

REPUBLIC OF KENYA

TWELFTH PARLIAMENT – FOURTH SESSION

THE NATIONAL ASSEMBLY

VOTES AND PROCEEDINGS

TUESDAY, JUNE 30, 2020

1. The House assembled at thirty minutes past Two O'clock
2. The Proceedings were opened with Prayer
3. **Presiding** – the Hon. Speaker

4. **COMMUNICATION FROM THE CHAIR**

The following Communication was issued:-

RESTATING THE COVID-19 GUIDELINES IN PARLIAMENT

Hon. Members, you are aware, the World Health Organization (WHO) declared COVID-19 as a global pandemic in March 2020. The country, and indeed, the whole world has been collectively managing the pandemic over this time. We as Parliament have also taken steps to ensure the safety of the parliamentary fraternity. It is on this basis, and following media reports of alleged cases of COVID-19 within Parliament that I would wish to give the following information.

Hon. Members, following the declaration of the coronavirus as a global pandemic, we took several measures to help in combating the spread of the virus in Parliament specifically, and in the country in general. Some of these measures include limitation of the number of Members accessing the Chamber at any one time, the designation of holding-areas for Members, the adoption of virtual sittings for Committees where applicable as well as working-from-home measures for Members of staff. We have also held several voluntary testing sessions within Parliament including in April and the one that is currently ongoing here in Parliament being undertaken by the Ministry of Health.

Hon. Members, as you are also aware, we have also placed sanitizers throughout the buildings, installed hand washing stations and enforcement of wearing of face masks to conform to the public health guidelines. Additionally, fumigation, disinfection and sanitization exercises have continually been carried out in conjunction with the Ministry of Health, the latest having been undertaken last Friday, 26th June 2020 at the Chamber, committee rooms, all offices, prayer rooms and all common areas. These measures continue to be upheld during this difficult time. The House has also amended its rules of procedure to allow virtual sitting. These are progressive measures for which we continue to implement for the safety of all. I am aware that the procurement process

for an appropriate technological system for fully virtual proceeding is ongoing and will be concluded in due course.

Hon. Members, over last few days, there have been media reports of alleged cases of COVID-19 in Parliament. As you all know, Members of Parliament, just like any other citizens are susceptible to the disease. From the daily briefing from the Ministry of Health, it is obvious that the cases are rising in the country and no one is immune, when exposed to the virus, not even Members of Parliament, who also live among the community. Having said that, I wish to note that, as of today, 30th June 2020, far from the speculations reported in the media and elsewhere, information available to the Office of Speaker indicate that we have two cases of the virus that have been reported among Members of Parliament. One of the affected Member has been attended to and has since been discharged from hospital after testing negative following treatment. The Member is currently in self-isolation. The other case has also been attended to and the Member is now in stable condition in the general ward care. I have deliberately given this information to reassure the public and dissuade the ongoing speculation.

Hon. Members, whilst the need for information is critical to the public, the media should in the first instance note that the medical details of individuals, including Members of Parliament, are confidential and ought to be treated as such. Additionally, the media should desist from sensationalising the cases in Parliament as though these cases were any different from the rest of the cases in the country. Going forward, we will endeavour to ensure that Parliament and all the users are safe-guarded from the disease through our continued collaboration with the Ministry of Health. Any information required on this matter will be provided in accordance with the existing guideline relating to such matters.

In conclusion, I wish to restate as follows:

- (i) If a Member of Parliament or staff has come in contact with a COVID-19 case or suspected case, they are advised to undertake the voluntary testing as responsible citizens. Depending on the results, one is advised to self-isolate and notify the Speaker's Office immediately.
- (ii) The Ministry of Health is currently carrying out voluntary testing in Parliament. They have set up two centers. One at the Main Parliament Building on the Senate side and the other one on the Main Gate on the National Assembly side. Members of Parliament and staff are encouraged to undertake the voluntary tests.
- (iii) Hon. Members of Parliament are reminded to also encourage their staff including drivers and security officers to undertake the tests and more importantly, to wear face masks whenever in public.

Finally, all committees are dissuaded from holding physical meetings and instead encouraged to have virtual meetings as practicable as possible. In this regard and pursuant to my earlier guidelines, no physical meetings are to be held without complying with the Ministry of Health guidelines and my direct authority. Thank you, Hon. Members.

5. **PETITION**

The Member for Lang'ata Constituency (Hon. Nixon Korir) presented a Petition on behalf of the residents of Sun Valley, Royal Park Estate, Kenya Medical Association (KMA) Estate, Shalom Estate and Forest View Estate regarding illegal reclaim of privately-owned land in the Constituency.

