

REPUBLIC OF KENYA

TWELFTH PARLIAMENT – (FIFTH SESSION)

THE NATIONAL ASSEMBLY

ORDERS OF THE DAY

THURSDAY, FEBRUARY 25, 2021 AT 10.00 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*. THE CROPS (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 25 OF 2019)

(The Hon. Tandaza Kassim Sawa, M.P.)

Second Reading
(Question to be put)

9*. THE CRIMINAL PROCEDURE CODE (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 41 OF 2020)

(The Hon. Nelson Koech, M.P.)

First Reading

10*. THE CENTRAL BANK OF KENYA (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 47 OF 2020)

(The Hon. Gideon Keter, M.P.)

First Reading

11*. THE LAND (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 54 OF 2019)

(The Hon. Simon King'ara, M.P.)

Second Reading

*(Resumption of debate interrupted on October 15, 2020 – Morning Sitting)
(Balance of time – 1 hour 52 minutes)*

12*. THE KENYA INFORMATION AND COMMUNICATIONS (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 20 OF 2019)

(The Hon. Elisha Odhiambo, M.P.)

Second Reading

13*. THE CONSTITUTION OF KENYA (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 19 OF 2019)

(The Hon. Florence Mutua, M.P.)

Second Reading

*(Resumption of debate interrupted on Thursday, February 18, 2021 – Morning Sitting)
(Balance of time – 2 hours 53 minutes)*

14*. THE CONSTITUTION OF KENYA (AMENDMENT) (No.2) BILL (NATIONAL ASSEMBLY BILL NO. 40 OF 2019)

(The Hon. George Kariuki, M.P.)

Second Reading

15*. THE LABOUR RELATIONS (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 18 OF 2019)

(The Hon. Kimani Ichung'wah, M.P.)

Second Reading

16*. THE PUBLIC PROCUREMENT AND ASSET DISPOSAL (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 36 OF 2019)

(The Hon. Rigathi Gachagua, M.P.)

Second Reading

17*. THE ALCOHOLIC DRINKS CONTROL (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 70 OF 2019)

(The Hon. Silvanus Osoro, M.P.)

Second Reading

*** Denotes Orders of the Day**

NOTICE

The House resolved on Wednesday, February 10, 2021 as follows-

Limitation of Debate on Individual Members' Bills

THAT, each speech in a debate on **Bills NOT 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 three hours and thirty minutes, with not more than thirty (30) minutes for the Mover, in moving and ten (10) minutes in replying, a maximum of thirty (30) minutes for the Chairperson of 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; 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), February 25, 2021

(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 Thursday (Afternoon), February 25, 2021-

A. THE KENYA NATIONAL LIBRARY SERVICE BILL (NATIONAL ASSEMBLY BILL NO. 5 OF 2020)

(The Leader of the Majority Party)

Second Reading

(Resumption of debate interrupted on Tuesday, February 23, 2021 – Evening Sitting)

B. COMMITTEE OF THE WHOLE HOUSE

(i) Consideration of the **President's Reservations** to the Employment (Amendment) Bill (National Assembly Bill No.15 of 2019)

(The Leader of the Majority Party)

(ii) The Refugees Bill (National Assembly Bill No. 62 of 2019)

(The Leader of the Majority Party)

(To resume from Clause 21)

(iii) The Health (Amendment) Bill (National Assembly Bill No. 64 of 2019)

(The Hon. Swarup Mishra, M.P.)

(iv) The Care and Protection of Older Members of Society Bill (Senate Bill No. 17 of 2018)

(The Chairperson, Departmental Committee on Labour and Social Welfare)

C. MOTION – RATIFICATION OF THE ECONOMIC PARTNERSHIP AGREEMENT BETWEEN KENYA AND THE UNITED KINGDOM

(The Chairperson, Departmental Committee on Trade, Industry and Cooperatives)

D. THE KENYA NATIONAL BLOOD TRANSFUSION SERVICE BILL (NATIONAL ASSEMBLY BILL NO. 6 OF 2020)

(The Chairperson, Departmental Committee on Health)

Second Reading

E. THE COUNTY GOVERNMENTS (AMENDMENT) BILL (SENATE BILL NO. 13 OF 2018)

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

Second Reading

F. THE NATIONAL COHESION AND PEACE BUILDING BILL (SENATE BILL NO. 35 OF 2018)

(The Chairperson, Committee on National Cohesion and Equal Opportunity)

Second Reading

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-

QUE NO.

ORDINARY QUESTIONS

018/2021

The Member for Nakuru Town East (Hon. David Gikaria, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works: -

- (i) Could the Cabinet Secretary explain why the management of the Kenya Urban Roads Authority (KURA), South Rift Branch has not been holding public participation forums for roads identification for the last eight (8) years in Nakuru Town East Constituency and has also failed to avail procurement documents to interested parties as required?
- (ii) Could the Cabinet Secretary provide details on all the funds allocated to roads projects in Nakuru Town East Constituency since 2016/2017 financial year under KURA?
- (iii) Could the Cabinet Secretary consider dispatching the Roads Committee of the Ministry to inspect the quality of roads approved by KURA in Nakuru Town East Constituency?

