

REPUBLIC OF KENYA

TWELFTH PARLIAMENT – (SECOND SESSION)

THE NATIONAL ASSEMBLY

ORDERS OF THE DAY

THURSDAY, NOVEMBER 29, 2018 AT 9.30 A.M.

ORDER OF BUSINESS

PRAYERS

1. Administration of Oath
2. Communication from the Chair
3. Messages
4. Petitions
5. Papers
6. Notices of Motion
7. Questions and Statements

- 8*. **MOTION - TWENTY-SECOND REPORT ON AUDITED FINANCIAL STATEMENTS FOR STATE CORPORATIONS**
(The Chairperson, Public Investments Committee)

THAT, this House **adopts** the Twenty-Second Report of the Public Investments Committee on Audited Financial Statements for State Corporations, laid on the Table of the House on Tuesday, November 06, 2018.

(Question to be put)

- 9*. **MOTION - REPORT ON THE EXAMINATION OF THE AUDITOR GENERAL'S REPORT ON THE FINANCIAL STATEMENTS FOR THE NATIONAL GOVERNMENT**
(The Chairperson, Public Accounts Committee)

THAT, this House **adopts** the Report of the Public Accounts Committee on the Examination of the Auditor's General Report on the Financial Statements for the National Government for the Financial Year ended 30th June 2015, laid on the Table of the House on Tuesday, November 14, 2018

Amendment proposed-

THAT, the Motion be amended by inserting the following expression immediately after the expression "2018"-

"subject to –

- (a) deletion of the Committee recommendation contained in paragraph 395.2 of the Report, and substitution thereof with the following new recommendation-

"The Auditor-General to, within three months after adoption of this Report, undertake further audit in order to establish the circumstances in which restricted tendering was adopted in the construction of a model County office in Embu by the State Department of Environment and Natural Resources during the financial year 2014/2015";

- (b) deletion of the Committee recommendation contained Paragraph 395.5 of the Report and substitution thereof with the following new recommendation-

"The Auditor-General to, within three months after the adoption of this Report, undertake further audit on the propriety of using restricted tendering for fencing projects at various meteorological projects by the Department of Environment and Natural Resources during the financial year 2014/2015."

- (c) deletion of the Committee recommendation contained in paragraph 395.7 of the Report, and substitution thereof with the following new recommendation-

"The Auditor-General to, within three months after adoption of this Report, undertake further audit on the propriety of contracts to various suppliers to supply seedlings to various destinations by the State Department of Environment and Natural Resources during the financial year 2014/2015."

(Hon. Junet Mohammed)

(Resumption of debate interrupted on Wednesday, November 28, 2018 – Morning sitting)

(Question on the amendment to be put)

10*. MOTION – RATIFICATION OF THE EAST AFRICAN COMMUNITY
PROTOCOL ON INFORMATION AND
COMMUNICATION TECHNOLOGY NETWORKS
(The Chairperson, Committee on Regional Integration)

THAT, this House **adopts** the Report of the Committee on Regional Integration on on the East African Community Protocol on Information and Communication Technology Networks, laid on the Table of the House on Tuesday, November 27, 2018, and pursuant to the provisions of section 8 of the Treaty Making and Ratification Act, 2012, **approves** the ratification of the East African Community Protocol on Information and Communication.

11*. THE CAPITAL MARKETS (AMENDMENT) BILL (NATIONAL
ASSEMBLY BILL NO. 19 OF 2018)
(The Chairperson, Departmental Committee on Finance and National Planning)

Second Reading

(Resumption of debate interrupted on Wednesday, November 28, 2018 – Afternoon sitting)

* Denotes Orders of the Day

NOTICES

I. REPORT OF THE PUBLIC ACCOUNTS COMMITTEE REPORT ON THE FINANCIAL STATEMENTS FOR THE NATIONAL GOVERNMENT FOR THE YEAR ENDED 30TH JUNE, 2015

- 1) Notice is given that the Member for Kikuyu (Hon. Kimani Ichungwah) wishes to move the following amendment to the Motion on the Report of the Public Accounts Committee on the examination of the financial statements of the National Government for the financial year 2014/2015 —

THAT, the Motion be amended by inserting the following immediately after the words “November 14, 2018”–

“subject to:

- (i) deletion of Recommendation No. (ii) appearing on page 18 under Paragraph 4 (Pending Bills) and substituting therefor the following:

“(ii). The Accounting Officer, Dr. Kamau Thugge, puts in place measures to forestall the accumulation of pending bills at the National Treasury contrary to the provisions of Section 12(2) (b) of the Public Finance Management Act, 2012 which mandates the National Treasury to ensure proper management and control of, and accounting for the finances of the national government and its entities in order to promote the efficient and effective use of budgetary resources at the national level.”