Petitions referred to the relevant Departmental Committee pursuant to Standing Order 227(1).

6. **PAPER LAID**

The following Paper was laid on the Table –

Report of the Select Committee on Implementation on its consideration of submissions from stakeholders regarding implementation status of Legislations, Petitions and Resolutions passed by the House

(Chairperson, Select Committee on Implementation)

7. **NOTICE OF MOTION**

The following Notice was given –

THAT, this House **adopts** the Report of the Select Committee on Implementation on its consideration of submissions from stakeholders regarding implementation status of Legislations, Petitions and Resolutions passed by the House, laid on the Table of the House today, Tuesday, June 30th 2020

(Chairperson, Select Committee on Implementation)

8. **QUESTIONS**

- (i) **Question No.010/2020** by Nominated Member (Hon. Cecily Mbarire) regarding action on the cases of teenage pregnancies reported across the country since the onset of the COVID-19 pandemic period that led to closure of schools and other learning institutions

(To be replied to by the Cabinet Secretary for Labour and Social Welfare before the Departmental Committee on Labour and Social Welfare)

- (ii) **Swali No.084/2020** lililoulizwa na Mbunge wa Wundanyi (Mhe. Danson Mwashako) kuhusu tumbili wanaosababisha hasara kubwa na uharibifu katika Eneo Bunge la Wundanyi

(Swali litajibiwa na Waziri wa Utalii na Huduma za Wanyama Pori mbele ya Kamati ya Kiidara ya Mazingira na Mali Asili)

- (iii) **Question No.102/2020** by the Member for West Mugirango (Hon. Vincent Mogaka) regarding implementation of the Kazi Mtaani initiative by the National

Government that has been rolled out and total number of youths who have been engaged under the initiative in each Constituency

(To be replied to by Cabinet Secretary for Interior and Coordination of National Government before the Departmental Committee on Administration and National Security)

- (iv) **Question No.107/2020** by the Member for Teso South (Hon. Geoffrey Omuse) regarding stalling of the the construction of Busia (Jnc B1) – Alupe (Jnc C43) Bypass in Teso South Constituency

(To be replied to by Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works before the Departmental Committee on Transport, Public Works and Housing)

9. **STATEMENTS**

Pursuant to Standing Order 44 (2)(c), the following Requests for Statements were sought:

- (i) Nominated Member (Hon. (Prof.) Jacqueline Oduol) requested for a Statement from the Chairperson, Departmental Committee on Administration and National Security, regarding sale of illicit brews to underage youth;
- (ii) The Member for Maragwa Constituency (Hon. Mary Njoroge) requested for a Statement from the Chairperson, Departmental Committee on Health regarding the home births and routine immunization for children during the COVID-19 pandemic;
- (iii) The Member for Voi Constituency (Hon. Jones Mlolwa) requested for a Statement from the Chairperson, Departmental Committee on Education and Research regarding distribution of funds under the infrastructure funds programme in secondary schools;
- (iv) The Member for Lugari Constituency (Hon. Ayub Angatia) requested for a Statement from the Chairperson, Departmental Committee on Agriculture and Livestock regarding disbandment of the Strategic Food Reserve Trust Fund (SFRT) in the country; and
- (v) The Member for Narok County (Hon. Soipan Tuyu) requested for a Statement from the Chairperson, Departmental Committee on Environment and Natural Resources regarding compensation for human-wildlife conflict in Narok County and other parts of the country.

10. **MOTION – APPROVAL OF THE MEDIATED VERSION OF THE COUNTY GOVERNMENTS (AMENDMENT) BILL (SENATE BILL NO. 11 OF 2017)**

Motion made and Question proposed –

THAT, this House **adopts** the Report of the Mediation Committee on the County Governments (Amendment) Bill (Senate Bill No. 11 of 2017) laid on the Table of the House on Wednesday, April 22, 2020, and pursuant to the provisions of Article 113 (2)

of the Constitution and Standing Order 150, **approves** the Mediated Version of the County Governments (Amendment) Bill (Senate Bill No. 11 of 2017).

(Vice- Chairperson, Mediation Committee)

Debate on the Motion having been concluded on Tuesday, June 30, 2020 (Morning Sitting);

Question put and agreed to.

