KANO STATE IT SITUATION REPORT 2008
INTRODUCTION 
As part of the implementation of the State ICT Policy, the Office of the Special Adviser to the Kano State Governor on Education and Information Technology (SAEIT) commissioned the Centre for Information Technology and Development (CITAD) to undertake a survey on Information Technology (IT) situation in the State’s Public Sector. The survey was to document IT facilities, equipment, initiatives, spending and uses in the different ministries, departments, agencies as well as in local government offices in the State.
The survey was given impetus by a similar survey the National Information Technology Development Agency (NITDA) was conducting in local governments of the country in which CITAD also assisted in the facilitation of the survey in Kano State.  A more compelling need for the survey however arose in May 2008 when the visiting Malaysian Consultants to the Kano State Government on the ICT Park Project requested for baseline IT related statistics for their assignment. At about the same time, the State Ministry of Planning and Budget which was preparing the State’s 2007 MDG Report requested from Office of the SAEIT information relating to IT development that could go into the MDG Report. This baseline information was lacking and the SAEIT felt the crucial need to take steps to generate such statistics.

The importance of the survey and the Report arising from it is quite obvious. It would not only be useful in the MDG reporting as well as giving basic data for the implementation of the ICT Park project as well as the larger ICT Policy implementation but will also provide a situation analysis that would be used in developing new ICT initiatives, programmes and projects in the state in line with the State ICT Policy. The survey will also provide information about the e-readiness of the government agencies to embrace e-government initiatives. Moreover, such a report is needed to be able to evaluate progress being made in the implementation of the ICT Policy as well in assessing the achievements in that direction.
This report is the result of the survey. It is hoped that henceforth, the report would be produced annually. It is also hoped that its scope, coverage and depth would be expanded so that it becomes a tool to be able to annually access the development of IT in the state.
The substantive part of the report is divided into four sections. The first part presents the basic statistics in tables. This is followed by an analysis of the statistics, drawing interferences and observations on the IT situation in the state. The third section is an audit of IT initiatives in the state. The fourth section is a set of recommendations that would improve on future reporting while the fifth part consists of set of appendices, including the questionnaire used in the survey. The two main appendices provide a listing of IT companies and training institution/organizations in the state.
METHODOLOGY 
The primary instrument used in the survey was a questionnaire, developed originally for used in the local governments’ survey by the National Information Technology Development Agency (NITDA). The questionnaire is shown in Appendix 3 of this report. Information obtained from the use of the questionnaire was supplemented by field work which involved visits to establishments, interviews with officials, analysis of government documents and information that came through other channels. The two main appendices were compiled on the basis of street-count survey of IT companies and training institutions in the state. Ideally, this should have been corroborated with the Corporate Affairs Commissions (CAC) which would also provide a information of their registration status. 
The survey was conducted in two stages. The questionnaires for local governments were administered between April and May while for the ministries, departments and agencies, the questionnaires were administered between July and August. Further follow ups were made in September and October. The street count for the IT training institutions/organizations and companies was first taken in May and then re-taken in November. The questionnaires were administered in all the local governments while 98 were administered to various ministries, agencies and parastatals. While all the local governments did fill and made returns of the questionnaire, the returns for the ministries and agencies was very poor at just less than 30%.
Limitations 

As a pilot attempt, this report does not pretend to be comprehensive in both its coverage and scope. In particular, it has a number of shortcomings, some of which need to be appointed with the hope that all stakeholders will help in overcoming them in the production of subsequent versions of the report.
First, some ministries and government agencies and offices are missing in the report. This was because in spite of repeated efforts, those ministries and agencies could not fill and submit the questionnaires. This meant that what we have is a partial coverage of government agencies. But even in this the survey did not audit all the components and full spectrum of IT. As can be seen from the tables, only information on the number of computers, access to internet, number of professional IT staff and IT projects are reported. Although the questionnaire itself did solicit for other types of IT related information, because of the scanty return on this, they are not included in the compilation of the report. 
Although government owned institutions of higher learning are part of the public sector, the survey did not cover them. This was an oversight. In future surveys, state-owned educational institutions should be fully covered.
Third, the report did not cover the extent of the use and utilization of IT by the establishments. While the survey itself had provided for this, in many cases, the people filling the questionnaire on behalf of their establishments had little access to much of the information requested.

Fourth, the questionnaire itself was not specially designed for this particular exercise. While it was very useful, it needed to be modified to meet the specific needs of this exercise.

Fifth, since this is the first time such a survey was undertaken, there is no way definitive statements and conclusions can be drawn from the results relating to the nature and level of progress being recorded in the IT sector in the state. Although this could have been done with a careful design of questionnaire, the fact that the survey adopted a questionnaire that was not specially designed for this type of study did not give room for such customization.
DATA SETS 
Table 1: IT Resources in Ministries and Other Government Establishments
	S/No.
	Name of Ministry/Agency Parastatals
	NO of Computers
	Internet Access
	NO of IT Staff
	ICT Project 
	OS/Application software