- (ii) deletion of the Committee Recommendation under Paragraph 5 (Outstanding Imprests) appearing on page 19 of the Report and substituting therefor the following:

“The Accounting Officer, Dr. Kamau Thugge, puts in place measures to manage imprests and ensure outstanding imprests are surrendered on time in line with the provisions of the Public Finance Management Act, 2012 and Regulation 93 of the Public Finance Management (National Government) Regulations, 2015.”

- 2) Notice is given that the Member for Kilifi North (Hon. Owen Baya) intends to move the following amendment to the Motion on the Report of the Public Accounts Committee on the Auditor's General Examination of the Financial Statements for the National Government for the FY 2014/2015 —

THAT, the Motion be amended by inserting the following immediately after the words "November 14, 2018"—

"subject to:

Deletion of the Recommendation appearing under paragraph 243 item no. 2 on page 277 of the Report, and substituting therefor the following –

"The Accounting Officer during the year under review be reprimanded for introducing a new criterion during evaluation and comparison of tenders and proceeding to cancel the tender for lowest bid contrary to section 66(2) of the Public Procurement and Disposal Act, 2005 and section 74(4) (a) of the Public Finance Management Act, 2012."

- 3) Notice is given that the Member for Makueni (Hon. Daniel Maanzo) wishes to move the following amendment to the Motion on the Report of the Public Accounts Committee on the examination of the financial statements of the National Government for the financial year 2014/2015 —

THAT, the Motion be amended by inserting the following immediately after the words "November 14, 2018"—

"subject to:

- (i) deletion of recommendation no. 1 under Committee Recommendations on under paragraph 375.1 (Retention of Refunds - Kshs. 881,398,162.91) on page 466 of the Report, and substituting therefor the following –

"1. The Auditor General to, within three months after the adoption of this Report, undertake an audit into the payments of Kshs.292,060,779.51 and Kshs.100,372,341.65 for FY 2013/14 and FY 2014/15 respectively, totaling Kshs.392,433,121.16 made by the then Accounting Officer, Eng. John K. Mosonik, without original receipts. The Auditor General should also undertake a further audit into refunds totaling Kshs.55,450,449.02 in FY 2014/15 paid by the then Accounting Officer to contractors without proof of completion of works contrary to the Public Finance Management Act, 2012."

- (ii) deletion of recommendation no. 1 under Committee Recommendations under paragraph 375.2 (Unresolved Issues for Deposits Account for 2012/13 and Earlier Years) on page 467 of the Report, and substituting therefor the following –

“1. The Auditor General to, within three months after the adoption of this Report, undertake a further audit regarding a Statement of Assets and Liabilities under Deposits for the former Ministry of Roads submitted by the then accounting officer, Eng. John K. Mosonik, that was still reflecting the Debit and Credit Balances relating to the FY 2012/2013 and earlier years which, besides being un-cleared for a long time, had remained unanalyzed and unsupported as at 30th June, 2016.”

