER TAXES	TOTAL TAX	MDAs REVENUE	GRAND TOTAL	Q on Q Change (Q2 2020 on Q1 2020)	Y on Y Change (Q2 2020 on Q2 2019)
1	Abia	1,437,340,691.12	20,169,757.09	22,200,000.00	323,755,837.46	1,803,466,285.67	120,159,444.13	1,923,625,729.80	-54.9%	-50.07%
2	Adamawa	1,514,005,135.80	9,219,220.00	23,925,999.00	215,205,182.84	1,762,355,537.64	361,786,745.35	2,124,142,282.99	30.6%	-37.56%
3	Akwa Ibom	2,966,824,783.58	13,205,513.05	47,877,625.00	944,148,973.19	3,972,056,894.82	284,509,027.02	4,256,565,921.84	-64.4%	-69.36%
4	Anambra	3,194,092,342.56	132,594,695.40	139,166,075.00	662,816,246.23	4,128,669,359.19	884,659,362.71	5,013,328,721.90	10.6%	20.56%
5	Bauchi	1,255,073,415.24	29,844,003.09	15,354,925.00	56,311,708.24	1,356,584,051.57	10,662,741.06	1,367,246,792.63	-68.8%	-75.68%
6	Bayelsa	2,256,872,458.00	12,952,918.00	10,558,760.00	213,591,383.00	2,493,975,519.00	16,971,733.00	2,510,947,252.00	-12.7%	-12.72%
7	Benue	1,286,587,610.50	103,217,117.26	35,962,515.00	5,250,972.48	1,431,018,215.24	296,172,279.34	1,727,190,494.58	-52.3%	-81.44%
8	Borno	1,157,142,361.00	200,604,272.00	16,598,075.00	118,968,299.00	1,493,313,007.00	297,262,429.00	1,790,575,436.00	-50.1%	-11.21%
9	Cross River	1,383,926,620.21	40,887,106.82	161,718,978.26	1,498,747,445.34	3,085,280,150.63	977,455,215.96	4,062,735,366.59	1.9%	-69.91%
10	Delta	8,800,837,260.09	57,617,485.09	242,104,627.01	1,410,580,885.24	10,511,140,257.43	1,023,846,678.34	11,534,986,935.77	-40.3%	-38.98%
11	Ebonyi	755,287,760.09	3,963,660.00	23,237,140.00	188,339,029.65	970,827,589.74	715,018,576.38	1,685,846,166.12	-63.7%	-26.11%
12	Edo	2,838,106,651.18	122,065,819.57	88,338,471.64	831,413,625.30	3,879,924,567.69	622,582,327.52	4,502,506,895.21	-52.7%	-45.16%
13	Ekiti	865,132,330.93	80,075,514.62	2,833,900.00	505,843,613.52	1,453,885,359.07	97,438,215.39	1,551,323,574.46	-6.2%	-10.34%
14	Enugu	2,995,905,356.00	28,073,286.00	142,070,134.00	557,941,590.00	3,723,990,366.00	2,585,307,229.00	6,309,297,595.00	6.0%	31.88%
15	Gombe	665,465,736.57	208,072.00	27,158,794.00	1,424,978,429.23	2,117,811,031.80	564,586,844.13	2,682,397,875.93	142.6%	157.94%
16	Imo	3,759,526,441.04	47,967,612.04	70,224,663.25	235,393,246.43	4,113,111,962.76	534,220,540.74	4,647,332,503.50	50.6%	-35.34%
17	Jigawa	610,682,986.10	1,832,974.41	11,392,000.00	39,745,518.85	663,653,479.36	433,491,698.28	1,097,145,177.64	-42.5%	-52.68%
18	Kaduna	3,277,678,223.20	52,490,652.71	32,101,853.70	360,320,836.70	3,722,591,566.31	632,958,971.47	4,355,550,537.78	-57.3%	-74.27%
19	Kano	2,651,188,407.69	43,520,025.92	97,500,620.91	5,720,710,710.39	8,512,919,764.91	1,146,894,410.48	9,659,814,175.39	23.1%	-12.97%
