

THE SENATE FEDERAL REPUBLIC OF NIGERIA

REPORT OF THE

SENATE JOINT COMMITTEE ON THE

PETROLEUM INDUSTRY GOVERNANCE BILL 2017

SB 237


PROVISIONS OF ORIGINAL BILL	JOINT COMMITTEE RECOMMENDATION	REMARRKS
ARRANGEMENT OF SECTIONS	RETAINED	
SECTION	RETAINED	
PART I – OBJECTIVES	RETAINED	
1. Objectives	RETAINED	
PART 2 - THE MINISTER	RETAINED	
2. Functions and powers of the Minister	RETAINED	
3. Rights of pre-emption	RETAINED	
PART 3 - NIGERIA PETROLEUM REGULATORY COMMISSION	RETAINED	
4. Establishment of the Nigeria Petroleum Regulatory Commission	RETAINED	

5. Objectives of the Commission	RETAINED
6. Functions of the Commission	RETAINED
7. Powers of the Commission	RETAINED
7. Powers of the commission	RETAINED
8. Regulations	RETAINED
	1.2.7.1.022
9. Decisions and orders made by the Commission	RETAINED
10. Commission to give notice to interested	RETAINED
parties	
11. Engagement of expertise support	RETAINED
11. Engagement of expertise support	RETAINED
12. Question of law may be referred to the	RETAINED
Federal High Court	
13. Governing Board of the Commission	RETAINED
14. Functions of the Governing Board	RETAINED
15. General policy directions	RETAINED
13. General policy directions	RETAINED
16. Remuneration and allowances of members of	RETAINED
the Board	
17. Disqualification and cessation of appointment	RETAINED

18. Resignation of a member of the Board	RETAINED
19. Vacancy on the Board	RETAINED
20. The Chief Executive Commissioner and Executive Commissioners	RETAINED
21. Appointment, tenure, remuneration and conditions of service of the Chief Executive Commissioner and the Executive Commissioners	RETAINED
22. Disqualification from appointment	RETAINED
23. Other staff, etc.	RETAINED
24. Pensions	RETAINED
25. Financial provisions	RETAINED
26. Funding	RETAINED
27. Power to accept grants	RETAINED
28. Accounts and audit	RETAINED
29. Mid-year and annual reports	RETAINED
30. Exemption from income tax	RETAINED

31. Limitation of suits against the Commission, etc.	RETAINED
32. Service of court process on the Commission	RETAINED
33. Restriction on execution against the Commission's property	RETAINED
34. Special Investigation Unit	RETAINED
35. Indemnity of Board members and employees	RETAINED
	PART 3 4 - ESTABLISHMENT OF PETROLEUM EQUALISATION FUND
	36. Establishment of the Petroleum Equalisation Fund
	37. Objectives of the Petroleum Equalisation Fund
	38. Functions of the Equalisation Fund
	39. Decisions and orders made by the Equalisation Fund
	40. Equalisation Fund to give notice to interested parties

	41. Engagement of Expertise Support
	42. Question of law may be referred to the
	Federal High Court
	43. Governing Board of the Equalisation Fund
	44. Functions of the Governing Board.
	45. General policy directions
	46. Remuneration and allowances of members
	of the board
	47. Disqualification and cessation of
	appointment
	48. Resignation of a non-executive member of
	the board
	49. Vacancy on the board
	50. The Executive Secretary and Executive
	Directors
	51. Appointment, tenure, remuneration and
	conditions of service of the Executive
	Secretary and the Directors
	52. Disqualification from appointment
t e e e e e e e e e e e e e e e e e e e	L

53. Other staff, etc.	
54. Pensions	
55. Financial provisions	
56. Utilisation of the fund	
57. Power to accept grants	
58. Accounts and audit	
59. Mid-year and annual reports	
60. Exemption from income tax	
61. Limitation of suits against the Equalisation	
Fund, etc.	
C2 Comics of count process on the Countiestion	
62. Service of court process on the Equalisation Fund	
ruliu	
63. Restriction on execution against the	
Equalisation Fund's property	
24000000000000000000000000000000000000	
64. Indemnity of board members and employees	
5ac	

	65. Executive Secretary	
	66. Responsibilities of the Executive	
	Secretary	
	67. Other officers of the Board	
	68. Bridging and equalisation allowances	
	69.Claims by petroleum products	
	marketing companies	
	70. Calculation of average account	
	70. Calculation of surplus revenue recoverable	
	recoverable	
	71. Prescribed dates for payment and	
	penalty for non-payment	
	penarty for non-payment	
	72. Certificate as evidence	
	73. Reporting obligations	
	74. Dispute resolution	
PART 5 - Establishment of Commercial	RETAINED	
Entities		
36. Establishment of the Ministry of	RETAINED	
Petroleum Incorporated		

37. Incorporation of the Nigeria Petroleum	RETAINED
Assets Management Company and the	
National Petroleum Company	
PART 5 6- Nigeria Petroleum Assets	RETAINED
Management Company	
38. The Nigeria Petroleum Assets Management Company.	RETAINED
39. Business or objects of the	RETAINED
Management Company	
40. Engagement of technical support	RETAINED
41. Transfer of assets and liabilities	RETAINED
42. Conclusive evidence	RETAINED
43. Release from liability or obligation	RETAINED
44. Enforcement or continuation of any cause of	RETAINED
action or proceedings	
45. Transfer not deemed to constitute a breach of	RETAINED
contract	
46. Guarantee or surety	RETAINED

)
)
)
)

58. Matters reserved for the shareholders	RETAINED
59. Publication of annual report and annual	RETAINED
accounts of the Management Company	
CO Dystockien of land holonging to the	RETAINED
60. Protection of land belonging to the Management Company	RETAINED
Widnagement company	
PART 6 7 - NATIONAL PETROLEUM COMPANY	RETAINED
61. Shareholding of the National Petroleum	RETAINED
Company	
62. Exemption from certain laws	RETAINED
63. Initial funding of the National Petroleum	RETAINED
Company	RETAINED
Company	
64. Assessment and offset of liabilities of	RETAINED
the National Petroleum Company	
65. Retention of revenue and dividend	RETAINED
policy	
66. Divestment of shares of the National	RETAINED
Petroleum Company	METAINED
. cc. c.cam company	
67. Transfer of employees, assets and	RETAINED
liabilities	

68. Conclusive evidence	RETAINED	
69. Release from liability or obligation	RETAINED	
70. Enforcement or continuation of any cause of action or proceedings	RETAINED	
71. Transfer not deemed to constitute a breach of contract	RETAINED	
72. Guarantee or surety	RETAINED	
73. Provision of records etc. to the National Petroleum Company	RETAINED	
74. Further order amending a transfer order	RETAINED	
75. Directions to NNPC on matters related to transition	RETAINED	
76. Transfer of employees to the National Oil Company	76. Transfer of employees to the National Petroleum Company	Amended for consistency
77. Delisting of assets	RETAINED	
78. Exemption from stamp duty and other charges	RETAINED	
79. Composition and Appointment of the Board	RETAINED	
76. Transfer of employees to the National Oil Company 77. Delisting of assets 78. Exemption from stamp duty and other charges	76. Transfer of employees to the National Petroleum Company RETAINED RETAINED	Amended for consistency

80. Management and governance of the National Petroleum Company	RETAINED	
National Tetroleum company		
81. Terms of office of members of the Board	RETAINED	
82. Matters reserved for the Shareholders.	RETAINED	
83. Publication of annual report and annual account of the National Petroleum Company	Publication of annual report and annual account of the National Petroleum Company	Word "annual" deleted to reflect for sentence accuracy.
84. Certain exemption from rates	RETAINED	
85. Protection of National Petroleum Company's land	RETAINED	
PART 78-REPEALS, TRANSITIONAL AND SAVINGS PROVISIONS	RETAINED	
86. Adaptation of laws	RETAINED	
87. Repeals	RETAINED	
88. Saving provisions	RETAINED	
89. Transfer of staff, etc.	RETAINED	
90. Cessation of employment	RETAINED	
91. Application of subsisting contracts	RETAINED	

92. Interpretation	RETAINED
1	
93. Short Title	RETAINED
SCHEDULES	RETAINED
First Schedule	RETAINED
Second Schedule	RETAINED
Third Schedule	RETAINED
Fourth Schedule	RETAINED
Fifth Schedule	RETAINED
EXPLANATORY MEMORANDUM	RETAINED
A Bill for:	
An Act to Provide for the Governance and	RETAINED
Institutional Framework for the Petroleum Industry	
and for Other Related Matters	
[RETAINED
] Commencement Date	
Enacted by the National Assembly of the Federal	RETAINED

Republic of Nigeria		
PART I - OBJECTIVES	RETAINED	
1. Objectives	RETAINED	
The objectives of this Act shall be to: -	RETAINED	
The objectives of this Act shall be to	RETAINED	
(a) create efficient and effective governing institutions with clear and separate roles for the petroleum industry;	RETAINED	
(b) establish a framework for the creation of commercially oriented and profit driven petroleum entities that ensure value addition and internationalization of the petroleum industry;	(b) establish a framework for the creation of commercially oriented and profit driven petroleum entities to ensure value addition and internationalization of the petroleum industry;	The word "that" is replaced with "to" for clarity
(c) promote transparency and accountability in the administration of petroleum resources of Nigeria; and	RETAINED	
(d) foster a conducive business environment for petroleum industry operations.	RETAINED	
PART 2 - THE MINISTER	RETAINED	
2. Functions and powers of the Minister	RETAINED	
(1) The Minister shall-	RETAINED	
(a) be responsible for the determination, formulation and monitoring of Government policy for the	RETAINED	

petroleum industry;		
(b) exercise general supervision over the affairs and	RETAINED	
operations of the petroleum industry subject to		
the provisions of this Act;		
(c) report developments in the petroleum industry to	DELETED	Deleted as this is already a
the Federal Executive Council;		core responsibility of the
		Minister
(d) advise the Government on all matters pertaining	RETAINED	
to the petroleum industry;		
(e) promote the development of local content in the	RETAINED	
Nigerian petroleum industry;		
(f) represent Nigeria at international organisations	RETAINED	
that are primarily concerned with the petroleum		
industry;		
(g) negotiate and execute international petroleum	(g) negotiate and execute international	The word sovereign deleted
treaties and agreements with other sovereign	petroleum treaties and agreements with other	for superfluity.
countries, international organizations and other	countries, international organizations and other	
similar bodies on behalf of the Government;	similar bodies on behalf of the Government;	
(h) upon the recommendation of the Commission,	DELETED	Paragraph deleted to transfer
grant, amend, renew, extend or revoke any		functions to the Commission
licence or lease required for petroleum		to ensure separation of duties
exploration or production pursuant to the		and provide for checks and
provisions of this Act or any other enactment; and		balances

(i) do all such other things as are incidental to and necessary for the performance of the functions of the Minister under this Act.	RETAINED	
(2) The Minister may in writing delegate to any other person or institution any power or function conferred on him by or under this Act.	(3) The Minister may in writing delegate to any senior officer of the Ministry or institution any power or function conferred on him by or under this Act.	Subsection amended to provide clarity on who the Minister may delegate to
2. Dights of any counties	RETAINED	
3. Rights of pre-emption	RETAINED	
 (1) In the event of a state of national emergency as specified in the Constitution of the Federal Republic of Nigeria, 1999, the Minister shall have the right of pre-emption of all petroleum and petroleum products obtained, marketed or otherwise dealt with under any license or lease granted under this Act or any other enactment. (2) The provisions of the First Schedule to this Act shall have effect in relation to the rights referred 	In the event of a state of national emergency as specified in the Constitution of the Federal Republic of Nigeria, 1999, as amended, the Minister shall have the right of pre-emption of all petroleum and petroleum products obtained, marketed or otherwise dealt with under any license or lease granted under this Act or any other enactment. RETAINED	Subsection amended to provide accurate citation of constitution.
to in subsection (1) of this section.		
(3) Any person, who fails or neglects to comply with a requisition made by or on behalf of the Minister under paragraphs 1, 2 or 7 of the First Schedule to this Act, or fails to conform or to obey a direction issued by the Minister under paragraph 8 of the	(3) Any person, who fails or neglects to comply with a requisition made by or on behalf of the Minister under paragraphs 1, 2 or 7 of the First Schedule to this Act, or fails to conform or to obey a direction issued by the Minister under	The subsection is amended to require forfeiture of the petroleum product and facilities subject of the offence and to increase the

First Schedule to this Act, commits an offence and	paragraph 8 of the First Schedule to this Act,	term of imprisonment to 10
is liable on conviction to a fine not above	commits an offence and is liable on conviction to	years in order to properly
N10,000,000.00 or to imprisonment for a period	forfeiture of the petroleum product and facilities	reflect the gravity of the
not exceeding six months or both.	subject of the offence and to imprisonment for a	offence as an economic
	period not exceeding ten years.	sabotage
(4) Any person who obstructs or interferes with the	(4) Any person who obstructs or interferes with	The subsection is amended to
Minister, his servants or agents in the exercise of	the Minister, his servants or agents in the	require forfeiture of the
the powers conferred on the Minister under	exercise of the powers conferred on the Minister	petroleum products and
paragraph 8 of the First Schedule to this Act, shall	under paragraph 8 of the First Schedule to this	facilities subject of the
be guilty of an offence and on conviction shall be	Act, shall be guilty of an offence and is liable on	offence and to increase the
liable to a fine not above N5,000,000.00 or to	conviction to forfeiture of the petroleum	term of imprisonment to 10
imprisonment for a period not exceeding six	products and facilities subject of the offence and	years in order to properly
months or to both.	to imprisonment for a period not exceeding ten	reflect the gravity of the
	years.	offence as an economic
		sabotage
(5) The Minister may by regulation increase the	DELETED	Subsection deleted since the
financial penalties imposed under subsections 3		prior amendment removes
and 4 of this section.		the option of fine.
		·
PART 3 - NIGERIA PETROLEUM REGULATORY	RETAINED	
COMMISSION		
4. Establishment of the Nigeria Petroleum	RETAINED	
Regulatory Commission		
(1) There is established under this Act the Nigeria	RETAINED	
Petroleum Regulatory Commission ("the		
Commission") as a body corporate with perpetual		

succession and a common seal and which may sue or be sued in its corporate name.		
(2) The Commission shall have power to -	RETAINED	
(a) enter into contracts and incur obligations;	RETAINED	
(b) acquire, hold, mortgage, purchase and deal with property, whether movable or immovable, real or personal; and	RETAINED	
(c) do all such things as are necessary for or incidental to the carrying out of its functions and duties under this Act.	RETAINED	
(3) From the date of the commencement of this Act, without further assurance, the Commission shall be vested with all assets, funds, resources and other movable and immovable properties which immediately before the commencement of this Act were held by the Petroleum Inspectorate, the Department of Petroleum Resources and the Petroleum Products Pricing Regulatory Agency.	(3) From the Effective Date, without further assurance, the Commission shall be vested with all assets, funds, resources and other movable and immovable properties which immediately before the Effective Date were held by the Petroleum Inspectorate, the Department of Petroleum Resources and the Petroleum Products Pricing Regulatory Agency.	Subsection amended to use the defined term "Effective Date".
(4) As from the date of commencement of this Act –	RETAINED	
(a) the rights, interests, obligations and liabilities of the Petroleum Inspectorate, Department of Petroleum Resources and the Petroleum Products Pricing Regulatory Agency existing immediately	RETAINED	

before the Effective Date under any contract or instrument or law or in equity shall by virtue of this Act be assigned to and vested in the Commission;		
(b) any such contract or instrument covered by subsection 4(a) of this section shall be of the same force and effect against or in favour of the Commission and shall be enforceable as fully and effectively as if instead of the Petroleum Inspectorate, Department of Petroleum Resources or the Petroleum Products Pricing Regulatory Agency, the Commission had been named therein or had been a party thereto; and	RETAINED	
(c) the Commission shall be subject to all the obligations and liabilities to which the Petroleum Inspectorate, Department of Petroleum Resources and the Petroleum Products Pricing Regulatory Agency were subject immediately before the Effective Date and all other persons shall as from the Effective Date have the same rights, powers and remedies against the Commission as they had against the Petroleum Inspectorate, Department of Petroleum Resources and the Petroleum Products Pricing Regulatory Agency immediately before the Effective Date.	RETAINED	
(5) The Commission shall be structured into departments as its Board may, from time to time,	RETAINED	

deem appropriate for the effective discharge of its functions under this Act.	
5. Objectives of the Commission	RETAINED
The Commission shall -	RETAINED
(a) promote the healthy, safe and efficient conduct of all petroleum operations in an environmentally friendly and sustainable manner;	RETAINED
(b) promote the efficient, safe, effective and sustainable infrastructural development of the petroleum industry;	RETAINED
(c) ensure compliance with all applicable laws and regulations governing the petroleum industry;	RETAINED
(d) determine and ensure the implementation and maintenance of technical standards, codes and specifications applicable to the petroleum industry in line with global best practice;	RETAINED
(e) subject to the provisions of this Act, execute Government policies for the petroleum industry assigned to it by the Minister;	RETAINED
(f) promote an enabling environment for investments in the petroleum industry;(g) ensure that regulations are fair and balanced for	RETAINED RETAINED

all classes of lessees, licensees, permit holders, consumers and other stakeholders;		
(h) in consultation with the Ministry of Environment, ensure strict implementation of environmental policies, laws and regulations as pertains to oil and gas operations; and	(h) ensure strict implementation of environmental policies, laws, regulations and standards as pertains to oil and gas operations; and	Paragraph amended to remove the requirement for consultation with the Ministry of Environment to domicile environmental matters for the petroleum industry in the Commission and to include the term "standards" which is missing in the provision.
(i) implement such other objectives as are consistent with the provisions of this Act.	RETAINED	
6. Functions of the Commission	RETAINED	
(1) The Commission shall -	RETAINED	
(a) administer and enforce policies, laws and regulations relating to all aspects of petroleum operations which are assigned to it under the provisions of this Act or any regulations made in pursuance of this Act or under any other enactment;	RETAINED	
(b) monitor and enforce compliance with the terms and conditions of all leases, licences, permits and authorisations issued in respect of any petroleum	RETAINED	

operations;		
(c) define and enforce approved standards for design, construction, fabrication, operation and maintenance for all plants, installations and facilities utilized or to be utilized in petroleum operations;	RETAINED	
(d) in consultation with the Ministry of Environment, ensure adherence to applicable national and international environmental and other technical standards by all persons involved in petroleum operations;	(d) in consultation with the Ministry of Environment or any other agency in charge of environmental issues, (d) ensure adherence to applicable national and international environmental and other technical standards by all persons involved in petroleum operations;	Paragraph amended to include the requirement for consultation with the Ministry of Environment and any other agency in charge of environmental matters.
(e) establish, monitor, regulate and enforce health and safety measures relating to all aspects of petroleum operations;	RETAINED	
(f) keep public registers of all leases, licences, permits and other authorizations issued by the Commission or the Minister and any renewals, amendments, extensions, suspensions and revocations thereof;	RETAINED	
(g) monitor the activities of the holders of leases,	RETAINED	
licences, permits and other authorizations issued by the Commission or the Minister to secure and enforce compliance with the terms and conditions thereof and carry out enquiries,	RETAINED	

tests, audits, investigations and any other undertakings deemed necessary for performance of this responsibility;		
(h) publish reports and statistics on the petroleum industry;	RETAINED	
(i) develop and publish methodologies for tariffs and pricing relating to third party access to petroleum facilities from time to time by regulation;	RETAINED	
(j) establish the framework for the validation and certification of national hydrocarbon reserves; and	RETAINED	
(k) advise the Minister on fiscal and other issues pertaining to the petroleum industry.	RETAINED	
(I) undertake evaluation of national reserves, carry out or coordinate long term forecasting and perform reservoir management studies;	(i) undertake evaluation of national reserves, carry out or coordinate long term forecasting and perform reservoir management studies;	Paragraph amended to include role of coordination of long term forecast.
(m)conduct regular audits of the activities of operators engaged in petroleum operations and oil service companies in order to ensure compliance with Nigerian laws and requirements for petroleum operations;	RETAINED	
(n) maintain a petroleum industry data bank	RETAINED	

comprising all data acquired by or given to the Commission in the exercise of its statutory functions;		
(o) supervise and ensure accurate calibration and certification of equipment used for fiscal measures for upstream petroleum operations;	(o) supervise and ensure accurate calibration and certification of equipment used for fiscal measures for upstream and downstream petroleum operations;	Paragraph amended to include the term "downstream" for accuracy.
(p) issue licences or permits and any other authorisations necessary for all activities connected with, but not limited to the following:	RETAINED	
(i) Seismic,	RETAINED	
(ii) Drilling,	RETAINED	
(iii) Design, fabrication, construction, commissioning and decommissioning of all facilities for upstream petroleum operations, and	Design, fabrication, construction, commissioning and decommissioning of all facilities for upstream and downstream petroleum operations, and	Paragraph amended to include the term "downstream" for accuracy.
(iv) Maximum efficiency rate test and other well test/production related activities;	RETAINED	
(q) manage and administer all unallocated acreage of crude oil and natural gas and all upstream petroleum data;	RETAINED	
(r) conduct bid rounds or other processes for the	RETAINED	

	award of any licence or lease required for petroleum exploration or production;		
(s)	make recommendations to the Minister for the issuance, modification, amendment, extension, suspension, review, cancellation and reissuance, revocation and / or termination of upstream licences made in compliance with applicable laws and regulations;	(s) issue, modify, amend, extend, suspend, review, cancel and reissue, revoke and / or terminate upstream licences made in compliance with applicable laws and regulations;	Paragraph amended to domicile the power for issuing and revoking licences in the Commission.
(t)	approve all field development programmes;	RETAINED	
(1)	approve an new development programmes,	ILLIAMED	
(u)	allocate petroleum production quotas;	(u) allocate petroleum production quotas in a non-discriminatory manner;	Paragraph amended by adding the phrase "in a non-discriminatory manner" to ensure transparency in quota allocation process.
(v)	develop benchmarks and cost management strategies for petroleum operations performance monitoring;	(v) RETAINED	
(w)	compute, assess and ensure payment of royalties, rentals, fees, and other charges for upstream petroleum operations; and	(w) RETAINED	
(54)	issue close contificator of increation at the cit	(v) DETAINED	
(x)	issue clean certificates of inspection at the oil terminals to exporters of crude oil upon satisfaction that the requirements as to quality and quantity have been complied with.	(x) RETAINED.	