11. **MOTION – APPROVAL OF THE MEDIATED VERSION OF THE COUNTY GOVERNMENTS (AMENDMENT) (No. 2) BILL (SENATE BILL NO.7 OF 2017)**

Motion made and Question proposed –

THAT, this House **adopts** the Report of the Mediation Committee on the County Governments (Amendment) (No.2) Bill (Senate Bill No. 7 of 2017), *laid on the Table of the House on Wednesday, April 22, 2020*, and pursuant to the provisions of Article 113 (2) of the Constitution and Standing Order 150, **approves** the Mediated Version of the County Governments (Amendment) (No.2) Bill (Senate Bill No. 7 of 2017).

(Vice- Chairperson, Mediation Committee)

Debate on the Motion having been concluded on Tuesday, June 30, 2020 (Morning Sitting);

Question put and agreed to.

12. **PROCEDURAL MOTION – CONSIDERATION OF CERTAIN BUSINESS RECEIVED DURING THE JULY 2020 RECESS PERIOD**

Motion made and Question proposed –

THAT, notwithstanding the provisions of Standing Orders 41 and 42 relating to conveying of Messages from the Senate and from the President or the National Executive and Standing Orders 120, 122 and 126 relating to Publication, Procedure upon Publication and First Reading of Bills, this House orders that, during the period of the Short Recess of the Second Part of the Session (July 3rd – 27th, 2020)-

- (a) upon receipt of any Message from the Senate, or upon receipt of any name of a person nominated for appointment to a state or public office from the President or any other office in the National Executive, the Speaker shall forthwith refer such Message to the relevant Committee for consideration, without having to recall the House;
- (b) should a Bill be published during the period, or a published Bill becomes due for First Reading during the period, the Speaker shall, upon lapse of seven days following the publication of the Bill, forthwith refer such Bill to the relevant Committee for consideration pursuant to the provisions of Standing Order 127 (Committal of Bills to Committees and public participation) and, upon resumption of the House, cause the Bill to be read a First Time and the Second Reading may be taken forthwith, or on such other day as the House Business Committee may determine;

- (c) should the Speaker receive a Message relating to the Senate's Amendments to a Bill originating in the National Assembly, the Speaker shall forthwith refer the Schedule of the Senate Amendments to the relevant Committee for consideration pursuant to the provisions of Standing Order 145 (Senate amendments to Bills originating in the National Assembly), and, upon resumption of the House, report such fact to the House; and,
- (d) should the Speaker receive a Message from the Senate in respect of any Special Bill concerning County Governments, or a Division of Revenue (Amendment) Bill, the Speaker shall forthwith refer such Bill and the accompanying Message to the relevant Committee for consideration pursuant to the provisions of Standing Order 143(3) (Consideration of Bills originating in the Senate), and, upon resumption of the House, cause the Bill to be read a First Time and the Second Reading may be taken forthwith, or on such other day as the House Business Committee may determine.

(The Leader of the Majority Party)

There being no debate;

Question put and agreed to.

13. **PROCEDURAL MOTION – EXTENSION OF PERIOD FOR CONSIDERATION OF A NOMINEE FOR APPOINTMENT AS THE AUDITOR-GENERAL**

Motion made and Question proposed –

THAT, pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act, 2011 relating to extension of period for consideration of nominees for appointment to a public office, this House resolves to extend the period for consideration of the nominee submitted by H.E. the President for appointment as the Auditor-General by a further period of 14 days from 8th July 2020.

(Chairperson, Departmental Committee on Finance & National Planning)

There being no debate;

Question put and agreed to

14. **MOTION– APPROVAL OF NOMINEES FOR APPOINTMENT TO CONSTITUENCY COMMITTEES OF THE NATIONAL GOVERNMENT CONSTITUENCY DEVELOPMENT FUND**

THAT, pursuant to the provisions of Section 43(4) and Regulation 5(10) of the National Government Constituency Development Fund, 2015, this House **approves** the list of nominees for appointment to the following fourteen (14) Constituency Committees of the National Government Constituency Development Fund, *laid on the Table of the House on Tuesday, June 30, 2020-*

1. AINAMOI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Tonui Fredrick Kibet	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
2.	Christopher Kiprotich Mibei	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Chepngetich Jackline	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
4.	Cherotich Violah	Female Adult Representative	Fresh-appointment, pursuant to Sec.43(3)
5.	Joel Kipyegon Langat	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Koskey Geoffrey Cheruiyot	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Lily Chepkemai Sirma	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

2. BANISSA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Abdirahman Abey Ibrahim	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)

(No.42)
TUESDAY,
JUNE 30, 2020

(632)

