

HOUSE OF REPRESENTATIVES FEDERAL REPUBLIC OF NIGERIA

NOTICE PAPER

Monday, 25 September, 2017 — Friday, 29 September, 2017

Monday, 25 September, 2017

1. Committee Meetings:

Plan of Legislative Business of the House and Committees for the Week.

House in Committees.

Tuesday, 26 September, 2017

2. (a) Motions:

(i) *Need for Measures to Permanently Address the Perennial Flood in Benue State:*

Hon. Orker-Jev E. Y. and Two Others.

(ii) *Need to Construct Roads to the Nigerian Crude Oil Onshore Terminals:*

Hon. Awaji-Inombek D. Abiante.

(iii) *Call to Investigate the 2016/2017 Federal Civil Service Recruitment Exercise with a View to Identifying Anomalies:*

Hon. Henry Nwawuba.

(iv) *Call on the Federal Government to Provide Grants to Indigenous Oil Companies to Enable them Compete Favourably with Multinational Companies:*

Hon. Benjamin Ikani Okolo.

(b) Bills:

(i) A Bill for an Act to Amend the Nigerian Law Reform Commission Act, Cap. N118, Laws of the Federation of Nigeria, 2004 to remove the Bottlenecks to the Commission's Reform Initiatives, Ensure its Autonomy and bring the Act in Conformity with the Provisions of the 1999 Constitution; to, among Others, Empower the Commission to Establish Zonal Offices and Subject Appointments of the Board to the Confirmation of the Senate and to Allow for the Reference of Laws for Amendment by Private Citizens and Non-Governmental Organizations and for Other Related Matters (HBs 460, 655 and 923) (*Hon. Evelyn Omavowan Oboro, Hon. Bode Ayorinde and Hon. Sergius Ose Ogun*) — *Second Reading.*

- (ii) A Bill for an Act to Establish the Federal Polytechnic Shendam, Plateau State and to make Comprehensive Provisions for due its Management and for Related Matters (HB. 1050) (*Hon. Johnbull Shekarau*) — *Second Reading*.
- (iii) A Bill for an Act to Amend the Standard Organisation of Nigeria Act, No. 14, 2015 to Empower the Organization to carry out Inspection of all Goods to be Imported into Nigeria at all the Nigerian Borders, Sea and Air Ports to ensure Quality Control of all the Imported Goods and for Related Matters (HB. 980) (*Hon. Emmanuel Akpan*) — *Second Reading*.
- (c) **Consideration of Reports:**
Committee on Public Petitions:
Hon. Uzoma Nkem Abonta:
- (a) Report on the Petition by Samuel Umeadi Moge kwu against the Central Bank of Nigeria (CBN) on alleged wrongful dismissal from Service (*Laid: 18/5/2017*);
- (b) Report on the Petition by Ude Abara Chika against the Federal Road Safety Commission (FRSC) on wrongful termination of his appointment, stoppage of salary and unfair hearing (*Laid: 14/5/2017*);
- (c) Report on the Petition by Toki Rainbow Microfinance Bank Ltd against Julius Berger Plc for debt owed for over 20 years and refusal to obey Court Order to pay (*Laid: 18/5/2017*);
- (d) Report on the Petition by Hon. Macaulay I. Obia against the Nigerian National Petroleum Corporation (NNPC) on its failure to settle his entitlements since his employment in 1992 (*Laid: 14/5/2017*);
- (e) Report on the Petition by Professor Chibuike Uche against his dismissal from University of Nigeria, Nsukka (*Laid: 14/5/2017*);
- (f) Report on the Petition by Kisha T. Alabura against the National Youth Service Corps for unlawful termination of appointment (*Laid: 14/5/2017*);
- (g) Report on the Petition by Kareem Fatai Olaniran against the Federal Road Safety Commission (FRSC) on unlawful termination of his appointment (*Laid: 14/5/2017*);
- (h) Report on the Petition by Diya Grace Ajibola against the National Examinations Council (NECO) on termination of appointment (*Laid: 14/5/2017*).

Wednesday, 27 September, 2017

3. (a) **Bills:**
- (i) A Bill for an Act to Amend the National Health Bill, 2014 to include Free and Compulsory Periodic Medical Tests for Prevalent and Chronic Ailments or Conditions on all Persons Living in Nigeria and for Related Matters (HB. 841) (*Hon. Dickson Tarkighir*) — *Second Reading*.
- (ii) A Bill for an Act to Provide for Parental and Child Control and for Matters Connected therewith (HB. 73) (*Hon. Uzoma Nkem-Abonta*) — *Second Reading*.