(y) regulate and co-ordinate the activities of the industry in a non-discriminatory and transparent manner;	RETAINED	
(z) establish the methodology for determining appropriate tariffs for gas processing; gas transportation; transmission and transportation of crude oil; and bulk storage of oil and gas.	(z) establish the methodology for determining appropriate tariffs for gas processing, gas transportation, transmission and transportation of crude oil and bulk storage of oil and gas.	Paragraph amended to correct mistake in punctuation to improve grammatical accuracy.
(aa) develop cost benchmarks for key elements of midstream & downstream petroleum operations;	RETAINED	
(bb) regulate bulk storage, transportation and transmission of crude oil and gas and set rules for	RETAINED	
the common carrier systems for crude oil and gas;	80.	
(cc) promote the principles of sustainable infrastructural development;	RETAINED	
(dd) promote competition and private sector participation;	RETAINED	
		Parameter and delicate
(ee) ensure that all economic and strategic demands for oil and gas in the domestic economy are met;	ensure that all economic and strategic demands for oil and gas in the domestic economy are met;	Paragraph amended to include oil.
(ff) monitor and enforce the actual application of tariffs and pricing frameworks;	RETAINED	

(gg) monitor market behaviour including the development and maintenance of competitive markets;	RETAINED	
(hh) arrest situations of abuse of dominant power and restrictive business practices;	RETAINED	
(ii) provide the standard for metering, inspect the metering of pumps and all other facilities and ensure their compliance with safety standards as prescribed by the Commission;	RETAINED	
(jj) grant, issue and renew licences, permits and authorisations including but not limited to licences, permits or authorisations for downstream gas, petroleum products, storage depots, retail outlets, transportation and distribution facilities and the design, fabrication, construction, commissioning and decommissioning of all facilities including those for gas and petrochemicals and prescribe requirements to be satisfied by applicants for these purposes.	(jj) grant, issue and renew licences, permits and authorisations including but not limited to licences, permits or authorisations for downstream gas, petroleum products, storage depots, retail outlets, transportation and distribution facilities for the petroleum industry and the design, fabrication, construction, commissioning and decommissioning of all facilities and prescribe requirements to be satisfied by applicants for these purposes.	Paragraph amended for accuracy.
(kk) modify, amend, extend, suspend, review, cancel and reissue, revoke and / or terminate licences, permits and authorisations;	RETAINED	
(II) establish methodology for calculating the fair market value of petroleum products;	(II) establish framework for calculating the fair market value of petroleum products;	The word "methodology" is replaced with "framework"

		for accuracy.
(mm) regulate and set rules for petroleum products distribution, petroleum product pipelines, retail outlets and storage depots;	(mm) regulate and set rules for petroleum products distribution, petroleum product pipelines, retail outlets, trucking of petroleum products and storage depots;	Paragraph amended to extend the coverage of Commission's regulatory powers to the trucking of petroleum products.
(nn) ensure security of petroleum products supply, market development and the development of competition;	RETAINED	
,		
(oo) develop market rules for trading in wholesale gas supplies to downstream gas distributors;	RETAINED	
(pp) establish customer protection measures;	RETAINED	
(qq) undertake consultation with customers, licensees and other industry participants, where necessary, for purpose of:	RETAINED	
(i) promoting and protecting the interests of consumers; and	RETAINED	
(ii) promoting the principles of sustainable resource and infrastructural development through the efficient supply and use of downstream gas and other petroleum products;	RETAINED	
(rr) regulate and ensure the supply, distribution,	RETAINED	

marketing and retail of petroleum products;		
(ss) administer and monitor the national operating		
and strategic stocks as set by the Minister;		
(tt) monitor and enforce the actual application of	RETAINED	
petroleum product pricing formulae or		
framework for petroleum products;	A	
() aufaura arguman sieleks in valeking ka makuala	DETAINED	
(uu) enforce consumer rights in relation to petroleum products and services;	RETAINED	
(vv) establish appropriate dispute settlement	RETAINED	
mechanisms relating to the commercial rights		
and obligations of operators and customers		
pursuant to the provisions of this Act or any		
other enactment or; regulation, provided that		
operators and customers shall reserve the right to resolve disputes in accordance with the terms		
of their contracts or approach a court with		
jurisdiction in the matter;		
(ww) inspect the metering of pumps and any other	(ww) inspect the metering of pumps and any	Paragraph amended to
facilities at downstream retail outlets to ensure	other facilities at downstream retail outlets to	include "measurement 2and
compliance with safety standards;	ensure compliance with safety, measurement	technical" after safety to
	and technical standards;	improve accuracy.
(xx) establish, monitor and regulate health,	RETAINED	
environmental and safety measures relating to		
the management of downstream assets,		
including but not limited to refineries,		

petrochemical plants, lube plants, petroleum depots & pipelines and downstream gas plants;	
(yy) monitor and ensure the quality and process of conversion or blending of whatever material by whatever method to fuels, bio-fuels or other petroleum derivatives for automotive use in Nigeria;	RETAINED
(zz) Monitor and ensure the quality of petroleum products sold in Nigeria.	RETAINED
(2) In addition to the functions specified above, the Commission shall:	RETAINED
(a) develop open access rules applicable to crude oil and petroleum products and natural gas transportation pipelines, strategic depots, loading facilities, transportation, transmission and bulk storage facilities;	RETAINED
(b) notwithstanding the provisions of any other law or regulations, exclusively supervise and ensure accurate calibration and certification of equipment used for fiscal measures in the industry;	RETAINED
(c) undertake by itself or through qualified expertise such other activities as are necessary or expedient for giving full effect to the provisions	RETAINED

	of this Act; and	
(d)	do such other things as are necessary and expedient for the effective and full discharge of any of its functions under this Act.	RETAINED
(3)	The Commission shall, in addition to its other functions:	RETAINED
(a)	promote the exploration of the frontier basins of Nigeria;	RETAINED
(b)	develop exploration strategies and portfolio management for the exploration of unassigned frontier acreages in Nigeria;	RETAINED
(c)	identify opportunities and increase information about the petroleum resources base within all frontier acreages in Nigeria; and	RETAINED
(d)	undertake studies, analyse and evaluate all unassigned frontier acreages in Nigeria;	RETAINED
(4)	Collaboration and Consultation with other Agencies	RETAINED
(a)	In performing its functions as provided in this section, the Commission shall, where applicable, collaborate with other relevant Government agencies.	RETAINED

(b)	Notwithstanding the provisions of any other law or regulation, no Government agency shall exercise any powers and functions in relation to the petroleum industry in conflict with the powers and functions of the Commission.	RETAINED	
1-1	All Comment and the second and the s	DETAINED	
(c)	All Government agencies exercising any lawful powers and functions in relation to the petroleum industry shall consult with the Commission in the issuance of any regulations, guidelines and in the issuance of enforcement orders or directives which may impact the petroleum industry.	RETAINED	
(5)	Responsibility for the Environment	(5) Responsibility for Environmental Matters in the Petroleum Industry	
(a)	Without prejudice to the overall responsibility of the Federal Ministry of Environment, the Commission shall have responsibility over all aspects of health, safety and environmental matters in respect of the petroleum industry.	(a) The Commission shall have responsibility over all aspects of health, safety and environmental matters in respect of the petroleum industry.	Full responsibility for environmental matters in the petroleum industry is vested in the Commission.
(b)	The Commission shall at all times ensure that any regulation or directive in respect of the petroleum industry, made in pursuance of	DELETED	Deleted to bring the Bill into alignment with the justification above.

(c)	For the avoidance of doubt the Commission shall, in consultation with the Federal Ministry of Environment, make regulations and issue directives specifically relating to environmental aspects of the petroleum industry.	DELETED	Deleted to bring the Bill into alignment with the justification above.
(d)	In exercising the functions in subsections (5)(a) to (c), the Commission may in conjunction with the Federal Ministry of Environment establish a joint committee to facilitate collaboration in this regard.	(b) In exercising its functions in subsection (5)(a) of this section, the Commission may in conjunction with the Federal Ministry of Environment establish a joint committee to facilitate collaboration.	Paragraph amended to facilitate collaboration with the Ministry of Environment
7. F	Powers of the Commission	RETAINED	
In	carrying out its functions under this Act, the Commission shall have power to -	RETAINED	
(a)	modify, extend, renew, suspend and revoke any licence or permit issued by it pursuant to the provisions of this Act;	RETAINED	
(b)	in accordance with the provisions of this Act, designate facilities in the petroleum industry as third party access facilities, determine tariff methodology and pricing framework applicable to same, monitor and enforce the application of such tariff and pricing framework and mediate disputes in respect of third party access as may be determined by any regulation made pursuant	RETAINED	

to this Act;		
(c) request and obtain any information or any document concerning licensed activities in the petroleum industry from any licensee, lessee or permit holder;	RETAINED	
(d) where it considers it to be in the public interest:	RETAINED	
(i) publish information relating to petroleum operations provided by lessees, licensees and permit holders; and	RETAINED	
(ii) require lessees, licensees and permit holders to publish particular information relating to petroleum operations subject to the provisions of Regulation 7(5) of the National Data Repository Regulation 2007;	RETAINED	
(e) enforce relevant lease, licence or permit conditions and the specific requirements of this Act or any other enactment or regulation;	RETAINED	
(f) issue penalties and fines in accordance with the provisions of this Act or any other enactment or regulation;	RETAINED	
(g) enforce the provisions of any enactments or regulations applicable to petroleum operations	(g) enforce the provisions of any enactments or regulations applicable to petroleum operations	Subsection amended to use the defined term "Effective

made prior to the commencement of this Act or any other enactment or regulation;	made prior to the Effective Date or any other enactment or regulation;	Date"
(h) institute legal proceedings against any lessee, licensee or permit holder for failure to comply with lease, licence or permit conditions or other requirements of this Act or any other enactment or regulation;	RETAINED	
(i) make and enforce regulations and prescribe fees in line with the provisions of this Act or any other enactment or regulation; and	RETAINED	
(j) issue guidelines in line with the provisions of this Act or any other enactment or regulation.	RETAINED	
8. Regulations	RETAINED	
(1) The Commission may subject to the provisions of subsections (2) and (3) of this section, make regulations necessary to give proper effect to the provisions of this Act.	RETAINED	
(2) The Commission shall prior to making any regulation under this Act, conduct a public hearing in the manner specified in subsection (4) of this section on the subject matter of the proposed regulation.	RETAINED	
(3) The Commission shall, in making any regulation,	RETAINED	

take into consideration the findings of the public hearing conducted in pursuance of subsection (2) of this section.		
(4) Before holding a public hearing in pursuance of subsection (2) of this section, the Commission shall publish in at least two national newspapers and its website, notice of:	RETAINED	
(a) the fact that it is holding the public hearing;	RETAINED	
(b) invitation to members of the public to participate in the public hearing;	(b) invitation to major stakeholders and members of the public to participate in the public hearing;	Paragraph amended by adding "major stakeholders" to ensure that the relevant stakeholders are invited.
(c) the venue and period during which the public hearing is to be held;	RETAINED	
(d) the nature of the matter to which the public hearing relates;	RETAINED	
(e) the matters that the Commission would like the submissions to deal with;	RETAINED	
(f) the form in which members of the public are to make submissions to the Commission on the subject matter of the public hearing;	(f) the form in which stakeholders and members of the public are to make submissions to the Commission on the subject matter of the public hearing;	Paragraph amended by adding "stakeholders" to ensure that the relevant stakeholders are included.

(g) the period of public notice for the commencement of the public hearing, which shall not be less than twenty-one days; and	RETAINED
(h) the address or addresses to which the submissions may be sent.	RETAINED
(5) Notwithstanding the provision of subsection (2) of this section, the Commission may, due to the exigency of the circumstances, make any regulation without conducting a public hearing, where it deems it necessary to do so.	RETAINED
(6) Any regulation made pursuant to sub-section (5) of this section shall be valid for not longer than six months with effect from its commencement date, unless it is confirmed after a public hearing.	RETAINED
9. Decisions and orders made by the Commission	RETAINED
(1) The Commission shall ensure that any decision or order made by the Commission:	RETAINED
(a) contains the basis for the decision or order;	RETAINED
(b) are properly recorded in writing; and	RETAINED
(c) are accessible to the public at reasonable times and places.	RETAINED

(2) The Commission shall issue written reasons in respect of any decisions or orders affecting the existing rights of any person, if the affected person requests such written reasons.	RETAINED	
(3) The Commission may issue written reasons in respect of any other decision or order as the Commission deems necessary.	RETAINED	
(4) Every recommendation, declaration, decision or order of the Commission, if purporting to be signed by a person describing himself as the Chief Executive Commissioner of the Commission or by a person describing himself as a Commissioner acting in the capacity of the Chief Executive Commissioner, shall unless the contrary is shown, be deemed to be made by the Commission and to have been so signed and may be proved by the production of a copy thereof purporting to have been so signed.	RETAINED	
(5) The Commission may make interim orders pending the final disposition of a matter before it.	RETAINED	
10. Commission to give notice to interested parties	RETAINED	
(1) The Commission may hold a hearing on any matter, which under this Act or any other	RETAINED	

enactment is required or permitted to be conducted or on which it is required or permitted to take any action and the Commission shall hold public hearing on matters which the Commission determines to be of significant interest to the general public.		
(2) Where the Commission is required to or otherwise decides to hold a hearing, all persons having an interest in such matter shall, as far as	RETAINED	
reasonably practicable, be notified of the questions at issue and given opportunities to		
make representations, if they so wish.		
(3) The Commission shall take into consideration the findings of any public hearing conducted in pursuance of subsection (1) of this section.	RETAINED	
11. Engagement of Expertise Support	RETAINED	
When any matter arises which entails the	When any matter arises which entails the	Paragraph amended to
consideration of any professional or technical	consideration of any professional or technical	include the phrase "or
question, the Commission may consult such	question, the Commission may consult such	institutions" for more
persons as may be qualified to advise thereon.	persons or institutions as may be qualified to	effective inclusion of entities.
	advice thereon.	To be consulted.
12. Question of law may be referred to the Federal High Court	RETAINED	
(1) If any question of law arises from an order or decision of the Commission, the Commission	RETAINED	

may, on its own initiative or at the request of any person directly affected by such order, reserve that question for the decision of the Federal High Court. (2) Where a question has been reserved under subsection (1) of this section, the Commission shall state the question in the form of a special case and file it with the Registrar of the Federal	RETAINED	
High Court.		
13. Governing Board of the Commission	RETAINED	+
13. Governing Board of the commission	REPAIRED	
(1) There shall be established for the Commission a governing Board (in this Act referred to as the "Board") which shall, be responsible for the policy and general administration of the Commission.	RETAINED	
(2) The Board shall consist of the following members:	RETAINED	
(a) a non-executive Chairman;	RETAINED	
(a) a non-executive chainman,	KLIMINED	
(b) one non-executive Commissioner;	(b) two non-executive Commissioners;	Paragraph amended to increase the total number of commissioners from 9 to 11 and to increase the number of non-executive commissioners from one to two in order to strengthen the Board.

(c) the Chief Executive Commissioner;	RETAINED	
(d) three other Executive Commissioners;	(d) four other Executive Commissioners;	Paragraph amended to
		increase the total number of
	A \	commissioners from 9 to 11 and in order to increase the
		number of executive
		commissioners to ensure
		proper coverage of the
		industry regulatory functions.
(e) a representative of the Ministry of Petroleum Resources who shall not be below the rank of	RETAINED	
director;		
(f) a representative of the Ministry of Finance	RETAINED	
who shall not be below the rank of director;	A •	
(g) a representative of the Ministry of	RETAINED	
Environment who shall not be below the rank		
of director;		
(3) The appointment to the Board in respect of	RETAINED	
persons appointed pursuant to subsections 2(a)		
to (d) of this section shall be made by the		
President subject to confirmation of the Senate.		
(4) The board members shall be persons of high	(4) The board members shall be persons of high	Subsection amended to

integrity and relevant experience;	integrity and relevant experience and their appointment or replacement shall be in accordance with the principles of Federal Character;	include the principle of Federal Character.
(5) In appointing the Chairman and the non-executive Commissioner, the President shall have due regard to a fair representation of technical, legal and commercial experience.	(5) The Commissioners shall be persons chosen for their expertise, experience or professional qualifications in the following fields or areas of competence: (a) the planning, development, production, gathering, processing, transportation, distribution or supply of petroleum, petroleum products and gas; or (b) the generation, transmission or distribution of electricity or other forms of power; or (c) law, regulation, accountancy, economics, finance, engineering or geo-sciences particularly where such qualifications have been developed in connection with activities related to the petroleum industry; provided that a person shall not be appointed as a Commissioner unless he	Subsection amended to ensure that the Board is manned with the best hands.
	has graduated from a tertiary institution and possesses a university degree and a minimum of fifteen (15) years post-qualification experience.	
(6) The persons appointed in paragraphs (a) and (b) of subsection (2) of this section shall hold office for a term of four years in the first instance, which term may be renewed for another term of four years only on such terms and conditions as	RETAINED	

may be specified in their letters of appointment.		
(7) Appointment to the Board in respect of persons appointed pursuant to subsection 2 (a) and (b) of this section shall be in a non-executive and part- time basis.	RETAINED	
(8) For the avoidance of doubt, the non-executive commissioners shall not participate in the day to day operations of the Commission;	RETAINED	
(9) The proceedings of the Board and other ancillary matters shall be in accordance with the provisions of the Second Schedule to this Act.	RETAINED	
(10) Subject to subsection (5) of this section, the Board shall have the power to make standing orders for the regulation of its proceedings and meetings and acts of the Board shall be deemed to be acts of the Commission.	(10) Subject to subsection (5) of this section, the Board shall have the power to make standing orders for the regulation of its proceedings and meetings.	Paragraph amended to delete unnecessary phrase and acts of the Board shall be deemed to be acts of the Commission;
(11) The conflict of interest provisions contained in the Third Schedule to this Act shall apply to all members of the Board.	RETAINED	
14 Functions of the Coverning Poord	RETAINED	
14. Functions of the Governing Board.	RETAINED	
(1) The Board shall:	RETAINED	
(a) be responsible for the general direction and	RETAINED	

supervision of the Commission;		
(b) oversee the operations of the Commission;	DELETED	Deleted to avoid the impression that the Board is to be involved in the day to day operations of the Commission.
(c) provide general guidelines for the carrying out of the functions of the Commission;	RETAINED	
(d) review and approve the business, strategic and operating plans of the Commission;	RETAINED	
(e) consider and approve the budget of the Commission and monitor its performance;	(e) consider and approve the budget of the Commission prior to submission to the National Assembly for appropriation and monitor its performance;	Paragraph amended to include the phrase "prior to submission to the National Assembly" after Commission to provide for accuracy of process.
(f) approve the audited accounts and management accounts of the Commission and undertake consideration of the management letter from the external auditors;	(f) approve the management accounts and audited accounts of the Commission and undertake consideration of the management letter from the external auditors;	Provisions reordered for clarity.
(g) determine the terms and conditions of service of employees of the Commission;	RETAINED	
(h) stipulate remuneration, allowances, benefits and	RETAINED	

	pensions of staff and employees of the Commission in consultation with the National Salaries, Incomes and Wages Commission;		
(i)	structure the Commission into such number of departments as it deems fit for the effective discharge of the functions of the Commission; and	RETAINED	
(j)	carry out such other functions and undertake such other activities which in the opinion of the Board are necessary to ensure the efficient and effective administration of the Commission in accordance with the provisions of this Act or as may be delegated to the Commission by the Minister.	RETAINED	
(2)	In carrying out their functions all members of the board shall have a duty to exercise independent judgment.	RETAINED	
15	. General policy directions	RETAINED	
13.	. General policy directions	METAINED	
(1)	The Minister may issue general policy directions to the Commission on matters concerning the petroleum industry and the Commission shall implement such directions provided that the directions are not in conflict with the provisions of this Act.	RETAINED	

(2) The Minister shall cause a copy of any directions given to the Commission in pursuance of subsection 1 of this section to be published in the Gazette.	RETAINED
(3) The Commission shall, subject to subsection (1) of this section, be independent in the performance of its functions, duties and the exercise of its powers.	RETAINED
16. Remuneration and allowances of members of the board	RETAINED
(1) Members of the Board shall be paid from the funds of the Commission such remuneration and allowances as the Commission may from time to time determine, in consultation with the National Salaries, Incomes and Wages Commission.	RETAINED
(2) While making recommendations, the National Salaries, Incomes and Wages Commission shall have due regard to the following principles:	RETAINED
(a) the specialised nature of work to be performed by the Commission;	RETAINED
(b) the need to ensure the financial self- sufficiency of the Commission; and	RETAINED
(c) the remuneration and allowances paid	RETAINED

in the private sector to individuals with equivalent responsibilities, expertise and skills.		
17. Disqualification and cessation of appointment	RETAINED	
(1) A member of the Board may be suspended or removed from office by the President if the member:	RETAINED	
(a) is found to have been unqualified for appointment as a member of the Board pursuant to the provisions of section 22 of this Act or is in a breach of the conflict of interest provision set out in the Third Schedule to this Act after his appointment; (b) if he ceases to be an employee of the	(a)is found to have been unqualified for appointment as a member of the Board pursuant to the provisions of section 22 of this Act, or becomes so unqualified subsequent to his appointment, or is in a breach of the conflict of interest provision set out in the Third Schedule to this Act after his appointment; RETAINED	Subsection amended to ensure that Board members that become disqualified subsequent to appointment may be removed by the President
ministry which he represents on the Board;		
(c) has demonstrated inability to effectively perform the duties of the office;	RETAINED	
(d) has been absent from three consecutive meetings of the Board without the consent of the Chairman or when the Chairman is involved without the consent of the President except good reason is shown for	RETAINED	

such absence;		
(e) is guilty of serious misconduct;	RETAINED	
	(2) The suspension of a Commissioner under	Subsection added to provide
	subsection (1) of this section shall not exceed	timeline for duration of
	ninety days.	suspension.
(2) Prior to the suspension or removal of a	(3) The removal of a Commissioner under	Subsection amended to
Commissioner under subsection (1) of this section,	subsection (1) of this section shall be subject to	subject the removal of the
the President shall inform the Commissioner by	the approval of the Senate.	Commissioner to Senate
written notice, as soon as practicable, of his		approval.
intention to suspend or remove the Commissioner from office and the reasons therefor.		
from office and the reasons therefor.		
(3) The affected Commissioner under subsection	DELETED	Subsection deleted in view of
(1) of this section shall be given a reasonable	DELETED	the changes made above.
opportunity to make written submissions to the		the changes made above.
President within a time period specified in the		
notice and such time period shall not be less than		
14 days from the date of the notice.		
(4) The affected Commissioner may, within the	DELETED	Subsection deleted in view of
time period specified in the notice, submit a		the changes made above.
written submission and the President shall		
consider the submission in making his final		
decision on the Commissioner's suspension or		
removal from office.		
40. Particular of a second state of the	DETAINED	
18. Resignation of a non-executive member of the	KETAINED	

board		
A non-executive member of the Board may resign his appointment by giving two months' written notice addressed to the President.	RETAINED	
19. Vacancy on the board	RETAINED	
(1) A vacancy on the Board shall occur if a member of the Board—	RETAINED	
(a) dies;	RETAINED	
(b) is removed from office in accordance with section 17 of this Act;	RETAINED	
(c) resigns from office; or	(c) resigns from office;	Paragraph amended to enhance accuracy.
(d) completes his tenure of office.	(d) completes his tenure of office, or	Paragraph amended to enhance accuracy.
	(e) where the member is incapacitated.	Paragraph added to include omitted item.
appointment of another person by the President	RETAINED	
(2) A vacancy on the Board shall be filled by the appointment of another person by the President in accordance with section 13 of this Act.	(e) where the member is incapacitated. RETAINED	