2.	Ahamed Wethow Issack	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Kaltuma Hassan	Maalim Female Representative	Youth Re-appointment, pursuant to Sec.43(8)
4.	Makai Hussein Ibrahim	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Hussein Mohamed	Maalim Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Mohamed Hassan	Maalim Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Saadia Aliyerrow Abdi	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)q

3. BONDO CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Kennedy Osewe	Onyango Male Representative	Youth Fresh appointment, pursuant to Sec.43(3)
2.	Charles Otieno Ondiek	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Anne Akinyi Ajigo	Female Adult Representative	Fresh appointment, pursuant to Sec.43(3)
4.	Fredrick Odhiambo	Representative of Persons	Fresh appointment,

	Otieno	Living with Disability	pursuant to Sec.43(3)
5.	Gabriel Aura Odongo	Nominee of the Constituency Office (Male)	Fresh appointment, pursuant to Sec.43(3)
6.	Hellen Ngeso Otimbo	Nominee of the Constituency Office (Female)	Fresh appointment, pursuant to Sec.43(3)

4. DADAAB CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Kamil Yussuf Rage	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
2.	Harom Mohamed Maalim	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Farhiya Yussuf Issa	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
4.	Sophia Iman Gure	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Abdi Abdullahi Khalif	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Sahal Salah Ali	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Halima Hussein Muhammed	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

5. IKOLOMANI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
-----	------	----------	---

1.	Levy Makanga Lukunga	Male Representative	Youth	Fresh-appointment, pursuant to Sec.43(3)
2.	David Muliru Lisamula	Male Adult Representative		Re-appointment, pursuant to Sec.43(8)
3.	Christine Maliongo	Amwalitsa Female Representative	Youth	Fresh-appointment, pursuant to Sec.43(3)
4.	Pasilisa Shitsukane	Khatayi Female Representative	Adult	Re-appointment, pursuant to Sec.43(8)
5.	Gideon Khasiani	Malukas Representative of Persons Living with Disability		Re-appointment, pursuant to Sec.43(8)
6.	Joseph Mwanjilwa	N.Momanyi Nominee of the Constituency Office (Male)		Re-appointment, pursuant to Sec.43(8)
7.	Hellen Ingato Munzala	Nominee of the Constituency Office (Female)		Re-appointment, pursuant to Sec.43(8)

6. ISIOLO SOUTH CONSTITUENCY

NO.	NAME	CATEGORY		STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Abdullahi Sama Halake	Male Representative	Youth	Fresh appointment, pursuant to Sec.43(3)
2.	Mohamed Manderu Boso	Male Adult Representative		Re-appointment, pursuant to Sec.43(8)
3.	Dahabo Abdikadir Daud	Female Representative	Youth	Re-appointment, pursuant to Sec.43(8)
4.	Halima Ali Guyo	Female Representative	Adult	Re-appointment, pursuant to Sec.43(8)

5.	Abdullahi Hassan Roba	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Abdullahi Halo Huka	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Jillo Kalla	Nominee of the Constituency Office (Female)	Fresh appointment, pursuant to Sec.43(3)

7. KAJIADO NORTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Peter Muiruri Njoroge	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Gatheru Simon	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Sophia Nasieku Katampoi	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Eunice Wanjiku Maina	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Julius Kamaru Suiyanga	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Mohamed Elias	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Jedidah Wambui Marimbet	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)q

**8. KANGEMA CONSTITUENCY
CATEGORY**

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Elias Thuo Mwathi	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Samuel Muchunu Muraguri	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Emma Wanjiru Irungu	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Janeffer Waithera Ngugi	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Samson Kaguma	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)

9. KIAMBU CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Joseph Githinji Njiraini	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Stephen Mwaura Ngugi	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Agnes Wanjiru Njoroge	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Mary Njeri Nganga	Female Adult	Re-appointment, pursuant to

		Representative	Sec.43(8)
5.	Joseph Kamau Muriithi	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Moses Macharia Mburu	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Rose Nguhi Mwangi	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

10. KITUI EAST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Aron Kilonzi Kasele	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Edward Ilandi Kitheka	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Pauline Jackson Katongu	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Bretta Mbesa Simba	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Mwia Mulatya	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Petronic Mwambi Mutie	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Joyce Mueni Mumo	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

11.MANDERA WEST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Mahamud Alio	Mohamed Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Mohamed Noor Daud	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Sahara Mohamed	Ahmed Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Fatuma Mohamed	Hassan Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Mohamed Abdi	Nur Adan Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Abdikadir Abdi Kala	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Fatuma Adan Mohamed	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

