

(No. 084)

(1054)

REPUBLIC OF KENYA

TWELFTH PARLIAMENT – (FIFTH SESSION)

THE NATIONAL ASSEMBLY

ORDERS OF THE DAY

WEDNESDAY, AUGUST 18, 2021 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*. PROCEDURAL MOTION- CONSIDERATION OF CERTAIN
BUSINESS RECEIVED DURING THE
RECESS PERIOD**

(The Leader of the Majority Party)

THAT, notwithstanding the provisions of Standing Orders 120, 122 and 126 relating to *Publication, Procedure upon Publication and First Reading of Bills* and Standing Order 210(2) relating to *Tabling of Statutory Instruments*, this House orders that during the period of the August Long Recess (*20th August to 20th September, 2021*) –

- (i) **should a Bill be published** during the said period, or a published Bill become due for First Reading during the period, the Speaker shall, upon lapse of at least seven days following the publication of the Bill, the fulfillment of the provisions of Article 110(3) of the Constitution and following a determination that such Bill is of priority, forthwith refer the 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;

...../8*(Cont'd)

- (ii) **should any statutory instrument be transmitted** for tabling before the House during the period, the Speaker shall, following a determination that the statutory instrument is of priority, forthwith refer the statutory instrument to the relevant Committee for consideration and cause the statutory instrument to be tabled in the House during its next Sitting in accordance with the provisions of section 11 of the Statutory Instruments Act (No. 3 of 2013);
- (iii) **should any Paper be transmitted** for tabling before the House during the period, the Speaker shall, following a determination that the Paper is of priority, forthwith refer the Paper to the relevant Committee for consideration and cause the Paper to be tabled in the House during its next Sitting; and,
- (iv) upon the submission and approval of the Reports of the relevant Committees on the *Vetting of nominees for appointment to the Independent Electoral and Boundaries Commission and the Vetting of nominees for appointment to the Teachers Service Commission*, the Speaker shall forthwith cause the Reports to be circulated to all Members (in electronic form) ahead of any Special Sittings of the House convened pursuant to the provisions of Standing Order 29 to consider the said business so as to accord Members time to apprise themselves with the contents of the reports.

9*. MOTION – REPORT OF THE COMMITTEE OF THE WHOLE HOUSE ON THE FOREIGN SERVICE BILL (NATIONAL ASSEMBLY BILL NO. 8 OF 2021)
(The Chairperson, Departmental Committee on Defence and Foreign Relations)

THAT, this House do agree with the Report of the Committee of the whole House on its consideration of the Foreign Service Bill (National Assembly Bill No. 8 of 2021).

(Question to be put and Third Reading)

10*. COMMITTEE OF THE WHOLE HOUSE

The National Hospital Insurance Fund (Amendment) Bill (National Assembly Bill No. 21 of 2021)

(The Leader of the Majority Party)

11*. THE IRRIGATION (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 12 OF 2021)

(The Leader of the Majority Party)

Second Reading

(Resumption of debate interrupted on Tuesday, August 17, 2021)

12*. THE HEALTH LAWS (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 2 OF 2021)

(The Leader of the Majority Party)

Second Reading

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

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

Second Reading

14*. THE SOCIAL ASSISTANCE (REPEAL) BILL (NATIONAL ASSEMBLY BILL NO. 16 OF 2020)

(The Leader of the Majority Party)

Second Reading

15*. THE LANDLORD AND TENANT BILL (NATIONAL ASSEMBLY BILL NO. 3 OF 2021)

(The Leader of the Majority Party)

Second Reading

*** Denotes Orders of the Day**

...../Notices*

NOTICES

I. THE NATIONAL HOSPITAL INSURANCE (AMENDMENT) BILL (NATIONAL ASSEMBLY BILL NO. 21 OF 2021)

- 1) Notice is given that the Leader of the Majority Party intends to move the following amendments to the National Hospital Insurance Fund (Amendment) Bill, 2021 at the Committee Stage—

CLAUSE 10

THAT, clause 10 be amended—

- (a) in paragraph (b), by deleting the proposed new paragraph (c) and substituting therefor the following new paragraphs—

“(c) in the case of an employer under subsection (1A)(a), a matching contribution, equal to that which their employee is liable to contribute under subsection (1)(c);

“(ca) in the case of an employer under subsection (1A)(c), such amount as will be required to top up the employee’s contribution at such rate as may be determined under subsection (3):

Provided that the amount contributed by an employer under this paragraph shall not exceed the highest rate of special contribution prescribed for any of the categories of contributors under subsection (2)(b).”