(3) if a member of the Board dies, resigns or otherwise vacates his office before the expiry of the term for which he has been appointed, there shall be appointed a fit and proper person in the manner prescribed by section 13 of this Act to take his place on the Board.	DELETED	Paragraph deleted to avoid duplication; provision already contained in subsection (2) hereinabove.
20. The Chief Executive Commissioner and Executive Commissioners		
(1) There shall be for the Commission a Chief Executive Commissioner who shall be the chief executive and accounting officer of the Commission responsible for the day-to-day running of the affairs of the Commission.	RETAINED	
(2) There shall be for the Commission three Executive Commissioners who shall be specifically assigned with the responsibility for leading the regulation of upstream, midstream and downstream activities in the sector.	(2) There shall be for the Commission four Executive Commissioners.	Subsection amended to reflect the increase in executive commissioners and to allow flexibility in the assignment of roles.
(3) The persons to be appointed Chief Executive Commissioner and Executive Commissioners shall have extensive technical or professional knowledge of the petroleum industry with a minimum of fifteen years' experience with relevant cognate experience at management level.	RETAINED	
21. Appointment, tenure, remuneration and	RETAINED	

conditions of service of the Chief Executive Commissioner and the Executive Commissioners		
(1) The Chief Executive Commissioner and Executive Commissioners shall be appointed by the President subject to confirmation by the Senate on such terms and conditions as may be set out in their respective letters of appointment.	RETAINED	
(2) The Chief Executive Commissioner shall be appointed in the first instance for a term of five years and shall be eligible for re-appointment for another term of five years, and no more.	RETAINED	
(3) The Executive Commissioners shall be appointed in the first instance for a term of four years and shall be eligible for re-appointment for another term of four years and no more.	RETAINED	
	(4) No later than three months prior to the expiration of the tenure of the Chief Executive Commissioner or any of the Executive Commissioners, the President shall appoint or re-appoint such Chief Executive Commissioner or Executive Commissioners in accordance with the provisions of section 13.	Subsection added to specify timelines to avoid vacancies in positions of Executive Commissioners that will affect the operation of the Commission.
22. Disqualification from appointment	RETAINED	
A person shall not be appointed as a Commissioner if he or she;	RETAINED	

(a) has a financial interest in any business connected, either directly or indirectly with the Nigerian petroleum industry, or is engaged in any activity (whether for remuneration or otherwise) connected with the petroleum industry, provided that such person may be appointed if he or she declares their interest and makes the appropriate arrangements that ensures the avoidance of a conflict of interest, or is a relative of a person who has such an interest or is engaged in such an activity, unless the President is satisfied that the interest or activity is in effect passive and will not interfere with the person's impartial discharge of his duties as a Commissioner or unless the financial interest is terminated prior to the appointment taking effect, or	RETAINED	
(b) has, in terms of the laws in force in any country:	RETAINED	
(i) been adjudged or declared bankrupt or insolvent and has not been rehabilitated or discharged, or	RETAINED	
(ii) made an assignment to or arrangement or composition with his creditors which has not been rescinded or set aside;	RETAINED	
(iii) been declared to be of unsound mind;	RETAINED	
	1	

(iv) been convicted of any criminal offence by a court of competent jurisdiction except for traffic offences or contempt proceedings arising in connection with the execution or intended execution of any power or duty conferred under this Act; or (v) been disqualified or suspended from practising his profession by the order of a competent	RETAINED
authority made in respect of him personally.	
23. Other staff, etc.	RETAINED
·	
(1) The Board may appoint for the Commission such number of persons as employees of the Commission as it may deem necessary.	
commission as it may accommessessary.	RETAINED
(2) The employment of the Commission's staff shall be subject to such terms and conditions as may from time to time be stipulated by the Board and contained in the respective employment contracts.	
contained in the respective employment contracts.	
(3) The Board shall determine and review from time to time, the remuneration and allowances payable to the Commission's staff, having regard to the recommendation of the National Salaries, Incomes and Wages Commission.	RETAINED
(4) While making recommendations, the National Salaries, Incomes and Wages Commission shall have due regard to the following principles:	RETAINED

(a) the specialised nature of work to be	RETAINED	
performed by the Commission;	RETAINED	
performed by the commission,		
(b) the salaries paid in the private sector to	RETAINED	
individuals with equivalent responsibilities, expertise		
and skills.		
(5) The Board shall make staff regulations	RETAINED	
generally relating to the conditions of service of its		
employees and, in particular, but without prejudice to the generality of the foregoing, such regulations		
may provide for -		
may provide for		
(a) the appointment, promotion, dismissal and	RETAINED	
discipline of employees;		
(b) appeals by the employees against dismissal or	RETAINED	
other disciplinary measures; and	A •	
(c) the grant of pensions, gratuities and other	RETAINED	
retirement allowances to the employees;		
(6) Staff of the Commission shall be public officers	RETAINED	
as defined in the Constitution of the Federal Republic	RETAINED	
of Nigeria, 1999.		
(7) For the purpose of this section, appointment	RETAINED	
shall include secondment, transfer and contract		
appointments.		

24. Pensions	RETAINED
(1) Employment in the Commission shall be subject to the provisions of the Pensions Reform Act and officers and employees of the Commission shall be entitled to pension and other retirement benefits as prescribed under the Pensions Reform Act.	RETAINED
(2) Nothing in subsection (1) of this section shall prohibit the Commission from appointing a person to any office on terms that preclude the grant of a pension or other retirement benefits in respect of that office.	RETAINED
(3) Subject to the Pensions Reform Act, and notwithstanding the provisions of this section, the Commission shall continue to fulfil all obligations in respect of pensions schemes to which the Department of Petroleum Resources and the Petroleum Products Price Regulatory Agency were obliged in respect of its employees, prior to the transfer of assets and liabilities to the Commission.	RETAINED
25. Financial provisions	RETAINED
(1) The Commission shall not later than 30th September or such other date to be determined by the Ministry responsible for Budgets in each financial	RETAINED

year, prepare and present for appropriation to the National Assembly through the Federal Ministry responsible for Budgets, a statement of estimated income and expenditure for the following financial year.		
(2) Notwithstanding the provisions of subsection (1) of this section, the Commission may also, in any financial year, submit to the National Assembly through the Federal Ministry responsible for Budgets, supplementary or adjusted statements of estimated income and expenditure for appropriation.	RETAINED	
(2) 71 (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	DETAILIED	
(3) The financial year of the Commission shall be a period of twelve calendar months commencing on the 1st of January in each year.	RETAINED	
26. Funding	RETAINED	
(1) The Commission shall establish and maintain a fund ('the Fund') from which all expenditures incurred by the Commission shall be defrayed.	RETAINED	
(2) The Fund shall comprise monies derived from the following sources:	RETAINED	
(a) Such moneys which shall be a percentage of the revenue generated by the Commission for the Government of the Federation as may be determined and appropriated to the Commission from time to	DELETED	Paragraph moved to form a new subsection below

time by the National Assembly;		
(b) fees charged for services rendered to holders of licences, permits or other authorizations;	(a) Such moneys as may be determined and appropriated to the Commission from time to time by the National Assembly for its personnel cost;	Paragraph amended to specify the exact items covered by other funds to be appropriated.
(c) penalties and fines levied by the Commission;	(c) fees charged for services rendered to holders of licences, permits or other authorizations;	Paragraph amended to delete the retention of fines and levies by the Commission and to allow it to retain funds from services it provides.
(d) income derived from publications produced by the Commission and from reviews, and other related activities;	RETAINED	
(e) fees for services rendered to non-petroleum producing companies and service companies and for other services performed generally;	RETAINED	
(f) fees charged for sale of data acquired by the Commission; and	DELETED	Paragraph deleted since data repository is funded by industry.
(g) grants, loans, grants-in-aid or grants of land from communities for facilities for use by the Communities.	RETAINED	
	(3) Such moneys which shall be ten percent of the revenue generated by the Commission for	Paragraph moved to form a new subsection and amended

	the Government of the Federation as may be determined and appropriated to the Commission by the National Assembly;	to specify the exact percentage of funding for the Commission.
	(4) without prejudice to subsection 1, 2 and 3 of this section, the Commission may from time to time impose a special levy on licensees and / or lessees for the implementation of any project that is of common benefit and value to the oil and gas industry;	Subsection included to provide special funding execution of strategic projects that are for the common benefit and value to the industry.
(3)The Commission shall apply the proceeds of the Fund established pursuant to subsection (1) of this section:	(5) The Commission shall apply the proceeds of the Fund established pursuant to subsection (1) of this section:	Subsection numbering amended.
(a) to meet the administrative and operating costs of the Commission;	RETAINED	
(b) to provide for the payment of salaries, wages, fees or other remuneration or allowances, pensions and other retirement benefits payable to staff or employees of the Commission;	RETAINED	
(c) for the acquisition and maintenance of property acquired by or vested in the Commission;	RETAINED	
(d) for purposes of investment, as prescribed by the Trustee Investments Act, or any other relevant legislation subject to the approval of the Minister responsible for Budgets; and	(d) for purposes of investment, as prescribed by the Trustee Investments Act, or any other relevant legislation subject to the approval of the Minister responsible for finance; and	The term "Budget" is replaced with "finance" to provide for accuracy of term.

(e) generally, in connection with the carrying out of any of its functions under this Act.	RETAINED	
(4) The Commission shall ensure that all monies accruing from upstream leases, bonuses, lease renewal fees, assignment fees and concession rentals charged under this Act or any subsidiary legislation or regulation made pursuant to this Act are paid into the Federation Account. The Commission shall also ensure that all other monies accruing from its activities including but not limited to fines and penalties are paid into the Consolidated Revenue Fund.	(4) The Commission shall ensure that all monies accruing from upstream leases, bonuses, lease renewal fees, assignment fees and concession rentals charged under this Act or any subsidiary legislation or regulation made pursuant to this Act are paid into the Federation Account.	Subsection amended to remove the requirement for paying all monies from its operations into the Consolidated Revenue Fund as it is inconsistent with the rights given above to retain its funds.
(5) For any particular year, if monies accruing to the Fund from appropriation established pursuant to subsection (2) of this section, have not been fully applied for the purposes provided for in subsection (3) of this section, such monies shall be paid into the Consolidated Revenue Fund.	RETAINED	
27. Power to accept grants	RETAINED	
(1) The Commission may accept grants of money or other property upon such terms and conditions as may be specified by the person or organisation making the gift provided, such gifts are not:	RETAINED	
(a) inconsistent with the objectives and functions of	RETAINED	

the Commission under this Act.		
(b) accepted from persons or organizations regulated	RETAINED	
by the Commission.		
(2) Nothing in subsection (1) of this section or in this	RETAINED	
Act shall be construed to allow any member of	RETAINED	
the Board or staff of the Commission to accept		
grants for their personal use.		
28. Accounts and audit	RETAINED	
The Commission shall keep proper accounts of its	RETAINED	
income and expenditure in respect of each financial		
year and shall cause its accounts to be audited within		
six months after the end of each year by auditors		
appointed by the Commission from a list and in		
accordance with the guidelines supplied by the Auditor-General of the Federation.		
Additor-General of the redefation.		
29. Mid-year and annual reports	RETAINED	
(1) The Commission shall submit to the Minister, a	The Commission shall submit to the Minister, a	Subsection amended for
mid-year report of its operations and finances not	mid-year report of its operations and finances	accuracy and conformity to
later than 31st August of each year and an annual	not later than 31st August of each year and an	the provisions of the <i>Public</i>
report of its operations, performance and audited	annual report of its operations, performance	Procurement Act.
financial report of the preceding year not later	and audited financial account of the preceding	
than 31st May of the following year.	year not later than 31st March of the following	
	year.	

(2) A summary of the annual report and audited financial report of the Commission shall be published on the website of the Commission for public notice not later than 31st of July of each	A summary of the annual report and audited financial account of the Commission for the preceding year shall be published on the website of the Commission for public notice not later	Subsection amended to require submission of annual report and audited account to the National Assembly and for
year.	than 31st of March of following year and	accuracy and conformity to
	submitted to the National Assembly.	the provisions of the Public
		Procurement Act.
30. Exemption from income tax	RETAINED	
The provisions of any enactment relating to the taxation of companies or trust funds shall not apply to the Commission.	RETAINED	
31. Limitation of suits against the Commission, etc.	RETAINED	
(1) Subject to the provisions of this Act, the provisions of the Public Officers Protection Act shall apply in relation to any suit instituted against the Commission, any member of the board, an officer or employee of the Commission.	(1) The provisions of the Public Officers Protection Act shall apply in relation to any suit instituted against the Commission, any member of the board, an officer or employee of the Commission.	The phrase "Subject to the provisions of this Act" is removed for accuracy.
(2) No suit shall lie against the Commission, any member of the board, or any other officer or employee of the Commission for any act done in pursuance or execution of this Act or any other law or enactment, or of any public duty or authority in respect of any alleged neglect or default in the execution of this Act or any other law or enactment, duty or authority, or be instituted in any court unless	RETAINED	

it is commenced—	
(a) within twelve months next after the act, neglect or default complained of; or	RETAINED
(b) in the case of a continuation of damage or injury, within 6 months next after the ceasing thereof.	RETAINED
(3) No suit shall be commenced against the Commission, any member of the board, or any official or employee of the Commission before the expiration of a period of one month after written	RETAINED
notice of the intention to commence the suit shall have been served on the Commission by the intending plaintiff or his agent.	
(4) The notice referred to in subsection (3) of this	RETAINED
section shall clearly and explicitly state the cause of	RETAINED
action, the particulars of the claim, the name and address of the intending plaintiff and the relief which he claims.	
The claims.	
32. Service of court process on the Commission	RETAINED
A notice, summons or other document required or authorised to be served on the Commission under the provisions of this Act or any other law or enactment may be served by delivering it to the office of the Chief Executive Commissioner of the Commission or any of its Commissioners.	RETAINED

33. Restriction on execution against the	
Commission's property	
(1) In any action or suit against the Commission, no	RETAINED
execution or attachment of its physical property shall	
be issued. Any judgment against the Commission may	
be enforced through garnishee proceedings	
provided that not less than three months' notice of	
the intention to commence the garnishee	
proceedings shall have been given to the Commission.	
(2) Any sum of money which may by the judgment of	RETAINED
any court be awarded against the Commission shall,	
subject to any direction given by the court where no	
notice of appeal against the judgment has been given,	
be paid from the Fund of the Commission.	
34. Special Investigation Unit	RETAINED
54. Special investigation onit	RETAINED
(1) For the effective conduct of its functions, the	RETAINED
Commission shall have a Special Investigation Unit.	KEIAMED
Commission shall have a special investigation onit.	
(2) The Special Investigation Unit or an officer	RETAINED
authorized on its behalf shall have powers, with	
respect to matters under the authority of the	
Commission in this Act, to:	
,	
(a) investigate acts which may constitute	RETAINED
offences under this Act or any other law relating to	

petroleum operations;	
(b) collaborate with other Government agencies and persons in relation to the detection or prosecution of offences under this Act or any other law relating to petroleum operations;	RETAINED
(c) keep surveillance on oil and gas installations, premises and vessels where it has reason to believe that illegal petroleum operations are going on; and	RETAINED
(d) in conjunction with the Nigerian Police and other relevant law enforcement agencies arrest with a warrant obtained from a judicial officer, any person reasonably believed to have committed an offence under this Act.	RETAINED
35. Indemnity of board members and employees	RETAINED
(1) Every member of the Board and every employee of the Commission shall be indemnified out of the assets of the Inspectorate against any liability incurred in defending any proceeding against the Commission, whether civil or criminal, if such proceedings are brought against the person in the person's capacity as a member of the Board or employee.	RETAINED
(2) Notwithstanding the provisions of subsection (1) of this section, the Commission shall not	RETAINED

indemnify any member of the Board or employee of the Commission for any liability incurred as a result of the wilful negligence of the member or employee, as the case may be, or conduct or acts which such person knew or ought to have known to be unlawful.		
person knew or ought to have known to be unlawful.		
	PART 4 - ESTABLISHMENT OF PETROLEUM EQUALISATION FUND	
	36. Establishment of the Petroleum Equalisation Fund	
	(1) There shall be established the Petroleum Equalisation Fund ("the Equalisation Fund") into which shall be paid all monies payable to the Equalisation Fund:	
	(a) by way of a 5% fuel levy in respect of all fuel sold and distributed within the Federation which shall be charged subject to the approval of the Minister;	
	(b) all subventions, fees and charges for services rendered or publications made by the Fund; and	
	(c) all other funding which may, from time to time, accrue to the Fund.	
	(d) any net surplus revenue recovered from	

petroleum products marketing companies pursuant to this Act; and	
(e) such sums as may be provided for purpose of the Equalisation Fund by the Federal Government.	
(2) The Equalisation Fund shall be a body corporate with perpetual succession, a common seal and may sue and be sued in its corporate name.	
(3)The Equalisation Fund shall have power to -	
(a) enter into contracts and incur obligations;	
(b) acquire, hold, mortgage, purchase and deal with property, whether movable or immovable, real or personal; and	
(c) do all such things as are necessary for or incidental to the carrying out of its functions and duties under this Act.	
(4) From the date of the commencement of this Act, without further assurance, the Equalisation Fund shall be vested with all assets, funds, resources and other movable and immovable properties which immediately before the commencement of this Act were held by the	

Petroleum Equalisation Fund.	
(5) As from the date of commencement of this	
Act –	
(a) the rights, interests, obligations and liabilities	(a) all contracts or other
of the Petroleum Equalisation Fund existing	instruments subsisting before
immediately before the commencement Date	the Effective Date entered
under any contract or instrument or law or in	into by the Petroleum
equity shall by virtue of this Act be assigned to	Inspectorate, the Department
and vested in the Equalisation Fund;	of Petroleum Resources, the
	Petroleum Products Pricing
	Regulatory Agency and the Petroleum Equalization Fund
	Management Board in
	relation to their respective
	operations;
A 4	
(b) any such contract or instrument covered by	
subsection 4(a) of this section shall be of the	
same force and effect against or in favour of the	
Equalisation Fund and shall be enforceable as	
fully and effectively as if instead of the	
Petroleum Equalisation Fund, the Equalisation	
Fund had been named therein or had been a	
party thereto; and	
(c) the Equalisation Fund shall be subject to all	
the obligations and liabilities to which the	

Petroleum Equalisation Fund were subject immediately before the commencement Date and all other persons shall as from the Effective Date have the same rights, powers and remedies against the Equalisation Fund as they had against the Petroleum Equalisation Fund immediately before the commencement Date.	
(6) The Equalisation Fund shall be structured into departments as its Board may, from time to time, deem appropriate for the effective discharge of its functions under this Act.	
37. Objectives of the Petroleum Equalisation Fund The objectives of the Equalisation Fund shall be	
to: (a) enhance development of all regions of the federation by ensuring economic balance in the price of petroleum products;	
(b) collect and provide funding for infrastructural development throughout the federation;	
(c) ensure efficient distribution of petroleum products throughout the federation.	
38. Functions of the Equalisation Fund The Equalisation Fund shall perform the following functions:	

	(a) collecting all revenues and levies charged pursuant to the provisions of this Act;	
	(b) determining, at such intervals as the Board may direct, the net surplus revenue recoverable	
	from any oil marketing company and accruing to	
	that company from the sale by it of petroleum	
	products at such uniform prices as may be fixed by the Minister;	
	(c) determining the amount of reimbursement	
	due to any oil marketing company for purposes	
	of equalisation of price of products;	
	(d) the payment of all disbursements authorised	
	under or by virtue of this Act;	
	(e) accounting for all moneys collected, paid or	
	otherwise expended under this Act;	
	A •	
	(f) carrying out such other duties as may, from	
	time to time be specified by the Board.	
	39. Decisions and orders made by the Equalisation Fund	
	(1) the Equalisation Fund shall ensure that any	
•	decision or order made by it:	
		-
	(a) contains the basis for the decision or order;	-

(b) are properly recorded in writing; and	
(c) are accessible to the public at reasonable times and places.	
(2) the Equalisation Fund shall issue written reasons in respect of any decisions or orders affecting the existing rights of any person, if the affected person requests such written reasons.	
(3) the Equalisation Fund may issue written reasons in respect of any other decision or order as it deems necessary.	
(4) Every recommendation, declaration, decision or order of the Equalisation Fund, if purporting to be signed by a person describing himself as the Executive Secretary of the Equalisation Fund or by a person describing himself as a Director acting in the capacity of the Executive Secretary, shall unless the contrary is shown, be deemed to be made by the Equalisation Fund and to have been so signed and may be proved by the production of a copy thereof purporting to have been so signed.	
The Fermination Fund many make interior and a	
The Equalisation Fund may make interim orders pending the final disposition of a matter before it.	

