

HOUSE OF REPRESENTATIVES FEDERAL REPUBLIC OF NIGERIA

ORDER PAPER

Tuesday, 27 March, 2018

1. Prayers
 2. Approval of the Votes and Proceedings
 3. Oaths
 4. Message from the President of the Federal Republic of Nigeria (*if any*)
 5. Message from the Senate of the Federal Republic of Nigeria (*if any*)
 6. Other Announcements (*if any*)
 7. Petitions (*if any*)
 8. Matter(s) of Urgent Public Importance
 9. Personal Explanation
-

PRESENTATION OF BILLS

1. Electric Power Sector Reform Act (Amendment) Bill, 2018 (HB. 1384) (Hon. Femi Gbajabiamila) – *First Reading*.
 2. National Universities Commission Act (Amendment) Bill, 2018 (HB. 1385) (Hon. Aishatu Jibril. Dukku) – *First Reading*.
 3. Federal Polytechnics Act (Amendment) Bill, 2018 (HB. 1386) (Hon. Aminu Suleiman) – *First Reading*.
 4. Nigerian Extractive Industry Transparency Initiative Act (Amendment) Bill, 2018 (HB. 1387) (Hon. Oladipupo Adebutu) – *First Reading*.
 5. Federal University of Oye- Ekiti (Establishment) Act (Amendment) Bill, 2018 (HB. 1388) (Hon. Ayodele Oladimeji) – *First Reading*.
 6. Federal University of Oye- Ekiti (Establishment) Act (Amendment) Bill, 2018 (HB. 1389) (Hon. Emmanuel Kehinde Agboola) – *First Reading*.
-

PRESENTATION OF REPORT

Committee on Telecommunications:

Hon. Saheed Akinade-Fijabi:

“That the House do receive the Report of the Committee on Telecommunications on the issue from the Statutory Revenue Fund of the Nigerian Communications Commission, the Total Sum of ₦204, 800, 719, 000. (Two Hundred and Four Billion, Eight Hundred Million, Seven Hundred and Nineteen Thousand Naira) only out of which the sum of (₦27,063, 043, 000) Twenty-Seven Billion, Sixty-Three Million, Forty-Three Thousand Naira only is for Recurrent Expenditure, the sum of (₦13, 612,183,000.00) Thirteen Billion, Six Hundred and Twelve Million, One Hundred and Eighty-Three Thousand Naira only is for Capital Expenditure, the sum of (₦4, 451, 491, 000.00) Four Billion, Four Hundred and Fifty-One Million, Four Hundred and Ninety-One Thousand Naira only is for Special Projects while the sum of (₦145,745,300,000.00) One Hundred and Forty-Five Billion, Seven Hundred and Forty-Five Million, Three Hundred Thousand only and (₦13,928,700,000.00) Thirteen Billion, Nine Hundred and Twenty-Eight Million, Seven Hundred Thousand Naira only will be transferred to the Federal Government of Nigeria and the Universal Service Provision Fund (USPF) respectively, and the sum of (₦9,751,262,61.00) Nine Billion, Seven Hundred and Fifty-One Million, Two Hundred and Sixty-Two Thousand and Sixty-One Naira only is for the Budget of the Universal Service Provision Fund, for the period ending on 30 June, 2018. (*Pursuant to Order Eighteen Rule 91(2) (c) and (h) of the Standing Orders of the House of Representatives*).

ORDERS OF THE DAY

BILLS

1. **Consolidation of Bills**

(a) A Bill for an Act to Amend the Animal Diseases (Control) Act, Cap. A17, Laws of the Federation of Nigeria, 2004 to increase some Penalties and to Provide for the Establishment and Maintenance of Electronic Animal Identification System throughout the Federation; and for Related Matters (HBs. 682 and 1268) (*Hon. Ahmed Babba Kaita and Hon. Ali J. C Isa*); and

(b) A Bill for an Act to Provide for the Prevention of the Introduction and Spread of Infectious or Contagious Diseases among Animals, Poultry and Hatcheries in Nigeria, Control of Animal Diseases using Essential Veterinary Drugs, Pesticides, Biologies, Veterinary Medical Device or Products of Biotechnology as specified in Schedules 1 and 2 to the Bill, and for Related Matters (HB. 140) (*Hon. Abubakar Amuda-Kannike G.*).

