

**REPUBLIC OF KENYA****TWELFTH PARLIAMENT – (FOURTH SESSION)****THE NATIONAL ASSEMBLY****ORDERS OF THE DAY****THURSDAY, JUNE 18, 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*. MOTION – REPORT OF THE COMMITTEE OF SUPPLY ON BUDGET ESTIMATES FOR THE FY 2020/2021

(The Chairperson, Budget and Appropriations Committee)

THAT, this House do agree with the Committee of Supply in its consideration of the **Budget Estimates for the FY 2020/2021** and pursuant to the provisions of Article 221 of the Constitution, section 39 of the Public Finance Management Act, 2012 and Standing Orders 240, **approves** the issuance of a sum of **Kshs. 1,887,661,995,757** from the Consolidated Fund to meet the expenditure for the National Government, Parliament and the Judiciary during the year ending 30th June 2021 in respect of the Votes as approved in the Schedule to the Order Paper.

(Question to be put)

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

(The Chairperson, National Government Constituency Development Fund Committee)

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 Thirty Eight (38) Constituency Committees of the National Government Constituency Development Fund, *laid on the Table of the House on Thursday, June 11, 2020-*

1. CHUKA –IGAMBANG’OMBE CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Silas Ikunga Kajita	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Protasio Mutema Njeru	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Doreen Mwende Naivasha	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Secondina Ciangai Rugendo	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Humphrey Gitonga Ntwiga	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Jackson Murithi Mwira	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Mary Wangari Njiru	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

2. EMBAKASI CENTRAL CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Stephen Mwangi	Macharia Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Bernard Kariuki	Mwaura Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Eunice Kiretai	Wanjira Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Alice Kamau	Nyambura Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Francis Mwangi	Maina Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Peter Njoroge	Mwangi Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Christine Muhando	Minae Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

3. EMBAKASI NORTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Josiah Njeru Muchiri	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
2.	John Mwarari Wanjeru	Male Adult Representative	Fresh-appointment, pursuant to Sec.43(3)	
3.	Emma Njeri Kimani	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
4.	Purity Wanjiku Ndirangu	Female Adult Representative	Fresh-appointment, pursuant to Sec.43(3)	
5.	Eros Kamau Mukami	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Agrippar Odipo	Nominee of the Constituency Office (Male)	Fresh-appointment, pursuant to Sec.43(3)	
7.	Margaret Warunga	Nominee of the Constituency Office (Female)	Fresh-appointment, pursuant to Sec.43(3)	

4. EMGWEN CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Shadrack Rotich	Kiplimo Male Youth Representative	Re-Appointment, pursuant to Sec.43(8)	
2.	Julius Maiyo	Kibungei Male Adult Representative	Re-Appointment, pursuant to Sec.43(8)	
3.	Rael Jeptum	Female Adult Representative	Re-Appointment, pursuant to Sec.43(8)	
4.	Barnabas Kemboi	Kipsaat Representative of Persons Living with Disability	Re-Appointment, pursuant to Sec.43(8)	
5.	Benson Keter	Kiprop Nominee of the Constituency Office (Male)	Re-Appointment, pursuant to Sec.43(8)	
6.	Millicent Jemutai	Nominee of the Constituency Office (Female)	Re-Appointment, pursuant to Sec.43(8)	

5. EMURUA DIKIRR CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Wesley Kiplangat Bii	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Daniel Langat	Male Adult Representative	Fresh-appointment, pursuant to Sec.43(3)
3.	Caren Chebii	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Joan Chelangat Cheruiyot	Female Adult Representative	Fresh-appointment, pursuant to Sec.43(3)
5.	Linner Rutoh	Representative of Persons Living with Disability	Fresh-appointment, pursuant to Sec.43(3)
6.	Samwel Towett	Nominee of the Constituency Office (Male)	Fresh-appointment, pursuant to Sec.43(3)

6. GARISSA TOWNSHIP CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Farah Yussuf Olow	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
2.	Hassan Osman Shurie	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Maryan Somo Hussein	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Fatuma Ahmed Koros	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Siyad Muhumed	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Mahamud Dayib	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Haretha Saman	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

7. KABUCHAI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Douglas Munyasia	Mukhongo Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Charles Wenganga	Sirengo Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Phoebe Wafula	Nekesa Female Youth Representative	Fresh appointment, pursuant to Sec. 43(3)
4.	Maximillah Wanyonyi	Wambani Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Wilfred Kisuya	Wabwoba Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Fredrick Mutieme	Barasa Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Judith Murumba	Nasambu Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

8. KAJIADO EAST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Geofrey Lemako	Ntapayia Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Noah Hudson Letelah	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Agatha Kipain	Nashipae Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Reginah Nduku Peter	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Peter Kashira Sirere	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Peter Kimani Karanja	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Ann Catherine Ndungu	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)q

9. KAPENGURIA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Andrew Powen Kodokwang	Male Youth Representative	Fresh-Appointment pursuant to Sec.43(3)
2.	Joseph Pkukat Lopetangole	Male Adult Representative	Re-Appointment pursuant to Sec.43(8)
3.	Jackline Chepkemoi Kaptoro	Female Youth Representative	Re-Appointment pursuant to Sec.43(8)
4.	Asha Naitangole Natikoyan	Female Adult Representative	Re-Appointment pursuant to Sec.43(8)
5.	John Kmoi Losia	Representative of Persons Living with Disability	Re-Appointment pursuant to Sec.43(8)
6.	Jackson Lokuron Chepelion	Nominee of the Constituency Office (Male)	Re-Appointment pursuant to Sec.43(8)
7.	Everlyne Cheruto Kapur	Nominee of the Constituency Office (Female)	Re-Appointment pursuant to Sec.43(8)