40. Equalisation Fund to give notice to interested parties	
(1) The Equalisation Fund may hold a hearing on any matter, which under this Act or any other enactment is required or permitted to be conducted or on which it is required or permitted to take any action and the	
Equalisation Fund shall hold public hearing on matters which the Equalisation Fund determines to be of significant interest to the general public.	
(2) Where the Equalisation Fund is required to or	
otherwise decides to hold a hearing, all persons having an interest in such matter shall, as far as reasonably practicable, be notified of the	
questions at issue and given opportunities to make representations, if they so wish.	
A 0	
(3) The Equalisation Fund shall take into consideration the findings of any public hearing conducted in pursuance of subsection (1) of this section.	
41. Engagement of Expertise Support	
When any matter arises which entails the consideration of any professional or technical question, the Equalisation Fund may consult	
such persons or institutions as may be qualified	

	to advice thereon.	
	42. Question of law may be referred to the Federal High Court	
	(1) If any question of law arises from an order or decision of the Equalisation Fund, the Equalisation Fund may, on its own initiative or at the request of any person directly affected by such order, reserve that question for the decision of the Federal High Court.	
)		
	(2) Where a question has been reserved under subsection (1) of this section, the Equalisation Fund shall state the question in the form of a special case and file it with the Registrar of the Federal High Court.	
	43. Governing Board of the Equalisation Fund	
	(1) There shall be established for the Equalisation Fund a governing Board (in this Act referred to as the "Equalisation Fund Board") which shall, be responsible for the policy and general administration of the Equalisation Fund.	
	(2) The Board shall consist of the following members:	
	(a) the chairman who shall be appointed by the	

Minister;	
(b) a representative of the Federal Ministry in	
charge of Industry, Trade and Investment;	
(c) a representative of the Commission;	
(d) three representatives of petroleum	
marketing associations;	
(e) three other executive directors;	
(f) to a consisted by the Desident	
(f) two persons to be appointed by the President	
who shall possess a minimum of fifteen years relevant professional experience ten of	
which shall be at senior management level.	
which shall be at semon management level.	
(g) the Executive Secretary of the Equalisation	
Fund.	
(3) Membership of the Board shall be on a part-	
time basis except for the Executive Secretary	
and the Executive Directors.	
(4) Appointment to the Board in respect of	
persons appointed pursuant to subsection 2 (a)	
and (b) of this section shall be in a non-executive	
and part- time basis.	

(5) The provisions of the Second Schedule to this Act shall have effect with respect to the proceeding of the Board and other matters contained therein.	
AA Functions of the Courseling Board	
44. Functions of the Governing Board.	
(1) The Board shall:	
(a) be responsible for the general direction and supervision of the Equalisation Fund;	
(b) oversee the operations of the Equalisation Fund;	
(c) provide general guidelines for the carrying out of the functions of the Equalisation Fund;	
(d) review and approve the business, strategic and operating plans of the Equalisation Fund;	
(e) consider and approve the budget of the Equalisation Fund and monitor its performance and submit such budget to the National Assembly for Appropriation;	
(f) approve the management and audited accounts of the Equalisation Fund and submit same to the National Assembly;	

(g) determine the terms and conditions of service of employees of the Equalisation Fund;	
(h) stipulate remuneration, allowances, benefits and pensions of staff and employees of the Equalisation Fund in consultation with the National Salaries, Incomes and Wages Equalisation Fund;	
(i) structure the Equalisation Fund into such number of departments as it deems fit for the effective discharge of the functions of the Equalisation Fund; and	
(j) carry out such other functions and undertake such other activities which in the opinion of the Board are necessary to ensure the efficient and effective administration of the Equalisation Fund in accordance with the provisions of this Act or as may be delegated to the Equalisation Fund by the Minister.	
(k) In carrying out their functions all members of the board shall have a duty to exercise independent judgment.	
45. General policy directions	
(1) The Minister may issue general policy	

directions to the Equalisation Fund on matters concerning the functions of the Equalisation Fund and the Commission shall implement such directions provided that the directions are not in conflict with the provisions of this Act.	
(2) The Minister shall cause a copy of any directions given to the Equalisation Fund in pursuance of subsection 1 of this section to be published in the Gazette.	
(3) The Equalisation Fund shall, subject to subsection (1) of this section, be independent in the performance of its functions, duties and the exercise of its powers.	
46. Remuneration and allowances of members of the board	
A •	
(1) Members of the Board shall be paid from the funds of the Equalisation Fund such remuneration and allowances as the Equalisation Fund may from time to time determine, in consultation with the National Salaries, Incomes and Wages Equalisation Fund.	
(2) While making recommendations, the National Salaries, Incomes and Wages Equalisation Fund shall have due regard to the following principles:	

(a) the specialised nature of work to be performed by the Equalisation Fund;	
(b) the need to ensure the financial self- sufficiency of the Equalisation Fund; and	
(c) the remuneration and allowances paid in the private sector to individuals with equivalent responsibilities, expertise and skills.	
47. Disqualification and cessation of	
appointment	
ф	
(1) A member of the Board may be suspended or removed from office by the Minister if the member:	
(a) is found to have been unqualified for appointment as a member of the Board pursuant to the provisions of section 44 of this Act or is in a breach of the conflict of interest provision set out in the Third Schedule to this Act after his appointment;	
(b) ceases to be an employee of the ministry	
which he represents on the Board;	
(c) has demonstrated inability to effectively perform the duties of the office;	

(d) has been absent from three consecutive meetings of the Board without the consent of the Chairman or when the Chairman is involved without the consent of the Minister except good reason is shown for such absence;	
(e) is guilty of serious misconduct;	
48. Resignation of a non-executive member of the board	
A non-executive member of the Board may resign his appointment by giving two months' written notice addressed to the President.	
49. Vacancy on the board	
(1) A vacancy on the Board shall occur if a member of the Board—	
(a) dies;	
(b) is removed from office in accordance with section 47 of this Act;	
(c) resigns from office; or	
(c) resigns from office, or	
(d) has been adjudged or declared bankrupt or insolvent and has not been rehabilitated or	

discharged	
(e) is of unsound mind	
(f) unable to perform his duties	
(g) completes his tenure of office.	
(2) A vacancy on the Board shall be filled by the	
appointment of another person by the President	
in accordance with section 44 of this Act.	
(2) :5	
(3) if a member of the Board dies, resigns or	
otherwise vacates his office before the expiry of the term for which he has been appointed, there	
shall be appointed a fit and proper person in the	
manner prescribed by section 44 of this Act to	
take his place on the Board.	
take his place on the Board.	
50. The Executive Secretary and Executive	
Directors	
(1) There shall be for the Equalisation Fund an	
Executive Secretary who shall be the chief	
executive and accounting officer of the	
Equalisation Fund responsible for the day-to-	
day running of the affairs of the Equalisation	
Fund.	
(2) There shall be for the Equalisation Fund three	

Executive Directors who shall be specifically assigned with the responsibility for core activities of the Equalisation Fund.	
(3) The persons to be appointed Executive Secretary and Executive Director shall have a minimum of ten years relevant cognate experience at management level.	
51. Appointment, tenure, remuneration and conditions of service of the Executive Secretary and the Directors	
(1) The Executive Secretary and Executive Directors shall be appointed by the Minister on such terms and conditions as may be set out in their respective letters of appointment.	
(2) The Executive Secretary shall be appointed in the first instance for a term of four years and shall be eligible for re-appointment for another term of four years, and no more.	
(3) The Executive Directors shall be appointed in the first instance for a term of four years and shall be eligible for re-appointment for another term of four years and no more.	
52. Disqualification from appointment	

(1) A person shall not be appointed as an Executive Secretary or Executive Director if he;	
,	
(a) has a financial interest in any business connected, either directly or indirectly with the functions of the Equalisation Fund or is engaged in any activity (whether for remuneration or otherwise) connected with the functions of the Equalisation Fund, provided that such person may be appointed if he declares his interest and makes the appropriate arrangements that ensures the avoidance of conflict of interest or if the Minister is satisfied that the interest or activity is in effect passive and will not interfere with the person's impartial discharge of his duties as Executive Secretary or Executive	
Director, or	
(b) has, in terms of the laws in force in any country:	
(i) been adjudged or declared bankrupt or insolvent and has not been rehabilitated or discharged, or	
(ii) made an assignment to or arrangement or composition with his creditors which has not been rescinded or set aside;	
/;;;\haan daalagad ta ha afaagad gaind	
(iii) been declared to be of unsound mind;	

(iv) been convicted of any criminal offence by a	
court of competent jurisdiction except for traffic	
offences or contempt proceedings arising in	
connection with the execution or intended	
execution of any power or duty conferred under	
this Act; or	
tills Act, of	
()	
(v) been disqualified or suspended from	
practising his profession by the order of a	
competent authority made in respect of him	
personally.	
53. Other staff, etc.	
(1) The Board may appoint for the Equalisation	
Fund such number of persons as employees of	
the Equalisation Fund as it may deem necessary.	
(2) The employment of the Equalisation Fund's	
staff shall be subject to such terms and	
conditions as may from time to time be	
stipulated by the Board and contained in the	
respective employment contracts.	
respective employment contracts.	
(3) The Board shall determine and review from	
1 ` '	
time to time, the remuneration and allowances	
payable to the Equalisation Fund's staff, having	
regard to the recommendation of the National	
Salaries, Incomes and Wages Equalisation Fund.	

(4) While making recommendations, the National Salaries, Incomes and Wages Equalisation Fund shall have due regard to the following principles:	
the specialised nature of work to be performed by the Equalisation Fund;	
(5) the salaries paid in the private sector to individuals with equivalent responsibilities, expertise and skills.	
(6) The Board shall make staff regulations generally relating to the conditions of service of employees of the Equalisation Fund and, in particular, but without prejudice to the generality of the foregoing, such regulations may provide for -	
(a) the appointment, promotion, dismissal and discipline of employees;	
(b) appeals by the employees against dismissal or other disciplinary measures; and	
(c) the grant of pensions, gratuities and other retirement allowances to the employees;	
(7) Staff of the Equalisation Fund shall be public	

officers as defined in the Constitution of the	
Federal Republic of Nigeria, 1999.	
(8) For the purpose of this section, appointment	
shall include secondment, transfer and contract	
appointments.	
54. Pensions	
(1) Employment in the Equalisation Fund shall	
be subject to the provisions of the Pensions	
Reform Act and officers and employees of the	
Equalisation Fund shall be entitled to pension	
and other retirement benefits as prescribed	
under the Pensions Reform Act.	
(2) Nothing in subsection (1) of this section shall	
prohibit the Equalisation Fund from appointing a	
person to any office on terms that preclude the	
grant of a pension or other retirement benefits	
in respect of that office.	
(3) Subject to the Pensions Reform Act, and	
notwithstanding the provisions of this section,	
the Equalisation Fund shall continue to fulfil all	
obligations in respect of pensions schemes to	
which the Petroleum Equalisation Fund was	
obliged in respect of its employees, prior to the	
transfer of assets and liabilities to the	
Equalisation Fund.	

55. Financial provisions	
(1) The Equalisation Fund shall not later than 30th September or such other date to be determined by the ministry responsible for finance and budgets in each financial year, prepare and present for appropriation to the National Assembly through the Federal ministries responsible for finance and budgets, a statement of estimated income and expenditure	
for the following financial year.	
(2) Notwithstanding the provisions of subsection (1) of this section, the Equalisation Fund may also, in any financial year, submit to the National Assembly through the Federal ministry responsible for Budgets, supplementary or adjusted statements of estimated income and expenditure for appropriation.	
56. Utilisation of the fund	
(1) the Equalisation Fund shall utilise the funds received pursuant to section 36 in the following manner:	
(a) for reimbursement of oil marketing companies for any loss sustained by them solely and exclusively as a result of the sale by them of	

petroleum products at uniform prices throughout Nigeria as may be fixed by the Minister pursuant.	
(b) for the provision of financing for infrastructural development throughout the federation;	
(b) for the provision of financial and other financial support as may from time to time be determined by the Minister;	
(3) The financial year of the Equalisation Fund shall be a period of twelve calendar months commencing on the 1st of January in each year.	
57. Power to accept grants	
(1) The Equalisation Fund may accept grants of money or other property upon such terms and conditions as may be specified by the person or organisation making the gift provided, such gifts are not:	
(a) inconsistent with the objectives and functions of the Equalisation Fund under this Act.	
(b) accepted from persons or organizations regulated by the Equalisation Fund.	

(2) Nothing in subsection (1) of this section or in this Act shall be construed to allow any member of the Board or staff of the Equalisation Fund to accept grants for their personal use.	
58. Accounts and audit	
The Equalisation Fund shall keep proper accounts of its income and expenditure in respect of each financial year and shall cause its accounts to be audited within six months after the end of each year by auditors appointed by the Equalisation Fund from a list and in accordance with the guidelines supplied by the Auditor-General of the Federation.	
59. Mid-year and annual reports	
A •	
(1) The Equalisation Fund shall submit to the Minister, a mid-year report of its operations and finances not later than 31st August of each year and an annual report of its operations, performance and audited financial report of the preceding year not later than 31st March of the following year.	
(2) A summary of the annual report and audited financial report of the Equalisation Fund shall be published on the website of the Equalisation	

Fund for public notice not later than 31st of July of each year.	
60. Exemption from income tax	
The provisions of any enactment relating to the taxation of companies or trust funds shall not apply to the Equalisation Fund.	
61. Limitation of suits against the Equalisation Fund, etc.	
(1) Subject to the provisions of this Act, the provisions of the Public Officers Protection Act shall apply in relation to any suit instituted against the Equalisation Fund, any member of the board, an officer or employee of the Equalisation Fund.	
(2) No suit shall lie against the Equalisation Fund, any member of the board, or any other officer or employee of the Equalisation Fund for any act done in pursuance or execution of this Act or any other law or enactment, or of any public duty or authority in respect of any alleged neglect or default in the execution of this Act or any other law or enactment, duty or authority, or be instituted in any court unless it is commenced—	

(a) within twelve months next after the act,	
neglect or default complained of; or	
(b) in the case of a continuation of damage or	
injury, within 6 months next after the ceasing	
thereof.	
(3) No suit shall be commenced against the	
Equalisation Fund, any member of the board, or	
any official or employee of the Equalisation Fund	
before the expiration of a period of one month	
after written notice of the intention to	
commence the suit shall have been served on	
the Equalisation Fund by the intending plaintiff	
or his agent.	
(4) The notice referred to in subsection (3) of	
this section shall clearly and explicitly state the	
cause of action, the particulars of the claim, the	
name and address of the intending plaintiff and	
the relief which he claims.	
62. Service of court process on the Equalisation	
Fund	
A called a constant and the called a called a called	
A notice, summons or other document required	
or authorised to be served on the Equalisation	
Fund under the provisions of this Act or any	
other law or enactment may be served by	
delivering it to the office of the Executive	

Secretary of the Equalisation Fund or any of its Executive Directors.	
63. Restriction on execution against the Equalisation Fund's property	
(1) In any action or suit against the Equalisation Fund, no execution or attachment of its physical property shall be issued. Any judgment against the Equalisation Fund may be enforced through garnishee proceedings provided that not less than three months' notice of the intention to	
commence the garnishee proceedings shall have	
been given to the Equalisation Fund.	
(2) Any sum of money which may by the judgment of any court be awarded against the Equalisation Fund shall, subject to any direction given by the court where no notice of appeal against the judgment has been given, be paid from the Fund of the Equalisation Fund.	
64. Indemnity of board members and employees	
(1) Every member of the Board and every employee of the Equalisation Fund shall be indemnified out of the assets of the Inspectorate against any liability incurred in defending any proceeding against the Equalisation Fund,	

whether civil or criminal, if such proceedings are brought against the person in the person's capacity as a member of the Board or employee.	
(2) Notwithstanding the provisions of subsection (1) of this section, the Equalisation Fund shall not indemnify any member of the Board or employee of the Equalisation Fund for any liability incurred as a result of the wilful negligence of the member or employee, as the case may be, or conduct or acts which such person knew or ought to have known to be unlawful.	
umawiui.	
65. Executive Secretary	
(1) There shall be for the Equalisation Fund an Executive Secretary, appointed by the President on the recommendation of the Minister.	
(2) The Executive Secretary shall be a person with vast knowledge and cognate professional experience in management and selected through a transparent merit-based recruitment process. The Executive Secretary shall be the chief executive and accounting officer of the Board and shall be responsible for running the day-to-day administration of the Equalisation Fund under the direction of the Board.	

66. Responsibilities of the Executive Secretary	
Secretary	
The Executive Secretary shall –	
(a) determine the net surplus revenue recoverable from any petroleum products marketing company and accruing to such company from the sale by the company of petroleum products at such prices, as may be sold in accordance with the methodology	
established by the Agency;	
(b) determine the amount of reimbursement due to any petroleum products marketing company which has suffered loss as a result of the operation of any enactment or law;	
(c) ensure the disbursements of all authorized payments under of this Act;	
(d) account for all monies collected, paid or otherwise expended under this Act and publish same in the way and manner prescribed by the Board in consultation with the Agency; and	
(e) carry out such other functions as may, from time to time, be specified by the Board.	
67. Other officers of the Board	

The Board may, on the advice of the Executive Secretary, appoint as employees of the Equalisation Fund such number of persons as may be necessary for the administration of the Equalisation Fund, who shall be subject to the general control of the Executive Secretary and perform such duties as the Executive Secretary may direct.	
CO Callastian of mat availue novembre	
68.Collection of net surplus revenue	
(1) Net surplus revenue due and payable by petroleum products marketing companies shall be payable to the Equalisation Fund in accordance with directives issued by the Board from time to time,	
(2) The Equalisation Fund shall have no obligation to issue a demand notice in respect of the outstanding net surplus revenue and the failure to issue a demand notice shall not constitute a defence for non-payment of outstanding sums.	
69. Bridging and equalisation allowances	
Nothing in section 103 of this Act shall derogate from the right of any petroleum products	

marketing company maintaining storage facilities to collect bridging and equalization allowances prior to the release of petroleum products to petroleum products marketing companies and to remit same to the Board in accordance with such directives as may be issued by the Board.	
70. Claims by petroleum products marketing companies	
(1) Petroleum products marketing companies may, as necessary, bring claims for the recovery of losses sustained under paragraph (b) of section 106 of this Act in the manner prescribed by the Board.	
(2) Where a company brings a claim under subsection (1) of this section, the Board shall with the written request of the Executive Secretary, and with or without notice, have the right to enter upon, inspect and inquire about any activity relating to the movement or storage of petroleum products and to that event, to inspect books and facilities, take measurements, and inquire into the correctness of information provided in support of claims for reimbursement.	
(3) The Board shall have the power to-	

(a) demand details of production, supplies, loading and dispatches from refining companies, import terminals and storage facilities; and	
(b) gain unimpeded access to information relating to petroleum product imports, refining and sales collated and maintained by any government agency, including third party monitoring agencies, with authority to monitor or inspect petroleum products.	
(4) The power provided under subsection (3) of this section is limited to refining facilities, reception terminals, storage facilities and retail outlets.	
(5) Decisions as to payment of claims shall be made by the Board within thirty days from the date on which the claim was first made and where the claim is successful, payments shall be made within ten working days from the date of the decision.	
(6) 141 5 1	
(6) Where a claim is successful and the Board fails to pay the claim to the company in accordance with the terms and conditions of this section, the Board shall pay a penalty to be prescribed by the Minister.	

71. Calculation of surplus revenue	
recoverable	
The net surplus revenue recoverable from a	
petroleum products marketing company under	
this Act shall be calculated by reference to the	
volume of the affected products sold on zonal	
basis and to the amount by which the uniform	
prices at which the products were sold	
exceeded, or were less than, the prices of	
those products prevailing immediately before	
the fixing of the uniform prices of the products.	
72. Prescribed dates for payment and	
penalty for non-payment	
board.	
(2) If any sum is not naid within twenty one	
, , , , , , , , , , , , , , , , , , , ,	
· · · · · · · · · · · · · · · · · · ·	
•	
made.	
 (1) The Board shall by notice served on the petroleum products marketing company concerned, specify the date on which any surplus revenue due from that petroleum products marketing company shall be paid to the Board. (2) If any sum is not paid within twenty-one days of the specified date, a sum equal to ten per centum of the amount unpaid shall be added for each month or part of a month after the date on which payment should have been 	

(3) The Board may for just cause, waive in whole or in part any penalty imposed under this section.	
(4) Where the Board waives a penalty under the provisions of subsection (3) of this section, the Board shall give its reasons in writing.	
73. Certificate as evidence	
A copy of an entry in the accounts of the Board or other extract from the records of the Board shall, when certified by the Executive Secretary, be received in all courts as prima facie evidence of the truth of the contents thereof and as the case may be, of the debt to the Board by any petroleum products marketing company. 74. Reporting obligations	
(1) All petroleum product importers, including the National Oil Company, and petroleum products marketing companies shall, prior to but not later than twenty- one days following each importation, report details of all petroleum products imported into Nigeria to the Equalisation Fund, and the reports shall include quantities, date of delivery and place of discharge.	