The House resolved on Wednesday, February 14, 2018 as follows:-

- II. **THAT**, notwithstanding the provisions of Standing Order 97(4), each speech in a **debate** on any **Motion**, including a Special motion shall be limited in the following manner:- A maximum of three hours with not more than twenty (20) minutes for the Mover and ten (10) minutes for each other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen (15) minutes each, and that ten (10) minutes before the expiry of the time, the Mover shall be called upon to reply; and that priority in speaking be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Departmental Committee, in that order.
- III. **THAT**, notwithstanding the provisions of Standing Order 97(4), each speech in a debate on a **Report of a Committee**, including a Report of a Joint Committee of the Houses of Parliament or any other Report submitted to the House, shall be limited as follows:- A maximum of sixty (60) minutes for the Mover in moving and thirty (30) minutes in replying, and a maximum of ten (10) minutes for any other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen (15) minutes each; and that priority shall be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order.
- IV. **THAT**, notwithstanding the provisions of Standing Order 97(4), each speech in a debate on **Bills sponsored by a Committee, the Leader of the Majority Party or the Leader of the Minority Party** shall be limited as follows:- A maximum of forty five (45) minutes for the Mover, in moving and fifteen minutes (15) in replying, a maximum of thirty (30) minutes for the Chairperson of the relevant Committee (if the Bill is not sponsored by the relevant Committee), and a maximum of ten (10) minutes for any other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen Minutes (15) each (if the Bill is not sponsored by either of them); and that priority in speaking shall be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Departmental Committee, in that order.

NOTICE PAPER

Tentative business for

Thursday (Afternoon), November 29, 2018

(Published pursuant to Standing Order 38(1))

It is **notified** that the House Business Committee, at their last meeting, approved the following **tentative** business to appear in the Order Paper for Thursday (Afternoon), November 29, 2018:-

A. THE GOVERNMENT CONTRACTS BILL (NATIONAL ASSEMBLY BILL NO. 9 OF 2018)

(The Leader of the Majority Party)

Second Reading

(Mover to reply)

B. THE INSURANCE (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 21 OF 2018)

(The Chairperson, Departmental Committee on Finance and National Planning)

Second Reading

C. THE SACCO SOCIETIES (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 18 OF 2018)

(The Chairperson, Departmental Committee on Finance and National Planning)

Second Reading

D. THE ASSUMPTION OF OFFICE OF THE COUNTY GOVERNOR BILL (SENATE BILL NO. 1 OF 2018)

(The Chairperson, Departmental Committee on Administration and National Security)

Second Reading

(If not concluded on Thursday, November 29, 2018 – Afternoon sitting)

E. MOTION – REPORT ON KENYATTA UNIVERSITY TEACHING & REFERRAL HOSPITAL PROJECT

(The Chairperson, Departmental Committee on Health)

APPENDIX

ORDER NO.7 - QUESTIONS

Pursuant to the provisions of Standing Order 42A (5) the following Members will ask **questions** for reply before the specified Departmental Committees:-

Question No.

197/2018 The Member for Kuresoi South Constituency (Hon. Joseph Kipkosgey Tonui, MP) to ask the Cabinet Secretary for Education: -

- a) Is the Cabinet Secretary aware that the following schools in Kuresoi South Constituency have not been registered despite meeting the standard requirements for school registration: Chepkosigen, Chebirwobei, Chepalungu, Kabande, Kimugul, Makicheit, Ruaget, Lelechwet, Sangawet, Kiptongoton, Anguruet Primary Schools and Kabongoi Secondary (Tinet Ward), Highland, Baraka, Bondet, Kimugul, Gosemia, Shambandefu, Maziwa Tuiyiobei (Keringet Ward), Barageiywet (Amalo Ward), Lelpanga, Kipkongor and Bondet Kiptagich Primary Schools (Kiptagich Ward)?
- b) When will the said schools be registered to enable the students get free education funds from the Government?

(To be replied before the Departmental Committee on Education and Research)

204/2018 The Member for Ndhiwa Constituency (Hon. Martin Peters Owino, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing and Urban Development: -

- a) Is the Cabinet Secretary aware that the Rodi Kopany - Karungu - Sori Road that serve Rangwe, Ndhiwa, Gwasi, Uriri, Nyatike and Homabay Constituencies in Homa Bay and Migori is now impassable, in a horrible condition and has been in state of disrepair for the past 30 years impacting negatively on local transportation, emergency evacuation and businesses?
- b) Why was the Rodi Kopany - Sori Road passing through Homa Bay, Ndhiwa and Nyatike Constituencies transferred from Kenya National Highways Authority (KENHA) to Kenya Rural Roads Authority (KERRA)?
- c) Could the Cabinet Secretary state the specific department is responsible for repairs and maintenance of the said roads and further give a list of contractors and how much funds meant for the said roads has disbursed by the Ministry to the said contractors from year 1990 to date?