12.RARIEDA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Sylvance Ofuongo	Ragwanda Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
2.	Paul Ochanda Saoke	Male Adult Representative	Re-appointment, pursuant to

				Sec.43(8)
3.	Jocinter Akech Obenge	Female Representative	Youth	Fresh-appointment, pursuant to Sec.43(3)
4.	Bertha Akinyi Ongonga	Female Representative	Adult	Re-appointment, pursuant to Sec.43(8)
5.	Mark Owino Ajwang	Representative of Persons Living with Disability		Re-appointment, pursuant to Sec.43(8)
6.	James Obuoro Okelo	Nominee of the Constituency Office (Male)		Re-appointment, pursuant to Sec.43(8)
7.	Emma Atieno Otieno	Nominee of the Constituency Office (Female)		Re-appointment, pursuant to Sec.43(8)

13. SIGOWET/SOIN CONSTITUENCY

NO.	NAME	CATEGORY		STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Owen Kimutai	Male Representative	Youth	Re-appointment, pursuant to Sec.43(8)
2.	Kiplangat Stanley Cheruiyot	Male Adult Representative		Fresh-appointment, pursuant to Sec.43(3)
3.	Stella Chepkemoi	Female Representative	Youth	Re-appointment, pursuant to Sec.43(8)
4.	Mary Chepwogen Yebei	Female Representative	Adult	Re-appointment, pursuant to Sec.43(8)
5.	Bett Kiprop Jonathan	Representative of Persons Living with Disability		Re-appointment, pursuant to Sec.43(8)
6.	Langat Kipngeno Joseah	Nominee of the		Re-appointment, pursuant to

	Constituency Office (Male)	Sec.43(8)
7.	Joyline Chepkorir	Nominee of the Re-appointment, Constituency Office pursuant to (Female) Sec.43(8)

LUGARI CONSTITUENCY (*Re-Submitted to complete list of Nominees as earlier submission had only six nominees*)

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Beatrice Nambande Shirandula	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)

(The Chairperson, National Government Constituency Development Fund Committee)

There being no debate;

Question put and agreed to

15. **MOTION - THE PUBLIC PROCUREMENT AND ASSET DISPOSAL REGULATIONS, 2020**

Motion made and Question proposed –

THAT, this House **adopts** the Report of the Committee on Delegated Legislation on its consideration of the Public Procurement and Asset Disposal Regulations, 2020 (Legal Notice No. 69 of 2020) laid on the Table of the House on Thursday, June 25, 2020, pursuant to provisions of section 180 of the Public Procurement and Asset Disposal Act, 2015 **approves** the Public Procurement and Asset Disposal Regulations, 2020, published as Legal Notice No. 69 of 22nd April 2020.

(Vice-Chairperson, Committee on Delegated Legislation)

Debate arising;

Mover replied;

Question deferred to another day.

16. **THE REFUGEES BILL (NATIONAL ASSEMBLY BILL NO. 62 OF 2019)**

Order for Second Reading read;

Order deferred to another day.

17. **THE CARE AND PROTECTION OF OLDER MEMBERS OF SOCIETY BILL (SENATE BILL NO.17 OF 2018)**

Order for Second Reading read;

Motion made and Question proposed –

THAT, the Care and Protection of Older Members of Society Bill (Senate Bill No.17 of 2018) be now read a Second Time

(Chairperson, Departmental Committee on Labour & Social Welfare 12.3.2020)

Debate interrupted on Tuesday, March 17, 2020 resumed;

There being no more Members wishing to speak;

Mover to reply.

18. **THE PRESERVATION OF HUMAN DIGNITY AND ENFORCEMENT OF ECONOMIC AND SOCIAL RIGHTS BILL (SENATE BILL NO. 27 OF 2018)**

Order for Second Reading read;

Order deferred to another day.

19. **THE COUNTY LAW COMPLIANCE AND ENFORCEMENT BILL (SENATE BILL NO.25 OF 2018)**

Order for Second Reading read;

Order deferred to another day.

And the time being twenty-seven minutes to Seven O'clock, the Second Chairperson interrupted the proceedings and adjourned the House without Question put pursuant to the Standing Orders.

20. **HOUSE ROSE** - at twenty-seven minutes to Seven O'clock

M E M O R A N D U M

The Speaker will take the Chair on
Thursday, July 02, 2020 at 2.30 p.m.

---X---