(2) All licensed petroleum product storage facilities, including storage facilities belonging to the National Oil Company, shall on a monthly basis, deliver to the Board:	
(a) logs of product movements into and out of the facilities; and	
(b) returns of bridging and equalization allowances collected from petroleum products marketing companies and remitted to the Board.	
(3) Marketing companies shall deliver quarterly statements of all petroleum products lifted and discharged, including details of load and	
discharge points, dates and times of loading and discharge to the Board.	
A •	
(4) The Executive Secretary may, with the approval of the Board -	
(a) require any petroleum products marketing company to furnish returns and keep records or any other relevant information as may be	
determined to be necessary for the proper administration of the provisions of this Act; and	
(b) produce the records for examination by the Executive Secretary or any authorized	

	officer of the Board necessary for the proper administration of the provisions of this Part.	
	75. Dispute resolution	
	(1) Disputes between a company and the Equalisation Fund in respect of any matter under this Part shall be referred to the Agency and shall be subject to the dispute resolution mechanism referred to in subsection (2) of this section.	
	(2) Where the Equalisation Fund is a party to a dispute under this Part, the relevant provisions of the Arbitration and Conciliation Act, shall apply.	
PART 3 - ESTABLISHMENT OF COMMERCIAL ENTITIES	RETAINED	
36. Establishment of the Ministry of Petroleum Incorporated ("MOPI")	RETAINED	
(1)The Ministry of Petroleum Incorporated is hereby established as a corporation sole.	RETAINED	
(2)The Ministry of Petroleum Incorporated may sue and be sued in its said name and shall have perpetual succession and a corporate seal which may from time to time be broken, changed,	RETAINED	

altered and made anew as the Ministry of Petroleum Incorporated seems fit, and, until a seal is provided under this section, a stamp bearing the inscription "Federal Ministry of Petroleum" may be used as the corporate seal.		
(3)The Ministry of Petroleum Incorporated shall hold on behalf of the Government shares in the successor commercial entities incorporated pursuant to the provisions of this Act.	RETAINED	
(4)The Ministry of Petroleum Incorporated shall have powers to do all such other things as are incidental to and necessary for the performance of its functions under this Act.	RETAINED	
(5)All deeds and other instruments requiring the seal of the corporation shall be sealed, with the seal of the Ministry of Petroleum Incorporated in the presence of the Permanent Secretary and signed by the Permanent Secretary, and such signing shall be sufficient evidence that the said seal was duly and properly affixed and that the same is the	RETAINED	
lawful seal of the Ministry of Petroleum		
Incorporated.		
(6)		
(7)Any other document requiring the signature of the Ministry of Petroleum Incorporated shall be signed by the Permanent Secretary.	RETAINED	

(8) The Minister may, by order, vest in any other	RETAINED	
authority or company any property, movable or		
immovable, for the time being vested in the		
Ministry of Petroleum Incorporated and, upon the		
coming into operation of any such order, the		
property to which such order relates shall,		
without any conveyance, assignment or transfer		
whatever, vest in such company or authority for		
the like title, estate or interest and on the like		
tenure and for the like purposes as the same was		
vested or held immediately before the coming		
into operation of the order.		
DADT 4 NICEDIA DETROLEUM ACCETC	DETAINED	
PART 4 – NIGERIA PETROLEUM ASSETS	RETAINED	
MANAGEMENT COMPANY		
37. Incorporation of the Nigeria Petroleum	RETAINED	
Assets Management Company and the National	RETAINED	
	RETAINED	
Assets Management Company and the National	RETAINED	
Assets Management Company and the National	RETAINED	
Assets Management Company and the National Petroleum Company		
Assets Management Company and the National Petroleum Company (1) The Minister shall, within six months after the		
Assets Management Company and the National Petroleum Company (1) The Minister shall, within six months after the Effective Date, take such steps as are necessary		
Assets Management Company and the National Petroleum Company (1) The Minister shall, within six months after the Effective Date, take such steps as are necessary under the Companies and Allied Matters Act to		
Assets Management Company and the National Petroleum Company (1) The Minister shall, within six months after the Effective Date, take such steps as are necessary under the Companies and Allied Matters Act to incorporate two entities – the first may be called the		
Assets Management Company and the National Petroleum Company (1) The Minister shall, within six months after the Effective Date, take such steps as are necessary under the Companies and Allied Matters Act to incorporate two entities – the first may be called the Nigeria Petroleum Assets Management Company, or		
Assets Management Company and the National Petroleum Company (1) The Minister shall, within six months after the Effective Date, take such steps as are necessary under the Companies and Allied Matters Act to incorporate two entities – the first may be called the Nigeria Petroleum Assets Management Company, or such other name as may be available and the other		
Assets Management Company and the National Petroleum Company (1) The Minister shall, within six months after the Effective Date, take such steps as are necessary under the Companies and Allied Matters Act to incorporate two entities – the first may be called the Nigeria Petroleum Assets Management Company, or such other name as may be available and the other may be called the National Petroleum Company, or		

Petroleum Corporation ("NNPC").		
(2) Upon incorporation and the transfer of assets pursuant to this Act:	RETAINED	
(a) the Nigeria Petroleum Assets Management Company (hereinafter called the "Management Company" in this Act) shall be responsible for the management of the assets detailed in the Fourth Schedule to this Act;	(a) the Nigeria Petroleum Assets Management Company (hereinafter called the "Management Company" in this Act) shall be responsible for the management of assets currently held by the Nigeria National Petroleum Corporation (NNPC) under the Production Sharing Contracts and Back-in Right Provisions under the Petroleum Act 1969 as amended;	Paragraph amended for clarity on the assets to be transferred to the Management Company.
(b) the National Petroleum Company shall operate the assets transferred to it as a fully commercial entity.	(b) the National Petroleum Company shall be responsible for the management of all other assets held by NNPC except the Production Sharing Contract and Back-in Right assets currently held by the NNPC;	Paragraph amended for clarity on the assets to be transferred to the National Petroleum Company.
(3) The Minister may, in addition to the incorporation of the entities above, incorporate other entities, as may be necessary to assume and manage some of the liabilities of the NNPC.	DELETED	Subsection deleted for superfluity. Nigeria Petroleum Liability Management Company has been established in section 86 of this Bill. Secondly, the Minister should not have powers to create any further companies suo motu.

(4) The provisions of this Section 37(4) shall apply to any other successor entities created by the Minister pursuant to Section 37(3) above;	DELETED	Subsection rendered irrelevant since Minister shall have no powers to create further companies.
(a) The initial shares or other ownership interest of such other entities shall be held in the ratio of 51% by the Ministry of Petroleum Incorporated and 49% by the Bureau of Public Enterprises on behalf of the Government.	DELETED	Subsection rendered irrelevant since Minister shall have no powers to create further companies.
(b) The entities shall be governed and managed on the basis of the provisions of the Companies and Allied Matters Act and the Securities and Exchange Commission's Codes of Corporate Governance.	DELETED	Subsection rendered irrelevant since Minister shall have no powers to create further companies.
(c) The annual reports and annual accounts submitted to the annual general meeting shall be published on the entity's website and at least 3 widely circulating National Newspapers.	DELETED	Subsection rendered irrelevant since Minister shall have no powers to create further companies.
(d) The Minister shall cause the Articles of Association of such other entities to provide for the composition and appointment of the Board of the entity on terms similar to the composition and appointment of the Board of the Management Company with such modifications as may be necessary or desirable.	DELETED	Subsection rendered irrelevant since Minister shall have no powers to create further companies.
(5) The Minister shall ascertain outstanding liabilities,	DELETED	Subsection rendered

including the amounts of cash call arrears and		irrelevant since Minister shall
shall within 12 months of the Effective Date layout		have no powers to create
a plan for the settlement of the liabilities.		further companies.
a plant for the settlement of the habilities.		rartier companies.
(6) The Minister shall put in place a clear plan and	RETAINED	
timeline for transitioning into the new entities to		
prevent disruption of industry operations.		
38. Shareholding of the Nigeria Petroleum Assets Management Company	RETAINED	
management company		
(1)At the time of its incorporation, the initial	At the time of its incorporation, the initial shares	Subsection amended to vest
shares of the Management Company shall be	of the National Petroleum Assets Management	shares of the National
held in the ratio of 51% by the Ministry of	Company shall be held in the ratio of 20% by the	Petroleum Assets
Petroleum Incorporated and 49% by the Bureau	Bureau for Public Enterprises, 40% by the	Management Company in
of Public Enterprises on behalf of the	Ministry of Finance Incorporated and 40% by the	BPE, MOFI & MOPI.
Government.	Ministry of Petroleum Incorporated on behalf of	,
	the Government.	
	A •	
(2)The Minister shall cause an order to be	RETAINED	
published in the Gazette stating the date on		
which the assets of the Management Company		
are transferred.		
39. Business or objects of the Management	RETAINED	
Company		
The Minister shall ensure that the Memorandum of	RETAINED	
Association of the Management Company includes		
the following objects:		
the following objects.		

(a) to hold and manage certain petroleum assets on behalf of the government of the Federation.	RETAINED
(b) to ensure maximum value (in terms of return on investments) for the government of the Federation through prudent management of the assets.	RETAINED
(c) to negotiate and enter into new exploration and production agreements with other petroleum companies as may be required by the government of the Federation.	RETAINED
(d) to monitor the revenue and cost elements of the operation and the production output of its petroleum contracts and undertake the sale of crude oil or other petroleum derivatives produced from the assets.	RETAINED
40. Engagement of technical support	RETAINED
40. Engagement of technical support	RETAINED
In carrying out its business or objects, the Management Company shall have the power to enter into any arms-length arrangement with the National Petroleum Company incorporated pursuant to the provisions of this Act, or any other reputable petroleum company or service company to provide the Management Company with technical support and expertise in relation to the performance of its	RETAINED

functions including the marketing and sale of the Management Company's share of petroleum received in kind, pursuant to the provisions of its petroleum contracts.		
A4 Transferrational constant and liabilities	DETAINED	
41. Transfer of employees, assets and liabilities	RETAINED	
(1) The Minister shall, within twelve months of	RETAINED	
incorporation of the Management Company, by an		
order as provided in subsection (2) of section 38,		
require the NNPC to transfer some employees,		
assets, liabilities, rights and obligations of the		
NNPC to the Management Company, as specified		
in the order.		
(2) A transfer order shall be binding on the NNPC, the	RETAINED	
. ,	RETAINED	
Management Company and all other persons.		
(3) Subsection (2) of this section applies despite any	RETAINED	
general or special Act or any rule of law, including		
an Act or rule of law that requires notice or		
registration of transfers.		
registration of transfers.		
	-	
(4) A transfer order may specify and describe	RETAINED	
employees, assets, liabilities, rights or obligations		
to be transferred:		
(a) by reference to specific employees essets	DETAINED	
(a) by reference to specific employees, assets,	RETAINED	
liabilities, rights or obligations;		

(b) by reference to any class of employees, assets, liabilities, rights or obligations; or	RETAINED	
(c) partly in accordance with subsection (4)(a) of this section and partly in accordance with subsection (4)(b) of this section.	RETAINED	
(5) With effect from the date specified in the relevant transfer order, all bonds, loans, financing agreements, alternative financing agreements, joint operating agreements, Production Sharing Contracts, participation agreements, hypothecations, securities, deeds, contracts, instruments, documents and such other working arrangements subsisting prior to the transfer date and relating to the assets to be transferred pursuant to this section and to which the NNPC was a party shall, on and after the Effective date, be as fully effective and enforceable against or in favour of the Management Company as if, instead of the NNPC, the Management Company had been named therein.	(5) With effect from the date specified in the relevant transfer order, all bonds, loans, financing agreements, alternative financing agreements, Production Sharing Contracts, hypothecations, securities, deeds, contracts, instruments, documents and such other working arrangements subsisting prior to the transfer date and relating to the assets to be transferred pursuant to this section and to which the NNPC was a party shall, on and after the Effective date, be as fully effective and enforceable against or in favour of the Management Company as if, instead of the NNPC, the Management Company had been named therein.	Subsection amended to delete joint operating agreements and participation agreements as they are not appropriate in the context of the assets to be transferred to the Asset Management Company.
(6) A transfer order may:	RETAINED	
(a) specify the date that the transfer takes effect and any interest in property that is transferred by the order shall vest in the Management Company on that date;	RETAINED	

(b) provide that the transfer shall be deemed to have	(b) provide that the transfer shall be deemed to	Paragraph amended to avoid
taken effect on a date earlier than the date the	have taken effect on a date earlier than the date	confusion with the use of
transfer order is made, but the Effective Date shall	the transfer order is made, but the transfer date	Effective Date, which is a
not be earlier than the day on which the	shall not be earlier than the day on which the	defined term.
Management Company was incorporated;	Management Company was incorporated;	
(c) provide that the transfer specified in the order	RETAINED	
and other transactions associated with the		
transfers shall be deemed to have occurred in a		
sequence and at times specified in the order;		
(d) require the NNPC or the Management Company:	RETAINED	
(i) to enter into any written agreement or execute	RETAINED	
any instrument specified in the order; and		
(ii) to register in accordance with the order any	RETAINED	
agreement or instrument entered into or		
executed under subsection 6(d)(i) of this section;	A •	
(e) provide that any liability or obligation that is	RETAINED	
transferred by the order may be enforced against		
the NNPC or any relevant successor, the		
Management Company, or both of them; and that		
any right that is transferred by the order may be		
enforced against the NNPC, the Management		
Company or both of them; or		
(f) impose conditions on the exercise of powers by	RETAINED	
the Management Company that are related to		
	•	

employees, assets, liabilities, rights or obligations transferred by the transfer order.	
transferred by the transfer order.	
(7) A transfer order may contain provisions dealing with other matters not specifically referred to in this Part that the Minister considers necessary or advisable in connection with a transfer.	RETAINED
(7) The Government may thereafter vest in the Management Company any further assets as the Government may from time to time deem fit.	RETAINED
(8) The Minister may by order require the NNPC to transfer certain employees, assets, liabilities, rights and obligations to any other successor entity incorporated by the Minister pursuant to subsection (3) of Section 37 of this Act. Such transfer order shall be binding on the NNPC, such	RETAINED
successor entities and all other persons.	
42. Conclusive evidence	RETAINED
121 GOTTOGOTTO CATACOTTO	
(1) A statement, in a registered document to which the Management Company is a party, that land described in the document was transferred to it from the NNPC by or pursuant to a transfer order, or any other statement in the document relating to the transfer order, shall be deemed to be conclusive evidence of the facts stated.	RETAINED

(2) Nothing in subsection (1) of this section shall create for any person an interest in land that the NNPC did not have.	RETAINED
43. Release from liability or obligation	RETAINED
Subject to subsection (6) (e) of section 41 of this Act,	RETAINED
the transfer of liability or obligation under this section without any further assurance other than	
this section releases the NNPC from any further	
liability or obligation in respect of the assets or	
liabilities.	
44. Enforcement or continuation of any cause of	RETAINED
action or proceedings	
(1) Subject to subsection (6) (e) of Section 41 of this	RETAINED
Act, the Management Company shall without	
further assurance be entitled to enforce or defend	
all obligations for or against the NNPC in respect of the portion of interests transferred pursuant to	
section 41(1) as if the Management Company	
were the original party to such obligations.	
The same of the sa	
(2) Any pending action or proceedings in relation to	RETAINED
the transferred assets, brought by or against the	
NNPC immediately before the initial transfer date	
may be enforced or continued, as the case may	
may be enforced or continued, as the case may be, on and after that date by or against the Management Company in the same way as if this	

Act had not been enacted.	
45. Transfer not deemed to constitute a breach of contract	RETAINED
(1) Notwithstanding the provisions of Section 43:	RETAINED
(a) no action or other proceeding shall be commenced against the Management Company in respect of any employee, asset, liability, right or obligation if, had there been no transfer, the time for commencing the action or other proceeding would have expired; and	RETAINED
would have expired, and	
(b) the transfer of employees, assets and liabilities to the Management Company by or pursuant to a transfer order shall not be deemed to -	RETAINED
 (i) constitute a breach, termination, repudiation or frustration of any contract, including a contract of employment or insurance; 	RETAINED
(ii) constitute a breach of any Act, regulation or by- law;	RETAINED
(iii) constitute an event of default or force majeure;	RETAINED
(iv) give rise to a breach, termination, repudiation or frustration of any licence, permit or other right;	RETAINED

(v) give rise to any right to terminate or repudiate a contract, licence, permit or other right; or	RETAINED
contract, ilcence, permit or other right, or	
(vi) give rise to any estoppel.	RETAINED
(2) Subsection (1)(b) of this section shall not apply	RETAINED
to such contracts as may be prescribed by any	RETAINED
regulation made for that purpose.	
(3) Subject to subsection (2) of this section, nothing in this Act and nothing done as a result of a transfer	RETAINED
by or pursuant to a transfer order, shall create any	
new cause of action in favour of:	
(') a halder of a data included and half a NNDC	DETAINED
(i) a holder of a debt instrument issued by the NNPC before the transfer date; or	RETAINED
before the transfer date, or	
(ii) a party to a contract with the NNPC that was	RETAINED
entered into before the transfer date.	
46. Guarantee or surety	RETAINED
Any guarantee or surety which was given or made by	RETAINED
the Government or any other person in respect of any	
debt or obligation of the NNPC and which was effective immediately before the transfer of the	
principal debt or obligation to the Management	
Company, shall remain fully effective against the	
guarantor or surety on and after the transfer date in	
relation to the repayment of the debt or the	

performance of the obligation, as the case may be, by		
the Management Company.		
47. Dividend policy	RETAINED	
(1) The dividend policy of the Management Company shall be as determined by the Board of Directors in accordance with the provisions of the Companies and Allied Matters Act and shall be approved by the shareholders.	RETAINED	
(2) All dividends accruable in respect of the shares held on behalf of the Government shall be paid directly into the Federation Account.	RETAINED	
48. Funding	RETAINED	
40. Fulluling	RETAINED	
(1) Not later than 6 months from the date of incorporation of the Management Company, the Minister, after consultation with the Minister responsible for Budgets, shall present a request for the appropriation of funds for the initial capitalisation of the Management Company.	Not later than 6 months from the date of incorporation of the Management Company, the Minister, after consultation with the Ministers responsible for finance and budget, shall present a request for the appropriation of funds for the initial capitalisation of the Management Company.	Subsection amended to include the Minister in charge of finance who are both in charge of finance and budget.
(2) The Management Company shall pay from its revenue, reasonable operational expenses which shall be detailed in each annual budget and operating plan (and annual reports made by the Management Company as set out in section 58(d)	RETAINED	

of this Act) to be approved by the shareholders		
and which shall at all times be in line with		
international best practices for efficiency and		
creation of value for the Shareholders and the		
Government. The surplus funds after deducting		
such reasonable operational expenses shall be		
paid as dividends to the Federation Account in		
accordance with the dividend policy established		
pursuant to section 47.		
parasant se seemen ar		
49. Provision of records etc. to the Management	RETAINED	
Company		
,		
The NNPC shall provide the Management Company	RETAINED	
with all records or copies of records, that are in its		
custody or control and that relate to an officer,		
employee, asset, liability, right or obligation that is		
transferred by or pursuant to a transfer order,		
including personal information.		
50. Further order amending a transfer order	RETAINED	
The Minister may, at any time within one year after	RETAINED	
making a transfer order, make a further order		
amending the transfer order in any way that the		
Minister considers necessary or advisable, including		
such order or orders as may be necessary to rectify		
the transfer of any of the employees, assets,		
liabilities, rights and obligations pursuant to a		
verification or an audit of the employees, assets and		
	•	

liabilities of the Management Company as at the date of the relevant transfer order, and this Part applies with necessary modifications to the amendment.		
51. Directions to the NNPC on matters related to transition	RETAINED	
Prior to the vesting of assets and liabilities of the NNPC in the Management Company, the Minister may give the Board of Directors of the NNPC	RETAINED	
directions in writing to ensure the proper transfer of the assets and liabilities of the NNPC to the Management Company, and the Board of Directors shall, without delay, comply with such directions.		
52. Transfer of employees to the Management Company and conditions of service of transferred employees	RETAINED	
employees		
(1) Any employee of the NNPC transferred to the Management Company pursuant to section 41 or 50 of this Act shall be transferred to the service of Management Company on terms not less favourable than those enjoyed by him immediately prior to the transfer.	RETAINED	
(2) The service rendered by an employee transferred pursuant to section 41 or 50 of this Act to the NNPC shall be deemed to be service with the Management Company for the purpose of	RETAINED	

	determining employment-related-entitlements as specified by the relevant laws of employment in Nigeria.	
(3)	Until such time as conditions of service are drawn up by the Management Company-	RETAINED
(a)	the terms and conditions of service applicable to employees of the NNPC shall continue to apply to every person transferred to the Management Company as if every such person were still in the service of the NNPC;	RETAINED
(b)	an employee may be permitted to continue to contribute towards a pension he was contributing to when he was in the employment of the NNPC; and	RETAINED
(c)	the Management Company shall continue to contribute towards a pension scheme to which the NNPC was contributing in respect of employees in the employ of the NNPC prior to the date of transfer.	RETAINED
53.	Exemption from Stamp Duty & other charges	RETAINED
(1)	Stamp duty shall not be chargeable under the Stamp Duties Act in respect of any transfer made or transaction entered into pursuant to this Part on which, except for the exemption granted under	RETAINED

this section, stamp duty would have been payable and in particular, and without derogation from the foregoing, no stamp duty shall be chargeable:	
(a) during the incorporation of the Management Company, and any successor company created pursuant to section 37(3) or any subsequent increase to their authorised share capital, prior to the transfer of an interest to one or more private investors;	RETAINED
(b) in respect of any security issued in compliance with a transfer order issued under section 41(6);	RETAINED
(c) where any convertible securities were issued in compliance with a transfer order issued under section 41(6), in respect of the exercise of the conversion rights attached to any such security; or	RETAINED
(d) in respect of any other transfer of rights and assets pursuant to this Part.	RETAINED
(2) The Corporate Affairs Commission shall not charge any fees with respect to the incorporation of any company pursuant to this Part or any subsequent increase to their authorised share capital, prior to the transfer of an interest to one or more private investors.	RETAINED
(3) Capital gains tax shall not be chargeable under the	RETAINED

	Capital Gains Tax Act, in respect of any transfer made or transaction entered into pursuant to this Part on which, except for the exemption granted under this section, capital gains tax would have been payable.		
E/I	Certain exemption from rates	RETAINED	
34,	Certain exemption nonrates	RETAINED	
(1)	Oil pipelines and other installations transferred to the Management Company shall not be regarded as hereditaments or tenements to be valued for rating purposes.	RETAINED	
(2)	For the purpose of this section, the expression "oil pipelines and other installations" include but not limited to floating production, storage and offloading vessels, oil rigs, refineries, processing plants, power generating plants, pumping stations, tank farms and similar installations but shall not include office or residential buildings.	RETAINED	
(3)	Except as provided in subsection (1) of this section, nothing in this Act shall be deemed to exempt the Management Company from liability for any tax, duty, rate, levy or other charge whatsoever, whether general or local; provided that the Management Company shall not be liable to pay any such tax, duty, rate, levy or charge unless every company involved in similar activities as the Management Company is also liable for	RETAINED	

such payment.		
55. Composition and appointment of the board	RETAINED	
(1) The Management Company shall be subject to the Code of Corporate Governance of the Securities and Exchange Commission.	RETAINED	
(2) The Minister shall cause the Articles of Association of the Management Company to provide for the composition of the Board as follows:	RETAINED	
(a) a non-executive Chairman;	a non-executive Chairman who may be the Minister;	Paragraph amended to make the Minister the non- executive chairman of the Board to reflect government ownership of the assets and non-funding of operations.
(b) the Managing Director of the Management Company who shall possess relevant experience with at least 10 years' experience at a senior management position in petroleum exploration and production company;	RETAINED	
(c) 3 other Executive Directors of the Management Company who shall possess relevant petroleum exploration and production experience with at least 10 years' experience at a senior management	Four other Executive Directors of the Management Company who shall possess relevant petroleum exploration and production experience with at least 10 years' experience at	Paragraph amended to provide for increase in number of executives for effective representation.

	position;	a senior management position;	
(d)	Three non-Executive Directors provided that one of the non-Executive Directors shall be a person with at least 10 years' experience in a senior management position in an exploration & production company;	(d) Four non-executive Directors who shall be persons with at least twenty years cognate professional or management experience;	Paragraph amended to provide for increase in number of non-executives for effective representation.
(e)	A representative of the Ministry of Petroleum Resources who shall not be below the rank of director.	RETAINED	
(2)	Netwith the disc the consistence of the Communication	DETAINED	
(3)	Notwithstanding the provisions of the Companies and Allied Matters Act or any other enactment, the power of the shareholders to appoint or remove directors, shall be subject to subsections (4) and (5) of this section and the approval of the President.	RETAINED	
(4)	For the nurness of making appointments to the	RETAINED	
(4)	For the purpose of making appointments to the Board of Directors, the shareholders shall constitute an independent committee ("the Board Nomination Committee") of five persons with proven qualifications and tested industry experience one of which shall include a representative of the Ministry of Petroleum Resources who shall not be below the rank of director, to identify and recommend highly qualified candidates for such positions in a competitive and transparent manner.	KETAINED	

(5) the two other non-Executive Directors to be appointed pursuant to subsection (2) (d) of this section, shall not be appointed to the Board unless such a person is a holder of a university degree or its equivalent in engineering, geological sciences, economics, law, finance or related subjects and possesses at least 10 years' relevant experience.	DELETED	Provisions of the subsection has been taken care of in earlier section.
56. Terms of office of members of the board	RETAINED	
The Minister shall cause the Articles of Association of the Company to include the following;	RETAINED	
(1) An Executive member of the Board shall cease to be a Director of the Management Company if he ceases to be an employee of the company for any reason or if otherwise removed in accordance with the provisions of the Companies and Allied Matters Act.	RETAINED	
(2) The non-executive members of the Board may serve for an initial term of 4 years.	RETAINED	
(3) Upon the expiration of the initial term of any of the non-executive members of the Board appointed, such member may be eligible for appointment for another term of 4 years and no more.	Upon the expiration of the initial term of any of the non-executive members of the Board appointed, such member may be eligible for reappointment for another term of 4 years and no more.	Subsection amended to change the word "appointment to "reappointment" for accuracy.