10. KASARANI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Habwe Mishael	Male Youth Representative	Appointment, pursuant to Sec.43(3)
2.	Samuel Nyakio	Male Adult Representative	Appointment, pursuant to Sec.43(3)
3.	Zahiya Jacob Haji	Female Youth Representative	Re-Appointment, pursuant to Sec.43(8)
4.	Mariam Wangari Gatuma	Female Adult Representative	Appointment, pursuant to Sec.43(3)
5.	Shem Maina Mwangi	Representative of Persons Living with Disability	Re-Appointment, pursuant to Sec.43(8)
6.	Joseph Machang'a Kamau	Nominee of the Constituency Office (Male)	Re-Appointment, pursuant to Sec.43(8)
7.	Virginiah Wairimu Irungu	Nominee of the Constituency Office (Female)	Re-Appointment, pursuant to Sec.43(8)

11. KEIYO SOUTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Wilson Kimtai Kosgei	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Victor Milcah Kimaiyo	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Purity Jepkurui Koima	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)	
4.	Solome Jemeli Kiptum	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Johnstone Kiprop Chemweno	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Michael Kipchumba Maiyo	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Sarah Jepkoech Kibinge	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

12. KIMILILI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Daniel Musamali Mulongo	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
2.	Wafula Wabomba Bryaen Hillary	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Celestine Dyelyne Waliaula	Female Youth Representative	Fresh-appointment, pursuant to Sec. 43(3)	
4.	Mary Naswa Munanda	Female Adult Representative	Fresh-appointment, pursuant to Sec.43(3)	
5.	Wycliffe Simiyuwepukhulu	Representative of Persons Living with Disability	Fresh-appointment, pursuant to Sec.43(3)	
6.	Enock Obwaka Mukanda	Nominee of the Constituency Office (Male)	Fresh-appointment, pursuant to Sec.43(3)	
7.	Jacklyne Naliaka Kitui	Nominee of the Constituency Office (Female)	Fresh-appointment, pursuant to Sec.43(3)	

13. KINANGO CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Abdallah Chiwaya	Mwauchi Male Youth Representative	Fresh appointment, pursuant to Sec. 43(3)
2.	Augustine Fredrick	Ndegwa Male Adult Representative	Fresh appointment, pursuant to Sec. 43(3)
3.	Rukia Mshenga	Female Youth Representative	Fresh appointment, pursuant to Sec. 43(3)
4.	Lilian Nyanje	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Rebbecca Dunyo	Mwaka Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Kimani Nguso	Lemna Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Amina Hussein Bulle	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

14. KISUMU CENTRAL CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Calvins Okumu	Omondi Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Samson Awanda	Nyawanda Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Silvia Atieno Odalo	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
4.	Anita Nyagaya Ogutu	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Mary Jafiris Gitonga	Njambi Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Maxwell Owuor Mito	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Rosemary Otieno	Mbeka Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

15. KITUTU CHACHE NORTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Evans Riechi	Nyameino Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Samwel Ondieki	Onyiego Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Mary Onkoba	Kwamboka Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Jane Gesembe	Nyamoita Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Julius Osoro Atandi	Representative of Persons Living with Disability	Fresh-appointment, pursuant to Sec.43(3)
6.	Charles Nyangari	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Zainabu Manono	Mokeira Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

16. LAMU EAST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Mohamed Swaleh	Hassan Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Ali Kassim Msalam	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Khadija Mohamed	Swabir Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Yumbe Athman	Hassan Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Khadija Aboud	Mohamed Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Mohamed Kame	Farouq Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Tima Abuu Bamkuu	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

17. LAMU WEST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Ezekiel Ade Gerald	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Geofrey Charo	Kupata Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Mary Kamangara	Mwahaki Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
4.	Christina Ngina Muli	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Mary Mburu	Nyaguthii Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Twalib Shakuwe	Hussein Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Juliana Njuguna	Wambui Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

18. LOIMA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Lopayo Lawrence	Lomuria Male Adult Representative	Fresh appointment, pursuant to Sec. 43(3)	
2.	Elim Emilly Ariong	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Teresa Iwoton	Itadung Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
4.	Jonathan Lokirika	Kaliba Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
5.	Francis Louyongorot	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
6.	Ekupurat Adung	Selina Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

19. MAKADARA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Eric Magembe Manduku	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Martin Ogore Kavaya	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Catherine Nzilani Maingi	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)	
4.	Rahma Abdi Haji	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Ronald Melkizedek Milare	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Joseph Irungu Kibutu	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Florence Atieno Ogotu	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

20. MANDERA SOUTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Ibrahim Mohamud Mohamed	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Issa Haji Abdi	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Lul Abdullahi Ali	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)	
4.	Hawa Adan Issak	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Adan Abukar Mohamed	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Mohamed Ahmed Maalim	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Sadia Ali Sheikh	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

21. MOGOTIO CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Mutai Kipkoech	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Samuel Kiprop	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Carolyn Kangogo	Female Youth Representative	Re-appointment, pursuant to Sec. 43(8)	
4.	Paulina Kipkoech	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Carolyn Kibwalei	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	John Ludi Khoima	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Norah Jepkemoi	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

22. MUHORONI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Nelson Opole	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Benard Austine Ogutu Del	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Emily Akinyi Ochuka	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
4.	Nancy Iminza Kayere	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Hamida Ismail Ahmed	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Paul Oloo Aluoch	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Wilfrida Adhiambo	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

23.MWALA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Donimic Muya Mutiso	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Athanas Mbatha Muinde	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Marion Mumbua Mailu	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
4.	Catherine Ndunge Musau	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Danson Mutinda Muange	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Thomas Mutiso Kitonyi	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Mary Syombua Nzuki	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

24.MWATATE CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Joseph Kirubai Mabishi	Male Youth Representative	Re-Appointment, pursuant to Sec.43(8)	
2.	Yusuf Maghanga Salim	Male Adult Representative	Re-Appointment, pursuant to Sec.43(8)	
3.	Phoebe Wakio Rongoma	Female Youth Representative	Re-Appointment, pursuant to Sec.43(8)	
4.	Hannah Sau Mwakughu	Female Adult Representative	Re-Appointment, pursuant to Sec.43(8)	
5.	Laurent Mwawana Maganga	Representative of Persons Living with Disability	Re-Appointment, pursuant to Sec.43(8)	
6.	Pamela Wakio Maza	Nominee of the Constituency Office (Female)	Re-Appointment, pursuant to Sec.43(3)	