20	Katsina	3,277,559,036.00	30,586,811.00	15,597,867.63	46,505,148.96	3,370,248,863.59	66,206,226.41	3,436,455,090.00	63.6%	13.14%
21	Kebbi	1,002,221,356.85	109,420,170.17	9,188,075.00	2,521,100.00	1,123,350,702.02	1,054,299,574.55	2,177,650,276.57	-1.4%	-33.89%
22	Kogi	1,481,956,704.13	2,978,883.05	96,483,750.00	195,855,974.66	1,777,275,311.84	235,127,072.01	2,012,402,383.85	-62.9%	-42.63%
23	Kwara	1,206,304,395.99	283,287,766.70	58,288,950.00	21,895,476.28	1,569,776,588.97	571,010,456.98	2,140,787,045.95	-70.3%	-78.19%
24	Lagos	62,763,412,810.48	2,781,339,235.35	1,973,307,348.00	15,062,744,663.84	82,580,804,057.67	7,931,387,090.35	90,512,191,148.02	-20.6%	-15.95%
25	Nasawara	2,671,640,368.85	2,918,800.00	21,394,436.00	48,498,539.47	2,744,452,144.32	121,672,734.36	2,866,124,878.68	-5.5%	-8.36%
26	Niger	1,053,293,524.73	28,140,998.09	41,325,913.20	959,286,988.25	2,082,047,424.27	37,053,080.46	2,119,100,504.73	11.6%	-71.20%
27	Ogun	5,199,389,671.35	198,066,110.04	111,890,817.65	674,446,709.38	6,183,793,308.42	2,885,253,470.09	9,069,046,778.51	-37.9%	-40.68%
28	Ondo	3,558,054,061.99	91,565,301.33	265,441,736.97	754,079,789.45	4,669,140,889.74	749,923,107.85	5,419,063,997.59	-33.6%	-60.74%
29	Osun	971,640,423.39	163,445,399.94	32,761,040.00	16,235,601.51	1,184,082,464.84	751,699,561.35	1,935,782,026.19	-72.4%	-65.85%
30	Oyo	8,271,124,408.53	115,253,220.50	181,103,591.38	744,240,448.47	9,311,721,668.88	1,107,432,913.44	10,419,154,582.32	41.7%	40.09%
31	Plateau	1,695,300,132.06	20,739,627.09	54,263,758.15	207,101,422.67	1,977,404,939.97	219,330,666.14	2,196,735,606.11	-69.5%	-64.06%
32	Rivers	22,610,524,547.96	149,102,353.60	73,878,300.00	3,489,637,564.40	26,323,142,765.96	1,617,543,601.26	27,940,686,367.22	-23.8%	-23.90%
33	Sokoto	1,171,275,335.12	3,450,500.00	8,756,150.00	1,645,381,741.45	2,828,863,726.57	188,188,299.40	3,017,052,025.97	90.9%	-70.86%
34	Taraba	608,736,933.30	21,571,099.99	15,952,600.00	9,799,259.15	656,059,892.44	1,055,430,544.22	1,711,490,436.66	-27.2%	-8.58%
35	Yobe	1,524,189,467.94	1,148,712.00	22,544,410.00	69,201,277.85	1,617,083,867.79	344,666,498.13	1,961,750,365.92	0.0%	99.04%
36	Zamfara	1,455,083,967.17	446,612,244.46	482,277,000.00	816,555,169.41	3,200,528,381.04	316,711,332.57	3,517,239,713.61	-1.5%	-27.38%
37	FCT	12,230,454,909.07	575,530,267.70	0.00	1,670,438,803.70	14,476,423,980.47	0.00	14,476,423,980.47	-30.2%	-16.31%
	Total	176,423,838,625.81	6,025,667,206.08	4,674,780,900.75	41,748,489,211.99	228,872,775,944.63	30,858,920,698.87	259,731,696,643.50	-26.5%	-33.63%