- (b) by inserting the following new paragraph immediately after paragraph (a)—

“(aa) in subsection (2), by—

- (i) deleting paragraph (b) and substituting therefor the following new paragraph—

“(b) for persons whose income is derived from self-employment—

(i) in the case of a contributor who is a sole beneficiary; and

(ii) in the case of a contributor who is not a sole beneficiary,

a special contribution at such rates as may be determined under subsection (3)”;

- (ii) inserting the following new paragraph immediately after paragraph (b)—

“(c) in the case of an unemployed person, such rate as may be determined under subsection (3)”.

2) Notice is given that the Chairperson of the Departmental Committee on Health intends to move the following amendments to the National Hospital Insurance Fund (Amendment) Bill, 2021 at the Committee Stage—

CLAUSE 2

THAT, the Bill be amended by deleting clause 2 and inserting the following new clause—

Amendment of the long title to No. 9 of 1998.

2. The National Hospital Insurance Fund Act, in this Act referred to as the “principal Act” is amended by deleting the long title and inserting the following new long title—

“An Act of Parliament to establish a National Health Insurance Fund; to provide for contributions to and the payment of benefits out of the Fund; to establish the National Health Insurance Fund Management Board; to establish the National Health Scheme and for connected purposes”

CLAUSE 3

THAT, the Bill be amended by deleting clause 3 and inserting the following new clause—

Amendment of section 2 of No. 9 of 1998.

3. Section 2 of the principal Act is amended—

(a) in the definition of “Board” by deleting the word “Hospital” and substituting therefor the word “Health”;

(b) by deleting the definition of “card”;

(c) in the definition of “child” by deleting paragraphs (b), (c) and (d);

(d) in the definition of “Fund” by deleting the word “Hospital” and substituting therefor the word “Health”;

(e) by deleting the definition of “hospital”;

(f) by deleting the definition of “stamp”;

(g) by deleting the definition of “inspector” and substituting therefor the following new definition;

“inspector” means a person appointed to carry out an inspection under section 32”;

(h) by inserting the following new definitions in proper alphabetical sequence;

“accreditation” means the formal recognition of a health care provider by the relevant body”;

“beneficiary” means a person who—

- (a) has not attained the age of twenty-one years, has no income of his own and is living with the contributor;
- (b) has not attained the age of twenty-five years, is undergoing a full-time course of education at a university, college, school or other educational establishment or serving under articles or an indenture with a view to qualifying in a trade or profession and is not in receipt of any income other than a scholarship, bursary or other similar grant or award;
- (c) is either mentally or physically handicapped and is wholly dependent on and living with the contributor;
- (d) is a spouse; or
- (e) is a contributor;

“contracting” means the entering into a formal agreement with an empaneled health care provider for purposes of provision of services;

“empanelment” means enrolment of a health care provider into the list of health care service providers published in the *Gazette*;

“health care provider” means the whole or part of a public or private institution, building or place, duly registered healthcare professional, whether for profit or not, that is operated or designed to provide in-patient or out-patient treatment, diagnostic or therapeutic interventions, nursing, rehabilitative, palliative, convalescent, preventative or other health service;

“indigent” means a person who is poor and needy to the extent that the person cannot meet their basic necessities of life;

“vulnerable person” means a person who is in need of special care, support or protection, including the orphaned and vulnerable children, widows or widowers, person living with disabilities, poor elderly persons or indigent due to a risk of abuse or neglect and who has been identified as such by the relevant government body;

CLAUSE 4

THAT, clause 4 of the Bill be amended in paragraph (b) by deleting the word “Minister” appearing in the proposed new paragraph (c) and substituting therefor the words “Cabinet Secretary”.

CLAUSE 5

THAT, clause 5 of the Bill be amended by deleting the words “relevant government agencies” appearing in the proposed new section 9 and substituting therefor the words “Salaries and Remuneration Commission”.

CLAUSE 6

THAT, clause 6 of the Bill be amended by inserting the following new subsection immediately after the proposed new subsection (4)—

“(5) The Chief Executive Officer shall be an ex officio member of the Board.”

CLAUSE 10

THAT, clause 10 of the Bill be amended—

(a) in paragraph (a), by deleting the proposed new subsection (1A) and inserting the following new subsection—

“(1A) Subject to this Act—

(a) the national and county governments shall be liable as a contributor to the Fund in respect of all public officers, state officers and employees working in the county agencies; and

(b) in the case of private employers, an employer whose employee is liable as a contributor of the minimum amount prescribed by the Board, shall be liable as a contributor to the Fund.”