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

024/2021

The Member for Matuga (Hon. Kassim Tandaza, MP) to ask the Cabinet Secretary for Labour and Social Protection: -

- (i) Could the Cabinet Secretary provide a list of all registered Persons with Disabilities (PWDs) in Matuga Constituency, indicating the nature of the disability and category in each case of disability?
- (ii) What action has the Ministry taken to ensure that all Persons with Disabilities (PWDs) in Matuga Constituency are registered to enable them to benefit from public programmes and facilitation meant for Persons Living with Disabilities (PWDs)?

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

033/2021

The Member for Mwingi Central (Hon. Gideon Mulyungi, MP) to ask the Cabinet Secretary for Water, Irrigation and Sanitation –

- (i) What plans has the Ministry put in place to construct and develop dams, boreholes and water pans in Mwingi Central Constituency?
- (ii) Could the Cabinet Secretary submit a list of dams, boreholes, water pans and piped water supply lines constructed or developed by the National Government in Mwingi Central, Mwingi West and Mwingi North Constituencies from the 2017/18 financial year to date?

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

037/2021

The Member for Mwatate (Hon. Andrew Mwadime, MP), to ask the Cabinet Secretary for Agriculture, Livestock and Fisheries: -

- (i) Could the Cabinet Secretary consider providing insurance services for livestock within *Taita Taveta* County to cushion farmers from huge perennial losses during droughts?
- (ii) When does the Ministry expect to rollout the National Livestock Insurance Programme in *Taita Taveta* County?

(To be replied before the Departmental Committee on Agriculture and Livestock)

039/2021

The Member for Jomvu (Hon. Bady Twalib, MP) to ask the Cabinet Secretary for the National Treasury and Planning: -

- (i) Could the Cabinet Secretary clarify why certain state agencies have not implemented a court ruling made on 16th of July, 2020, arising from *Petition No.1 of 2016* relating to *Owino-Uhuru Village in Mikindani Ward, Jomvu Constituency* where the court ruled that five state agencies and two private entities were liable for the health and environmental harm afflicted to the residents of *Owino-Uhuru Community*?
- (ii) What action is the Cabinet Secretary taking to ensure the Court decree is implemented considering that the 90-day period given by the Court for the community to be compensated lapsed on the 15th of October, 2020 and that the 120days period given for the clean-up exercise to be conducted in *Owino Uhuru* lapsed on the 9th of November, 2020?

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

042/2021

The Member for Nyeri Town (Hon. Ngunjiri Wambugu, MP) to ask the Cabinet Secretary for Education: -

- (i) Could the Cabinet Secretary provide a breakdown of disbursement of Schools infrastructure funds since 2013 giving details on specific amounts allocated to each school in each county?
- (ii) Could the Cabinet Secretary also explain the criteria used to allocate and distribute such funds?

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

050/2021

The Member for Magarini (Hon. Michael Kingi, MP) to ask the Cabinet Secretary for Lands and Physical Planning: -

- (i) Could the Cabinet Secretary explain why most land adjudication exercises carried out in Magarini Constituency disadvantage the local residents by either displacing them or denying them their rightful parcels of land?
- (ii) When will the Ministry undertake an audit of the adjudication exercise of *Chakama Phase I and Chakama Phase II* in *Chakama* Location of Magarini Constituency, with a view to ascertaining that it was fair and free of irregularities?

(To be replied before the Departmental Committee on Lands)

058/2021

The Member for Changamwe (Hon. Omar Mwinyi, MP) to ask the Cabinet Secretary for Defence: -

- (i) Could the Cabinet Secretary state how many persons were recruited into the Kenya Defence Forces (KDF), how the recruitments slots were distributed among the 290 constituencies and the criteria used in distributing the slots in the just concluded KDF recruitment exercise in the country?
- (ii) What special considerations will be given to areas or constituencies where no persons were recruited for not meeting the academic and other set qualifications?

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

062/2021

The Member for Githunguri (Hon. Gabriel Kago, MP) to ask the Cabinet Secretary for Agriculture, Livestock & Fisheries:-

- (i) Could the Cabinet Secretary explain the circumstances that led to the dismissal of *Mr. Charles N. Ngure*, of Personal No. 39664/79061358, a Hides and Skins Officer in the Department of Veterinary Services, Ministry of Agriculture, on 10th November 2001 despite being away on approved study leave?
- (ii) Could the Cabinet Secretary outline what procedures were followed in establishing the whereabouts of the officer before dismissing him from service?
- (iii) What action has the Ministry taken to resolve his complaint on this matter given the fact that the Ministry had sponsored the officer for further studies and issued him with the requisite travel clearance?
- (iv) Will the Ministry pay *Mr. Ngure* the benefits that were due to him from his dismissal date in November 2001 up to his expected retirement date and if so, by when?

(To be replied before the Departmental Committee on Agriculture & Livestock)

063/2021

The Member for Igembe Central (Hon. Kubai Iringo, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- (i) Could the Cabinet Secretary state the number of persons recruited into the National Police Service across the country during the just concluded 2021 recruitment exercise and provide the number recruited at each recruitment centre?
- (ii) How many persons were recruited during the recent recruitment exercise in Igembe Central Sub-County and could the Cabinet Secretary provide their names and respective administrative wards of origin?
- (iii) Could the Cabinet Secretary explain why the recruitment exercise which took place at *Kangeta* Recruitment Centre, Igembe Central Sub-County on 22nd February, 2021 was conducted from 8.00am till midnight?

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