57. Management and governance of the Management Company	RETAINED
Upon incorporation of the Management Company in pursuance of the provisions of this Act, the Management Company shall be organized and managed on the basis of the provisions of this Act and its Memorandum and Articles of Association.	RETAINED
58. Matters reserved for the Shareholders	RETAINED
The Minister shall cause the Articles of Association to provide that the Board of Directors of the Management Company shall submit the following matters to the annual general meeting-	RETAINED
(a) plans for the coming year, as well as outlook for the intermediate term and significant changes in any of these;	RETAINED
(b) main features of the budget for the coming year;	RETAINED
(c)principles relating to engagement of managers; and	RETAINED
(d) Annual Report and annual accounts in respect of the participating interests of the State.	RETAINED
59. Publication of annual report and annual accounts	RETAINED

of the Management Company.		
The Board of Directors shall cause the annual reports and annual accounts submitted to the annual general meeting pursuant to section 58 (d) of this Act to be published on its website and at least 3 widely circulating National Newspapers.	RETAINED	
	DETAINED	
60. Protection of land belonging to the Management Company.	RETAINED	
(1) Land vested in the Management Company shall not be liable to be acquired compulsorily under any enactment or law; and notwithstanding anything in any other enactment or law, no mining operations shall be carried on, in or under any land vested in the Management Company or any land over which the Management Company is entitled to rights of support for the benefit of lands so vested except with the prior consent in writing of the Minister.	RETAINED	
(2) For the purpose of this section, "land" includes any land under water beyond the territorial waters of Nigeria to which Nigeria is for the time being entitled to any exclusive rights.	RETAINED	
PART 5 6 - NATIONAL PETROLEUM COMPANY	RETAINED	
61. Shareholding of the National Petroleum	RETAINED	

Company		
Company		
At the time of its incorporation, the initial shares of the National Petroleum Company shall be held in the ratio of 51% by the Ministry of Petroleum Incorporated, 49% by the Bureau for Public Enterprises on behalf of the Government.	At the time of its incorporation, the initial shares of the National Petroleum Company shall be held in the ratio of 20% by the Bureau for Public Enterprises, 40% by the Ministry of Finance Incorporated and 40% by the Ministry of Petroleum Incorporated on behalf of the Government.	Section amended to vest shares in BPE, MOFI & MOPI.
62. Exemption from certain laws	RETAINED	
oz. Exemption from certain laws	REIGHTE	
The National Petroleum Company shall not be subject to the provisions of the Fiscal Responsibility Act 2007 and the Public Procurement Act 2007.	RETAINED	
63. Initial funding of the National Petroleum Company	RETAINED	
Not later than 6 months from the date of incorporation of the National Petroleum Company, the Minister, after consultation with the Minister responsible for Budgets, shall present a request for the appropriation of funds for the initial capitalisation of the National Petroleum Company.	Not later than 6 months from the date of incorporation of the National Petroleum Company, the Minister, after consultation with the Ministers responsible for finance and budget, shall present a request for the appropriation of funds for the initial capitalisation of the National Petroleum Company.	Paragraph amended to insert the appropriate Ministry.
64. Assessment and offset of liabilities of the	RETAINED	

National Petroleum Company	
The Board of Directors of the National Petroleum Company may, with the approval of its shareholders, utilize any appropriate mechanism, including sale of assets and interests, to offset any liabilities of the National Petroleum Company, meet any of its future obligations or to achieve its strategic objectives.	RETAINED
	PETAMER
65. Retention of revenue and dividend policy	RETAINED
(1) Notwithstanding the provision of any other law to the contrary, the National Petroleum Company shall be entitled to retain its revenue from its operations and shall be entitled to defray from such revenue all its expenses including its cash call obligations in respect of its joint venture assets and its petroleum operations and its obligations to lenders and financiers.	RETAINED
(2) The dividend policy of the National Petroleum Company shall be as determined by the Board of Directors in accordance with the provisions of the Companies and Allied Matters Act and shall be approved by the shareholders.	RETAINED
(3) All dividends accruable in respect of the shares held on behalf of the Government shall be paid into the Federation Account.	RETAINED

66. Divestment of shares of the National Petroleum	RETAINED	
Company		
(1) Notwithstanding the provisions of section 61 of this Act, the Government shall within 5 years from the date of incorporation of the National Petroleum Company, divest, in a transparent manner, not less than 10% of the shares of the National Petroleum Company and within 10 years from the date of incorporation divest not less than an additional 30% of the shares of the National Petroleum Company to the public in a transparent manner.	(1) Notwithstanding the provisions of section 61 of this Act, the Government shall within five years from the date of incorporation of the National Petroleum Company, divest, in a transparent manner not less than 10% of the shares of the National Petroleum Company and within ten years from the date of incorporation divest not less than an additional 30% of the shares of the National Petroleum Company to the public in a transparent manner.	Subsection amended to ensure a more aggressive divestment and ultimately the transfer not less than 40% to the private sector.
(2) Divestment of shares under subsection (1) above may include the sale or transfer of shares to institutional or strategic investors.	DELETED	Subsection deleted for accuracy since public encompasses institutional and strategic investors.
67. Transfer of employees, assets and liabilities	RETAINED	
or. Transier of employees, assets and nabilities	REIGHTE	
(1) The Minister shall, within twelve months of incorporation of the National Petroleum Company, by an order, require the NNPC to transfer employees, assets, liabilities, rights and obligations of the NNPC (including assets and liabilities held by the NNPC on behalf of the Government) to the National Petroleum Company, as specified in the order.	RETAINED	

(2) A transfer order shall be binding on the NNPC,	RETAINED
the National Petroleum Company and all other	
persons.	
(3) Subsection (2) of this section applies despite	RETAINED
any general or special Act or any rule of law,	
including an Act or rule of law that requires	
notice or registration of transfers.	
(4) A transfer order may specify and describe,	RETAINED
employees, assets, liabilities, rights or obligations	
to be transferred:	
(a) by reference to specific employees,	RETAINED
assets, liabilities, rights or obligations;	
(b) by reference to any class of employees,	RETAINED
assets, liabilities, rights or obligations; or	
(c) partly in accordance with subsection	RETAINED
(4)(a) of this section and partly in accordance	
with subsection (4)(b) of this section.	
(5) With effect from the date specified in the	RETAINED
relevant transfer order, all bonds, loans, financing	
agreements, alternative financing agreements,	
joint operating agreements, participation	
agreements, hypothecations, securities, deeds,	
contracts, instruments, documents and working	

arrangements subsisting prior to the transfer date and relating to the assets to be transferred pursuant to this section and to which the NNPC was a party shall, on and after the Effective Date, be as fully effective and enforceable against or in favour of the National Petroleum Company as if, instead of the NNPC, the National Petroleum Company had been named therein.		
(6) A transfer order may:	RETAINED	
(O/A transfer order may.	KLIMINED	
(a) specify the date that the transfer takes effect and any interest in property that is transferred by the order shall vest in the National Petroleum Company on that date;	RETAINED	
(b) provide that the transfer shall be deemed to have taken effect on a date earlier than the date the transfer order is made, but the Effective Date shall not be earlier than the day on which the National Petroleum Company was incorporated;	(b) provide that the transfer shall be deemed to have taken effect on a date earlier than the date the transfer order is made, but the transfer date shall not be earlier than the day on which the National Petroleum Company was incorporated;	Paragraph amended to avoid confusion with the use of the defined term "Effective Date".
(c) provide that the transfer specified in	RETAINED	
the order and other transactions associated with the transfers shall be deemed to have occurred in a sequence and at times specified in the order;	RETAINED	
(d) assume the NAIDC as the All III	DETAINED	
(d) require the NNPC or the National	KETAINED	

Petroleum Company:	
(i) to enter into any written agreement or execute any instrument specified in the order; and	RETAINED
(ii) to register in accordance with the order any agreement or instrument entered into or executed under subsection 6(d)(i) of this section;	RETAINED
(e) provide that any liability or obligation that is transferred by the order may be enforced against the NNPC, the National Petroleum Company, or both of them; and that any right that is transferred by the order may be enforced against the NNPC, the National Petroleum Company, or both of them; or	
(f) impose conditions on the exercise of powers by the National Petroleum Company that are related to employees, assets, liabilities, rights or obligations transferred by the transfer order.	RETAINED
(7) A transfer order may contain provisions dealing with other matters not specifically referred to in this Part that the Minister considers necessary or advisable in connection with a	RETAINED

RETAINED
RETAINED
RETAINED
RETAINED
RETAINED
RETAINED

70. Enforcement or continuation of any cause of action or proceedings	RETAINED
(1) Subject to subsection 67 (6)(e) of this Act, the National Petroleum Company shall without further assurance be entitled to enforce or defend all obligations for or against the NNPC in respect of the portion of interests transferred in accordance with section 67 as if the National Petroleum Company were the original party to such obligations.	RETAINED
(2) Any pending action or proceeding in relation to the transferred assets, brought by or against the NNPC immediately before the initial transfer date may be enforced or continued, as the case may be, on and after that date by or against the National Petroleum Company in the same way as if this Act had not been enacted.	RETAINED
71. Transfer not deemed to constitute a breach of	RETAINED
contract	
(1) Notwithstanding the provisions of section 69:	RETAINED
(a) no action or other proceeding shall be commenced against the National Petroleum Company in respect of any employee, asset, liability, right or obligation if, had there been no transfer, the time for commencing the action or	RETAINED

other proceeding would have expired; and	
(b) the transfer of assets and liabilities to the National Petroleum Company by or pursuant to a transfer order, shall not be deemed to -	RETAINED
(i) constitute a breach, termination, repudiation or frustration of any contract, including a contract of employment or insurance;	RETAINED
(ii) constitute a breach of any Act, regulation or by- law;	RETAINED
(iii) constitute an event of default or force majeure;	RETAINED
(iv) give rise to a breach, termination, repudiation or frustration of any licence, permit or other right;	RETAINED
(v) give rise to any right to terminate or repudiate a contract, licence, permit or other right; or	RETAINED
(vi) give rise to any estoppel.	RETAINED
(2) Subsection (1b) of this section shall not apply to such contracts as may be prescribed by any regulation made for that purpose.	RETAINED
(3) Subject to subsection (2) of this section, nothing in this Act and nothing done by or pursuant to a transfer order, shall create any new cause of	RETAINED

action in favour of a -	
(i) holder of a debt instrument issued by the NNPC	RETAINED
before the transfer date; or	
(ii) party to a contract with the NNPC that was	RETAINED
entered into before the transfer date.	
72. Guarantee or surety	RETAINED
Any guarantee or surety which was given or made by	RETAINED
the Government or any other person in respect of any	
debt or obligation of the NNPC and which was	
effective immediately before the transfer of the	
principal debt or obligation to the National Petroleum Company, shall remain fully effective against the	
guarantor or surety on and after the transfer date in	
relation to the repayment of the debt or the	
performance of the obligation, as the case may be, by	
the National Petroleum Company.	
, ,	
73. Provision of Records etc. to the National	RETAINED
Petroleum Company	
The NNPC shall provide the National Petroleum	RETAINED
Company with all records or copies of records, that	
are in its custody or control and that relate to an	
officer, employee, asset, liability, right or obligation	
that is transferred by or pursuant to a transfer order,	
including personal information.	

74. Further order amending a transfer order	RETAINED
74. I dittier order amending a transfer order	RETAINED
The Minister may, at any time within one year after making a transfer order, make a further order amending the transfer order in any way that the Minister considers necessary or advisable, including such order or orders as may be necessary to rectify the transfer of any of the employees, assets, liabilities, rights and obligations pursuant to a verification or an audit of the employees, assets and liabilities of the National Petroleum Company as at the date of the relevant transfer order, and this Part applies with necessary modifications to the amendment.	RETAINED
amenument.	
75. Directions to the NNPC on matters related to transition	RETAINED
Prior to the vesting of assets and liabilities of the NNPC in the National Petroleum Company, the Minister may give the Board of Directors of the NNPC directions in writing to ensure the proper transfer of the assets and liabilities of the NNPC to the National Petroleum Company, and the Board of Directors shall, without delay, comply with such directions.	
76. Transfer of employees to the National Petroleum Company	RETAINED

RETAINED
RETAINED
RETAINED
RETAINED
RETAINED

(c) the National Petroleum Company shall continue to contribute towards a pension scheme to which the NNPC was contributing in respect of employees in the employ of the NNPC; prior to the date of transfer.	RETAINED	
77. Delisting of assets	RETAINED	
771 Denoting of dissects	TET III TE	
The assets or shares of the subsidiaries of the NNPC listed under the Public Enterprises Privatisation and Commercialisation Act shall be de-listed from the Effective Date of this Act and the power of attorney earlier assigned to the Bureau of Public Enterprises shall stand vacated.	RETAINED	
78. Exemption from Stamp Duty & other charges	RETAINED	
(1) Stamp duty shall not be chargeable under the Stamp Duties Act in respect of any transfer made or transaction entered into pursuant to this Part on which, except for the exemption granted under this section, stamp duty would have been payable and in particular, and without derogation from the foregoing, no stamp duty shall be chargeable:	RETAINED	
(a) during the incorporation of the National Petroleum Company, or any subsequent increase to its authorised share capital, prior to the transfer of an interest to one or more private investors;	RETAINED	

(b) in respect of any security issued in compliance	RETAINED
with a transfer order issued under section 67(6);	
(c) where any convertible securities were issued in compliance with a transfer order issued under section 67(6), in respect of the exercise of the conversion rights attached to any such security; or	RETAINED
(d) in respect of any other transfer of rights and assets pursuant to this Part.	RETAINED
(2) The Corporate Affairs Commission shall not	RETAINED
charge any fees with respect to the incorporation of	
any company pursuant to this Part or any subsequent	
increase to their authorised share capital, prior to the	
transfer of an interest to one or more private	
investors.	
(3)Capital gains tax shall not be chargeable under the	RETAINED
Capital Gains Tax Act, in respect of any transfer made	
or transaction entered into pursuant to this Part on	
which, except for the exemption granted under this	
section, capital gains tax would have been payable.	
79. Composition and Appointment of the Board.	RETAINED
(1) The Neticual Petrologue Common the Harandist	DETAINED
(1) The National Petroleum Company shall be subject	RETAINED
to the Code of Corporate Governance issued by	

the Securities and Exchange Commission.		
(2) The Minister shall cause the Articles of Association of the National Petroleum Company to provide for the composition of the Board as follows:	RETAINED	
(a) a non-executive Chairman;	RETAINED	
(b) the Managing Director of the National Petroleum Company shall be a person with at least 10 years' experience in a senior management position in petroleum exploration and production company;	(b) the Managing Director of the National Petroleum Company shall be a person with at least 10 years' experience in a senior management position in the petroleum industry;	Paragraph amended to increase the experience of the Managing Director taking cognisance the size and scope of the company's business.
(c) 3 other Executive Directors of the National Petroleum Company shall be persons with at least 10 years' experience in a senior management position in petroleum exploration and production company;	Four other Executive Directors of the National Petroleum Company shall be persons with at least 10 years' experience in a senior management position in petroleum exploration and production company;	Paragraph amended to increase number of executive directors to ensure wider representation.
(d) Three non-Executive Directors provided that one of the non-Executive Directors shall be a person with at least 10 years' experience in senior management position in a petroleum company;	Four non-executive directors provided that one of the non-Executive Directors shall be a person with at least 20 years' experience cognate professional or management experience;	Paragraph amended to increase number of non-executive directors and the quantum of experience required to reflect wider representation given the size and scope of the company's business.
(e) A representative of the Ministry of Petroleum	RETAINED	

Resources who shall not be below the rank of director.		
(3) Notwithstanding the provisions of the Companies and Allied Matters Act or any other enactment, the power of the shareholders to appoint or remove directors, shall be subject to subsections (4) and (5) of this section and the approval of the President.	Notwithstanding the provisions of the Companies and Allied Matters Act or any other enactment, the power of the shareholders to appoint or remove the initial directors, shall be subject to subsections (4) and (5) of this section and the approval of the President.	Subsection amended for to reflect its status of the company as a public company after five years.
(4) For the purpose of making appointments to the Board of Directors, the shareholders shall constitute an independent committee ("the Board Nomination Committee") of five persons with proven qualifications and tested industry experience one of which shall include a representative of the Ministry of Petroleum Resources who shall not be below the rank of director, to identify and recommend highly qualified candidates for such positions in a transparent manner.	RETAINED	
(5) The two other non-Executive Directors to be appointed pursuant to subsection (2) (d) of this section, shall not be appointed to the Board unless such a person is a holder of a university degree or its equivalent in engineering, geological sciences, economics, law, finance or related subject and possesses at least 10 years' relevant experience at a senior management level.	DELETED	Subsection deleted for superfluity; provision already captured.

(6) The provisions of subsection (2) to (5) of this	The provisions of subsection (2) to (5) of this	Subsection amended to
section shall cease to have effect upon the	section shall cease to have effect upon the	reflect changes post
divestment by the Government of 30% of its	divestment by the Government of 10% of its	divestment
shares in the company on the Nigerian Stock	shares in the company to the public.	divestillent
Exchange. Accordingly, the provisions of the	shares in the company to the public.	
Companies and Allied Matters Act, the Articles of		
Association of the National Petroleum Company	A \	
and any Shareholders Agreement by which the		
Company is bound shall apply to the appointment		
of the directors and the composition of the Board.		
of the directors and the composition of the board.		
80. Management and governance of the National	RETAINED	
Petroleum Company		
. ,		
Upon incorporation of the National Petroleum	Upon incorporation of the National Petroleum	Subsection amended to
Company pursuant to the provisions of this Act, the	Company pursuant to the provisions of this Act,	reflect changes post
National Petroleum Company shall be organized and	the National Petroleum Company shall be	divestment
managed on the basis of the provisions of this Act, the	organized and managed on the basis of the	
Companies & Allied Matters Act and its Memorandum	provisions of this Act, the Companies and Allied	
and Articles of Association.	Matters Act and its Memorandum and Articles of	
	Association, code of corporate governance of	
	the Nigerian stock exchange and applicable rules	
	of any other stock exchange where its shares are	
	listed.	
81. Terms of office of members of the board	RETAINED	
The Minister shall cause the Articles of Association of	RETAINED	
the Company to include the following;		

(1) An Executive member of the Board shall cease to be a Director of the National Petroleum Company if he ceases to be an employee of the company for any reason or if otherwise removed in accordance with the provisions of the Companies and Allied Matters Act.	RETAINED	
(2) The non-executive members of the Board may	RETAINED	
serve for an initial term of 4 years.	THE TAIN THE STATE OF THE STATE	
(3) Upon the expiration of the initial term of any of the non-executive members of the Board appointed, such member may be eligible for	RETAINED	
appointment for another term of 4 years and no more.		
82. Matters reserved for the Shareholders	RETAINED	
The Minister shall cause the Articles of Association to	RETAINED	
provide that the Board of Directors of the National		
Petroleum Company shall submit the following matters to the annual general meeting-		
(a) plans for the coming year, as well as outlook for the intermediate term and significant changes in any of these;	RETAINED	
(b) main features of the budget for the coming year;	RETAINED	

(c) principles relating to engagement of managers; and	RETAINED	
(d) Annual Report and annual accounts in respect of the participating interests of the State.	RETAINED	
83. Publication of Annual Report and annual accounts of the National Petroleum Company.	RETAINED	
The Board of Directors shall cause the Annual Reports and annual accounts submitted to the annual general meeting pursuant to section 82(d) to be published on its website and at least 3 widely circulating National Newspapers.	RETAINED	
OA Contain avanantian from natas	DETAINED	
84. Certain exemption from rates	RETAINED	
(1) Oil pipelines and other installations belonging to the National Petroleum Company shall not be regarded as hereditaments or tenements to be valued for rating purposes.	RETAINED	
(2) For the purposes of this subsection, the expression "oil pipelines and other installations" include oil rigs, refineries, power generating plants, pumping stations, tank farms and similar installations but do not include office or residential buildings.	RETAINED	
(3) Except as provided in subsection (1) of this	RETAINED	

section, nothing in this Act shall be deemed to exempt the National Petroleum Company from liability for any tax, duty, rate, levy or other charge whatsoever, provided that the National Petroleum Company shall not be liable to pay any such tax, duty, rate, levy or charge unless every company involved in similar activities as the National Petroleum Company is also liable for such payment.		
85. Protection of National Petroleum Company's land	RETAINED	
(1) Land vested in the National Petroleum Company shall not be liable to be acquired compulsorily under any enactment or law.		
(2) Notwithstanding anything in any other enactment or law, no mining operations shall be carried on, in or under any land vested in the National Petroleum Company or any land over which the National Petroleum Company is entitled to rights of support for the benefit of lands so vested except with the prior consent in writing of the Minister.		
(3) For the purpose of this section, "land" includes any land under water beyond the territorial waters of Nigeria to which Nigeria is for the time being entitled to any exclusive rights.	RETAINED	

86. Incorporation of the Nigeria Petroleum Liability Management Company	Section added to provide for a corporate entity to assume and manage the liabilities of NNPC in order not to financially encumber the Asset Management Company and National Petroleum Company established pursuant to this Act.
(1) The Minister shall, within six months after the Effective Date, take such steps as are necessary under the Companies and Allied Matters Act to incorporate a company which may be called the Nigeria Petroleum Liability Management Company, or such other name as may be available, as a company limited by shares, which shall be vested with certain liabilities of the Nigerian National Petroleum Corporation and the pensions liabilities of the Department of Petroleum Resources.	
(2) Upon incorporation and the transfer of liabilities pursuant to this Act: (a) the Nigeria Petroleum Liability Management Company (hereinafter called the "Liability Management Company" in this Act) shall assume and be responsible for the management of the liabilities of the Nigerian National Petroleum	