(b) in paragraph (b), by deleting the proposed new paragraph (c) and inserting the following new paragraphs—

“(c) in the case of an employer under subsection (1A)(a), a matching contribution, equal to that which their employee is liable to contribute under subsection (1)(c);

(ca) in the case of an employer under subsection (1A)(c), such amount as will be required to top up the employee’s contribution to ensure that the total amount is not less than five hundred shillings;”

CLAUSE 14

THAT, the Bill be amended by deleting clause 14 and inserting the following new clause—

Amendment of
section 19 of No.
9 of 1998.

14. Section 19 of the principal Act is amended—

- (a) in subsection (2), by deleting the words “five times” appearing immediately after the words “penalty equal to” and substituting therefor the words “ten per cent of”; and
- (b) by deleting subsection (3).

CLAUSE 15

THAT, the Bill be amended by deleting clause 15 and inserting the following new clause—

Amendment of
section 20 of No.
9 of 1998.

15. Section 20 of the principal Act is amended by inserting the words “by the unemployed youth” immediately after the words “voluntary contributions”.

CLAUSE 20

THAT, clause 20 of the Bill be amended—

- (a) in paragraph (a), by deleting the word “ten” and substituting therefore the word “one”; and
- (b) in paragraph (b), by deleting the word “ten” and substituting therefor the word “one”.

CLAUSE 21

THAT, clause 21 of the Bill be amended by deleting paragraph (b) and inserting the following new paragraph—

“(b) in paragraph (a) by deleting the expression “or to the issue of any stamps or to the issue or replacement of any cards under this Act”.

CLAUSE 23

THAT, clause 23 of the Bill be amended—

- (a) by deleting paragraph (c) and inserting the following new paragraph—

“(c) in subsection (3) by deleting the words “ten thousand shillings” and substituting therefor the words “one million shillings or to imprisonment for a term not exceeding twenty-four months, or to both” appearing in the closing statement.”

CLAUSE 24

THAT, the Bill be amended by deleting clause 24 and inserting the following new clause—

Amendment of
section 34 of No.
9 of 1998.

24. Section 34 of the principal Act is amended in subsection (1) by deleting paragraph (b).

CLAUSE 28

THAT, clause 28 of the Bill be amended by deleting the words “two-thirds of the” and substituting therefor the word “five”.

NEW CLAUSES

THAT, the Bill be amended by inserting the following new clauses immediately after clause 2—

Amendment of
the title to No. 9
of 1998.

2A. The principal Act is amended in the title by deleting the word “Hospital” and substituting therefor the word “Health”.

Amendment of
section 1 of No.
9 of 1998.

2B. The principal Act is amended in section 1 by deleting the word “Hospital” and substituting therefor the word “Health”.

Amendment of
section 3 of No.
9 of 1998.

2C. The principal Act is amended in section 3 by deleting the word “Hospital” appearing in subsection (1) and substituting therefor the word “Health”.

Amendment of
section 4 of No.
9 of 1998.

2D. The principal Act is amended in section 4 by deleting the word “Hospital” appearing in subsection (1) and substituting therefor the word “Health”.

3) Notice is given that the Member for Homa Bay County (Hon. Gladys Wanga, MP) intends to move the following amendments to the National Hospital Insurance Fund (Amendment) Bill, 2021 at the Committee Stage-

CLAUSE 3

THAT, the Bill be amended in clause 3 (f) by inserting the following definition in the proper alphabetical sequence-

“risk spreading” means the transfer, sharing or distribution of the risk insured as between one or more insurance companies or other providers with a view to reducing the financial cost in the eventual happening of the insured event hereby referred as a loss for special, enhanced or negotiated scheme;

NEW CLAUSE

THAT, the Bill be amended by inserting the following new clause immediately after clause 16–

Insertion of new section in No.9 of 1998.

16A. The principal Act is amended by inserting the following new section immediately after section 21–

Establishment of a centralized healthcare provider management system.

21A. (1) The Board shall cause to be developed a centralized healthcare provider management system.

(2) The centralized healthcare provider management system shall be installed and used by all empaneled providers for the purpose of management of claims, payments and data collection.

(3) The Board may publish guidelines on the use of the centralized healthcare provider management system by empaneled and contracted health care providers.