(To be replied before the Departmental Committee on Transport, Public Works and Housing)

208/2018

The Member for Samburu East Constituency (Hon. Jackson Lekumontare, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- a) Is the Cabinet Secretary aware of the death of one Il'napari Lepeta, a minor from Ndonyo Nasipa location of Samburu East Constituency as result of an unattended unexploded ordinance allegedly left by Police Officers from Wamba Police Station in 2017?
- b) What steps has the Ministry taken to remove other unexploded ordinances from the area to prevent further loss of life?
- c) When will the Lepeta family be compensated following the death of the minor?

(To be replied before the Departmental Committee on Administration and National Security)

210/2018

The Member for Magarini Constituency (Hon. Michael Thoyah Kingi, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- a) Is the Cabinet Secretary aware that, on 7th November 2018 at around 1.00 pm, one Mr. Jumaa Bahati Shanga was allegedly shot and seriously injured by a police officer from Adu Police Station, who was positively identified by both the area Deputy County Commissioner and the Officer Commanding Police Division, Adu Police Station?
- b) What action has the Ministry taken following on a complaint raised through a letter Ref: MGRI/08/011/18/VOL.1 dated 8th November 2018 and the disciplinary action been taken against the police officer involved?
- c) Could the Ministry consider compensating, facilitating access to treatment and settling medical bills incurred by Mr. Jumaa Bahati Shanga who has since been lying helplessly and without any specialized treatment at the Malindi Sub-County General Hospital?

(To be replied before the Departmental Committee on Administration and National Security)

228/2018

The Member for Kanduyi Constituency (Hon. Wafula Wamunyinyi, MP) to ask the Cabinet Secretary for Lands and Physical Planning: -

- a) Is the Cabinet Secretary aware that public land set aside for a Police Station and Administrative Offices in Marakaru/Tuuti Ward in Kanduyi Constituency has since been irregularly allocated to private persons?
- b) Is the Cabinet Secretary further aware that some Government houses and various parcels of land in Bungoma town have been converted to private land and are now owned by individuals?

- c) What measures has the Ministry put in place to repossess all those irregularly allocated pieces of government land and Houses?

(To be replied before the Departmental Committee on Lands)

239/2018

The Member for Laisamis Constituency (Hon. Marselino Malimo Arbelle, MP) to ask the Cabinet Secretary for Interior & Coordination of National Government: -

- a) Is the Cabinet secretary aware that there is increased insecurity in Laisamis Constituency allegedly posed by people living at Serima village, a new satellite settlement site for the Lake Turkana Wind Power Project?
- b) Who are in possession of illegal firearms?
- c) Could the Ministry outline measures taken to ensure that the area is secure and further consider putting up a police post or station to monitor and manage security in this area?

(To be replied before the Departmental Committee on Administration and National Security)

240/2018

The Member for Kinango Constituency (Hon. Benjamin Dalu Stephen Tayari, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing & Urban Development: -

- a) Could the Cabinet Secretary explain why the Mazeras – Kinango road has not been rehabilitated for the last one and half years despite funds being allocated for it?
- b) Could the Cabinet Secretary further explain why the contractor has not been identified for the construction of Mariakani – Kinango – Kwale Road to bitumen standard despite the project having been tendered under the PPP, Tender No. KeNHA/1575/2017?

(To be replied before the Departmental Committee on Transport, Public Works and Housing)

259/2018

The Nominated Member (Hon. David Ole Sankok, MP) to ask the Cabinet Secretary for Environment and Forestry Resources-

- (a) What measures has the Ministry put in place to control and eradicate the water hyacinth, scientifically referred to as *Eichhornia crassipes* in Lake Victoria and other water bodies in Kenya?
- (b) State whether there are private organizations interested in partnering with the National or County government, research institutions or communities to assist in the eradication of the Weed?

(To be replied before the Departmental Committee on Environment and natural Resources)

REPUBLIC OF KENYA

TWELFTH PARLIAMENT – (SECOND SESSION)

THE NATIONAL ASSEMBLY

ORDERS OF THE DAY

THURSDAY, NOVEMBER 29, 2018 AT 2.30 P.M.