	1
	Ministry of Education 
	Not stated
	-
	-
	-
	- 

	2
	Ministry of Women Affairs
	3
	-
	-
	-
	Window based

	3
	Office of the Head of Service
	15
	Yes (with Megatech Network)
	-
	-
	-

	4
	Ministry of Agric 
	12
	-
	-
	Agricultural Data Bank
	-

	5
	REPA Directorate
	Not stated
	-
	5
	-
	-

	6
	Ministry of Justice
	-
	-
	-
	-
	-

	7
	KERD
	1
	-
	4
	-
	-

	8
	Ministry of commerce, Trade and industry
	14
	Yes (with Megatech Network)
	-
	-
	-

	9
	Ministry for Higher Education 
	-
	-
	-
	-
	-do-

	10
	Ministry of Rural and Community Development
	-
	-
	-
	-
	-

	11
	Projects Monitoring Directorate
	12
	-
	4
	Provision of Internet  
	Window based XP

	12
	Ministry of Works, Housing and Transport
	19
	-
	-
	-
	Window based XP

	13
	Kano State Sports Council
	4
	-
	-
	-
	Window based XP professional

	14
	Kano State Investment Corporation
	-
	-
	-
	-
	-

	15
	Kano State Polytechnic
	-
	-
	15
	-
	-

	16
	S/A Special Duties
	2
	-
	1
	-
	Window based V-sonic

	17
	S/A NGOs
	5
	-
	-
	-
	-

	18
	S/A Disabled Persons
	-
	-
	-
	-
	-

	19
	S/A Food Security
	2
	-
	2
	-
	-

	20
	S/A Urbanisation
	-
	-
	-
	-
	-

	21
	S/A Private Sector
	1
	-
	-
	-
	-

	22
	S/A inter Party Relations 
	-
	-
	-
	-
	-

	23
	S/A public Utility
	2
	-
	-
	-
	-

	24
	Kano State Library Board
	30
	-
	4
	-
	-

	25
	Emergency Relief Agency
	Not stated
	-
	2
	-
	-

	26
	Dala Building Society
	36
	-
	-
	-
	Integrated bank software 

	27
	S/A Student Affairs
	-
	-
	-
	-
	-

	28
	Zakkah and Hubsi Commission
	2
	-
	-
	-
	-

	29
	Kano State Scholarships Board
	Not stated
	Yes (with horizon ) ISPs
	1
	-
	-

	30
	Kano State Shariah Commission
	10
	Yes (Samanja Electronics) ISPs
	1
	-
	-

	31
	Kano State Radio Corporation
	25
	Yes (with Junisat) ISPs
	6
	Installation of VSAT and internet receiver
	Window based XP-SP2/2003

	32
	Kano State Tourism Board
	26
	Yes(with Megatech 
	4
	-
	-

	33
	Kano State Censorship Board
	12
	--
	5
	-
	-

	34
	Research and Documentation Directorate
	14
	-
	9
	-
	Window based

	35
	CTV Kano
	23
	Yes (with Megatech network)
	20
	-
	-

	36
	SAEIT
	80
	VSAT
	10
	ICT Project
	Window based 


Table 2: IT RESOURCES IN LOCAL GOVERNMENTS 
	S/NO.
	Name of Local govt
	NO of Computers
	Internet access
	NO OF IT STAFF
	ICT Project
	OS/APPL-SOFTWARE

	1. 
	Wudil
	-
	-
	-
	No
	Window XP and office 2000

	2. 
	Warawa
	2
	-
	2
	No
	Window XP and office 2000

	3. 
	Bagwai
	4
	-
	4
	Training of local govt. indigene 
	-

	4. 
	D/Kudu
	4
	-
	4
	Construction of youths training center
	-

	5. 
	Gezawa
	1
	-
	1
	-
	-

	6. 
	Gabasawa
	-
	-
	-
	-
	-

	7. 
	Munjibir
	1
	-
	4
	-
	Window XP and office 2000

	8. 
	Gwarzo
	35
	-
	5
	Already owned a training center and has been training its youths 
	-

	9. 
	Karaye
	5
	-
	3
	Proposing to establish a computer training center 
	-

	10. 
	T/Wada
	-
	-
	-
	-
	-

	11. 
	Shanono
	-
	-
	-
	-
	-

	12. 
	Tsanyawa
	-
	-
	-
	-
	-

	13. 
	Doguwa
	-
	-
	-
	-
	-

	14. 
	Rogo
	5
	-
	8
	Construction of computer training center purchase ICT equipment and computers 
	Window XP and office 2000

	15. 
	Rimingado
	4
	-
	4
	-
	-

	16. 
	Kabo
	10
	-
	4

with NYCS Members
	-
	-

	17. 
	Tofa
	-
	-
	-
	-
	-

	18. 
	Bichi
	7
	-
	-
	-
	Window XP and office 2000

	19. 
	Rano
	-
	-
	5
	-
	-

	20. 
	Kibiya
	6
	-
	-
	A plan to set up a computer centre at the L.G.
	-

	21. 
	Kiru
	1
	-
	1
	-
	Window XP and office 2000

	22. 
	Makoda
	11
	-
	-
	Computer center under construction 
	-

	23. 
	Bunkure
	4
	-
	2
	Plan to build a computer center at the L.G
	-

	24. 
	Gaya
	2
	-
	4
	-
	-

	25. 
	Kumbotso
	20
	-
	15
	-
	Window XP and office 2000 and 98

	26. 
	Kano Municipal
	8
	-
	5
	Construction of computer center at the L.G. Secretariat
	Window XP and office 2000

	27. 
	Dala
	4
	-
	5
	Building of computer center at the L.G. Secretariat
	-

	28. 
	Garinmalan
	2
	-
	10
	Plan to construct computer and to subscribe for internet 
	-

	29. 
	Takai
	-
	-
	-
	-
	-

	30. 
	Sumaila
	Not stated the exact No. < 10
	-
	7
	-
	Window XP and office 2000

	31. 
	Garko
	-
	-
	-
	-
	-

	32. 
	Albasu
	-
	-
	-
	-
	-

	33. 
	Ajingi
	7
	-
	1
	-
	Window XP and office 2000

	34. 
	Ungogo
	7
	-
	5
	Plan to establish computer centre in the L.G
	-

	35. 
	Danbatta
	2
	-
	-
	-
	-

	36. 
	Kunchi
	2
	-
	-
	-
	Window XP and office 2000

	37. 
	Gwale
	-
	-
	-
	-
	-

	38. 
	Madobi
	4
	-
	3
	-
	Window XP and office 2000

	39. 
	Nassarawa
	29
	Yes with Horizon  broad band
	1
	Installation of V-sat and subscription for two years 
	Window XP office XP and internet