CLAUSE 17

THAT, the Bill be amended in clause 17 -

(a) by deleting paragraph (a) and substituting therefor the following new paragraph-

(1) The Board shall pay from the Fund, a benefit to an empaneled or contracted health care provider for an expense incurred by the provider, for the provision of health care services through the centralized healthcare provider management, to the number of beneficiaries determined by the Board.

(b) in paragraph (c) by inserting the following new subsections immediately after subsection (3)-

(3A) The Board shall determine and approve the applicable tariffs payable to the Fund under section 15(3A) and payable out of the Fund under subsection (1), to empaneled contracted health care providers for an expense incurred by the provider for the provision of healthcare services to the number of beneficiaries determined by the Board.

(3B) The Board shall use the approved risk spreading mechanism on benefits of outpatient, inpatient and work injury benefits as provided under section 15, section 22 and section 43.

4) Notice is given that the Member for Chepalungu (Hon. Gideon Koske, MP) intends to move the following amendments to the National Hospital Insurance Fund (Amendment) Bill, 2021 at the Committee Stage—

CLAUSE 10

THAT, clause 10 of the Bill be amended in paragraph (d) by inserting the following new subsection immediately after the proposed new subsection (3A)–

“(3B) The maximum amount of contribution payable to the Fund under paragraph (b) of subsection (2) shall be three hundred shillings per month.”

CLAUSE 15

THAT, the Bill be amended by deleting clause 15 and inserting the following new clause–

Amendment of section 20 of No. 9 of 1998.

15. Section 20 of the principal Act is amended by–

(a) renumbering the current provision as subsection (1);
and

(b) inserting the following new subsections immediately after subsection (1)–

“(2) Without prejudice to the generality of subsection (1), Regulations made under this section shall provide for–

(a) the amount of voluntary contribution payable to the Fund, which shall not be more than one hundred shillings per month in respect of a contributor who is a contributor and sole beneficiary under the Fund; and

(b) the procedure of reviewing the amounts of contribution payable to the Fund, which shall not exceed five years.”

5) Notice is given that the Member for Dagoretti South (Hon. John Kiarie, MP) intends to move the following amendments to the National Hospital Insurance (Amendment) Bill, 2021, at the Committee Stage—

CLAUSE 10

THAT, clause 10 of the Bill be amended by inserting the following new paragraph immediately after paragraph (a)—

(aa) in subsection (2) —

(i) by inserting the words “except as provided in paragraphs (c), (d) and (e)” immediately before the words “in the case of a person” appearing in paragraph (b);

(ii) by inserting the following new paragraphs immediately after paragraph (b) —

(c) in the case of a person who is an unemployed youth and has no dependants, a special contribution of one hundred shillings;

(d) in the case of a person who is a youth and whose income is derived from self-employment and has no dependants, a special contribution of one hundred and fifty shillings; and

(e) in the case of a person who is a youth and whose income is derived from self-employment and has dependants, a special contribution of three hundred shillings;

Provided that-

- (i) under paragraphs (c), (d) and (e), the national government shall be liable to pay for the difference of the minimum contribution payable as prescribed by the Board; and
 - (ii) the Board may, with the approval of the National Assembly, vary the amounts specified under paragraphs (c), (d) and (e).
- (ab) in subsection (3), by deleting the words “subsection (2)” and substituting therefor the words “subsection (2)(a) and (b)”.

LIMITATION OF DEBATE

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

Limitation of Debate on Bills sponsored by Parties or Committees

- II. THAT**, 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.

Limitation of Debate on Motions

- III. THAT**, 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 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, August 19, 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, August 19, 2021-

**A. MOTION- APPROVAL OF NOMINEES TO SPECIFIED
NG-CDF CONSTITUENCY COMMITTEES**

(The Chairperson, Select Committee on NG-CDF)

**B. THE CENTRAL BANK OF KENYA (AMENDMENT) BILL
(NATIONAL ASSEMBLY BILL NO. 10 OF 2021)**

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

Second Reading

(Resumption of debate interrupted on Wednesday, August 11, 2021 – Afternoon Sitting)

**C. THE KENYA ROADS (AMENDMENT) BILL (NATIONAL
ASSEMBLY BILL NO. 13 OF 2021)**

(The Chairperson, Departmental Committee on Transport, Public Works and Housing)