Corporation ("NNPC") and the pensions liabilities of the Department of Petroleum Resources transferred to it pursuant to the provisions of this Act.	
(4) The initial shares or other ownership interest of the Liability Management Company shall be held by the National Petroleum Company, the National Asset Management Company and the Nigeria Petroleum Regulatory Commission in the ratio of their respective liabilities.	
(5) The Liability Management Company shall be governed and managed on the basis of the provisions of the Companies and Allied Matters Act and the Securities and Exchange Commission's Codes of Corporate Governance.	
(6) The Minister shall cause the Articles of Association of the Liability Management Company to provide for the composition and appointment of the Board of the entity on terms similar to the composition and appointment of the Board of the Management Company with such modifications as may be necessary or desirable.	
(7) The annual reports and annual accounts submitted to the annual general meeting shall be published on the website of the Liability	

	Management Company and at least 3 widely circulating National Newspapers.	
	(8) The Liability Management Company shall ascertain outstanding liabilities of the NNPC within twelve months of the Effective Date and layout a clear plan and timeline for the settlement of such liabilities.	
	(9) The Minister shall in consultation with the shareholders of the Liability Management company take all necessary actions to provide the resources required by the Liability Management Company for settlement of the liabilities of the NNPC and the pension liabilities of the Department of Petroleum Resources in their respective ratios.	
	(10) The Minister shall undertake the winding up of the Liability Management Company upon confirmation that the Liability Management Company has concluded the settlement of all outstanding liabilities.	
PART 7 - REPEALS, TRANSITIONAL AND SAVINGS PROVISIONS	RETAINED	
86. Adaptation of laws (1) The enactments specified in the Fifth Schedule to this Act are hereby amended to the extent	RETAINED	

specified therein.				
	RETAINED			
(2) For the avoidance of doubt, the relevant provisions of all existing enactments or laws, including but not limited to the Petroleum Act, Oil Pipelines Act, Hydrocarbon Oil Refineries Act and the Companies and Allied Matters Act, to the extent that they deal with matters provided for in this Act, shall be read with such modifications as to bring them into conformity with the provisions of this Act.				
	RETAINED			
(3) If the provisions of any other enactment or law, including but not limited to the enactments specified in subsection (1) of this section, are inconsistent with the provisions of this Act, the provisions of this Act shall prevail and the provisions of that other enactment or law shall, to the extent of that inconsistency, be void in relation to matters provided for in this Act.				
(4) Any regulatory functions conferred on the Minister pursuant to the Petroleum Act and the Oil Pipelines Act or on the chief executive of the Inspectorate pursuant to the Nigerian National Petroleum Corporation Act, shall be deemed to have been transferred to the Commission.	RETAINED			
97 Poncole	RETAINED			
87. Repeals (1)From the Effective Date, the Petroleum	(1) From the Effective Date, the Petroleum	Subsection	amended	to

Products Pricing Regulatory Agency (Establishment) Act, CAP P43, Laws of the Federation of Nigeria, 2004 is repealed; and	Products Pricing Regulatory Agency (Establishment) Act, CAP P43, Laws of the Federation of Nigeria, 2004 & Petroleum Equalisation Fund (Management Board, ETC.) Act, Cap P11 Laws of the Federation of Nigeria, 2004 are repealed; and	include Petroleum Equalisation Fund Act
(2)The Nigerian National Petroleum Corporation Act CAP N123, Laws of the Federation of Nigeria, 2004, Nigerian National Petroleum Corporation (Projects) Act CAP N124 Laws of the Federation of Nigeria, 2004 and Nigerian National Petroleum Corporation Amendment Act N123 shall be deemed to be repealed on the date that the Minister signifies by legal notice in the Gazette that the assets and liabilities of the NNPC are fully vested in successor entities.	RETAINED	
88. Savings provisions	RETAINED	
oo. Savings provisions	RETAINED	
(1) Any licence, lease, certificate, authority or permit which was issued by the Department of Petroleum Resources and which had effect immediately before the commencement of this Act shall continue to have effect, mutatis mutandis, for the remainder of its period of validity as if it had been issued by the Commission.	(1) Any licence, lease, certificate, authority or permit which was issued by the Department of Petroleum Resources and which had effect immediately before the Effective Date shall continue to have effect, mutatis mutandis, for the remainder of its period of validity as if it had been issued by the Commission.	Subsection amended to ensure consistency with defined term "Effective Date"
(2) The Minister shall set for each set of the set of t	(2) The Minister shall set for each	College Man and a second of the College Man and the College Man an
(2) The Minister shall set forward a clear transition plan within 30 days of the passage of the Act to	(2) The Minister shall set forward a clear transition plan within 30 days of the Effective	Subsection amended for consistency of defined term

prevent disruption of industry operations.	Date to prevent disruption of industry operations.	
(3) Within three months from the Effective Date, the Minister on the advice of the Commission or the NNPC, as the case may be, may make any further transitional and savings provisions as are consistent with the transitional and savings provisions in this Act.	RETAINED	
89. Transfer of staff, etc.	RETAINED	
(1) Upon the vesting of assets and liabilities of the Department of Petroleum Resources in the Commission, the Minister shall make an order in writing in which he shall give directions to the management of the Department of Petroleum Resources for the transfer of employees of the Department of Petroleum Resources to the Commission and the Management of the Department of Petroleum Resources shall, without delay, comply with the directions in such order.	(1) Upon the vesting of assets and liabilities of the Department of Petroleum Resources and the Petroleum Products Pricing Regulatory Authority in the Commission, the Minister shall make an order in writing in which he shall give directions to the management of the Department of Petroleum Resources and the Board of Petroleum Products Pricing Regulatory Authority for the transfer of employees of each organisations respectively to the Commission and the Management of the Department of Petroleum Resources and the Board of Petroleum Products Pricing Regulatory Authority shall, without delay, comply with the directions in such order.	Subsection amended to merge the provisions of subsections 1 and 2.
(2) Upon the vesting of assets and liabilities of the Petroleum Products Pricing Regulatory Agency in	DELETED	Subsection merged with (1) above

the Commission, the Minister shall make an order in writing in which he shall give directions to the Board of the Petroleum Products Pricing Regulatory Agency for the transfer of employees of the Petroleum Products Pricing Regulatory Agency to the Commission and the Board of Directors shall, without delay, comply with the directions in such order.		
	(3) Upon the vesting of assets and liabilities of the Petroleum Equalisation Fund in the Equalisation Fund, the Minister shall make an order in writing in which he shall give directions to the Board of the Petroleum Equalisation Fund for the transfer of employees of the Petroleum Equalisation Fund to the Equalisation Fund and the Board of Directors of the Petroleum Equalisation Fund shall, without delay, comply with the directions in such order.	Subsection added to provide for transfer of staff of the Petroleum Equalisation Fund to the Equalisation Fund.
(3) Any transfer of services by virtue of the provisions of subsections (1) and (2) of this section shall be regarded as continuous for the purposes of pension and gratuity.	RETAINED	
90. Cessation of employment.	RETAINED	
(1) Every person whose service has been transferred to the Commission from the Department of Petroleum Resources or from the	RETAINED	

Petroleum Products Pricing Regulatory Agency, in pursuance of section 89 of this Act, as the case may be, shall be deemed to be an employee of the Commission with effect from the date of transfer and shall be deemed to have ceased to be in the employment of the Department of Petroleum Resources or the Petroleum Products Pricing Regulatory Agency forthwith.		
(2) Every person whose service has been transferred from the NNPC to the Asset Management Company in pursuance of subsection (1) of section 41 of this Act or to the National Petroleum Company in pursuance of subsection (1) of section 67 of this Act, as the case may be, shall be deemed to be an employee of the Management Company or the National Petroleum Company, as the case may be, with effect from the date of transfer and shall be deemed to have ceased to be in the employment of the NNPC forthwith.	RETAINED	
	(3) Every person whose service has been transferred to the Commission from the Petroleum Equalisation Fund, in pursuance of section 89 of this Act, as the case may be, shall be deemed to be an employee of the Equalisation Fund with effect from the date of transfer and shall be deemed to have ceased to be in the employment of the Petroleum Equalisation Fund forthwith.	Subsection added to provide for transfer of service of employees of the Petroleum Equalisation.

91. Application of subsisting contracts	RETAINED	
(1) The provisions of this section shall apply to –	RETAINED	
(a) all contracts or other instruments subsisting before the Effective Date entered into by the Petroleum Inspectorate and the Department of Petroleum Resources in relation to its petroleum operations;	(a) all contracts or other instruments subsisting before the Effective Date entered into by the Petroleum Inspectorate, the Department of Petroleum Resources, the Petroleum Products Pricing Regulatory Agency and the Petroleum Equalization Fund Management Board in relation to their respective operations;	Paragraph amended to merge the provisions of (b) below and to include the Petroleum Equalization Fund Management Board.
(b) all contracts or other instruments subsisting before the Effective Date entered into by the Petroleum Products Pricing Regulatory Agency.	DELETED	Paragraph deleted consequent to the above
(2) By virtue of this Act there is vested in the Commission as from the Effective Date and without further assurance all assets, funds, resources and other moveable or immovable property which immediately before the Effective Date were vested in the Petroleum Inspectorate or the Department of Petroleum Resources.	(2) By virtue of this Act there is vested in:	Subsection amended for grammatical accuracy.
	(a) the Commission as from the Effective Date and without further assurance all assets, funds, resources and other moveable or	Paragraph added to provide for application of subsisting contracts of the Petroleum

	immovable property which immediately before the Effective Date were vested in the Petroleum Inspectorate, the Department of Petroleum Resources, the Petroleum Products Pricing and Regulatory Authority.	Inspectorate, the Department of Petroleum Resources, the Petroleum Products Pricing and Regulatory Authority.
	(b) the Equalisation Fund as from the Effective Date and without further assurance all assets, funds, resources and other moveable or immovable property which immediately before the effective date were vested in the Petroleum Equalisation Fund.	Paragraph added to provide for application of subsisting contracts of the Petroleum Equalisation Fund.
(3) Any proceedings or cause of action pending or existing or which could have been taken by or against the Department of Petroleum Resources immediately before the Effective Date in respect of any such right, interest, obligation or liability of the Petroleum Inspectorate or the Department of Petroleum Resources may be commenced, continued or enforced or taken by or against the Commission as if this Act had not been made.	(3) Any proceedings or cause of action pending or existing or which could have been taken by or against the Petroleum Inspectorate, Department of Petroleum Resources, the Petroleum Products Pricing and Regulatory Authority and the Petroleum Equalization Fund Management Board immediately before the Effective Date in respect of any such right, interest, obligation or liability of the Petroleum Inspectorate, the Department of Petroleum Resources, the Petroleum Products Pricing and Regulatory Authority and the Petroleum Equalization Fund Management Board may be commenced, continued or enforced or taken by or against the Commission or the Equalisation Fund, as the case may be, as if this Act had not been made.	Subsection amended to include the Petroleum Products Pricing and Regulatory Authority and the Petroleum Equalization Fund Management Board.

(4) By virtue of this Act, there is vested in the Commission as from the Effective Date and without further assurance and without further assurance all assets, funds, resources and other moveable or immovable property which immediately before the Effective Date were vested and held by the Petroleum Products Pricing and Regulatory Authority.	DELETED	Subsection deleted in view of the merger above.
(5) As from the Effective Date:	RETAINED	
(5) As from the Effective Date.	RETAINED	
(a) the rights, interest, obligations and liabilities of the Petroleum Products Pricing and Regulatory Authority existing immediately before the Effective Date under any contract or instrument at law or in equity which shall have been held on behalf of or have accrued to or have been incurred for its own benefit or use, shall by virtue of this Act be assigned to and vested in the Commission;	(a) the rights, interest, obligations and liabilities of the Inspectorate, Department of Petroleum Resources, Petroleum Products Pricing and Regulatory Authority and the Petroleum Equalization Fund Management Board existing immediately before the Effective Date under any contract or instrument at law or in equity which shall have been held on behalf of or have accrued to or have been incurred for its own benefit or use, shall by virtue of this Act be assigned to and vested in the Commission or the Equalisation Fund as the case may be;	include the Department of Petroleum Resources and the
(b) any such contract or instrument as is mentioned in subsection (5)(a) of this section, shall be of the same force and effect against or	(b) any such contract or instrument as is mentioned in subsection (5)(a) of this section, shall be of the same force and effect against or	include the Department of

in favour of the Commission and shall be enforceable as fully and effectively as if instead of the Petroleum Products Pricing and Regulatory Authority, the Commission had been named therein or had been a party thereto; and	in favour of the Commission or the Equalisation Fund as case may be and shall be enforceable as fully and effectively as if instead of the Petroleum Inspectorate, Department of Petroleum Resources, Petroleum Products Pricing and Regulatory Authority and the Petroleum Equalization Fund respectively, the Commission or the Equalisation Fund had been named therein or had been a party thereto; and	Petroleum Equalization Fund Management Board.
(c) any proceeding or cause of action pending or existing or which could have been taken by or against the Petroleum Products Pricing and Regulatory Authority immediately before the Effective Date in respect of any such rights, interest, obligation or liability of the Petroleum Products Pricing and Regulatory Authority, may be commenced, continued or enforced or taken by or against the Commission as if this Act had not been made.	(c) any proceeding or cause of action pending or existing or which could have been taken by or against the Petroleum Inspectorate, the Department of Petroleum Resources, the Petroleum Products Pricing and Regulatory Authority and the Petroleum Equalization Fund Management Board respectively immediately before the Effective Date in respect of any such rights, interest, obligation or liability of any of the organisations, may be commenced, continued or enforced or taken by or against the Commission or the Equalisation Fund as the case may be as if this Act had not been made.	Subsection amended to include the Department of Petroleum Resources and the Petroleum Equalization Fund Management Board.
(6) As from the Effective Date:	DELETED	Subsection deleted in view of the mergers in subsection 5 above

(a) the rights, interest, obligations and	DELETED	Paragraph deleted in view of
liabilities of the Department of		the mergers in subsection 5
Petroleum Resources existing immediately		above
before the Effective Date under any contract		
or instrument at law or in equity which shall		
have been held on behalf of or have accrued		
to or have been incurred for its own benefit		
or use, shall by virtue of this Act be assigned		
to and vested in the Commission;		
(b) any such contract or instrument as is	DELETED	Paragraph deleted in view of
mentioned in subsection (6)(a) of this section,		the mergers in subsection 5
shall be of the same force and effect against		above
or in favour of the Commission and shall		
be enforceable as fully and effectively as if		
instead of the Department of Petroleum		
Resources, the Commission had been named		
therein or had been a party thereto; and		
	A •	
(c) Any proceeding or cause of action	DELETED	Paragraph deleted in view of
pending or existing or which could have been		the mergers in subsection 5
taken by or against the Department of		above
Petroleum Resources immediately before the		
Effective Date in respect of any such right,		
interest, obligation or liability of the		
Department of Petroleum Resources may		
be commenced, continued or enforced or		
taken by or against the Commission as if this		
Act had not been made.		

92. Interpretation	RETAINED
In this Act unless the context otherwise requires -	RETAINED
"Authorisation" means any authorisation issued by	RETAINED
the Commission for any activity in the petroleum	
industry;	
"Board" means the governing board of any of the	RETAINED
entities that is the subject matter of the Part within	
which the word has been used, unless it is specifically	
stated otherwise;	
"Dudget" george estimates of the governor and	DETAINED
"Budget" means estimates of the revenues and expenditure of the Federation for the next following	RETAINED
financial year which the President shall cause to be	
prepared and laid before each House of the National	
Assembly at any time in each financial year pursuant	
to Section 81(1) of the Constitution of the Federal	
Republic of Nigeria.	
"Bureau of Public Enterprises" means the Bureau of	RETAINED
Public Enterprises as provided for under the "Public	
Enterprises (Privatisation and Commercialisation) Act	
CAP P38, Laws of the Federation of Nigeria, 2004;	
"Commission" means the "Nigeria Petroleum	RETAINED
Regulatory Commission" as provided for in Part 3 of	
this Act;	

"Company" means any entity incorporated under any law in force in Nigeria or elsewhere;	RETAINED
"Companies and Allied Matters Act" means the Companies and Allied Matters Act CAP C20, Laws of the Federation of Nigeria, 2004;	RETAINED
"Consolidated Revenue Fund" means the Consolidated Revenue Fund created by section 80 of the Constitution of the Federal Republic of Nigeria 1999 (as amended)	RETAINED
"Constitution" means the Constitution of the Federal Republic of Nigeria 1999(as amended);	RETAINED
"Court" means Federal High Court established by section 249 of the Constitution of the Federal Republic of Nigeria 1999(as amended);	RETAINED
"Department of Petroleum Resources" means the Department of Petroleum Resources under the Ministry of Petroleum Resources;	RETAINED
"Effective Date" means the commencement date on which this Act comes into force;	RETAINED
"Federal Executive Council" means the Federal Executive Council stated in section 144(5) of the Constitution of the Federal Republic of Nigeria 1999(as amended);	RETAINED

"Federation Account" means the Federation Account	RETAINED	
stated in section 162 of the Constitution of the		
Federal Republic of Nigeria 1999(as amended);		
general sequences and a sequence sequence sequences and a sequence sequence sequence sequence sequence sequences and sequences sequences are sequences as the sequence sequences are sequences as the sequence sequences are sequences as the sequences		
"Fiscal Responsibility Act" means the Fiscal	RETAINED	
	RETAINED	
Responsibility Act 2007;		
"Frontier acreages" means any or all licences or	RETAINED	
leases located in an area defined as frontier in a		
regulation issued by the Commission;		
-		
"Gazette" means the Official Gazette of the	RETAINED	
Government;		
- Covernment,		
"Government" means the Federal Government of	RETAINED	
	RETAINED	
Nigeria;		
"Management Company" means the Nigerian	RETAINED	
Petroleum Assets Management Company to be		
incorporated further to the provisions of section 37 of		
this Act;		
"Minister" maans the Minister in shared of natroloum	RETAINED	
"Minister" means the Minister in charge of petroleum	RETAINED	
resources and overseeing the petroleum industry in		
Nigeria;		
"Ministry" means the Ministry of Petroleum	RETAINED	
Resources;		

"Ministry of Environment" means the federal ministry in charge of environmental matters;	RETAINED	
"Ministry of Finance" means the federal ministry in charge of finance matters;	RETAINED	
	Ministry of Finance Incorporated" means the corporation sole established by the Ministry of	Inserted to include the definition of Ministry of
	Finance Incorporated Act CAP M15 Laws of the Federation of Nigeria, 2004	Finance Incorporated
Ministry of Petroleum Incorporated" means the	RETAINED	
corporation sole to be established by the proposed Ministry of Petroleum Incorporated Act;	RETAINED	
,		
"National Petroleum Company" means the National Petroleum Company to be incorporated further to the provisions of section 37 of this Act;	RETAINED	
	A •	
"National Salaries, Incomes and Wages Commission" means the National Salaries, Incomes and Wages Commission established by section 1 of the National Salaries, Incomes and Wages Commission Act CAP N72, Laws of the Federation of Nigeria, 2004;	RETAINED	
"National strategic reserve" means the reserve of petroleum products kept in certain storage depots and facilities by the Government or on behalf of the Government to provide for emergency;	RETAINED	

"Nigerian National Petroleum Corporation" or the "NNPC" means the Nigerian National Petroleum Corporation established by section 1 of the Nigerian National Petroleum Corporation Act CAP N123, Laws	RETAINED
of the Federation of Nigeria, 2004;	
"Nigerian Police" means the Nigeria Police Force established under section 3 of the Police Act CAP P19, Laws of the Federation of Nigeria, 2004;	RETAINED
"Pensions Reforms Act" means the Pensions Reforms Act 2014;	RETAINED
"Permanent Secretary" means the Permanent	RETAINED
Secretary having supervision over the departments of government under the Minister;	RETAINED
"Petroleum" means hydrocarbons and associated	RETAINED
substances as exist in its natural state in strata, and	
includes crude oil, natural gas, condensate, and	
mixtures of any of them, but does not include coal, bitumen and tar sands;	
bituilieli aliu tai salius,	
"Petroleum Inspectorate" means the Petroleum	RETAINED
Inspectorate established under section 10 of the	
Nigerian National Petroleum Corporation Act CAP	
N123, Laws of the Federation of Nigeria, 2004;	
"Petroleum operations" means upstream, midstream	RETAINED
and downstream petroleum operations;	

"Petroleum Pricing and Product Regulatory Agency"	RETAINED
means the Petroleum Pricing and Product Regulatory	
Agency established under section 1 of the "Petroleum	
Pricing and Product Regulatory Agency	
(Establishment) Act CAP P43, Laws of the Federation	
of Nigeria, 2004;	
<u> </u>	
"President" means President of the Federal Republic	RETAINED
of Nigeria;	
"Public hearing" means an organised forum for the	RETAINED
discussion of issues relating to a regulation or	
decision that is to be made by the Commission for the	
purpose of receiving public or stakeholders input;	
"Permit" means an official certificate of permission to	RETAINED
undertake an activity issued by the Commission;	
"Production Sharing Contract" means a contract	RETAINED
between the NNPC and a contractor as defined in the	
Deep Offshore and Inland Basin Production Sharing	
Contract Acts (as amended) CAP D3, Laws of the	
Federation of Nigeria, 2004;	
"Dublic Enterprises Drivetienties and	DETAINED
"Public Enterprises Privatisation and Commercialisation Act" means the Public Enterprises	RETAINED
(Privatisation and Commercialisation) Act CAP P38,	
Laws of the Federation of Nigeria, 2004;	
Laws of the rederation of Migeria, 2004,	
	1

"Public Procurement Act" means Public Procurement	RETAINED
Act 2007;	
"Regulations" mean rules or order having force of law issued by the competent authority in accordance with the provisions of this Act or any other enactment;	RETAINED
"Third party access" means the legal requirement for owners of certain infrastructure facilities to grant access to those facilities to parties other than their own customers, usually competitors in the provision of the relevant services, on terms stipulated in this Act or regulations made pursuant to this Act.	RETAINED
"Trustee Investment Act" means the Trustee Investment Act CAP T22, Laws of the Federation of Nigeria, 2004;	RETAINED
92. Short Title.	RETAINED
This Act may be cited as the Petroleum Industry Governance Act 2017.	RETAINED
SCHEDULES	RETAINED
FIRST SCHEDULE	RETAINED
Right of Pre-emption	RETAINED
1. The Minister shall have the right to require the	RETAINED

holder of any licence or lease granted under this Act or any other enactment (referred to in this Schedule as "the licensee or lessee") to –	
(a) provide for the Government, to the extent of any refinery or petroleum products storage capacity he may have in Nigeria, petroleum products complying with specification given by the Minister; or	RETAINED
(b) deliver to any person holding a licence to operate a refinery, such quantity and quality of crude oil as may be specified by the Minister to the extent that the licensee or lessee has crude oil of that quantity and quality.	RETAINED
2. The licensee or lessee shall use his best endeavours to increase so far as possible with his existing facilities, the supply of petroleum or petroleum products, or both, for the Government to the extent required by the Minister.	
3. The licensee or lessee shall, with all reasonable expedition and so as to avoid demurrage on the vessels conveying the same, use his best endeavours to deliver all petroleum or petroleum products purchases by the Minister under the right of pre- emption in such quantities, and at such places of shipment or storage in	RETAINED