	40. 
	Bebeji
	1
	-
	-
	-
	Window XP and office XP

	41. 
	Kura
	3
	-
	4
	-
	Window XP and office XP

	42. 
	Tarauni
	Not mention
	-
	1
	-
	-

	43. 
	Fagge
	1
	-
	1
	Construction of computer center
	

	44. 
	D/Tofa
	-
	-
	-
	
	


TABLE 3: SCHOOLS WITH IT FACILITIES 
	
	School 
	No of computers 
	Internet access 
	Comment 

	1. 
	Rumfa College 
	50
	Yes 
	schoolNet and AVM Nura Imam/Rasqua Mohd

	2. 
	Government Secondary School, Tarauni
	21
	Yes 
	schoolNet

	3. 
	Government Secondary School, Gwale 
	21
	Yes 
	SchoolNet

	4. 
	Government Girls College, Dala 
	21
	Yes 
	SchoolNet

	5. 
	Government Technical College, Kano 
	25
	Yes 
	SchoolNet

	6. 
	Govt Sec. Commercial School, Wudil 
	22
	Yes 
	DAP-NCC

	7. 
	GGSS MaryamAbacha 
	15
	No 
	PTA

	8. 
	Stadium Secondary School
	5
	No 
	PTA

	9. 
	GGSS, Shekara 
	60
	No 
	Zenith Bank 

	10. 
	GSS, Garko
	21
	Yes 
	DAP-NCC

	11. 
	GSS Dala (Boys)
	21
	No 
	DAP-NCC

	12. 
	GSTG, 
	15
	No 
	PTA/SB/CITAD

	13. 
	GGSS, Jogana 
	21
	Yes 
	DAP-NCC

	14. 
	AKCC, Kano 
	20
	No 
	Old Students


Note: a cut off of a minimum of 5 computers was adopted for this table, meaning that schools with less than 5 computers are not included.
Table 4: Primaries Schools with Computers

	STATE UNIVERSAL BASIC EDUCATION BOARD, KANO

	LIST OF SELECTED MODEL P.S(with Computers)
	

	School
	LGEA

	MODEL PRIMARY SCHOOL D/KUDU
	DAWAKIN KUDU

	DAMBATTA MODEL P.S
	DAMBATTA

	GWALE  MODEL PRIMARY SCHOOL
	GWALE

	HAGAGAWA MODEL PRIMARY SCHOOL
	BICHI

	RIMI MODEL P.S
	KURA

	K/NASSARAWA MODEL P.S.
	MUNICIPAL

	HAUSAWA MODEL P.S
	TARAUNI

	RACE COURSE MODEL P.S
	NASSARAWA

	YALWA MODEL
	DALA

	GEZAWA MODEL P.S
	GEZAWA

	GWARZO MODEL P.S.
	GWARZO

	WUDIL MODEL P.S
	WUDIL

	RANO MODEL P.S
	RANO


Source: State Basic Education Board
TABLE 5: IT RELATED PROVISIONS IN THE 2008 STATE BUDGET
	S/N
	UNIT
	ALLOCATION

	 
	NAIRA
	TELEPHONE CHARGES
	INTERNET ACCESS CHARGES 
	SATELITE BROAD CASTING ACCESS CHARGES
	COMPUTER MATERIALS AND SUPPLIES
	COMPUTER MAINTENANCE AND IT EQUIPMENT
	IT CONSULTANCY 
	TOTAL
	REMARK 

	1
	GOVENMRNT HOUSE
	   5,200,000.00 
	 4,700,000.00 
	     100,000.00 
	        200,000.00 
	     200,000.00 
	       110,000.00 
	    10,510,000.00 
	THESE AMOUNT INCLUDE ALL THE SUB-UNITS UNDER MDA

	2
	DEPUTY GOVERNOR'S OFFICE
	   2,400,000.00 
	    900,000.00 
	                  -   
	        500,000.00 
	     310,000.00 
	                    -   
	      4,110,000.00 
	 

	3
	KANO STATE HOUSE OF ASSEMBLY
	     100,000.00 
	 3,000,000.00 
	     500,000.00 
	     2,150,000.00 
	   2,100,000.00 
	       100,000.00 
	      7,950,000.00 
	 

	4
	OFFICE OF THE SECRETARY TO THE STATE GOVERNMENT
	   5,927,500.00 
	 3,820,000.00 
	   8,339,800.00 
	   13,410,000.00 
	 13,400,000.00 
	 253,400,000.00 
	   298,297,300.00 
	 

	5
	OFFICE OF HEAD OF SERVICE
	   1,170,000.00 
	    150,000.00 
	 10,350,000.00 
	     2,050,000.00 
	                  -   
	                    -   
	    13,720,000.00 
	 

	6
	MINISTRY OF WATER RESOUCES
	   2,300,000.00 
	    700,000.00 
	                  -   
	     2,000,000.00 
	   1,870,000.00 
	                    -   
	      6,870,000.00 
	 

	7
	MIN. OF LAND AND PHISICAL PLANNING
	   1,100,000.00 
	    100,000.00 
	       50,000.00 
	     5,000,000.00 
	 15,000,000.00 
	                    -   
	    21,250,000.00 
	 