25.NAKURU TOWN EAST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Anthony Maina Ngari	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
2.	Nicodemus Onserio Akibah	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Peris Wambui	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)	
4.	Fatuma Alhajji Yusuf	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Margaret Wanjiru Gikaria	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Antony Otieno Oduor	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Susan Wagenci Macharia	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

26.NORTH MUGIRANGO CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Eric Sagero Mwerese	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Yuvinalis Terah Nyaanga	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Vanice Moraa Nyambane	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)	
4.	Elizabeth Moraa Arika	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Joseph Nyangoya Ogeta	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Thomas Oyaro Kimungo	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Racheal Nyakerario Asumari	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

27. NYAKACH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Justus Ochieng Odhoch	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Joel Onono Mckodongo	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Dorothy Atieno Oricho	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
4.	Leah Brigitte Akoth Aringo	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Nashon Ogada Osenya	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Henry Okoth Odingo	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Hellen E. Were	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

28. NYANDO CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Joseph Rocky Odada	Male Youth Representative	Re-Appointment pursuant to Sec.43(8)	
2.	Mildred Adhiambo Osambo	Female Youth Representative	Fresh-Appointment pursuant to Sec.43(3)	
3.	Lilian Adhiambo Aloo	Female Adult Representative	Fresh -Appointment pursuant to Sec.43(3)	
4.	Bernard Okelo Misara	Nominee of the Constituency Office (Male)	Fresh -Appointment pursuant to Sec.43(3)	
5.	Eunice Awino Ochieng	Nominee of the Constituency Office (Female)	Re-Appointment pursuant to Sec.43(8)	

29.NYATIKE CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Wycliffe Otieno Nyambole	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Tobias Onyango Ocholla	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Judith Akinyi Ogola	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Loice Adhiambo Ouma	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Jacob Otieno Oyomno	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Phelix Owino Oloo	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Judith Atieno Osiga	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

30.RUARAKA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Toti Odeke Arthur	Male Youth Representative	Re-Appointment, pursuant to Sec.43(8)
2.	Peter Odhiambo Akuma	Male Adult Representative	Appointment, pursuant to Sec.43(3)
3.	Winnie Akinyi Migoya	Female Youth Representative	Re-Appointment, pursuant to Sec.43(8)
4.	Ann Ochieng Opondo	Female Adult Representative	Appointment, pursuant to Sec.43(3)
5.	Kennedy Odhiambo Ayuka	Representative of Persons Living with Disability	Re-Appointment, pursuant to Sec.43(8)
6.	Lucas Ochieng Were	Nominee of the Constituency Office (Male)	Appointment, pursuant to Sec.43(3)
7.	Kerine Beryll Anyango	Nominee of the Constituency Office (Female)	Appointment, pursuant to Sec.43(3)

31. SABATIA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	John Sabwa Sagala	Male Youth Representative	Fresh appointment, pursuant to Sec. 43(3)
2.	Alfred Keverenge Mineso	Male Adult Representative	Fresh appointment, pursuant to Sec. 43(3)
3.	Nelly Imali	Female Youth Representative	Fresh appointment, pursuant to Sec. 43(3)
4.	Serah Muhalia Litu	Female Adult Representative	Fresh appointment, pursuant to Sec. 43(3)
5.	Mary Gorretti Moji	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Ephraim Gallo	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Nancy Injairu Kisala	Nominee of the Constituency Office (Female)	Fresh appointment, pursuant to Sec. 43(3)

32. SAKU CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Guyo Bonaya Dida	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Guyo Huka Roba	Male Adult Representative	Fresh-appointment, pursuant to Sec.43(3)
3.	Rukia Guye Daudi	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Angellina Renteyon	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Babby Dominic Rosario	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Boru Adhi Jattani	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Christine Gumato Mamo	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

33.STAREHE CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	David Karanja	Kihoria Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	George Kirera	Mwenda Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Hildah Wairimu	Wanjiru Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)	
4.	Regina Wanjau	Nyagaceke Female Adult Representative	Fresh-appointment, pursuant to Sec.43(3)	
5.	Nicodemus Makau	Representative of Persons Living with Disability	Fresh-appointment, pursuant to Sec.43(3)	
6.	Gideon Njagu Thairu	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Mary Wanjiku Kiarie	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

34.SUBUKIA CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION ASSUMPTION POSITION	FOR OF
1.	Justine Chebochok	Kipkorir Male Youth Representative	Re-appointment, pursuant to Sec.43(8)	
2.	Shadrack Kamau	Muiruri Male Adult Representative	Re-appointment, pursuant to Sec.43(8)	
3.	Carolyne Kiplagat	Jeruto Female Youth Representative	Re-appointment, pursuant to Sec.43(8)	
4.	Anne Rugaita	Wachera Female Adult Representative	Re-appointment, pursuant to Sec.43(8)	
5.	Josphine Kamau	Wanjiku Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)	
6.	Erastus Mwangi	Chege Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)	
7.	Winnie Njoroge	Muthoni Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)	

35.SUNA EAST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Lenox Omondi	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Alphonse Ombok	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Mourine Achieng	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Jane Ngoli Ndege	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Tom Omondi Opiyo	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Kennedy Tiengo	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Dorice Odira	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

36.WAJIR SOUTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Adan Duale Kadid	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Abdiweli Mohamed Barakatle	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Asha Mohamed	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Salatha Mohamed Abdi	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Bishara Mohamed Shukri	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Ali Dahir Abdullahi	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Nimaa Elmoge Afay	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

37.BALAMBALA CONSTITUENCY *(Re-Submitted to complete list of Nominees as earlier submission had only four nominees)*

1.	Habiba Daud	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Ismail Said Maalim	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
3.	Katra Dagane Gedi	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