2020 HALF YEAR STATES/FCT INTERNALLY GENERATED REVENUE									
S/N	STATE	PAYE	DIRECT ASSESSMENT	ROAD TAXES	OTHER TAXES	TOTAL TAX	MDAs REVENUE	GRAND TOTAL	Year On Year Change (Half Year 2020 on Half Year 2019)
1	Abia	3,677,655,748.76	105,689,460.36	118,289,570.00	1,338,334,634.35	5,239,969,413.47	948,746,298.63	6,188,715,712.10	-21.8%
2	Adamawa	2,533,332,967.29	26,187,540.47	135,782,996.21	359,128,723.90	3,054,432,227.87	695,964,170.71	3,750,396,398.58	-25.2%
3	Akwa Ibom	13,735,184,691.82	55,555,614.25	137,025,950.00	1,227,509,782.01	15,155,276,038.08	1,055,718,270.19	16,210,994,308.27	-20.8%
4	Anambra	4,699,379,108.79	301,618,521.48	350,107,375.00	1,307,018,662.22	6,658,123,667.49	2,888,588,515.20	9,546,712,182.69	9.9%
5	Bauchi	5,485,691,602.66	36,905,463.58	34,927,969.53	145,752,447.40	5,703,277,483.17	49,010,274.55	5,752,287,757.72	-30.4%
6	Bayelsa	4,583,665,358.00	16,942,698.00	22,725,955.00	664,910,796.00	5,288,244,807.00	98,024,364.00	5,386,269,171.00	-8.3%
7	Benue	3,370,308,310.33	282,226,180.14	89,329,290.00	18,590,586.48	3,760,454,366.95	1,585,190,565.56	5,345,644,932.51	-55.9%
8	Borno	4,220,746,329.43	374,824,137.49	54,815,827.00	137,936,598.00	4,788,322,891.92	590,817,570.75	5,379,140,462.67	37.3%
9	Cross River	3,562,820,346.98	110,014,362.49	374,360,913.49	2,043,315,396.80	6,090,511,019.76	1,960,175,557.82	8,050,686,577.58	-51.9%
10	Delta	23,727,730,045.57	217,920,786.12	528,985,427.01	2,859,346,388.08	27,333,982,646.78	3,508,302,792.89	30,842,285,439.67	-15.2%
11	Ebonyi	3,803,111,429.95	145,594,310.00	226,233,173.89	356,749,541.70	4,531,688,455.54	1,799,520,382.34	6,331,208,837.88	61.7%
12	Edo	6,366,764,977.18	522,167,147.16	320,581,069.55	5,199,257,800.33	12,408,770,994.22	1,605,206,152.84	14,013,977,147.06	-9.2%
13	Ekiti	1,856,191,787.11	158,282,457.62	33,772,550.00	800,645,079.60	2,848,891,874.33	356,360,926.93	3,205,252,801.26	-3.8%
14	Enugu	5,428,274,365.00	67,773,830.00	285,091,203.00	939,171,245.00	6,720,310,643.00	5,542,094,491.00	12,262,405,134.00	14.6%
15	Gombe	1,511,822,831.91	3,002,442.00	51,077,339.00	1,528,103,800.45	3,094,006,413.36	693,944,018.46	3,787,950,431.82	81.5%
16	Imo	5,673,988,310.43	134,003,472.75	171,178,935.73	470,745,825.90	6,449,916,544.81	1,282,272,185.64	7,732,188,730.45	-26.7%
17	Jigawa	1,476,986,612.12	133,520,225.10	47,978,981.00	446,541,967.66	2,105,027,785.88	900,600,640.87	3,005,628,426.75	-44.0%
18	Kaduna	5,955,341,179.89	139,297,418.92	189,402,103.70	4,548,973,958.24	10,833,014,660.75	3,716,772,982.26	14,549,787,643.01	-42.5%