ORDER OF BUSINESS

PRAYERS

1. Administration of Oath
2. Communication from the Chair
3. Messages
4. Petitions
5. Papers
6. Notices of Motion
7. Questions and Statements

8*. THE GOVERNMENT CONTRACTS BILL (NATIONAL ASSEMBLY BILL NO. 9 OF 2018)

(The Leader of the Majority Party)

Second Reading

(Mover to reply)

9*. THE INSURANCE (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 21 OF 2018)

(The Chairperson, Departmental Committee on Finance and National Planning)

Second Reading

10*. THE SACCO SOCIETIES (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 18 OF 2018)

(The Chairperson, Departmental Committee on Finance and National Planning)

Second Reading

11*. **THE ASSUMPTION OF OFFICE OF THE COUNTY GOVERNOR BILL**
(SENATE BILL NO. 1 OF 2018)

(The Chairperson, Departmental Committee on Administration and National Security)

Second Reading

12*. **MOTION – REPORT ON KENYATTA UNIVERSITY TEACHING &**
REFERRAL HOSPITAL PROJECT

(The Chairperson, Departmental Committee on Health)

THAT, this House **adopts** the Report of the Committee on Health on Kenyatta University Teaching & Referral Hospital Project, laid on the Table of the House on Wednesday, October 17, 2018.

*** Denotes Orders of the Day**

NOTICE

THAT, notwithstanding the provisions of Standing Order 97(4), each speech in a debate on **Bills sponsored by a Committee, the Leader of the Majority Party or the Leader of the Minority Party** shall be limited as follows:- A maximum of forty five (45) minutes for the Mover, in moving and fifteen minutes (15) in replying, a maximum of thirty (30) minutes for the Chairperson of the relevant Committee (if the Bill is not sponsored by the relevant Committee), and a maximum of ten (10) minutes for any other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen Minutes (15) each (if the Bill is not sponsored by either of them); and that priority in speaking shall be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Departmental Committee, in that order.

NOTICE PAPER

Tentative business for
Tuesday, December 04, 2018

(Published pursuant to Standing Order 38(1))

It is **notified** that the House Business Committee, at their last meeting, approved the following **tentative** business to appear in the Order Paper for Tuesday, December 04, 2018:-

A. COMMITTEE OF THE WHOLE HOUSE

The Parliamentary Service Bill (National Assembly Bill No. 6 of 2018)
(The Chairperson, Departmental Committee on Justice and Legal Affairs)

B. THE SACCO SOCIETIES (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 18 OF 2018)

(The Chairperson, Departmental Committee on Finance and National Planning)

Second Reading

(If not concluded on Thursday, November 29, 2018 – Afternoon sitting)

C. THE ASSUMPTION OF OFFICE OF THE COUNTY GOVERNOR BILL (SENATE BILL NO. 1 OF 2018)

(The Chairperson, Departmental Committee on Administration and National Security)

Second Reading

(If not concluded on Thursday, November 29, 2018 – Afternoon sitting)

D. MOTION – REPORT ON KENYATTA UNIVERSITY TEACHING & REFERRAL HOSPITAL PROJECT

(The Chairperson, Departmental Committee on Health)

(If not concluded on Thursday, November 29, 2018 – Afternoon sitting)

E. THE NATIONAL FLAG, EMBLEMS AND NAMES (AMENDMENT) BILL (SENATE BILL NO. 8 OF 2017)

(The Chairperson, Departmental Committee on Administration and National Security)

Second Reading

...../Appendix

APPENDIX

ORDER NO.7 - QUESTIONS

Pursuant to the provisions of Standing Order 42A (5) the following Members will ask **questions** for reply before the specified Departmental Committees:-

Question No.

243/2018 The Member for Awendo Constituency (Hon. John Walter Owino, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing & Urban Development:-

- a) What is the status of construction of the 40km Rongo – Dede -Rapongi - Awendo road which was tendered under the low volume seal roads phase and Ranen A1 – DB Homa Bay (C866) road?
- b) When is the construction of the said roads expected to commence and be completed?