38. GARSEN CONSTITUENCY *(Re-Submitted to complete list of Nominees as earlier submission had only four nominees)*

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Rose Monje Kiti	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
2.	Kolompo Chache	Jillo Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
3.	Zubera Algi Hidi	Nominee of the Constituency Office (male)	Re-appointment, pursuant to Sec.43(8)

(Question to be put)

10*. THE REFERENDUM (NO.2) BILL (NATIONAL ASSEMBLY BILL NO. 14 OF 2020)

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

First Reading

11*. THE FINANCE BILL (NATIONAL ASSEMBLY BILL NO. 10 OF 2020)

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

Second Reading

12*. SPECIAL MOTION – REPORT ON APPOINTMENT OF A MEMBER OF THE PARLIAMENTARY SERVICE COMMISSION

(The Vice-Chairperson, Parliamentary Service Commission)

THAT, taking into consideration the recommendations of the Parliamentary Service Commission in its Report on the Recruitment of the Parliamentary Service Commissioner who is not a Member of Parliament, *laid on the Table of the House on Tuesday, June 16, 2020*, and pursuant to the provisions of Article 127(2) (d) of the Constitution, this House appoints **Hon. Rachel Ameso Amolo** as a Member of the Parliamentary Service Commission.

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

(The Vice-Chairperson, Mediation Committee)

THAT, pursuant to the provisions of Article 113 (2) of the Constitution and Standing Order 150, 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 **approves** the Mediated Version of the County Governments (Amendment) Bill (Senate Bill No. 11 of 2017).

(The Mediated version of the Bill is appended as Notice I)

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

(The Vice-Chairperson, Mediation Committee)

THAT, pursuant to the provisions of Article 113 (2) of the Constitution and Standing Order 150, 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 **approves** the Mediated Version of the County Governments (Amendment) (No.2) Bill (Senate Bill No. 7 of 2017).

(The Mediated version of the Bill is appended as Notice II)

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

(The Leader of the Majority Party)

Second Reading

*** Denotes Orders of the Day**

SCHEDULE**ANNUAL ESTIMATES FOR FY 2020/2021 (IN KSHS)****FIRST SCHEDULE**

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
1011	Executive Office of the President	25,034,644,971	11,473,321,015	36,507,965,986
	0702000 Cabinet Affairs	1,152,686,710	925,960,000	2,078,646,710
	0703000 Government Advisory Services	618,355,782	86,000,000	704,355,782
	0704000 State House Affairs	3,803,746,694	68,634,280	3,872,380,974
	0734000 Deputy President Services	1,419,842,872	18,000,000	1,437,842,872
	0745000 Nairobi Metropolitan Services	18,040,012,913	10,374,726,735	28,414,739,648
1021	State Department for Interior and Citizen Services	125,189,231,363	6,925,000,000	132,114,231,363
	0601000 Policing Services	94,328,819,142	1,738,870,000	96,067,689,142
	0602000 Planning, Policy Coordination and Support Service	22,387,592,293	2,535,130,000	24,922,722,293
	0603000 Government Printing Services	685,716,003	50,000,000	735,716,003
	0605000 Migration & Citizen Services Management	1,926,101,069	867,000,000	2,793,101,069
	0625000 Road Safety	2,293,500,000	100,000,000	2,393,500,000
	06256000 Population Management Services	3,567,502,856	1,634,000,000	5,201,502,856
1023	State Department for Correctional Services	27,317,878,572	784,100,000	28,101,978,572
	0604000 Correctional services	26,972,520,972	784,100,000	27,756,620,972

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
	0623000 General Administration, Planning and Support Services	345,357,600	-	345,357,600
1032	State Department for Devolution	930,178,422	4,734,685,699	5,664,864,121
	0712000 Devolution Services	598,940,698	4,730,002,195	5,328,942,893
	0732000 General Administration, Planning and Support Services	297,699,977	4,683,504	302,383,481
	0713000 Special Initiatives	33,537,747	-	33,537,747
1035	State Department for Development of the ASAL	980,434,774	8,824,290,786	9,804,725,560
	0733000 Accelerated ASAL Development	980,434,774	8,824,290,786	9,804,725,560
1041	Ministry of Defence	106,272,956,500	9,208,594,305	115,481,550,805
	0801000 Defence	104,037,000,000	9,208,594,305	113,245,594,305
	0802000 Civil Aid	200,000,000	-	200,000,000
	0803000 General Administration, Planning and Support Services	1,835,956,500	-	1,835,956,500
	0805000000 National Space Management	200,000,000	-	200,000,000
1052	Ministry of Foreign Affairs	14,555,771,675	1,201,400,000	15,757,171,675
	0714000 General Administration Planning and Support Services	1,694,578,092	70,400,000	1,764,978,092
	0715000 Foreign Relation and Diplomacy	12,662,542,888	1,031,000,000	13,693,542,888
	0741000 Economic and Commercial Diplomacy	48,692,947	-	48,692,947

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
	0742000 Foreign Policy Research, Capacity Dev and Technical Cooperation	149,957,748	100,000,000	249,957,748
1064	State Department for Vocational and Technical Training	18,637,903,522	6,268,000,000	24,905,903,522
	0505000 Technical Vocational Education and Training	18,468,299,164	4,268,000,000	22,736,299,164
	0507000 Youth Training and Development	37,724,162	2,000,000,000	2,037,724,162
	0508000 General Administration, Planning and Support Services	131,880,196	-	131,880,196
1065	State Department for University Education	107,757,158,547	5,375,600,000	113,132,758,547
	0504000 University Education	106,682,230,888	5,330,600,000	112,012,830,888
	0506000 Research, Science, Technology and Innovation	854,866,254	45,000,000	899,866,254
	0508000 General Administration, Planning and Support Services	220,061,405	-	220,061,405
1066	State Department for Early Learning & Basic Education	89,128,982,114	11,690,000,000	100,818,982,114
	0501000 Primary Education	16,953,302,940	3,994,800,000	20,948,102,940
	0502000 Secondary Education	63,343,012,816	7,475,200,000	70,818,212,816
	0503000 Quality Assurance and Standards	4,212,476,454	150,000,000	4,362,476,454
	0508000 General Administration, Planning and Support Services	4,620,189,904	70,000,000	4,690,189,904