19	Kano	7,441,402,629.83	232,101,005.22	323,674,286.91	6,487,331,210.57	14,484,509,132.53	3,024,921,072.40	17,509,430,204.93	-5.7%
20	Katsina	5,031,379,704.00	92,211,398.00	61,560,363.63	182,541,823.96	5,367,693,289.59	169,130,038.41	5,536,823,328.00	15.2%
21	Kebbi	1,981,867,737.11	281,561,466.16	14,839,000.00	972,935,078.31	3,251,203,281.58	1,136,131,970.11	4,387,335,251.69	-7.7%
22	Kogi	5,225,093,218.56	9,575,839.66	280,772,900.00	444,897,744.20	5,960,339,702.42	1,474,621,956.80	7,434,961,659.22	11.2%
23	Kwara	3,561,692,225.94	553,664,904.27	165,808,540.00	79,246,438.47	4,360,412,108.67	5,000,341,416.93	9,360,753,525.60	-41.8%
24	Lagos	144,928,230,118.21	7,295,042,124.33	5,185,229,859.85	28,614,666,826.89	186,023,168,929.28	18,490,960,011.50	204,514,128,940.78	-0.3%
25	Nasawara	4,636,772,818.35	22,256,960.00	68,661,540.00	147,163,910.20	4,874,855,228.55	1,025,624,153.09	5,900,479,381.64	21.9%
26	Niger	2,493,608,597.01	80,131,051.96	113,545,668.20	1,229,282,930.26	3,916,568,247.43	101,322,418.42	4,017,890,665.85	-56.0%
27	Ogun	12,258,284,019.57	960,007,126.40	305,671,707.87	1,588,618,134.79	15,112,580,988.63	8,571,866,536.11	23,684,447,524.74	-19.9%
28	Ondo	7,859,466,720.95	314,574,694.32	512,019,863.77	3,149,260,307.79	11,835,321,586.83	1,747,525,129.00	13,582,846,715.83	-28.5%
29	Osun	4,628,049,719.63	369,056,710.90	99,158,393.00	53,334,255.30	5,149,599,078.83	3,810,288,054.40	8,959,887,133.23	-14.0%
30	Oyo	12,925,276,005.54	376,062,593.54	388,274,443.61	1,609,965,434.01	15,299,578,476.70	2,474,013,062.29	17,773,591,538.99	26.4%
31	Plateau	7,470,438,918.66	60,244,766.03	183,047,908.15	551,655,268.89	8,265,386,861.73	1,134,678,385.99	9,400,065,247.72	-0.1%
32	Rivers	53,934,439,098.71	625,071,812.47	239,855,936.72	6,533,394,624.18	61,332,761,472.08	3,254,221,620.03	64,586,983,092.11	-15.0%
33	Sokoto	2,458,572,724.18	7,503,000.00	33,101,865.00	1,740,497,038.71	4,239,674,627.89	358,062,135.95	4,597,736,763.84	-61.9%
34	Taraba	2,280,121,457.69	69,462,302.25	53,456,875.00	17,197,668.99	2,420,238,303.93	1,640,741,976.04	4,060,980,279.97	24.1%
35	Yobe	3,048,378,935.88	2,297,424.00	45,088,820.00	138,402,555.70	3,234,167,735.58	689,332,996.26	3,923,500,731.84	77.8%
36	Zamfara	3,352,218,123.58	786,141,999.64	963,097,600.00	1,261,626,627.41	6,363,084,350.63	725,906,176.17	7,088,990,526.80	-1.7%
37	FCT	31,028,198,488.42	1,418,004,831.49	0.00	2,759,866,899.33	35,206,070,219.24	0.00	35,206,070,219.24	-8.7%
	Total	418,212,487,265.04	16,386,498,078.57	12,208,532,200.82	81,953,918,012.08	528,761,435,556.50	84,106,999,270.54	612,868,434,827.04	-11.7%

