

(No. 048)

(888)

REPUBLIC OF KENYA

TWELFTH PARLIAMENT – (FOURTH SESSION)

THE NATIONAL ASSEMBLY

ORDERS OF THE DAY

THURSDAY, JULY 30, 2020 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 COUNTY WARDS (EQUITABLE DEVELOPMENT) BILL
(SENATE BILL NO. 34 OF 2018)**

(The Chairperson, Select Committee on NG-Constituencies Development Fund)

Second Reading

**9*. MOTION – AUDITED FINANCIAL STATEMENTS OF THE
COMMODITIES FUND FOR FY 2015/2016 & 2016/2017**

(The Chairperson, Special Funds Accounts Committee)

THAT, this House **adopts** the Report of the Special Funds Accounts Committee on its consideration of Audited Financial Statements for the Commodities Fund for the years ended 30th June, 2016 and 30th June, 2017, *laid on the Table of the House on Tuesday, October 29, 2019.*

...../10*

10*. MOTION- INQUIRY INTO ENCROACHMENT OF THE RIPARIAN AREAS IN KENYA

(The Chairperson, Departmental Committee on Environment and Natural Resources)

THAT, this House **adopts** the Report of the Departmental Committee on Environment and Natural Resources on its Inquiry into the Encroachment of the Riparian Areas in Kenya, *laid on the Table of the House on Thursday, September 19, 2019.*

11*. MOTION- INQUIRY INTO THE DEATH OF ELEVEN BLACK RHINOS AFTER TRANSLOCATION TO THE TSAVO EAST NATIONAL PARK SANCTUARY

(The Chairperson, Departmental Committee on Environment and Natural Resources)

THAT, this House **adopts** the Report of the Departmental Committee on Environment and Natural Resources on its Inquiry into the Death of Eleven Black Rhinos after Translocation to the Tsavo East National Park Sanctuary, *laid on the Table of the House on Thursday, September 19, 2019.*

*** Denotes Orders of the Day**

...../Notices*

NOTICES

The House resolved on Tuesday, July 28, 2020 as follows:-

THAT, pursuant to the provisions of Standing Order 97(1) and notwithstanding the resolution of the House of February 18, 2020, the House **further Orders** that, during the Sittings of the House of July 28, 2020 up to and including August 13, 2020, each speech in **debate** on **Bills, Motions** (*including Special Motions*), **Sessional Papers** and **Committee Reports**, shall be limited as follows:- a maximum of **two and half hours** with not more than ten (10) minutes for the Mover in moving and five (5) minutes in replying and a maximum of five (5) minutes for any other Member speaking, except for the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Committee who shall be limited to a maximum of ten (10) minutes, and that priority in speaking be accorded to the Leader of the Majority Party, the Leader of the Minority Party and Chairperson of the relevant Committee, in that order.

...../Notice Paper I*

NOTICE PAPER I

Tentative business for

Wednesday (Morning), August 5, 2020

(Published pursuant to Standing Order 38(1))

It is notified that the House Business Committee has approved the following *tentative* business to appear in the Order Paper for Wednesday (Morning), August 5, 2020-

A. THE PUBLIC SERVICE (VALUES AND PRINCIPLES) (AMENDMENT) BILL, (NATIONAL ASSEMBLY BILL NO. 17 OF 2019)

(The Hon. Andrew Mwadime, MP)

Second reading (*ongoing*)

(Debate interrupted on Wednesday, March 4, 2020)

B. MOTION - INQUIRY INTO ENCROACHMENT OF THE RIPARIAN AREAS IN KENYA

(The Chairperson, Departmental Committee on Environment and Natural Resources)

(If not concluded on Tuesday, July 30, 2020 – Morning Sitting)

C. MOTION - INQUIRY INTO THE DEATH OF ELEVEN BLACK RHINOS AFTER TRANSLOCATION TO THE TSAVO EAST NATIONAL PARK SANCTUARY

(The Chairperson, Departmental Committee on Environment and Natural Resources)

(If not concluded on Tuesday, July 30, 2020 – Morning Sitting)

...../Notice Paper II*

NOTICE PAPER II

Tentative business for

Wednesday (Afternoon), August 5, 2020

(Published pursuant to Standing Order 38(1))

It is notified that the House Business Committee has approved the following *tentative* business to appear in the Order Paper for Wednesday (Afternoon), August 5, 2020-

A. THE PARLIAMENTARY PENSIONS (AMENDMENT) (NO. 3) BILL, (NATIONAL ASSEMBLY BILL No. 57 of 2019)

(The Hon. Andrew Mwadime, MP)

Second reading

B. MOTION – AUDITED FINANCIAL STATEMENTS FOR STATE CORPORATIONS

(The Chairperson, Public Investments Committee)

C. MOTION - AUDITED FINANCIAL STATEMENTS FOR THE NATIONAL GOVERNMENT CONSTITUENCIES DEVELOPMENT FUND FOR THE CONSTITUENCIES IN KIAMBU COUNTY

(The Chairperson, Special Funds Accounts Committee)

D. MOTION - SPECIAL AUDIT REPORT ON PROCUREMENT OF PRE-EXPORT VERIFICATION OF CONFORMITY TO STANDARD SERVICES FOR USED MOTOR VEHICLES MOBILE EQUIPMENT AND USED SPARE PARTS BY KENYA BUREAU OF STANDARDS

(The Chairperson, Public Investments Committee)

...../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:-

ORDINARY QUESTIONS

- 128/2020** **The Member for North Mugirango Constituency (Hon. Joash Nyamache Nyamoko Were, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government:-**
- (i) Could the Cabinet Secretary provide a list of all integrated Internally Displaced Persons in Kisii and Nyamira Counties?
 - (ii) Could the Cabinet Secretary give an account of all monies disbursed to the Internally Displaced Persons and a breakdown of the beneficiaries?
 - (iii) Could the Cabinet Secretary further indicate the amount paid to each of beneficiaries, bank details and disbursement methodology?