- (iii) A Bill for an Act to Harmonise the Functions of the National Orientation Agency and the National Institute for Cultural Orientation to, Among Other Things, Empower the National Institute for Cultural Orientation to Enlighten the General Public on Federal Government Policies and Programmes and Serve as a focus for Orientation in Cultural Matters for Nigerian Policy Makers and for Related Matters (HB. 231) (*Hon. Ossai Nicholas Ossai*) — *Second Reading*.
- (b) **Motion:**
Need to Curb Incessant Violation of Traffic Laws by Military Personnel:
Hon. Enitan Dolapo Badru:
- (c) **Consideration of Reports:**
- (i) A Bill for an Act to Establish the Forest Research Institute of Nigeria; and for Related Matters (*Committee of the Whole: 27/7/2017*)
- (ii) ***Committee on Federal Capital Territory:***
Hon. Sergius O. Ogun:
- (a) Report on the Request for Confirmation of Abdullahi Oteh Attah as Chairman of the Federal Capital Territory Internal Revenue Service (FCTIRS) (*Laid: 27/9/2017*).
- (b) Report on the Petition against the Removal of Mrs Boma Averite as Secretary/Board Member of the Federal Capital Territory Internal Revenue Service (FCTIRS) (*Laid: 27/9/2017*).
- (iii) ***Committee on Public Petitions:***
Hon. Uzoma Nkem Abonta:
- (a) Report on the Petition by D. D. Okoroma and Sons against Total E & P Nigeria Limited over non-compliance with compensating Odiemenyi Community in Ahoada East Local Government Area of Rivers State for cell spill which occurred on 15 June, 2006 from pipeline (*Laid: 27/7/2017*);
- (b) Report on the Petition by Mr Hegeh Tarhembra Titus against the Nigeria Customs Services for denial and non-restoration of his salary since December 1992 (*Laid: 27/7/2017*);
- (c) Report on the Petition by Merienge Lovelyn Samari over non-payment of her termination benefits by the Bank of Agriculture (*Laid: 27/7/2017*);
- (d) Report on the Petition by Nasiru Aliyu against the Nigeria Police Force on alleged unlawful killing of Ibrahim Badamasi by the Kano State Police Command (*Laid: 27/7/2017*);
- (e) Report on the Petition by Mr Stephen Nwadiogbu against the Department of State Service on the unlawful termination of his appointment (*Laid: 27/7/2017*);
- (f) Report on the Petition by Obietenem Indigenous Oil against Sterling Energy Exploration Production Company (SEEPCO) and Agip Oil Company on alleged persistent breach of Nigeria Local Content Act by the Nigeria Agip Oil Company (*Laid: 27/7/2017*);
- (g) Report on the Petition by Fredrick A. Itaro against the Managing Director of the Transmission Company of Nigeria (TCN) on alleged unlawful termination of his appointment (*Laid: 27/7/2017*).

Thursday, 28 September, 2017**4. (a) Bills:**

- (i) A Bill for an Act to Repeal the National Housing Fund Act, Cap. N45, Laws of the Federation of Nigeria, 2004 and Re-enact the National Housing Fund and for Related Matters (HB. 1077) (*Hon. Ahmad Babba Kaita and 16 Others*) — *Second Reading*.
- (ii) A Bill for an Act to Enhance Transparency in the Management and Accounting of Tax Incentives by Relevant Authorities so as to check Corruption in the System and for Related Matters (HB. 1040) (*Hon. Jarigbe Agom Jarigbe*) — *Second Reading*.
- (iii) A Bill for an Act to Amend the Tertiary Education Trust Fund (Establishment, etc.) Act, No. 16 of 2011 to Provide for Additional Conditions for Accessing of Fund for Capital Projects by Beneficiary Institutions to embark on their own Capital Projects instead of relying solely on the Fund for Capital Development and for Related Matters (HB. 967) (*Hon. Abbas Tajudeen*) — *Second Reading*.
- (iv) A Bill for an Act to Provide a Legal Framework for Industrial Waste Minimization and Prohibit Indiscriminate Waste Disposal in Nigeria; to Protect Humanity and the Environment from Harm and to Provide for Environmental, Social, Economic and Cultural Benefits; Encourage Manufacturers, Industrialists and Organizations and for Related Matters (HB. 641) (*Hon. Bassey Eko Ewa*) — *Second Reading*.

(b) Motions:

- (i) ***Call for Investigation of High Cost of School Fees in our Public Universities:***
Hon. Jerome Amadi Eke.
- (ii) ***Call for Removal of Surcharge on Mutilated Notes by the Central Bank of Nigeria:***
Hon. Sergius Ose Ogun.
- (iii) ***Need to ensure that Chemicals declared Hazardous in Soap Products and Banned in the United States of America and Europe do not end up in Nigerian Households:***
Hon. Mayowa Samuel Akinfolarin.

(c) Consideration of Reports:

- (i) A Bill for an Act to Incorporate Annex 12 to the Convention on International Civil Aviation, 1944 into Nigerian Law, to Establish the Nigerian Search and Rescue Service and to Provide for Matters Connected Therewith (HB.319) (*Adjourned Consideration: 22/2/2017*).
- (ii) ***Committee on Information, National Orientation, Ethics and Values:***
Hon. Odebunmi Olusegun:
Report on a Bill for an Act to Establish a National Agency for Ethics and Values, to Provide for the Functions and Powers of the Agency, the Qualifications and Procedures for Appointments of the Chairman and Members and for Related Matters (HB. 519) (*Laid: 15/6/2017*).

Friday, 29 September, 2017**5. Summary/Review of Weekly Activities of Committees.**