Second Reading

**D. THE TRUSTEES (PERPETUAL SUCCESSION) (AMENDMENT)
BILL (NATIONAL ASSEMBLY BILL NO. 23 OF 2021)**

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

Second Reading

**E. THE RADIOGRAPHERS BILL (NATIONAL ASSEMBLY BILL NO.
47 OF 2019)**

(The Chairperson, Departmental Committee on Health)

Second Reading

F. COMMITTEE OF THE WHOLE HOUSE

The Referendum (No.2) Bill (National Assembly Bill No. 14 of 2020)

(The Chairperson, Departmental Committee on Justice and Legal Affairs)

**G. MOTION - ROLL-OUT OF COVID-19 ECONOMIC STIMULUS
PROGRAMME**

(Party-Sponsored Motion)

(The Hon. Abdullswamad Nassir, M.P.)

**H. THE PERPETUITIES AND ACCUMULATIONS (AMENDMENT)
BILL (NATIONAL ASSEMBLY BILL NO.24 OF 2021)**

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

Second Reading

**I. MOTION – SESSIONAL PAPER NO. 1 OF 2021 ON THE
NATIONAL WATER POLICY**

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

**J. ADJOURNMENT OF THE HOUSE IN ACCORDANCE WITH THE
CALENDAR**

APPENDIX

NOTICE OF PETITIONS, QUESTIONS & STATEMENTS

ORDER NO.4 - PETITIONS

It is **notified** that, pursuant to the provisions of Standing Order 225 the following Petition will be presented -

No.	Subject	Petitioner(s)	Relevant Committee
035/2021	Violation of the right to relevant education and training by Egerton University <i>(to be presented pursuant to S.O.225(2)(b))</i>	<i>To be reported by the Speaker on behalf of Messrs David O. Olumasai, Ian N. Gicobi and Elvin O. Mangeni</i>	D.C. on Education and Research

ORDER NO.7 - QUESTIONS

It is notified that, pursuant to the provisions of Standing Order 42A (5), the following Members will ask **questions** for reply before the specified Committees-

QUE NO.

ORDINARY QUESTIONS

327/2021

The Member for Kibra (Hon. Benard Okoth, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works: -

- (i) Could the Cabinet Secretary provide the status of the on-going construction of *Ngong Road - Kungu Karumba - Langata Link Road* in Nairobi City County?
- (ii) Could the Cabinet Secretary explain the reasons that led the initial contractor to abandon the project and what is the names, address and nationality of the new contractor?
- (iii) Could the Cabinet Secretary explain the steps that the Ministry is taking to put to an end loss of lives and destruction of property occasioned by the construction of the said road?
- (iv) Could the Cabinet Secretary indicate when the construction of the said road is likely to be completed?

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

332/2021

The Member for Ijara (Hon. Sophia Noor, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- (i) Could the Cabinet Secretary explain the steps being taken by the Government to address frequent community conflicts occurring in Arid and Semi-Arid regions of the country, which have caused deaths, destruction of properties and resulted in a significant increase in the number of orphans and widows and rise in poverty levels in the said areas?
- (ii) Could the Cabinet Secretary explain why Kenya Police Reservists were withdrawn in most of the said areas?

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

334/2021

The Member for Embakasi West (Hon. George Theuri, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works: -

- (i) Could the Cabinet Secretary explain what has caused the inordinate delays in the allocation of stalls in the *New Wakulima Market* located along *Kangundo Road* to small-scale traders who were displaced following the construction of Outer Ring Road?
- (ii) Could the Cabinet Secretary confirm whether the Multi-Agency Team established to formulate the allocation criteria for these stalls carried out public participation prior to formulating and publishing the criteria in the local newspapers, and if not, undertake to have the exercise repeated with a view to ensuring the involvement of all stakeholders as well as the public?
- (iii) Could the Cabinet Secretary provide the status compensation for the traders for the losses suffered following the displacement, and indicate the measures put in place by the Ministry to ensure that only genuine persons benefit from compensation?

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

338/2021

The Member for Baringo Central (Hon. Joshua Kandie, MP) to ask the Cabinet Secretary for Transport, Infrastructure Housing, Urban Development and Public Works: -

- (i) Could the Cabinet Secretary explain the measures in place to ensure maximum utilization of *Eldoret International Airport* for both passengers and cargo?
- (ii) Could the Ministry consider enhancing the Airport's cargo handling capacity?
- (iii) Could the Ministry also consider expanding the Airport's runway to accommodate bigger capacity planes and thus promote the entry of more cargo?