Nigeria, as may be determined by the Minister.	
4. If a vessel employed to carry petroleum or petroleum products pursuant to paragraph 3 of this Schedule is detained on demurrage at the port of loading, the licensee or lessee shall pay the amount due for demurrage according to the terms of the charter- party or the rates of loading previously agreed by the licensee or lessee, unless the delay is due to causes beyond the control of the licensee or lessee.	RETAINED
5. Any dispute which may arise as to whether a delay is due to causes beyond the control of the licensee or lessee shall be settled by agreement between the Minster and the licensee or lessee or, in default of agreement, by arbitration.	RETAINED
6. The price to be paid for petroleum or petroleum products taken by the Minister in exercise of the right of pre-emption shall be -	RETAINED
(a) the reasonable value at the point of	RETAINED
(a) the reasonable value at the point of delivery, less discount to be agreed by both parties; or	RETAINED
(b) if no such agreement has been entered into prior to the exercise of the right of preemption, a fair price at the port of delivery to be settled by agreement between the Minister	RETAINED

and the licensee or lessee or, in default of agreement, by arbitration.	
7. To assist in arriving at a fair price for the purposes of paragraph 6(b) of this Schedule, the licensee or lessee shall, if the Minister so requires-	RETAINED
(a) furnish for the confidential information of the Minister particulars of quantities, descriptions and prices of petroleum or petroleum products sold to other customers and of charters or contracts entered into for their carriage; and	RETAINED
(b) exhibit original or authenticated copies of the relevant contracts or charter- parties.	RETAINED
8. The Minister may take control of any works, plants or premises of the licensee or lessee and if he does so, the licensee or lessee and his servants or agents shall conform to and obey all directions issued by the Minister or on his behalf.	RETAINED
9. Reasonable compensation shall be paid to the licensee or lessee for any loss or damage caused to him by reason of the exercise by the Minister of the powers conferred by paragraph 8 of this Schedule.	RETAINED

10. Any compensation payable under paragraph 9 of this Schedule shall be settled by agreement between the Minister and the licensee or lessee or, in default of agreement, by arbitration.	RETAINED
SECOND SCHEDULE	RETAINED
SECOND SUILED LE	THE TAIL THE STATE OF THE STATE
Supplementary provisions relating to the proceedings of the Board of the Commission and the Equalisation Fund	RETAINED
1. Subject to this Act and the provisions of section 27 of the Interpretation Act, the Board ('the Board') shall have the power to regulate its proceedings and may make standing orders with respect to the holding of its meetings, and those of its committees, the notice to be given, the keeping of minutes of its proceedings, the custody and production for inspection of such minutes and such other matters as the Board may, from time to time, determine.	
2. (a) There shall be at least one ordinary meeting of the Board in every quarter of the year and subject thereto, the Board shall meet whenever it is summoned by the Chairman and if the Chairman is requested to do so by notice given to him by not less than three other members, the Chairman shall summon a meeting of the Board to be held within fourteen days from	RETAINED

the date on which the notice is given.	
the date on which the notice is given.	
(b) Every meeting of the Board shall be presided over	RETAINED
by the Chairman and if the Chairman is unable to	
attend a particular meeting, the members present at	
the meeting shall elect one of the non-executive	
commissioners to preside at the meeting.	
3. The quorum at the meeting of the Board shall	RETAINED
consist of the Chairman (or in an appropriate case,	
the person presiding at the meeting pursuant to	
paragraph 2 of this Schedule) and the majority of	
the other members, as appropriate.	
4. The Board shall meet for the conduct of its	RETAINED
business at such places within Nigeria and on such	
days as the Chairman may appoint.	
5. A question put before the Board at a meeting	RETAINED
shall be decided by consensus, and where this is	
not possible, by a majority of the votes of the	
members present and voting.	
6. The Chairman shall, in the case of an equality	RETAINED
of votes, have the casting vote in addition to his	
deliberative vote.	
7 When the Beard day in the Little Co	DETAINED
7. Where the Board desires to seek the advice of	RETAINED
any person on a particular matter, the Board may	
co-opt a person as a member for such period it	

thinks fit, but a person who is a member by virtue of this paragraph shall not be entitled to vote at any meeting of the Board and shall not count towards the quorum.		
8. The Board may constitute one or more committees for the purpose of carrying out any of its functions as the Board may determine and report on any matter with which the Board is concerned.	RETAINED	
9. A committee appointed under this Schedule shall be presided over by a member of the Board and consist of such number of persons (not necessarily all members of the Board) as may be determined by the Board, and a person other than a member of the Board shall hold office on the committee in accordance with the terms of his appointment.	RETAINED	
10. A decision of a committee of the Board shall be of no effect until it is confirmed by the Board.	RETAINED	
11. The fixing of the seal of the entity shall be authenticated by the signature of the Secretary or some other person authorized generally by the Board to act for that purpose.	RETAINED	
12. A contract or an instrument which, if made or executed by any person not being a body	(12) A contract or an instrument which, if made or executed by any person not being a	· · · · · · · · · · · · · · · · · · ·

corporate, would not be required to be under seal, may be made or executed on behalf of the entity by the Director-General or the Executive Secretary, as the case may be, or any person generally or specially authorized to act for that purpose by the Board.	body corporate, would not be required to be under seal, may be made or executed on behalf of the entity by the Chief Executive Commissioner or Executive Secretary, as the case may be, or any person generally or specially authorized to act for that purpose by the Board.	Equalisation Fund.
13. A document purporting to be a contract, an instrument or other document signed or sealed on behalf of the entity shall be received in evidence and, unless the contrary is proved, be presumed without further proof to have been signed and sealed.	RETAINED	
14. The validity of any proceedings of the Board or its committees shall not be affected by-	RETAINED	
(a) any vacancy in the membership of the Board or its committees; or	RETAINED	
(b) reason that a person not entitled to do so took part in the proceedings; or	RETAINED	
(c) any defect in the appointment of a member.	RETAINED	
15. Any member of the Board and any person holding office on a committee of the Board, who has a personal interest in any contract or	RETAINED	

arrangement entered into or proposed to be		
considered by the Board or a committee shall -		
(a) forthwith disclose his interest to the	RETAINED	
(1)	RETAINED	
Board or committee, as the case may be; and		
(b) not vote on any question relating to	RETAINED	
the contract or arrangement.		
3		
THIRD SCHEDULE	RETAINED	
INIKO SCHEDOLE	RETAINED	
Conflict of Interest and corporate responsibility	RETAINED	
(1) In the discharge of their	RETAINED	
responsibilities, members of the Board shall act		
•		
in utmost good faith, with care, skill and		
diligence.		
(2) Members of the Board have fiduciary	Members of the Board have fiduciary obligation	
obligation to the Commission, and shall not be	to the Commission or the Equalisation Fund as	
involved in any decision where their interests	the case may be and shall not be involved in any	
conflict with the interest of the Commission	decision where their interests conflict with the	
	interest of the Commission or Equalisation Fund	
	respecively.	
(3) Members of the Board shall adhere to	RETAINED	
all the duties and obligations specified for	HEIMILE	
directors under the Company and Allied Matters		
Act.		
	J	

(4)		I
(4) Members of the Board shall submit a	Members of the Board shall submit a written	
written statement of disclosure of interests and	statement of disclosure of interests and a	
a statement of absence of conflicts with the	statement of absence of conflicts with the	
Commission's activities and operations annually	activities and operations of the Commission or	
to the Board.	the Equalisation Fund, as the case may be,	
	annually to the Board.	
	,	
FOURTH SCHEDULE	DELETED	Listing of assets in the
TOOKIN SCHEDOLE	DELETES	schedule is no longer
		necessary as assets
		distribution has been taken
		care of in the Bill.
Assets to be transferred to the Management	DELETED	Ibid (meaning same reason as
Company		above).
1. OML123	DELETED	Ibid.
2. OML124	DELETED	Ibid.
3. OPL 209	DELETED	Ibid.
4. OPL 90	DELETED	Ibid.
-	DEEL.ED	10141
5. OPL 225	DELETED	Ibid.
0. OI L 220	DELETED	ibiu.
6. OPL 211	2515752	
0. UPL 211	DELETED	Ibid.
7. OPL 125	DELETED	Ibid.

8. OPLs 250	DELETED	Ibid.
9. OPL 213	DELETED	Ibid.
10. OPL 247	DELETED	Ibid.
11. OPL 244	DELETED	Ibid.
12. OPL 220	DELETED	Ibid.
13. OPL 318	DELETED	Ibid.
14. OPL 221	DELETED	Ibid.
15. OPL 222	DELETED	Ibid.
16. OPL 324	DELETED	Ibid.
17. OPL 212	DELETED	Ibid.
18. OPL 219	DELETED	Ibid.
	(
19. OPL 245	DELETED	Ibid.
20. OPL 322	DELETED	Ibid.
21. OPL 320	DELETED	Ibid.
22. OPL 217	DELETED	Ibid.

23. 0	PL 218	DELETED	Ibid.
24. OF	PLs 242	DELETED	Ibid.
25. OPL 256)		DELETED	Ibid.
26. O	PL 214	DELETED	Ibid.
FIFTH SCH	EDULE	RETAINED	
CAP Laws of the Federation of Nigeria 2004	Short title or citation	RETAINE Omendments	
H5	Hydrocarbon Oil Refineries Act	Section 28(1) shall be amended by substituting all references to "Minister" with "Commission" Section 29 shall be amended by inserting the words "Commission" means the "Nigeria Petroleum Regulatory Commission" as established under the Petroleum Industry Governance Act"; and deletion of the definition of Minister	
N123	Nigerian National	Sections 10 & 11 are hereby	
	Petroleum Corporation	repealed.	

1	
	substituting it with the
	following new section
	"The fees payable for
	applications, permits
	and licences or its
	variation under this Act
	shall be prescribed by
	regulations issued
	pursuant to this Act."
Petroleum Act	1. Section 2(1)
	shall be amended by
	including "and the
	recommendation of
	the Commission"
	immediately after the
	word "Act".
	2. Section 3 shall
	be amended by
	substituting all
	references to
	"Minister" with
	"Commission".
	3. Section 4 shall
	be amended by
	substituting all
	references to
	"Minister" with
	"Commission".
	4. Section 5(3)
	Petroleum Act

	shall be amended by substituting "Minister" with "Commission". 5. Sections 6, 8	
	and 9 are hereby repealed.	
Explanatory Memorandum	теревіей.	
This Act provides for the governance and institutional framework for the Nigeria petroleum industry and creates clear separation between the policy, regulatory and commercial institutions.	RETAINED	
FINANCIAL IMPLICATIONS:	RETAINED	
In Pursuance of Senate Standing Order 2016 (As Amended)	RETAINED	
1. Statutory Requirement for Financial Implications	RETAINED	
Senate Standing Order 2016 (As Amended), Order 77 paragraph (3) provides that "a compendium of the background information and financial implications shall accompany every bill". In pursuance of this requirement, the financial implications of the Petroleum		Paragraph amended to correct dating of bill.

Industry Governance Bill 2016 are stated hereunder as follows: 2. Financial Implications of the Petroleum Industry Governance Bill 2016	financial implications of the Petroleum Industry Governance Bill 2017 are stated hereunder as follows: Financial Implications of the Petroleum Industry Governance Bill 2017	
Petroleum Industry Governance Bill 2016 proposes, inter alia, the establishment of the Nigeria Petroleum Regulatory Commission and the incorporation of three commercial entities including the Nigeria Petroleum Assets Management Company, National Petroleum Company and the Nigeria Petroleum Liability Management Company.	Petroleum Industry Governance Bill 2017 proposes, inter alia, the establishment of the Nigeria Petroleum Regulatory Commission, the Petroleum Equalisation Fund and the incorporation of three commercial entities including the Nigeria Petroleum Assets Management Company, National Petroleum Company and the Nigeria Petroleum Liability Management Company.	Paragraph amended to include the <i>Petroleum Equalisation Fund</i> .
(a) The Nigeria Petroleum Regulatory Commission: General Provisions and	RETAINED	
(1) General Provisions:		
Section 4 of the Bill provides for the	RETAINED	

establishment of the <i>Nigeria Petroleum Regulatory Commission</i> . The objectives of establishing the Commission and its Functions, powers and the composition of its governing Board are provided for in Sections 5, 6, 7 and 13 of the Bill respectively.		
Section 25 and 26 of the Bill provides for the Commission's financial provisions and funding respectively. The intendment of the Bill is to rationalise and merge two existing agencies including the <i>Department of Petroleum Resources</i> and the <i>Petroleum Products Pricing Regulatory Agency</i> and will result, mutatis mutandis, in the repeal of the <i>Petroleum Products Pricing Regulatory Agency (Establishment) Act, CAP P43, Laws of the Federation of Nigeria, 2004.</i>	RETAINED	
(2) Financial Implications	RETAINED	
The financial implications for the establishment of the <i>Nigeria Petroleum Regulatory Commission</i> are provided for in sections 25 and 26 of the Bill.		
Section 25 of the Bill provides that funding of	RETAINED	

the Commission shall be by appropriation through the National Assembly. The Federal Republic of Nigeria Appropriation Act 2016 provides for the funding through appropriation of the Department of Petroleum Resources of the Ministry of Petroleum Resources and the Petroleum Products Pricing Regulatory Agency. The recurrent and capital expenditure components of the Appropriation Act 2016 aforesaid are more than adequate to provide for the finance of the establishment of the Nigeria Petroleum Regulatory Commission. Therefore, no further financial requirements are needed for the establishment of the Commission.		
	The Petroleum Equalisation Fund:	
	General Provisions and Financial	of establishment of the
	Implications	Petroleum Equalisation
		Fund
	General Provisions:	Ibid.
	Section 36 of the Bill provides for the establishment of the <i>Petroleum</i>	Ibid.

Equalisation Fund. The objectives of establishing the Equalisation Fund and its Functions, powers and the composition of its governing Board are provided for in	
Sections 36, 37 and 43 of the Bill respectively.	
Section 36 and 55 of the Bill provides for the funding and financial provisions respectively of the Equalisation. The intendment of the Bill is to provide for uniformity of petroleum products prices throughout Nigeria through reimbursement of oil marketing companies for any loss sustained by them solely and exclusively as a result of the transportation by them of petroleum products and for the provision of financing for infrastructural development throughout the federation which will result, mutatis mutandis, in the repeal of the Petroleum Equalisation Fund (Management Board, ETC.) Act, Cap P11 Laws of the Federation of Nigeria, 2004.	Ibid.

	Financial Implications	Ibid.
	The financial implications for the	Ibid.
	establishment of the <i>Petroleum</i>	
	Equalisation Fund are provided for in	
	sections 36 and 55 of the Bill.	
	Section 36 of the Bill provides that	Ibid.
	funding of the <i>Equalisation Fund</i> shall be	
	by way of a 5% fuel levy in respect of all	
	fuel sold and distributed within the	
	Federation subject to appropriation by	
	the <i>National Assembly</i> . The <i>Federal</i>	
	Republic of Nigeria Appropriation Act	
	2017 provides for the funding through	
	appropriation of the <i>Petroleum</i>	
	Equalisation Fund. The recurrent and	
	capital expenditure components of the	
	Appropriation Act 2017 aforesaid are	
	more than adequate to provide for the	
	financing of the establishment of the	
	Equalisation Fund. Therefore, no further	
~	financial requirements are needed for the	
	establishment of the Equalisation Fund .	

(b) the Petroleum Liability Management	RETAINED	
Company		
(1) General Provisions:	RETAINED	
Section 86 provides for the incorporation of	RETAINED	
the Nigeria Petroleum Liabilities Management		
Company. The intendment of the Bill is to		
establish the <i>Nigeria Petroleum Liabilities</i>		
Management Company as a limited liability		
company that has the legal capacity to hold		
assets including shares in the Nigeria		
Petroleum Assets Management Company and		
the National Petroleum Company on behalf of		
the Government of the Federal Republic of		
Nigeria.		
(2) Financial Implications	RETAINED	
There shall be no requirement for financial	The 2017 Appropriation Act of the Federal	
expenditure in respect of the incorporation of	Republic of Nigeria for Ministry of Petroleum	
the Nigeria Petroleum Liabilities Management	Resources provides for the implementation of	
Company.	the Petroleum Industry Bill. The financial	
	requirement for the incorporation of the Petroleum Liabilities Management Company	
	shall be charged to this sub-head and account.	
L	l	

(c) Nigeria Petroleum Assets Management	RETAINED
Company	
(1) General Provisions	RETAINED
Section 37 of the Bill provides for the	RETAINED
incorporation of <i>Nigeria Petroleum Assets</i>	
Management Company. The business objects,	
transfer of assets and liabilities, transfer of	
employees of <i>Nigeria National Petroleum</i>	
Corporation to the Nigeria Petroleum Assets	
Management Company, management and	
governance of the company are provided for	
in sections 39, 41, 52 and 57 respectively.	
Section 37 (a) and (b) provide respectively	
that the initial shares of the <i>Nigeria Petroleum</i>	
Assets Management Company shall be held in the ratio of 51% by the Ministry of Petroleum	
Incorporated and 49% by the Bureau of Public	
Enterprises on behalf of the Government and	
that the <i>Nigeria Petroleum Assets</i>	
Management Company shall be governed and	
managed on the basis of the provisions of the	
Companies and Allied Matters Act and the	
Securities and Exchange Commission's Codes	
of Corporate Governance.	

The intendment of the Bill is to restructure	RETAINED	
the Nigeria National Petroleum Corporation		
by splitting the assets and liabilities of the		
corporation into two new commercial entities,		
namely the <i>Nigeria Petroleum Assets</i>		
Management Company and the National		
Petroleum Company which will result, mutatis		
mutandis, in the repeal of the Nigerian		
National Petroleum Corporation Act CAP		
N123, Laws of the Federation of Nigeria, 2004,		
Nigerian National Petroleum Corporation		
(Projects) Act CAP N124 Laws of the		
Federation of Nigeria, 2004 and Nigerian		
National Petroleum Corporation Amendment		
Act N123.		
(2) Financial Implications	RETAINED	
The financial provisions and funding of the	RETAINED	
Nigeria Petroleum Assets Management		
Company are provided for in sections 48 and		
58(d) of the Bill. Section 48 of the Bill		
provides, inter alia, that funding of the Nigeria		
Petroleum Assets Management Company shall		
be by appropriation through the National		

Assembly for the initial capitalisation and subsequent financing of the company. The Federal Republic of Nigeria Appropriation Act 2016 provides for the funding of NNPC through appropriation. Part of the recurrent and capital expenditure components of the Appropriation Act 2016 which shall be received by the Nigeria Petroleum Assets Management Company from the NNPC budget aforesaid shall be adequate to provide for the financing of the establishment of the Nigeria Petroleum Assets Management Company. Therefore, no further financial requirements are needed for the establishment of the Nigeria Petroleum Assets		
Management Company.		
(d) National Petroleum Company	RETAINED	
(u) National Petroleum Company	HELDINGER	
(1) General Provisions	RETAINED	
Section 37 of the Bill provides for the Establishment of the <i>National Petroleum</i>	RETAINED	
Company.		
Sections 61, 63, 64, 65, 66, 67, 79 and 80	RETAINED	

provides respectively for the shareholding, initial funding of the company, assessment and offset of the liabilities of NNPC, retention of revenues, divestment of shares of the National Petroleum Company, transfer of employees, assets and liabilities, composition and appointment of the Board and the management and governance of the National Petroleum Company.		
Section 61 provides that at the time of its incorporation, the initial shares of the National Petroleum Company shall be held in the ratio of 51% by the Ministry of Petroleum Incorporated, 49% by the Bureau for Public Enterprises on behalf of the Government.	Section 61 provides that at the time of its incorporation, the initial shares of the National Petroleum Company shall be held in the ratio of 40% by the Ministry of Petroleum Incorporated, 20% by Ministry of Finance Incorporated and 20% by the Bureau for Public Enterprises on behalf of the Government.	Paragraph amended to reflect the amended share holding structure.
Furthermore, section 65 of the Bill provides for financial autonomy of the company. Paragraphs (1) and (2) of the section provides as follows:	RETAINED	
(1) Notwithstanding the provision of any other law to the contrary, the	RETAINED	

National Petroleum Company shall be entitled to retain its revenue from its operations and shall be entitled to defray from such revenue all its expenses including its cash call obligations in respect of its joint venture assets and its petroleum operations and its obligations to lenders and financiers.		
(2) The dividend policy of the National Petroleum Company shall be as determined by the Board of Directors in accordance with the provisions of the Companies and Allied Matters Act and shall be approved by the shareholders.	RETAINED	
(3) All dividends accruable in respect of the shares held on behalf of the Government shall be paid into the Federation Account.	RETAINED	
The intendment of the Bill is to establish a National Petroleum Company which shall have financial autonomy through the	RETAINED	

restructuring of the Nigeria National Petroleum Corporation by splitting the assets and liabilities of the Corporation into two commercial entities, namely the Nigeria Petroleum Assets Management Company and the National Petroleum Company which will result, mutatis mutandis, in the repeal of the Nigerian National Petroleum Corporation Act CAP N123, Laws of the Federation of Nigeria, 2004, Nigerian National Petroleum Corporation (Projects) Act CAP N124 Laws of the Federation of Nigeria, 2004 and Nigerian National Petroleum Corporation Amendment Act N123.		
(2) Financial Implications	RETAINED	
The financial provisions and funding of the	RETAINED	
National Petroleum Company are provided for		
in the Bill. Section 63 of the Bill provides, inter		
alia, that funding of the National Petroleum		
Company shall be for the initial capitalisation		
only by appropriation through the <i>National</i>		
Assembly. Subsequently, the National		
Petroleum Company shall source its funding. The Bill provides that the Federal Government		

will present a request to the National	
Assembly of the amount of initial	
capitalisation required for the effective take-	
off of the National Petroleum Company.	