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
1068	State Department for Post Training and Skills Development	150,940,126	-	150,940,126
	0508000 General Administration, Planning and Support Services	97,340,656	-	97,340,656
	0512000 Workplace Readiness Services	40,000,000	-	40,000,000
	0513000 Post- Training Information Management	13,599,470	-	13,599,470
1071	The National Treasury	74,200,143,586	42,779,129,907	116,979,273,493
	0717000 General Administration Planning and Support Services	59,293,403,100	5,803,190,000	65,096,593,100
	0718000 Public Financial Management	13,276,370,065	36,529,714,907	49,806,084,972
	0719000 Economic and Financial Policy Formulation and Management	1,228,167,686	416,225,000	1,644,392,686
	0720000 Market Competition	346,026,444	30,000,000	376,026,444
	0740000 Government Clearing services	56,176,291	-	56,176,291
1072	State Department for Planning	3,213,693,693	42,453,435,816	45,667,129,509
	0706000 Economic Policy and National Planning	1,459,581,862	41,910,212,816	43,369,794,678
	0707000 National Statistical Information Services	1,317,560,000	491,165,000	1,808,725,000
	0708000 Monitoring and Evaluation Services	170,666,927	52,058,000	222,724,927
	0709000 General Administration Planning and Support Services	265,884,904	-	265,884,904

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
1081	Ministry of Health	64,450,685,148	47,251,983,849	111,702,668,997
	0401000 Preventive, Promotive& RMNCAH	3,971,480,816	9,954,679,009	13,926,159,825
	0402000 National Referral & Specialized Services	31,569,145,638	10,840,055,655	42,409,201,293
	0403000 Health Research and Development	9,340,213,677	587,510,000	9,927,723,677
	0404000 General Administration, Planning & Support Services	7,287,815,429	1,245,000,000	8,532,815,429
	0405000 Health Policy, Standards and Regulations	12,282,029,588	24,624,739,185	36,906,768,773
1091	State Department of Infrastructure	64,932,476,233	124,590,286,715	189,522,762,948
	0202000 Road Transport	64,932,476,233	124,590,286,715	189,522,762,948
1092	State Department of Transport	9,188,486,371	38,366,800,000	47,555,286,371
	0201000 General Administration, Planning and Support Services	320,940,468	40,000,000	360,940,468
	0203000 Rail Transport	-	23,223,800,000	23,223,800,000
	0204000 Marine Transport	805,881,415	14,428,000,000	15,233,881,415
	0205000 Air Transport	8,031,222,671	675,000,000	8,706,222,671
	0216000 Road Safety	30,441,817	-	30,441,817
1093	State Department for Shipping and Maritime	1,667,605,056	850,000,000	2,517,605,056
	0219000 Shipping and Maritime Affairs	1,667,605,056	850,000,000	2,517,605,056
1094	State Department for Housing and Urban Development	1,058,529,759	15,998,721,087	17,057,250,846
	0102000 Housing Development and Human Settlement	531,883,816	3,078,721,087	3,610,604,903

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
	0105000 Urban and Metropolitan Development	208,547,590	12,920,000,000	13,128,547,590
	0106000 General Administration Planning and Support Services	318,098,353	-	318,098,353
	State for Public Works	2,314,516,034	1,184,973,000	3,499,489,034
1095	0103000 Government Buildings	530,998,707	619,396,502	1,150,395,209
	0104000 Coastline Infrastructure and Pedestrian Access	159,508,628	310,612,828	470,121,456
	0106000 General Administration Planning and Support Services	294,337,104	16,963,670	311,300,774
	0218000 Regulation and Development of the Construction Industry	1,329,671,595	238,000,000	1,567,671,595
	Ministry of Environment and Forestry	10,255,016,643	5,995,090,900	16,250,107,543
1108	1002000 Environment Management and Protection	1,677,659,592	1,536,090,900	3,213,750,492
	1010000 General Administration, Planning and Support Services	326,514,380	-	326,514,380
	1012000 Meteorological Services	1,035,338,832	592,000,000	1,627,338,832
	1018000 Forests and Water Towers Conservation	7,111,519,959	3,847,000,000	10,958,519,959
	Resource Surveys and Remote Sensing	103,983,880	20,000,000	123,983,880
1109	Ministry of Water, Sanitation and Irrigation	6,232,606,765	70,452,834,883	76,685,441,648
	1001000 General Administration, Planning and Support Services	765,651,039	40,000,000	805,651,039

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
	1004000 Water Resources Management	1,656,583,376	9,251,000,000	10,907,583,376
	1017000 Water and Sewerage Infrastructure Development	3,066,273,233	39,513,236,763	42,579,509,996
	1014000 Irrigation and Land Reclamation	713,645,712	11,291,598,120	12,005,243,832
	1015000 Water Storage and Flood Control	-	8,579,000,000	8,579,000,000
	1022000 Water Harvesting and Storage for Irrigation	30,453,405	1,778,000,000	1,808,453,405
1112	Ministry of Lands and Physical Planning	2,818,419,339	2,799,000,000	5,617,419,339
	0101000 Land Policy and Planning	2,818,419,339	2,799,000,000	5,617,419,339
1122	State Department for Information Communication and Technology & Innovation	1,503,600,918	18,504,202,512	20,007,803,430
	0207000 General Administration Planning and Support Services	230,879,290	-	230,879,290
	0210000 ICT Infrastructure Development	477,101,658	16,940,385,886	17,417,487,544
	0217000 E-Government Services	795,619,970	1,563,816,626	2,359,436,596
	0221000 Film Development Services	-	-	-
1123	State Department for Broadcasting & Telecommunications	5,530,631,616	698,000,000	6,228,631,616
	0207000 General Administration Planning and Support Services	201,083,068	-	201,083,068