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

339/2021

The Member for Samburu North (Hon. Alois Lentoimaga, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- (i) Could the Cabinet Secretary provide the status of investigations into the recent invasion and raids by heavily armed bandits in the following areas of Samburu North Constituency namely; *Mbukoi Village, Marti location* on 18th July, 2021 where *Mr. Lmangana Lekilelei* and *Mr. Lomoduka Lerruso*

were killed, and 400 cows driven away towards *Suguta valley*; *Nkorishe area*, *Lkotikal Sub-Location of Uaso Rongai Location* on 19th July 2021 where *Mr. Lmajires Leparoyia* was killed and four other men critically injured; *Loonjori village in South Horr Location*, where 27 camels were driven towards *Suguta valley*; and at *Ndonyo Enkerr Village in Suyian Location* on 23rd July, 2021 where 200 goats and 30 calves belonging to the *Lentiro family* were stolen?

- (ii) What steps the Ministry is taking to ensure that the livestock stolen from the said villages are recovered and returned to their rightful owners?
- (iii) What action is being taken against Police Officers in Samburu North Sub-County who, despite being in close proximity to the crime areas, failed to respond to distress calls?
- (iv) What policy measures have been put in place to contain the increased insecurity and banditry in Samburu North Constituency and other neighbouring areas which have significantly increased following the disarmament of the National Police Reservists?

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

340/2021 The Member for Magarini (Hon. Michael Kingi, MP) to ask the Cabinet Secretary for Education: -

- (i) Could the Cabinet Secretary explain why the construction of *Waresa Technical Training College* in Magarini Constituency stalled despite funds being made available for its completion?
- (ii) What steps has the Ministry taken to ensure adequate financing towards immediate completion and operationalization of the said College?

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

341/2021 The Member for Githunguri (Hon. Gabriel Kago, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development & Public Works: -

- (i) Could the Cabinet Secretary explain why the upgrading of the 15km *Nyaga - Kiambururu - Kamuchege Road* in Githunguri Constituency to bitumen standards is yet to commence despite the contract being awarded in June 2016?

- (ii) Considering that the said road which also connects to the *Ruiru - Uplands Highway* and *Mau Mau Road*, is currently impassable due to its deplorable state, to could the Cabinet Secretary consider having the construction of this road under the *Mau Mau* programme?

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

342/2021

The Member for Bomet Central (Hon. Ronald Tonui, MP) to ask the Cabinet Secretary for Water, Irrigation and Sanitation:

-

- (i) Could the Cabinet Secretary provide the status of the construction of the *Bosta Dam* in Bomet County which is meant to serve the people of *Bomet, Kericho* and part of *Narok* Counties?
- (ii) Could the Cabinet Secretary explain what has caused the inordinate delays in its construction and provide the measures the Ministry put in place to fast-track its completion?
- (iii) Could the Cabinet Secretary state the total amount of money allocated towards implementation of this project?

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

343/2021

The Member for Dagoretti North (Hon. Simba Arati, MP) to ask the Cabinet Secretary for Lands and Physical Planning: -

- (i) Could the Cabinet Secretary provide the ownership details of parcels of land occupied by *Kilimani, Milimani* and *Kileleshwa* Primary Schools in Nairobi City County?
- (ii) Could the Cabinet Secretary also provide the status of ownership of parcels of land occupied by *Kilimani, Kileleshwa* and *Muthangari* Police Stations in Nairobi City County?
- (iii) Could the Cabinet Secretary indicate when the Ministry expects to resolve land disputes on the parcels of land occupied by the said public institutions?

(To be replied before the Departmental Committee on Lands)

The Member for Suba South (Hon. John Mbadi, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- (i) Could the Cabinet Secretary explain the circumstances that led to the killing of the late *Michael Ohara Simon* of ID. No. 25666518, a fisherman at *Gate Way Beach in Sindo*, Suba South Constituency who was shot and thrown into the Lake Victoria by people suspected to be Ugandan Security Personnel on 5th August, 2021 as reported at *Ringiti Police Post vide Occurrence Book No. 03/05/08/2021*?
- (ii) What action is the Ministry taking to retrieve the body of the late fisherman and hold the security personnel accountable for his death?
- (iii) What is the role of the Kenya Coast Guard Services in assisting and protecting the lives of the fishing community in Lake Victoria?
- (iv) What measures has the Ministry put in place to ensure long-lasting solutions to the constant harassment of the fishing communities living around Lake Victoria by the security personnel from neighbouring countries?

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