2. A Bill for an Act to Provide for the Protection of Persons whose Private Image are released on the Internet; and for Related Matters (HB. 1370) (*Hon. Ayodeji Joseph*) – *Second Reading* .

3. A Bill for an Act to Amend the Flags and Coat of Arms Act, Cap. F30, Laws of the Federation of Nigeria, 2004 to provide for Stiffer Punishments for Persons and Organizations that Exhibit the National Flags and Coat of Arms in defaced, disrespectful and bad condition; and for Related Matters (HB. 1205) (*Hon. Idagbo Ochiglegor*) – *Second Reading*.

MOTIONS

4. **Rescission of the Resolution on Need to Investigate the Recent Mishaps involving Dana Airline pursuant to Order Nine, Rule 1(6) of the Standing Orders of the House of Representatives:**

Hon. E.Y. Orker-jev:

The House:

Notes that on Thursday 7 March 2018, passed a Resolution on Need to Investigate the Recent Mishaps involving Dana Airline;

Aware that the House resolved to set up an Ad-hoc Committee to investigate all the Regulatory Agencies in the Aviation Sector, particularly *NIMET, NCAA, NAMA, and FAAN* to determine compliance with Aviation Regulations and best practices and to also determine the state of air worthiness of Aircrafts in Nigeria and report back within 6 weeks (HR.87/2018);

Informed that the Committee on Aviation had commenced investigations into the mishaps involving Dana Airline and had met with the relevant Agencies in the Aviation Sector;

Also aware that constituting an *Ad-hoc* Committee may create jurisdictional conflict since the Committee on Aviation had commenced actions on the matter;

Resolves to:

Rescind its Resolution of Wednesday 7 March, 2018 to set up an *Ad-hoc* Committee on Need to investigate the Recent Mishaps involving Dana Airline and mandate the Committee on Aviation to investigate the matter and report back within six (6) weeks for further legislative action.

5. **Call for Military Intervention in the Spate of Mindless Killings, Kidnappings, Robbery and Other Violent Crimes Currently Pervading in Irepo/Oorelope/Olorunsogo Federal Constituency of Oyo State:**

Hon. Bosun George Oladele:

The House:

Notes the recent increase in banditry and other violent crimes in some parts of Nigeria;

Also notes that the increase in activities of bandits and insurgents might have evolved from decimation of trained groups from their stronghold in the Sambisa forest and North – Eastern Nigeria by security agencies;

Further notes that the violent groups, sometimes consisting of foreigners from neighbouring Countries, are currently on the move and finding safe havens in other places within and outside Nigeria;

Aware that in the last 3 weeks, some of the insurgents and bandits have appeared in the Northern axis of Oyo State, especially in Kisi, Igboho, Igbope, Igbeti of Irepo/Oorelope/Olorunsogo Federal Constituency and over 200 villages and nearby

Also aware that the insurgents and the bandits are presently in make shift camps within the Old Oyo National Park and Games Reserve, traversing the Federal Constituency spanning approximately 2500 square kilometers of forest land;

Disturbed that the bandits cross the roads within the Federal Constituency to rob passengers, kidnap people to instill fear and, to negotiate for and collect ransom randomly;

Further aware that when the bandits are not on the highway, they storm the villages to maim, loot and even kill in search of food, money and shelter;

Also disturbed that villagers, farmers and cattle rearers living in the surrounding villages have now fled and taken refuge in Igbeti, Igboho Kishi etc. thus sleeping in open spaces, overstretching the limited resources;

Further disturbed that Irepo/Oorelope/Olorunsogo Federal Constituency of Oyo State now has Internally Displaced Persons, which may result in famine as farmers and herders have fled from their farms and villages;

Worried that in the last 3 weeks, no fewer than 8 people have died while more than 15 persons have been kidnapped for ransom, some resulting in fatalities and gunshot injuries;

Conscious of the fact that if drastic and decisive actions are not urgently taken, economic and social activities within the constituency will be paralyzed with the attendant economic effect on the South-West zone and the country as a whole.