INTERNALLY GENERATED REVENUE OF STATES (q1 - q4)					
State	Quarter 1	Quarter 2	Quarter 3	Quarter 4	Total IGR 2019
Abia	4,059,982,019.86	3,852,614,312.19	2,695,809,294.50	4,160,902,032.01	14,769,307,658.56
Adamawa	1,612,649,398.43	3,402,158,452.24	1,801,910,925.02	2,887,941,409.73	9,704,660,185.42
Akwa Ibom	6,574,351,082.08	13,890,256,151.33	6,150,553,510.00	5,675,854,028.11	32,291,014,771.52
Anambra	4,528,819,102.03	4,158,279,214.18	8,171,092,757.15	9,511,004,791.53	26,369,195,864.89
Bauchi	2,646,492,463.86	5,622,215,674.33	1,748,257,254.48	1,679,990,492.08	11,696,955,884.75
Bayelsa	2,998,592,900.29	2,876,925,918.38	2,494,884,003.39	7,972,359,709.92	16,342,762,531.98
Benue	2,827,145,731.90	9,304,626,234.34	2,799,585,180.17	2,919,123,243.16	17,850,480,389.57
Borno	1,901,227,718.09	2,016,620,356.48	2,123,242,839.00	2,134,157,412.85	8,175,248,326.42
Cross River	3,227,417,722.92	13,504,007,770.85	2,884,355,555.33	2,981,282,833.45	22,597,063,882.55
Delta	17,487,284,334.79	18,903,405,587.09	13,119,344,029.20	15,168,763,040.49	64,678,796,991.57
Ebonyi	1,634,095,811.46	2,281,715,517.33	1,724,540,388.72	1,814,942,959.08	7,455,294,676.59
Edo	7,231,168,738.92	8,210,580,135.58	6,823,190,688.52	7,213,466,461.29	29,478,406,024.31
Ekiti	1,602,486,579.41	1,730,141,204.15	3,250,913,566.97	1,963,334,297.71	8,546,875,648.24
Enugu	5,914,842,131.00	4,784,207,653.00	4,184,671,523.00	16,185,745,606.00	31,069,466,913.00
Gombe	1,047,489,602.33	1,039,941,528.09	2,152,817,576.04	2,562,816,107.64	6,803,064,814.10
Imo	3,363,389,990.73	7,186,998,160.57	2,556,557,822.38	2,988,353,646.91	16,095,299,620.59
Jigawa	3,050,962,933.41	2,318,790,162.42	3,688,887,463.32	3,868,017,587.14	12,926,658,146.29
Kaduna	8,363,902,329.17	16,930,950,458.29	6,284,148,242.41	13,377,575,553.51	44,956,576,583.38
Kano	7,465,493,878.69	11,099,052,225.67	7,240,785,320.08	14,788,369,908.04	40,593,701,332.48
Katsina	1,769,760,638.00	3,037,310,443.00	1,802,476,407.00	1,887,194,631.00	8,496,742,119.00
Kebbi	1,461,294,729.82	3,294,206,612.27	1,204,820,823.22	1,407,012,671.82	7,367,334,837.13
Kogi	3,176,106,520.69	3,507,701,544.01	5,899,029,785.47	3,806,188,538.69	16,389,026,388.86
Kwara	6,276,779,069.16	9,813,594,473.77	7,910,423,599.11	6,645,934,266.88	30,646,731,408.92
Lagos	97,475,046,701.01	107,688,340,066.04	91,933,017,729.18	101,635,841,997.15	398,732,246,493.38
Nasarawa	1,714,704,933.63	3,127,608,188.55	3,006,864,232.06	3,009,645,068.74	10,858,822,422.98
Niger	1,768,201,722.47	7,358,548,571.42	2,140,043,248.37	1,498,241,430.04	12,765,034,972.30
Ogun	14,296,414,373.45	15,287,065,065.39	23,286,494,298.58	18,052,616,758.47	70,922,590,495.89
Ondo	5,198,098,998.27	13,803,464,648.47	5,534,717,016.79	5,599,601,254.73	30,135,881,918.26
Osun	4,755,285,019.49	5,667,935,795.36	3,730,731,770.44	3,768,441,938.14	17,922,394,523.43
Oyo	6,623,203,309.61	7,437,482,668.54	5,943,668,543.02	6,742,105,714.76	26,746,460,235.93
Plateau	3,300,884,990.02	6,113,067,281.49	3,370,302,180.39	3,695,857,141.93	16,480,111,593.83
Rivers	39,261,075,833.45	36,713,460,862.54	31,051,532,678.27	33,372,674,928.44	140,398,744,302.70
Sokoto	1,721,848,237.57	10,355,177,509.11	2,278,854,786.80	4,649,213,007.63	19,005,093,541.11
Taraba	1,400,198,737.81	1,872,018,802.05	1,449,988,510.85	1,810,900,396.56	6,533,106,447.27
Yobe	1,220,712,367.51	985,594,923.76	1,136,975,201.59	5,101,351,606.23	8,444,634,099.09
Zamfara	2,366,586,564.59	4,843,475,689.64	3,382,897,683.87	4,823,083,461.66	15,416,043,399.76
FCT	21,273,457,743.02	17,297,437,207.25	17,151,971,893.88	18,841,313,991.16	74,564,180,835.31
Total	302,597,454,958.94	391,316,977,069.17	294,110,358,328.57	346,201,219,924.68	1,334,226,010,281.36