	8
	MI. OF AGRIC AND NATURAL RESOUCES
	     600,000.00 
	    550,296.00 
	                  -   
	   10,250,000.00 
	     900,000.00 
	       824,351.00 
	    13,124,647.00 
	 

	9
	MIN. FOR LOCAL GOVERNMENT
	   1,028,000.00 
	    800,000.00 
	     100,850.00 
	     4,530,000.00 
	     400,000.00 
	                    -   
	      6,858,850.00 
	 

	10
	MIN. OF COMMERCE, INDUSTRY AND COOPERATIVES
	   1,028,000.00 
	    800,000.00 
	     100,850.00 
	     4,530,000.00 
	     400,000.00 
	                    -   
	      6,858,850.00 
	 

	11
	MINISTRY OF HEALTH
	   3,291,526.00 
	    200,000.00 
	       20,000.00 
	     2,710,000.00 
	   1,461,435.00 
	     1,332,500.00 
	      9,015,461.00 
	 

	12
	MINISTRY OF EDUCATION
	   4,412,000.00 
	 3,550,000.00 
	   1,278,000.00 
	   17,770,000.00 
	   7,102,000.00 
	   12,200,000.00 
	    46,312,000.00 
	 

	13
	MINISTRY OF JUSTICE
	     915,000.00 
	    500,000.00 
	                  -   
	        150,000.00 
	     170,000.00 
	                    -   
	      1,735,000.00 
	 

	14
	MINISTRY OF EVIRONMENT
	   1,404,000.00 
	 1,145,000.00 
	     100,000.00 
	     9,817,000.00 
	     800,000.00 
	                    -   
	    13,266,000.00 
	 

	15
	MIN. OF WORKS AND HOUSING 
	     250,000.00 
	                 -   
	                  -   
	     1,040,000.00 
	       60,000.00 
	       400,000.00 
	      1,750,000.00 
	 

	16
	MIN. OF TRANSPORT AND TOURISM
	                  -   
	                 -   
	 
	                     -   
	                  -   
	                    -   
	                      -   
	 

	17
	MIN. OF INFORMATION, YOUTH AND SPORT
	   4,850,000.00 
	 5,000,000.00 
	   1,270,000.00 
	     7,134,000.00 
	 15,320,000.00 
	 121,800,000.00 
	   155,374,000.00 
	 

	18
	MIN. OF WOMEN AFFAIRS AND SOCIAL DEVELOPMENT
	                  -   
	                 -   
	                  -   
	     1,000,000.00 
	     500,000.00 
	       500,000.00 
	      2,000,000.00 
	 

	19
	MIN. OF RURAL AND COMMUNITY DEVELOPMENT
	     770,000.00 
	      25,000.00 
	       75,000.00 
	     2,470,000.00 
	   1,150,000.00 
	     1,000,000.00 
	      5,490,000.00 
	 

	20
	MINISTRY OF FINANCE
	 20,080,000.00 
	 1,150,000.00 
	     835,000.00 
	     2,000,000.00 
	   2,700,000.00 
	                    -   
	    26,765,000.00 
	 

	21
	MIN. OF PLANNING AND BUDGET
	     400,000.00 
	                 -   
	                  -   
	  200,000,000.00 
	     800,000.00 
	 
	   201,200,000.00 
	 

	22
	OFFICE OF THE AUDITOR GENERAL
	     170,000.00 
	                 -   
	                  -   
	   12,460,000.00 
	     370,000.00 
	 
	    13,000,000.00 
	 

	23
	CIVIL SERVICE COMMISSION
	                  -   
	                 -   
	                  -   
	                     -   
	     200,000.00 
	 
	         200,000.00 
	 

	24
	LOCAL GOVERNMENT AUDIT
	     100,000.00 
	                 -   
	                  -   
	        150,000.00 
	     150,000.00 
	       150,000.00 
	         550,000.00 
	 

	25
	HIGH COURT OF JUSTICE
	   2,000,000.00 
	 1,000,000.00 
	     200,000.00 
	                     -   
	   2,000,000.00 
	                    -   
	      5,200,000.00 
	 

	26
	JUDICIAL SERVICE COMMISSION
	     200,000.00 
	                 -   
	                  -   
	                     -   
	     100,000.00 
	                    -   
	         300,000.00 
	 

	27
	SHARIA COURT OF APPEAL
	     700,000.00 
	                 -   
	                  -   
	     1,500,000.00 
	                  -   
	                    -   
	      2,200,000.00 
	 

	28
	STATE INDEPENDENT ELECTORAL COMMISSION
	     506,000.00 
	                 -   
	                  -   
	                     -   
	                  -   
	                    -   
	         506,000.00 
	 

	29
	KANO STATE SHARIA COMMISSION
	     360,000.00 
	                 -   
	                  -   
	     2,000,000.00 
	                  -   
	                    -   
	      2,360,000.00 
	 

	30
	KANO STATE ZAKKA COMMISSION
	         4,050.00 
	                 -   
	                  -   
	        657,875.00 
	     588,125.00 
	                    -   
	      1,250,050.00 
	 

	31
	KANO STATE HISBA BOARD
	                  -   
	    500,000.00 
	                  -   
	     1,500,000.00 
	     200,000.00 
	       500,000.00 
	      2,700,000.00 
	 

	32
	MIN. OF HIGHER EDUCATION
	   3,467,332.00 
	 2,830,000.00 
	     410,000.00 
	   17,440,250.00 
	   3,450,000.00 
	     1,500,000.00 
	    29,097,582.00 
	 