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
	0208000 Information and Communication Services	4,247,422,330	530,000,000	4,777,422,330
	0209000 Mass Media Skills Development	202,000,000	69,000,000	271,000,000
	Film Development Services	880,126,218	99,000,000	979,126,218
1132	State Department for Sports	1,241,514,532	14,155,570,000	15,397,084,532
	0901000 Sports	1,241,514,532	14,155,570,000	15,397,084,532
1134	State Department for Heritage	2,679,689,990	43,100,000	2,722,789,990
	0902000 Culture / Heritage	1,660,583,668	43,100,000	1,703,683,668
	0903000 The Arts	139,614,823	-	139,614,823
	0904000 Library Services	750,827,027	-	750,827,027
	0905000 General Administration, Planning and Support Services	128,664,472	-	128,664,472
1152	State Department for Energy	5,911,666,844	66,581,141,377	72,492,808,221
	0211000 General Administration Planning and Support Services	399,392,629	85,000,000	484,392,629
	0212000 Power Generation	1,703,476,529	8,689,700,000	10,393,176,529
	0213000 Power Transmission and Distribution	3,592,458,674	54,556,474,055	58,148,932,729
	0214000 Alternative Energy Technologies	216,339,012	3,249,967,322	3,466,306,334
1162	State Department for Livestock	2,628,966,406	3,362,828,667	5,991,795,073
	0112000 Livestock Resources Management and Development	2,628,966,406	3,362,828,667	5,991,795,073
1166	State Department for Fisheries, Aquaculture & the Blue Economy	1,994,874,045	4,964,000,000	6,958,874,045

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
	0111000 Fisheries Development and Management	1,767,209,803	3,847,000,000	5,614,209,803
	0117000 General Administration, Planning and Support Services	132,766,507	-	132,766,507
	0118000 Development and Coordination of the Blue Economy	94,897,735	1,117,000,000	1,211,897,735
1169	State Department for Crop Development & Agricultural Research	10,798,470,415	31,009,977,392	41,808,447,807
	0107000 General Administration Planning and Support Services	4,008,260,471	985,842,873	4,994,103,344
	0108000 Crop Development and Management	1,128,447,983	27,749,602,484	28,878,050,467
	0109000 Agribusiness and Information Management	135,918,593	1,426,032,035	1,561,950,628
	0120000 Agricultural Research & Development	5,525,843,368	848,500,000	6,374,343,368
1173	State Department for Cooperatives	801,329,701	825,220,000	1,626,549,701
	0304000 Cooperative Development and Management	801,329,701	825,220,000	1,626,549,701
1174	State Department for Trade	1,921,764,227	1,095,593,397	3,017,357,624
	0307000 Trade Development and Promotion	1,921,764,227	1,095,593,397	3,017,357,624
1175	State Department for Industrialization	2,851,871,955	5,268,141,936	8,120,013,891
	0301000 General Administration Planning and Support Services	374,729,385	1,404,574,458	1,779,303,843

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
	0302000 Industrial Development and Investments	1,324,627,487	1,662,053,063	2,986,680,550
	0303000 Standards and Business Incubation	1,152,515,083	2,201,514,415	3,354,029,498
	State Department for Labour	2,764,327,034	2,444,400,000	5,208,727,034
1184	0910000 General Administration Planning and Support Services	453,920,351	-	453,920,351
	0906000 Promotion of the Best Labour Practice	675,950,598	100,000,000	775,950,598
	0907000 Manpower Development, Employment and Productivity Management	1,634,456,085	2,344,400,000	3,978,856,085
	State Department for Social Protection, Pensions & Senior Citizen Affairs	31,056,249,554	2,548,230,000	33,604,479,554
1185	0908000 Social Development and Children Services	3,408,690,067	228,730,000	3,637,420,067
	0909000 National Social Safety Net	27,442,304,203	2,319,500,000	29,761,804,203
	0914000 General Administration, Planning and Support Services	205,255,284	-	205,255,284
	State Department for Mining	637,139,810	312,000,000	949,139,810
1192	1007000 General Administration Planning and Support Services	278,804,260	-	278,804,260
	1009000 Mineral Resources Management	296,496,320	199,000,000	495,496,320
	1021000: Geological Surveys and Geo Information	61,839,230	113,000,000	174,839,230

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
1193	State Department for Petroleum	243,510,778	3,644,000,000	3,887,510,778
	0215000 Exploration and Distribution of Oil and Gas	243,510,778	3,644,000,000	3,887,510,778
1202	State Department for Tourism	8,495,795,182	4,310,800,000	12,806,595,182
	0306000 Tourism Development and Promotion	8,495,795,182	4,310,800,000	12,806,595,182
1203	State Department for Wildlife	10,108,077,510	693,810,000	10,801,887,510
	1019000 Wildlife Conservation and Management	10,108,077,510	693,810,000	10,801,887,510
1212	State Department for Gender	977,986,478	2,374,000,000	3,351,986,478
	0911000 Community Development	-	2,130,000,000	2,130,000,000
	0912000 Gender Empowerment	690,771,467	244,000,000	934,771,467
	0913000 General Administration, Planning and Support Services	287,215,011	-	287,215,011
1213	State Department for Public Service	17,215,450,643	1,254,060,000	18,469,510,643
	0710000 Public Service Transformation	7,565,041,866	312,060,000	7,877,101,866
	0709000 General Administration Planning and Support Services	407,382,477	-	407,382,477
	National Youth Service	9,243,026,300	942,000,000	10,185,026,300
1214	State Department for Youth	1,309,361,869	2,352,490,000	3,661,851,869
	0711000 Youth Empowerment	1,309,361,869	2,352,490,000	3,661,851,869
1221	State Department for East African Community	608,015,519	-	608,015,519
	0305000 East African Affairs and Regional Integration	608,015,519	-	608,015,519