Resolves to:

- (i) Observe a minute in silence in honour of the victims of the mindless killings;
- (ii) Urge the Chiefs of Army and Air Staff and the Inspector General of Police to urgently deploy the necessary forces to quell the activities of the bandits and insurgents;
- (iii) Also urge the National Commission for Refugees, Migrants and Internally Displaced Persons (NCFRMI) and the National Emergency Management Agency (NEMA) to provide relief materials, shelter and needs for the victims of the violence within Irepo/Oorelope/Olorunsogo Federal Constituency of Oyo State.;
- (iv) Mandate the Committees on Emergency and Disaster Preparedness and Internally Displaced Persons (IDPs), Refugees and Initiatives on North-East Zones to ensure compliance.

CONSIDERATION OF REPORTS

6. A Bill for an Act to Repeal the Federal Roads Maintenance Agency (Establishment, etc.) Act, 2002, the Federal Highways Act, 1971 and the Control of Advertisement on

7. Report of the Committees on Power and Public Procurement on Need to Investigate the Sale of Power Holding Company of Nigeria (PHCN) Non-Core Assets and Scraps and approve the recommendations therein” (*Hon. Daniel Asuquo*) (*Laid:21/3/2018*) (Committee of the Whole).

urge the Nigerian Electricity Liability Management Limited (NELMCO) saddled with the responsibility of administering the Non-core Assets of PHCN to carry out the following:

- (i) a comprehensive audit of PHCN Non-core Assets to ensure that there is no PHCN property stranded anywhere, since there is budgetary provision in the 2017 Appropriation Act to undertake the exercise;
- (ii) recertification and perfection of title documents relating to the Non-core Assets before sale;
- (iii) engagement of a Transaction Adviser to perfect the process of sale and also provide guidelines on sale of the Assets;
- (iv) re-evaluation of the Non-core Assets with a view to obtaining a true value of the Assets;
- (v) embarking on Phase Sales Process – that is, the sale process should be programme in phases;
- (vi) appointment of an Auctioneer for the sale of PHCN scraps and obsolete items of the Abuja Electricity Distribution Company (AEDC);
- (vii) appointment of an Auctioneer for the sale of PHCN scraps and obsolete items of the Port Harcourt Electricity Distribution Company (PHEDC) and other Distribution Companies in Nigeria.

COMMITTEE MEETINGS

<i>Committee</i>	<i>Date</i>	<i>Time</i>	<i>Venue</i>
1. Rules and Business	Tuesday, 27 March, 2018	3.00 p.m.	Committee Room 06 New Building (House) Assembly Complex
2. <i>Ad-hoc</i> Committee on Investigation of Registration and Issuance of Permanent Voter’s Card (PVC’s) to under-aged Voters by Independent National Electoral Commission (INEC)	Tuesday, 27 March, 2018	3.00 p.m.	Committee Room 144 New Building (House) Assembly Complex
3. Niger Delta Affairs	Tuesday, 27 March, 2018	3.00 p.m.	Committee Room 327 New Building (House) Assembly Complex

-
- | | | | | |
|----|--|-------------------------|-----------|--|
| 4. | <i>Special Duties</i> | Tuesday, 27 March, 2018 | 3.00 p.m. | Committee Room 460
New Building (House)
Assembly Complex |
| 5. | Public Petitions (<i>Investigative Hearing</i>) | Tuesday, 27 March, 2018 | 3.00 p.m. | Committee Room 429
New Building (House)
Assembly Complex |
| 6. | <i>Ad-hoc</i> Committee on the Investigation of the Non-Remittance of the Nigerian Social Insurance Trust Fund (NSITF) Contributions by the Federal, State and Local Governments | Tuesday, 27 March, 2018 | 3.00 p.m. | Committee Room 357
New Building (House)
Assembly Complex |
| 7. | Federal Character (<i>with Court of Appeal</i>) | Tuesday, 27 March, 2018 | 3.00 p.m. | Committee Room 247
New Building (House)
Assembly Complex |