Source: Kano State 2008 Budget
IT INITIATIVES 
In this section, we document some of the public IT initiatives that have either been implemented or are on going in the state. These do include federal government initiatives that are in the states or those by developing agencies/non-governmental organizations.
1. The Establishment of the ICT Park

Sequel to the firm decision of the Government to pursue the establishment of the ICT Park, the Office of the SAEIT was mandated to process with activities that will lead to the commissioning of the ICT Park. In January, the Office caused to be published in newspapers advert inviting prospective companies to express their interest in being in tenants in the Park. The State Government also settled the outstanding claims of the contractors handling the Gidan Ado Bayero, the site of the Kano ICT Park.
In 2006, as a result of a visit to Malaysia by His Excellency the Executive Govern of the Sate, the State Government signed a Memorandum of Understanding (MoU) with the Malaysian Multimedia Development Corporation (MDec) to assist it in the development of the ICT Park. Subsequently in 2007, a team of MDe Officials came to Kano for a one-week working visit to fine-tune the implementation plan for the ICT Park project. In May this in an effort to involve the public in the ICT Park Project, an international workshop on the ICT Park was held. During the workshop which was attended by participants from all over Nigeria and from Ghana, USA, and Malaysia, several presentations were made. Several useful suggestions offered on how to make the project successful.

In January, an advert was placed in the papers inviting companies to express interest in being tenants in the ICT Park. Over 60 EOIs were received. Subsequently formal application forms were sent to all the companies that had expressed interest to fill and indicate the type of business, spec and other requirement it would have in the park.

Following progress towards the completion of the ICT building and the decision to use facility managers to manage and maintain the ICT Park in excellent form, another advert was placed in the newspapers, inviting reputable companies to submit EOIs. By the close of the deadline over 100 EIOs were received. These were screened on the basis on short listing criteria and those shorlisted were invited in November to submit proposal for the aspects of facility management they were interested in. Successful facility management for each of the seven categories of facility management services would be selected early in 2009.

In addition to the international workshop on the ICT Park, two more stakeholders meetings were conducted. The first which held on 1st July, 2008 at Tahir Guest Palace was for the business community, during which the project was represented to a spectrum of Kano business community. The second which held on 23rd October was for the banking community and telecommunications companies. Held on at Horizon Hotel, the event sought the buy-in of these categories of stakeholders in the ICT Park Project. 

A website (www.kanoictpark.net) has also been established for the ICT Park. Many documents regarding the project are now available online from the site. Applications forms are also available from the site.  apart from servicing this purpose, the site is a part of the marketing and adverting strategy for promoting the Kano ICT Park. 

2. Computerization of Ministries

The Policy Statement of the State ICT Policy on Governance says that “The State shall endeavour to achieve good governance through the effective use of ICT”. Among the objectives for these are to minimize bureaucratic bottlenecks, increase productivity and quality of service delivery, increase efficiency thereby reducing cost of service delivery, improve accessibility to public administration for all citizens and ensure transparency and accountability. This is to be achieved among other by ensuring the networking and computerization of all ministries, parastatals, other arms of government and Government owned-companies to exchange data and information and Making ICT skills acquisition compulsory for all civil servants in the State. During the year, the State Government has been working on providing connectivity and networking core ministries that are involved and planning, budging and financial management. Computers have also been provided to ministries in connection with this. 
.

3. The SchoolNet Initiative in the State

The state was one of the recipients of the ETF supported SchoolNet Nigeria donation of computer and internet facilities to five schools. The schools were Rumfa College, Government Secondary School Tarauni, Government Secondary School, Gwale, Government Girls College, Dala and Government Technology College, Kano. Under the arrangement the EFT paid for one year bandwidth subscription for internet access for the schools after which the schools were to take over the payment for bandwidth as well as for the maintenance and upgrading of the computers. By the time this free period had expired none of the schools was able to establish any means of sustaining the either facilities or the payment of the bandwidth. Consequently, the facilities fell into disused with the internet access disconnected and many of the computers not functioning.
Following a submission by the Office of the Special Adviser to the Governor on Education and Information Technology, the Governor approved a grant to repair and upgrade the facilities and to support the development of sustainability plans for the schools. Consequent upon this a Sustainability Committee was set up consisting of all Principals of the schools and their SchoolNet Coordinators and chaired by the Special Adviser on Education and Information Technology. Consultants were also engaged to repair and maintain the systems as well as provide back up support for the schools. Also to ensure that the systems are optimally utilize and maintain, each of the schools was asked to set up a Local Sustainability Committee, headed by a Vice Principal

All the systems were repaired and efforts were made to get ETF to reconnect back the schools with the internet following its decision to pay for additional one grace period. During the course of the year at the level of the Sustainability Committee, it was released that there were other schools that have similar facilities and a decision was taken to bring them into the fold so that they could benefit from the discussions and activities done at that level. Consequently the number of schools participating in the Sustainability Committee was enlarged from five to fifteen.

