

**A LAW TO AMEND THE EKITI STATE HOUSE OF ASSEMBLY SERVICE
COMMISSION LAW NO.4 OF 2003 AND OTHER MATTERS INCIDENTAL
THERE TO OR
CONNECTED THEREWITH**

NO. 19 OF 2011

...Ilẹ̀ Iyì, Ilẹ̀ Èyẹ̀

EKITI STATE OF NIGERIA

A LAW TO AMEND THE EKITI STATE HOUSE OF ASSEMBLY SERVICE COMMISSION LAW NO. 4 OF 2003 AND OTHER MATTERS INCIDENTAL THERETO OR CONNECTED THEREWITH

NO. 19 of 2011

EKITI STATE OF NIGERIA

Enacted by the House of Assembly Ekiti State

Enactment

as follows:

1. This law may be cited as Ekiti State House of Assembly Service Commission (Amendment) Law 2011 Citation
2. The law shall come into force on the day it is signed Commencement
3. The Ekiti State House of Assembly Service Commission Law 2003 (hereinafter in this Law referred to as “the Principal Law”) is hereby amended as provided in this bill Amendment of Principal Law

...Ilẹ̀ Iyì, Ilẹ̀ Èyẹ̀

4. Section 8 (b) of the principal law is hereby amended by Amendment of
deleting the word “Deputy Clerk” to the House of Assembly Section 8(b) of
and inserting “three Deputy Clerks” to the House of Assembly the Principal
namely: Law

- (i) Deputy Clerk - Legislative Matters
- (ii) Deputy Clerk - Administration
- (iii) Deputy Clerk - Legal Matters

5. **Section 8 (c)** of the Principal Law is hereby amended by Amendment of
deleting “Assistant Clerk” and inserting “Clerks at Section 8 (c) of
table/ Legislative Officer” the Principal Law

6. **Section 9 Subsection 1(a)** is hereby amended by Amendment of
substituting the existing section thereof with the following Section 9
new subsections:- Section 9 subsection 1(a): the Clerk
of the House shall be appointed by the Commission
from among the Deputy Clerks with Legislative
background subject to the Confirmation of two-thirds

(2/3) Majority of members of the House.

Subsection 1(b): The Clerk shall enjoy the status of Head of Service in terms of personal emolument, pension and other benefits.

Section 9(1) (c): The Deputy Clerks of the House shall be appointed by the Commission from the most Senior Staff not below the rank of a Director subject to the confirmation of two thirds (2/3) majority of members of the House.

Section 9(1) (d): The Deputy Clerks shall be on the same status as Permanent Secretary in the Civil Service in terms of personal emolument, pension and other benefits.

7. **Section 10** of the Principal Law is hereby amended **Amendment of Section 10** by inserting immediately after Section 10 a new **of the Principal Law** subsection 10 (b). Subsection 10 (b) on retirement or removal of the Clerk:- one of the Deputy Clerks shall be appointed as Acting Clerk pending the appointment of a substantive Clerk by the Commission in accordance with subsection 9(1) (a).

8. Section 5 subsection (d) of the Amended Law 2009 **Amendment of Section**
To delete the word “equivalent” The section to read **5(d) of the Amended Law**
“shall enjoy the status of the Permanent Secretary” in **2009**
terms of personal emolument, pension and other
benefits.

Second Schedule

Section 4 of the Amended Law 2009 is hereby amended
by splitting the office of Director of Finance and
Administration into two viz:

- 4a. **DEPARTMENT OF ADMINISTRATION**
- i. Director
 - ii. Assistant Director
 - iii. Personnel Officers & Assistants
 - iv. Secretaries
 - v. Typists & Computer Operators
 - vi. Clerical Officers/Assistants
 - vii. Messengers
 - viii. Cleaners
 - ix. Receptionists
 - x. Cooks/Stewards
 - xi. Personnel Assistants

4b. DEPARTMENT OF FINANCE & SUPPLIES

- i. Director
- ii. Assistant Director
- iii. Accountants and Accountant Assistants
- iv. Computer Operators
- v. Data Processing Officers/Assistants
- vi. Clerical Officers/Assistants
- vii. Internal Auditors - Senior Assistants
- viii. Purchasing Officers

This printed impression has been carefully compared by me with the Bill, which has been passed by the Ekiti State House of Assembly and found by me to be a true copy of the said Bill.

.....

MR. BEN. AKINTUNDE FAMOYEGUN

Clerk of the House of Assembly

.....

RT. HON. (DR.) ADEWALE A. OMIRIN

Speaker of the House

Governor's Assent

I hereby signify my assent to this Bill

DR. KAYODE FAYEMI

Executive Governor of Ekiti State

MADE AT ADO-EKITI THIS 25th DAY OF November, 2011