States	TOTAL REVENUE AVAILABLE TO STATES IN FIRST HALF 2020					% Contribution to Total Revenue Available HALF YEAR 2020		HALF YEAR IGR 2019
	FAAC HALF YEAR 2020 (N)	IGR HALF YEAR 2020 (N)	Total Revenue Available HALF YEAR 2020 (N)	% Share of Total FAAC HALF YEAR 2020	% Share of Total State IGR HALF YEAR 2020	FAAC	IGR	
Abia	23,240,620,002.53	6,188,715,712.10	29,429,335,714.63	2.07%	1.01%	78.97%	21.03%	7,912,596,332.05
Adamawa	22,425,910,952.52	3,750,396,398.58	26,176,307,351.10	2.00%	0.61%	85.67%	14.33%	5,014,807,850.67
Akwa Ibom	79,155,499,138.98	16,210,994,308.27	95,366,493,447.25	7.06%	2.65%	83.00%	17.00%	20,464,607,233.41
Anambra	23,975,811,318.03	9,546,712,182.69	33,522,523,500.72	2.14%	1.56%	71.52%	28.48%	8,687,098,316.21
Bauchi	23,072,390,629.84	5,752,287,757.72	28,824,678,387.56	2.06%	0.94%	80.04%	19.96%	8,268,708,138.19
Bayelsa	66,243,319,084.68	5,386,269,171.00	71,629,588,255.68	5.91%	0.88%	92.48%	7.52%	5,875,518,818.67
Benue	21,988,705,781.02	5,345,644,932.51	27,334,350,713.53	1.96%	0.87%	80.44%	19.56%	12,131,771,966.24
Borno	28,303,889,828.36	5,379,140,462.67	33,683,030,291.03	2.52%	0.88%	84.03%	15.97%	3,917,848,074.57
Cross River	15,427,737,439.79	8,050,686,577.58	23,478,424,017.37	1.38%	1.31%	65.71%	34.29%	16,731,425,493.77
Delta	100,814,101,222.64	30,842,285,439.67	131,656,386,662.31	8.99%	5.03%	76.57%	23.43%	36,390,689,921.88
Ebonyi	20,790,663,359.97	6,331,208,837.88	27,121,872,197.85	1.85%	1.03%	76.66%	23.34%	3,915,811,328.79
Edo	28,605,448,664.96	14,013,977,147.06	42,619,425,812.02	2.55%	2.29%	67.12%	32.88%	15,441,748,874.50
Ekiti	18,564,699,209.12	3,205,252,801.26	21,769,952,010.38	1.66%	0.52%	85.28%	14.72%	3,332,627,783.56
Enugu	23,692,550,354.98	12,262,405,134.00	35,954,955,488.98	2.11%	2.00%	65.90%	34.10%	10,699,049,784.00
Gombe	18,494,816,695.33	3,787,950,431.82	22,282,767,127.15	1.65%	0.62%	83.00%	17.00%	2,087,431,130.42
Imo	26,496,218,653.25	7,732,188,730.45	34,228,407,383.70	2.36%	1.26%	77.41%	22.59%	10,550,388,151.30
Jigawa	26,861,752,079.01	3,005,628,426.75	29,867,380,505.76	2.40%	0.49%	89.94%	10.06%	5,369,753,095.83
Kaduna	30,167,012,612.07	14,549,787,643.01	44,716,800,255.08	2.69%	2.37%	67.46%	32.54%	25,294,852,787.46
Kano	38,247,594,137.50	17,509,430,204.93	55,757,024,342.43	3.41%	2.86%	68.60%	31.40%	18,564,546,104.36
Katsina	29,011,046,108.32	5,536,823,328.00	34,547,869,436.32	2.59%	0.90%	83.97%	16.03%	4,807,071,081.00