4. Training of Teachers of Secondary Schools

One of the critical problems apart from lack of computers inhibiting the training of students on the use of computers in schools was that the teachers themselves needed training. There were far too few teachers who were proficient in the use of the computer as to teach others. In order to overcome this problem the Office SAEIT decided to organize a series of crush programme training for teachers of secondary schools so that they could go back and teach both their colleagues as well as their students. A Training of ICT Trainers was given to 250 teachers.
As part of the Schoonet initiatives, a number of teachers were also given training on how to maintain and repair the computers so that they can maintain their computer laboratories.
5. IT Training for Civil Servants

The computerization of government offices will only be successful and achieve its objectives only if there civil servants are trained in the use of IT work environment and tools. For this reason, the government embarked on giving civil servant computer training. Several training programme have been conducted for different categories of civil servants in the state. Staff of the Ministry of Planning and Budget were also given training on computerized database design and management. 
6. Outsourcing Training of Trainers

One of the key objectives of the Kano ICT Park is to provide the conducive environment and conditions that will make Kano a major preferred destination for outsourcing. Knowing that companies that will set up outsourcing business at the Park can only do so if there is availability of well trained outsourcing manpower, the State Government decide to assist three of the institutions of higher learning in the state to start outsourcing training programme at the ICT Park. The institutions are Bayero University, Kano, Kano University of Science and Technology, Wudil and the Kano State Polytechnic, Kano. Each of the institutions was requested to nominate 10 academic staff from broadly related areas for the capacity building training to participate in a series of Training of Trainers (TOT) of outsourcing planned under the programme.
The first of the TOTs was held from 26th to 28th August, at Mambayya House. A second training was conducted by the same facilitator from 24-26, November 2008. A third round has also been scheduled to hold in January 2009. it is expected that at the end of the programme, the three institutions would establishing their outsourcing training units/centres at the ICT Park.
7. Internet Facilities for Institutions of Higher Education
as part of the implementation of the ICT Policy and in demonstration of its commitment to enhance quality of education through the use of ICTs, the State Government through the year establish cyber cafes in three of the state-owned institutions of higher learning. These institutions are the School of Technology of the Kano State Polytechnic, Aminu Kano College of Legal and Islamic Studies and College of Arts, Science and Remedial Studies. Each of the cafés is equipped with 20 computers, a server, set of printers and others facilities. Each is connected has access to internet provided by Megatec Networks, one of the local internet service provider (ISPs). The bandwidth is provided free for a period of one year by the company.
The cyber project is an example of public-private partnership (PPP) model. In this particular case, the partnership involved the government providing the computers, the institutions provided the building and the Megatec Network providing bandwidth. The purpose of the project is to provide opportunity for students in particular to have access to internet in the institutions.
8. Training Centres by Local Governments

A number of local governments have as part of their youth empowerment programme, committed themselves to establishing computer training centres. Four of these local governments have already functioning computer centres. These include Gwarzo, Kumbotso, Nassarawa and Makoda. Those that are currently working to establish such centres are Karaye, Rogo, Bunkure, Dala, Kibiya and D/Tofa. Most local governments see these training centers as mere youth empowerment projects. Yet the centre could provide a basis for the use of IT in governance, education and business in these local government areas
9. Provision of Laptops to Academic Staff of State owned Tertiary Institutions

During the year the State Government decided to provide laptop to each academic staff in all its tertiary institutions. In July, the government awarded the contract for the procurement of over 2000 laptops. The distribution of the laptops commenced in August and so far all lecturers in the following institutions of higher learning of the state have received their own laptops.
1. Kano University of Science and Technology, Wudil, 

2. Aminu Kano College of Islamic and Legal Studies, 

3. Sa’adatu Rimi College of Education, Kano State Polytechnic, 

4. Audu Bako College of Agriculture, 

5. College of Arts and, Science and Remedial Studies

ANALYSIS OF THE SITUATION 
Thirty-one local governments have computers. Of these, only four have up to 10 and above computers. The three with large number of computers are Kumbotso (20), Nassarawa (29) and Gwarzo (35).  It should be noted that these local governments are not using all the computers for administration purposes. These are local governments which have set up computer training centre. Kumbotso Local Government in particular has established a full fledged college, the Ado Bayero Computer College, located at Zawaciki. Four other local governments were either constructing computer centres or planning to do so. Thirteen (13) local governments did not have computers at all in their secretariats. 

Only one local government had access to internet. This is Nassarawa Local Government. It is surprising that the remaining local governments within the greater Kano city (such as Dala, Gwale, Fagge, Tarauni and Municipal) did not have access to internet. The implication of this is that local governments do no make effective use of available internet based resources. None of the local governments has website.
All the MDAs surveyed have computers, although there are wide differences in terms of the computer density. Some have relevant IT professional staff while others do not. The preponderance of MDAs do not have access to internet. This means that either they do not use internet based tools such as email for official purposes or they might have been relying on commercial cyber cafes. It is possible that the budget sub-head, IT consultancy goes into outsourcing IT services such as document processing, internet access, etc by the MDAs rather in actual IT consultancy. While the State Government has a website, individual ministries and most agencies do not have their own websites. The Ministry of Agriculture is establishing an agricultural databank.
A number of MDAs have computers but did not respond to the survey. This is partly related to the lack of prior sensitization on the survey and its objectives and benefits to the MDAS. Without this, no comprehensive survey will be possible, and it will not be possible to access progress in the sector.
The State’s Budget for the year made provision for IT related services, procurement and maintenance to the total tune of   N 909,820,740.00. The amount is made up of five sub-heads of expenditure, namely internet access charges, satellite broadcasting access charges, telephone charges, computer materials and supplies, computer maintenance and IT equipment and IT consultancy.  This budget provision does not include individual local government budget on IT.

From the budget, virtually all MDAs had provision for internet access. If this provision is been effectively utilized, this will result in higher connectivity and access to internet in the government agencies.

Not many MDAs have provision for IT consultancy in the budget. In the context in which there is lack of relevant IT professionals, it is expected that IT deployment would rely on consultants. Part of this could be the result of the general shortage of ICT human resource in the country.
Overall, the provision for telephone access (total of N 3,467,332.00) is higher than that of internet access (total: N2, 830,000.00). This may indicate the fact that many civil servants are not aware that the internet could be used not only for email but also for telephony, at much reduced costs.
Observations and Trends

· There was the realization of the need to make provision for IT procurement, services and consultancy in the 2008 budget. This is an indication of the realization of the importance of IT in improving service efficiency and effectiveness in the civil service.