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
1222	State Department for Regional & Northern Corridor Development	2,266,744,036	1,617,450,000	3,884,194,036
	1013000 Integrated Regional Development	2,266,744,036	1,617,450,000	3,884,194,036
1252	State Law Office and Department of Justice	4,603,906,847	185,000,000	4,788,906,847
	0606000 Legal Services	2,007,710,826	-	2,007,710,826
	0607000 Governance, Legal Training and Constitutional Affairs	1,827,061,211	87,000,000	1,914,061,211
	0609000 General Administration, Planning and Support Services	642,134,810	98,000,000	740,134,810
	0221000 Film Development Services	127,000,000	-	127,000,000
1271	Ethics and Anti- Corruption Commission	3,072,200,000	40,800,000	3,113,000,000
	0611000 Ethics and Anti-Corruption	3,072,200,000	40,800,000	3,113,000,000
1281	National Intelligence Service	39,051,000,000	-	39,051,000,000
	0804000 National Security Intelligence	39,051,000,000	-	39,051,000,000
1291	Office of the Director of Public Prosecutions	2,957,003,322	129,000,000	3,086,003,322
	0612000 Public Prosecution Services	2,957,003,322	129,000,000	3,086,003,322
1311	Office of the Registrar of Political Parties	1,345,791,991	-	1,345,791,991
	0614000 Registration, Regulation and Funding of Political Parties	1,345,791,991	-	1,345,791,991

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
1321	Witness Protection Agency	472,787,500	-	472,787,500
	0615000 Witness Protection	472,787,500	-	472,787,500
2011	Kenya National Commission on Human Rights	400,704,556	-	400,704,556
	0616000 Protection and Promotion of Human Rights	400,704,556	-	400,704,556
2021	National Land Commission	1,233,325,815	-	1,233,325,815
	0116000 Land Administration and Management	1,233,325,815	-	1,233,325,815
2031	Independent Electoral and Boundaries Commission	4,322,884,842	150,000,000	4,472,884,842
	0617000 Management of Electoral Processes	4,063,340,190	150,000,000	4,213,340,190
	0618000 Delimitation of Electoral Boundaries	259,544,652	-	259,544,652
2061	The Commission on Revenue Allocation	371,975,630	-	371,975,630
	0737000 Inter- Governmental Transfers and Financial Matters	371,975,630	-	371,975,630
2071	Public Service Commission	2,105,760,000	19,280,000	2,125,040,000
	0725000 General Administration, Planning and Support Services	734,174,657	19,280,000	753,454,657
	0726000 Human Resource Management and Development	1,218,263,803	-	1,218,263,803
	0727000 Governance and National Values	114,002,756	-	114,002,756
	0744000 Performance and Productivity Management	39,318,784	-	39,318,784

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
2081	Salaries and Remuneration Commission	459,730,000	-	459,730,000
	0728000 Salaries and Remuneration Management	459,730,000	-	459,730,000
2091	Teachers Service Commission	265,492,584,137	600,000,000	266,092,584,137
	0509000 Teacher Resource Management	257,373,381,918	600,000,000	257,973,381,918
	0510000 Governance and Standards	1,005,169,877	-	1,005,169,877
	0511000 General Administration, Planning and Support Services	7,114,032,342	-	7,114,032,342
2101	National Police Service Commission	606,327,710	-	606,327,710
	0620000 National Police Service Human Resource Management	606,327,710	-	606,327,710
2111	Auditor General	5,077,965,380	146,670,000	5,224,635,380
	0729000 Audit Services	5,077,965,380	146,670,000	5,224,635,380
2121	Office of the Controller of Budget	622,982,206	-	622,982,206
	0730000 Control and Management of Public finances	622,982,206	-	622,982,206
2131	Commission on Administrative Justice	494,680,726	-	494,680,726
	0731000 Promotion of Administrative Justice	494,680,726	-	494,680,726
2141	National Gender and Equality Commission	424,656,952	5,000,000	429,656,952
	0621000 Promotion of Gender Equality and Freedom from Discrimination	424,656,952	5,000,000	429,656,952

<u>VOTE CODE</u>	<u>VOTE/PROGRA MME CODES & TITLE</u>	<u>FINAL BUDGET ESTIMATES FY 2020/21</u>		
		<u>GROSS CURRENT ESTIMATES</u>	<u>GROSS CAPITAL ESTIMATES</u>	<u>GROSS TOTAL ESTIMATES</u>
2151	Independent Policing Oversight Authority	862,628,000	-	862,628,000
	0622000 Policing Oversight Services	862,628,000	-	862,628,000
-	<u>Total Executive</u>	<u>1,203,814,193,889</u>	<u>628,542,013,243</u>	<u>1,832,356,207,132</u>
1261	The Judiciary	14,722,436,279	2,701,000,000	17,423,436,279
	0610000 Dispensation of Justice	14,722,436,279	2,701,000,000	17,423,436,279
2051	Judicial Service Commission	576,400,000	-	576,400,000
	0619000 General Administration, Planning and Support Services	576,400,000	-	576,400,000
-	<u>Total Judiciary</u>	<u>15,298,836,279</u>	<u>2,701,000,000</u>	<u>17,999,836,279</u>
2041	Parliamentary Service Commission	6,436,543,470	-	6,436,543,470
	0722000 Senate Affairs	2,726,620,009	-	2,726,620,009
	0723000 General Admin, planning and support services	3,709,923,461	-	3,709,923,461
2042	National Assembly	23,205,499,775	-	23,205,499,775
	0721000 National Legislation, representation and oversight	23,205,499,775	-	23,205,499,775
2043	Parliamentary Joint Services	5,598,359,101	2,065,550,000	7,663,909,101
	0723000 General Admin, planning and support services	5,460,377,851	2,065,550,000	7,525,927,851
	Legislative Training Research & Knowledge Management	137,981,250	-	137,981,250
-	<u>Total Parliament</u>	<u>35,240,402,346</u>	<u>2,065,550,000</u>	<u>37,305,952,346</u>
	<u>TOTAL BUDGET ESTIMATES</u>	<u>1,254,353,432,514</u>	<u>633,308,563,243</u>	<u>1,887,661,995,757</u>

NOTICES

I. MEDIATED VERSION OF THE COUNTY GOVERNMENTS (AMENDMENT) BILL (SENATE BILL NO. 11 OF 2017)

A Bill for

AN ACT of Parliament to amend the County Governments Act and for connected purposes.