Kebbi	24,028,833,360.01	4,387,335,251.69	28,416,168,611.70	2.14%	0.72%	84.56%	15.44%	4,755,501,342.09
Kogi	23,525,991,283.08	7,434,961,659.22	30,960,952,942.30	2.10%	1.21%	75.99%	24.01%	6,683,808,064.70
Kwara	19,675,199,043.25	9,360,753,525.60	29,035,952,568.86	1.75%	1.53%	67.76%	32.24%	16,090,373,542.93
Lagos	50,034,226,876.01	204,514,128,940.78	254,548,355,816.79	4.46%	33.37%	19.66%	80.34%	205,163,386,767.05
Nasarawa	20,287,564,766.28	5,900,479,381.64	26,188,044,147.92	1.81%	0.96%	77.47%	22.53%	4,842,313,122.18
Niger	26,042,919,820.30	4,017,890,665.85	30,060,810,486.15	2.32%	0.66%	86.63%	13.37%	9,126,750,293.89
Ogun	17,325,905,470.19	23,684,447,524.74	41,010,352,994.93	1.55%	3.86%	42.25%	57.75%	29,583,479,438.84
Ondo	23,015,658,943.93	13,582,846,715.83	36,598,505,659.76	2.05%	2.22%	62.89%	37.11%	19,001,563,646.74
Osun	13,129,107,589.32	8,959,887,133.23	22,088,994,722.55	1.17%	1.46%	59.44%	40.56%	10,423,220,814.85
Oyo	24,821,766,880.92	17,773,591,538.99	42,595,358,419.91	2.21%	2.90%	58.27%	41.73%	14,060,685,978.15
Plateau	16,530,739,446.36	9,400,065,247.72	25,930,804,694.08	1.47%	1.53%	63.75%	36.25%	9,413,952,271.51
Rivers	75,079,133,924.07	64,586,983,092.11	139,666,117,016.18	6.70%	10.54%	53.76%	46.24%	75,974,536,695.99
Sokoto	25,449,750,681.44	4,597,736,763.84	30,047,487,445.28	2.27%	0.75%	84.70%	15.30%	12,077,025,746.68
Taraba	20,886,279,795.46	4,060,980,279.97	24,947,260,075.43	1.86%	0.66%	83.72%	16.28%	3,272,217,539.86
Yobe	23,552,108,860.29	3,923,500,731.84	27,475,609,592.13	2.10%	0.64%	85.72%	14.28%	2,206,307,291.27
Zamfara	19,231,525,550.58	7,088,990,526.80	26,320,516,077.38	1.72%	1.16%	73.07%	26.93%	7,210,062,254.23
FCT	33,053,622,236.80	35,206,070,219.24	68,259,692,456.04	2.95%	5.74%	48.42%	51.58%	38,570,894,950.27
Total	1,121,250,121,801.19	612,868,434,827.04	1,734,118,556,628.23	100.00%	100.00%	64.66%	35.34%	693,914,432,028.11

ACKNOWLEDGEMENTS/CONTACTS

Acknowledgements

We acknowledge the contributions of our strategic partners; The Joint Tax Board (JTB) and the States Boards of Internal Revenue; as well as our technical partners, Proshare in the design, concept and production of this publication.

State Boards of
Internal Revenue

proshare

Contact Us

 @nigerianstat

 NBSNigeria

 www.nigerianstat.gov.ng

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

 +234 803 386 5388

 feedback@nigerianstat.gov.ng