· Most organizations were using IT facilities for word processing only. Are few are using them for spreadsheet applications and still fewer for database application.

· Most government agencies and ministries are not accessible online line. 

· None of the survey MDAs and local governments is generating revenue from ICT. 
· There is increasing awareness about the importance of IT in schools. As a result a number of schools have got computers through their PTA, old students associations and other philanthropies.

· There is the need to move computerization of the state civil service from mere provision of computers to actual computerization of processes, procedures and services.
· There is very low level of penetration of internet in the local government. This has implication as especially in relation to educational development in these communities.
· Given the low level of penetration of computers in the local governments, it is fair to assume that in many of these councils, typewriters ate still the dominant machines for document processing.

· There a large number of small scale IT training institutions in the state (see Appendix 1). These institutions and organizations offer training of varying quality and standards. These institutions are with the exception of a few based in urban Kano
· IT training opportunities in the state are mainly available only in urban Kano.

· There are many IT businesses/companies in the State (see Appendix 2) but most of these businesses and companies are small.
· There only active three domiciled registered ISPs in the State. These are Samanja Electronics, Megatech Networks and Rainbonet, with two others are rolling out (Blue Toppers and Digital Fusion).

· There are two licensed Nigerian domain name internet registrars domiciled in the state. These are Blue Toppers and Digital Fusion. 

· Two of the international IT training companies, NIIT and Aptech have centres in Kano.
· Although the Kano ICT Park would in its first phase be focusing on attracting outsourcing companies, there are currently no outsourcing companies in the State.

· A few model primary schools have computers with which the pupils are taught. 
RECOMMENDATIONS 
Based on the experience in conducting this survey and the type, quality and quantity of data obtained in this first attempt, the following recommendations are suggested:
1. There is the need to sensitize government ministries and other establishments as well as the local governments on the importance of the survey.
2. There is the need to institutionalize IT equipment auditing so that each ministry and agency will keep a comprehensive records of its IT facilities and activities.
3. There is the need to have IT units in all government establishments. Such IT units should be staffed by professionals who will in addition to serving the IT needs of the their establishments, keep records of IT related facilities, equipment, services and activities.

4. There is need to ensure that all MDAs and local government secretariats are connected with internet. This will enhance their effective, improve service delivery, promote efficiency and made governance structures more accessible to citizens.
5. There is need to step up training of civil servants so as to make effective use of IT facilities. This should be preceded by massive sensitization programme so that the civil servants will know the benefits of the use of IT in the performing of their duties.
6. In budgeting, local governments should also bring out their IT provisions in line with the practice at the State level.
7. There is need to mobilize various stakeholders such as parents, PTAs. Old students associations, philanthropies, private sector and others to assist government in getting computers and internet connectivity to public schools. This is particular important now that registration for major examinations such as WAEC, NECO and JAMB must all be done online, a situation that has made many school principals to deployed their staff to commercial cyber cafes for long times processing entries at great costs.
8. There is the need to extent the initiative of providing schools with computers to primary schools in lien with the State’s ICT Policy

9. The State Government should encourage both local governments and the private sector to establish computer training centres in the local governments.

10. There is need to encourage government agencies to establish their own websites. These websites would make them mote accessible to citizens as well as enhance their visibility. In particular, it will help the local governments to advertise potential investment opportunities in their respective areas.
11. There is need to step training of teachers of schools so as to ensure that there sufficient teachers to impart computer knowledge to students and publics.

12. Most ICT initiatives and activities are concentrated in urban Kano. There is need to extend awareness building and initiatives to rural areas so that they could also know about the benefits on IT.
13. As the consultative meeting with the business community had shown, there is need to build the capacity of local business entrepreneurs and investors in the state in to engage in IT related businesses.

14. Given the centrality of outsourcing in the overall success framework of the Kano ICT Park, there is the need to build local capacity of business entrepreneurs and IT professionals to establish outsourcing companies in the State.
APPENDICES
1. LIST OF IT TRAINING INSTITUTIONS/ORGANIZATIONS
	S/N
	Company Name 
	Address 