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

- 129/2020** **The Member for Kieni Constituency (Hon. Kanini Kega, MP) to ask the Cabinet Secretary for Water, Sanitation and Irrigation: -**
- (i) Could the Cabinet Secretary provide a status report regarding the programme of implementation of the *Household Irrigation Water Storage Programme* by The National Irrigation Authority, indicating the constituencies where the initiative has been rolled out and total number of Households who have benefited under the initiative in each Constituency?
 - (ii) Could the Cabinet Secretary explain why households in Kieni Constituency which is regarded as semi-arid area have not benefitted from the programme?

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

- 135/2020** **The Member for Kisii County (Hon. Janet Ongera, MP) to ask the Cabinet Secretary for Interior and Coordination of**

National Government: -

- (i) Could the Cabinet Secretary give a list of all gender-based violence cases and the a list of children, young girls and women in Kisii County who have been subjected to gender-based violence, raped or killed from August 2018 to current date?
- (ii) What is the status of investigations into the said gender based violence cases, rape and killings in Kisii County and have any arrests been made and suspects arraigned in courts of law for these heinous acts?
- (iii) What measures has the Ministry taken to ensure a lasting security in Kisii County and in particular in areas where rape and killings is rampant?
- (iv) What measures is the Ministry putting in place to ensure that affected families are duly compensated for the loss of life of the loved ones and by when?

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

136/2020

The Member for Kwale County, (Hon. Zuleikha Hassan, MP) to ask the National Land Commission:-

- (i) When will the residents of Kwale who were displaced by the construction of the *Mwache* dam, be compensated for their land, crops and properties?
- (ii) How much will the National Land Commission pay compensations for land (per acre), crops (each type of crop/plant) and properties?
- (iii) When will the livelihood projects commonly referred as *Project Affected Persons* for the community commence, where will they be located and what type of projects has been planned as identified by the World Bank officials and representatives of the *Mwache* dam supervisors and when will the community be engaged in terms of meetings and other foras?

(Question for Written Reply by the National Land Commission)

141/2020

The Member for South Imenti Constituency (Hon. Kathuri Murungi, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public

Works: -

- (i) Is the Cabinet Secretary aware that *Iraru Bridge connecting Abogeta West and Igoji West Wards* in South Imenti Constituency along *Meru-Githingiri-Marimba-Chogoria road (C363)* was swept away by heavy rains and landslides of March to May 2020 thus paralyzing transport and communication between the two wards?
- (ii) What steps the Cabinet Secretary is taking to expedite the construction of the said bridge, when will it commenced and when it be completed?

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

142/2020

The Member for Mwingi West (Hon. Charles Ngusya Nguna, MP) to ask the Cabinet Secretary for Energy-

- (i) What is the status of electricity connection and stalled projects to all public institutions in Mwingi West Constituency under the Last Mile and Rural Electrification & Renewable Corporation?
- (ii) Could the Cabinet Secretary explain why Kenya power - Mwingi Region - has taken long to carry out repairs and maintenance including replacement of faulty transformers which has resulted to frequent occurrences of blackouts in the Mwingi West Constituency?
- (iii) What measures has the Ministry put in place to address the low voltages for some areas in Mwingi West Constituency that persisted since month of March 2020 to date?

(To be replied before the Departmental Committee on Energy)

143/2020

The Member for Sigor (Hon. Peter Lochakapong, MP) to ask the Cabinet Secretary for Energy-

- (i) Could the Cabinet Secretary explain why the planned electricity connectivity in *Lomat and Anet areas in Sigor Constituency* has stalled for the last seven years?
- (ii) Could the Cabinet Secretary further explain when the electricity connectivity from *Lomat to Anet* centres will be constructed and be operational?

(To be replied before the Departmental Committee on Energy)

144/2020

The Member for Sabatia Constituency, (Hon. Alfred Agoi, MP) to ask the Cabinet Secretary for Petroleum and Mining: -

- (i) Could the Cabinet Secretary state and provide details on the areas covered by the *Lirbanda Corridor Gold Exploration* in Western and parts of Nyanza regions; name the companies prospecting in these areas; their ownership and the process that was used to identify and award rights to prospect gold in the state areas?
- (ii) What are the estimated amounts in value and quantity of the Gold deposits in the *Lirbanda Corridor* and how much royalties or payments to the Government are the companies paying?
- (iii) Could the Cabinet Secretary explain the mining methods recommended and being used in the mining of the Gold at this particular region and provide the *Environmental Impact Assessment that was done*?
- (iv) Could the Cabinet Secretary describe the revenue sharing structure among the National Government, County Governments and the local citizens affected and whether there were any compensations to the residents affected?

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