(To be replied before the Departmental Committee on Transport, Public Works and Housing)

245/2018 Member for Kamukunji Constituency (Hon. Yusuf Hassan, MP) to ask the Cabinet Secretary for Foreign Affairs-

- a) Is the Cabinet Secretary aware that on 7th November 2018, a Kenyan journalist, Ms. Muthoki Mumo, together with a colleague were arrested and detained by Tanzanian authorities while they were on a visit to Tanzania?
- b) Why were the two journalists held by the Tanzanian authorities, and what interventions were taken and assistance accorded by the Kenyan High Commission in Tanzania to the journalists?
- c) How many Kenyans are currently held in Tanzania's Police Cells, Remands and Prisons, and what steps has the Government of Kenya taken to protect, defend and assist Kenyans who are harassed, mistreated and arbitrarily detained by Tanzanian authorities?

(To be replied before the Departmental Committee on Defence and Foreign Relations)

253/2018 The Member for Baringo Central Constituency (Hon. Joshua Chepyegon Kandie, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- a) Is the Cabinet Secretary aware that there have been increased cases of insecurity in Baringo Central Constituency?
- b) What measures are being put in place by the Ministry to curb the increased cases of insecurity and harassment of Boda Boda operators by Police Officers?

(To be replied before the Departmental Committee on Administration and National Security)

255/2018 The Member for Vihiga County (Hon. Beatrice Adagala, MP) to ask the Cabinet Secretary for Environment and Forestry: -

- a) Is the Cabinet Secretary aware that community land covering Maragoli Hills in Mugoma Ward, Kisingila, Dabwongo, Buhani, Lodenyi and Musova of Vihiga Sub-County is being reclaimed and converted to Maragoli Forest land?
- b) What measures is the Ministry putting in place to ensure that the people living on the said land are compensated and settled appropriately?

(To be replied before the Departmental Committee on Environment and Natural Resources)

256/2018 The Member for Embakasi East Constituency (Hon. Babu Owino Paul Ongili, MP) to ask the Cabinet Secretary for Labour and Social Protection: -

- a) Could the Cabinet Secretary explain why the National Social Security Fund has not issued title deeds to the residents of Tassia Estate following completion of payments of the said parcel of land?
- b) When will the National Social Security Fund refund the Ksh. 920,000/= to the residents of Tassia Estate meant for the construction and rehabilitation of roads in the area noting that they are not mandated to undertake road construction?

(To be replied before the Departmental Committee on Labour and Social Welfare)

257/2018 The Member for Kisumu West Constituency (Hon. John Olago Aluoch MP) to ask the Cabinet Secretary for Lands and Physical Planning: -

- a) When was the parcel of land, Land Reference No. 332/182 in Maseno Township of Kisumu County, allocated to the Administration Police?
- b) Under what circumstances was part of this parcel reallocated to private developers and new parcels of land created: could the Cabinet secretary provide identities of the persons or institutions that benefited from the reallocation?
- c) What steps has the Ministry taken to ensure that the parcel of land reverts to the National Police Service and further what action the Ministry has taken to secure all parcels of land allocated to the National Police Service in the Country?

(To be replied before the Departmental Committee on Lands)

258/2018 The Member for Molo Constituency (Hon. Francis Kuria Kimani, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing & Urban Development:-

- a) Is the Cabinet Secretary aware of the deplorable and bad state of Nakuru-Njoro-Molo road, especially the stretch from Njoro to Molo?
- b) Considering the importance of the said road as it is used as a by-pass by motorists avoiding Nakuru - Salgaa -Sachangw'an -Total Road, and as the only tarmacked road linking Njoro-Molo and Kuresoi South Constituency, what measures is the Ministry putting in place to ensure that this road is repaired?

(To be replied before the Departmental Committee on Transport, Public Works and Housing)

260/2018 The Member for Gichugu Constituency (Hon. Gichimu Githinji, MP) to ask the Cabinet Secretary for National Treasury and Planning: -

- a) Could the Cabinet Secretary explain why the National Treasury has not issued Letters of Exemption for importation of duty free machinery, equipments and for tax exemption in relation to the construction of Thiba Dam project that was launched on 23rd November, 2017?
- b) Is the Cabinet Secretary aware that the Master List for Exemption submitted by the constructor in March 2018 has not been acted upon and as a consequence the contractor is considering suspending the works which will be a major drawback to the project as well the intended food security, lack of job opportunities to the Gichugu residents and adverse effects to the economy generally?

(To be replied before the Departmental Committee on Finance and National Planning)