	1. 
	Hybrid  Computers
	Bello Road, Kano

	2. 
	ISP Computer Training Institute
	Airport Road, Kano

	3. 
	Hydetec Computer Training
	Sarkin Yaki/Airport Road, Kano

	4. 
	Intersystem Computer Services
	Zoo Road, Kano

	5. 
	NIIT
	Matan Fada, Kano

	6. 
	CITAD
	BUK Road, Kano

	7. 
	Centre for Information Technology, Bayero University
	Gwarzo Road, BUK New Campus

	8. 
	Mediwat  School  for  Computer  Sciences
	186 New Hospital Road, Gyadi-Gyadi, Kano

	9. 
	Federal College of Education
	Kofar Pamfo, Kano

	10. 
	Kano State University of Science and Technology
	Gaya Road, Wudil

	11. 
	Ado Bayero Computer College
	Zawaciki, Kumbotso Local Government

	12. 
	Aptech 
	Nassarawa, Kano

	13. 
	Nagoma Computer Academy
	Hadejia Road by Adua Bus Stop, Buhari Shopping Complex 


	14. 
	Dynamic Computer Institute
	Farm Centre, Kano

	15. 
	HIIT
	Zaria Road, Gyadi Gyadi, Kano

	16. 
	Himma Computers
	Shy Plaza, BUK Road, Kano

	17. 
	Kano City Computer Academy
	Aminu Kano Way, Kano

	18. 
	Complete Computer Training
	Zaria Road, Unguwa Uku, Kano  

	19. 
	Gateway Computer Institute
	Post Office Road, Kano

	20. 
	Java Computer Training Centre
	Sabon Gari, Kano

	21. 
	Mediwat School of Computer Sciences
	New Court Road, Kano

	22. 
	Sham Lad Professional Computer School
	Zoo Road, Kano

	23. 
	Pyramid City Computer Limited
	BUK Road, Kano

	24. 
	Midas Institution of Information Technology
	Zaria Road, Kano

	25. 
	TT Information Technology Academy
	Airport Road, Kano

	26. 
	e-Corporate Computer Training
	Post Office Road, Kano

	27. 
	Zodiac Computer Institute
	Airport Road

	28. 
	Dialogue Computer  Institute
	Farm Centre, Kano

	29. 
	School of Technology, Kano State Polytechnic
	Matan Fada Road, Kano

	30. 
	Federal College of Education (Technical)
	Bichi


2. LIST OF IT COMPANIES  
	S/N
	Company Name
	Address

	3. 
	Dini Communication
	No. 13, Zoo Road, Kano

	4. 
	A and C Computers
	24A , Ibrahim Taiwo Road, Kano

	5. 
	Tikon Technologies
	Ibrahim Taiwo Road, Kano

	6. 
	Optimum Technologies
	Ibrahim Taiwo Road, Kano

	7. 
	Foremost Computers
	Russell Avenue, Sabon Gari, Kano

	8. 
	Electro Data
	New Court Road, Gyadi-Gyadi, Kano

	9. 
	CVL
	BUK Road, Kabuga, Kano

	10. 
	web@rts
	Gwarzo Road, Kano

	11. 
	Intersystem Computer Services
	Zoo Road, Kano

	12. 
	Rainbonet
	Murtala Mohammed Way, Kano

	13. 
	Blue Toppers
	Zoo Road, Kano

	14. 
	Samanja Communications
	Race Course Road, Kano

	15. 
	Megatech
	Durbin Katsina Road, Kano

	16. 
	TEPEX
	BUK Road, Kano

	17. 
	Excel Computers Limited
	Beirut Road, Kano

	18. 
	Zinox Technologies Limited
	Zoo Road, Kano

	19. 
	Omatek Ventures Limited
	Audu Bako Road, Kano

	20. 
	Starcomms
	Audu Bako, Kano

	21. 
	MTN
	Civic Centre Road, Kano

	22. 
	Celtel
	Mallam Kato Square, behind CBN. Kano.

	23. 
	Glo
	Murtala Mohammed Way, Kano

	24. 
	Gamji Technologies
	

	25. 
	Maycom Technologies
	

	26. 
	Micronitic
	No. 167 Zoo Road, Kano

	27. 
	Samoltech Studio Limited
	22, Niger Street, Kano

	28. 
	e-Village Computer Services
	Tarauni off Maiduguri Rd, Kano

	29. 
	Pyramid City Computer Limited
	Ibrahim Taiwo Road, Kano

	30. 
	Info-Tech & Network Solutions
	

	31. 
	Aurora Wireless Ltd Kano
	Ibrahim Taiwo Road, Kano

	32. 
	Pioneers.com
	3 - 4 Gidan Saude, Opp PHCN, Zoo ROad, Kano

	33. 
	Kano Bits Communications Limited
	

	34. 
	Maycom (Intertrades) Limited 
	Airport Road, Kano 

	35. 
	Infomedia Computers
	Ibrahim Taiwo Road, Kano

	36. 
	Sontime Computers
	Ibrahim Taiwo Road, Kano

	37. 
	Solomatic Computers
	Beirut Road, Kano

	38. 
	GEM Computers
	Civil Centre Road, Kano

	39. 
	Excel Computers
	Beirut Road, Kano

	40. 
	Triple G Communications
	

	41. 
	Autochips Limited
	7, Murtala Mohammed Way, Kano

	42. 
	Mamtech and ICT Consulting
	Suite 3, Dan’amarya House, Maiduguri Road, Kano

	43. 
	Probity Systems Limited
	7C, Murtala Mohd, Kano

	44. 
	Danyaro Electronics
	Royal Tropicana Hotel, Kano

	45. 
	Only Computers Limited
	Beirut Road, Kano

	46. 
	Dealers Warehouse
	Beirut Road, Kano

	47. 
	Mabunke Computers
	Church Road, Kano

	48. 
	Tetra-HZ
	Suite 3, Dan’amarya House, Maiduguri Road, Kano

	49. 
	Gash Communication
	Niger Street, Kano

	50. 
	Computel
	Ijebu Road by Ibo Road, Junction

	51. 
	Western Technologies
	New Road by Airport Junction, Kano

	52. 
	Elims Internet Café
	New Road, KANO

	53. 
	Protec Computers
	Ibo Road by Enugu Road Junction

	54. 
	Etisalat 
	Audu Bako Road, Kano

	55. 
	SimbaNet Nig.Ltd
	167, Mission Road
Bompai Kano

	56. 
	Microware Global Technologies Limited
	FF 69 Shy Shopping Plaza

Plot 1 Gadon Kaya, Kano

	57. 
	Zee-W Solutions Limited
	Plot 27, Behind Trade Fair,
Zoo Road, Kano

	58. 
	Digital Fusion
	Zoo Road, Kano

	59. 
	Horizon Telecommunications Ltd
	African Alliance Building, Airport Road, Kano

	60. 
	Collins Soft 
	Civic Centre Road by Ibrahim Taiwo Road, Kano


THE SURVEY QUESTIONNAIRE 
PAGE  
1