ENACTED by the Parliament of Kenya, as follows –

Short title.

1. This Act may be cited as the County Governments (Amendment) Act, 2017.

Amendment of section 4 of No. 17 of 2012.

2. Section 4 of the County Governments Act, in this Act referred to as “the principal Act” is amended by deleting subsection (2) and substituting therefor the following new subsection –

(2) The county executive committee member shall –

(a) develop the symbols of the county through a consultative process;

(b) submit the symbol to the county assembly for approval; and

Cap. 98.

(c) apply to the College of Arms for a grant of arms in accordance with section 4 of the College of Arms Act.

Insertion of a new section 7B to No. 17 of 2012.

3. The principal Act is amended by inserting the following new section immediately after section 7A –

Location of sitting of a county assembly.

7B. (1) Whenever a new county assembly is elected, the governor, by notice in the *Gazette* shall appoint –

(a) the place of sitting within the county as set out in the Third Schedule; and

(b) the date of the first sitting of the new county assembly, which shall not be more than thirty days from the date on which the county assembly shall be fully constituted as provided for under section 7A.

(2) except for a sitting of a new county assembly under subsection (1), a sitting of a county assembly may be held at any place within the county and may commence at any time as the county assembly may appoint.

Amendment of
section 7 of No. 17
of 2012.

4. Section 7 of the principal Act is amended by deleting the expression “27(3)(a)” appearing immediately after the words “under section” in subsection (3) and substituting therefor the expression “26(3)(a)”.

Amendment of
section 9 of No. 17
of 2012.

5. Section 9 of the principal Act is amended —

- (a) in subsection (3) by deleting the words “within fourteen days after the announcement of the final results of an election” appearing immediately after the words “the county assembly clerk” and substituting therefor the words “on the first sitting of the county assembly”;
- (b) deleting subsection (4); and
- (c) deleting subsection (5).

Insertion of a new
section 9A to No. 17
of 2012.

6. The principal Act is amended by inserting the following new sections immediately after section 9 —

Speaker and deputy
speaker.

9A. (1) The speaker of a county assembly shall be elected, in accordance with standing orders of the respective county assemblies, from among persons who are eligible to be elected as members of a county assembly but are not such members.

(2) There shall be a deputy speaker for each county assembly who shall be elected by the county assembly, in accordance with standing orders of the respective county assemblies, from among the members of that county assembly.

(3) In the absence of the speaker, the deputy speaker shall preside at the sitting of the county assembly.

(4) In the absence of the speaker and deputy speaker, members of the county assembly shall elect, from among themselves, a person to preside at the sitting of the county assembly.

Amendment to
section 11 of No. 17
of 2012.

7. The principal Act is amended by deleting section 11 and substituting therefor the following new sections —

Vacation of office
of speaker.

11. (1) The office of speaker shall become vacant—

- (a) when a new county assembly first meets after an election;
- (b) if the office holder is disqualified from being elected as a member of a county assembly on grounds specified under Article 193(2) of the Constitution;
- (c) if the county assembly so resolves by a resolution supported by at least two-thirds of all the members of the county assembly;
- (d) if the office holder resigns from office in a letter addressed to the county assembly; or
- (e) if the office holder dies.

(2) The speaker may be removed pursuant to subsection (1)(c) on any of the following grounds —

- (a) gross violation of the Constitution or any other law;
- (b) incompetence;
- (c) gross misconduct;
- (d) if convicted of an offence punishable by imprisonment for at least six months; or
- (e) inability to perform the functions of the office of speaker arising from mental or physical incapacity.

(3) A notice of the intention to move a motion for a resolution to remove the speaker under subsection (1)(c) shall —

- (a) be given in writing to the clerk of the county assembly;
- (b) be signed by at least one third of all the members of the county assembly; and

(c) state the grounds for removal as specified in subsection (2).

(4) A motion for the removal of the speaker shall specify —

(a) the grounds for removal as specified in subsection (2) in which the speaker is in breach; and

(b) the facts constituting those grounds.

(5) Upon notice of the motion being given under subsection (2)–

(a) the clerk of the county assembly shall within five days —

(b) notify the speaker; and

(c) invite the speaker to respond, within seven days, in writing setting out the grounds of opposition;

(6) the speaker shall not perform any of the functions of the office of the speaker pending the resolution of the county assembly.

(7) The speaker shall have the right to appear and be represented before the county assembly during its investigations.

(8) The county assembly shall consider the motion within fourteen days and resolve whether to approve the motion.

Vacation of office
of deputy speaker.

11A. (1) The office of a deputy speaker shall become vacant if —

(a) the office holder vacates office pursuant to Article 194 of the Constitution; or

(b) the county assembly so resolves by a resolution supported by at least two-thirds of all the members of the county assembly.

(2) Section 11(2) to (8) shall, with necessary modifications, apply to the removal of a deputy speaker under subsection (1)(b).

Amendment to
section 25 of No. 17
of 2012.

8. The principal Act is amended in section 25 by deleting subsection (2) and substituting therefor the following new subsection –

(2) Subject to subsection (3), the county assembly legislation shall come into force on the fourteenth day after its publication in the *Kenya Gazette* unless the legislation stipulates a different date on, or time at which, it shall come into force.

Amendment to
section 27 of No. 17
of 2012.

9. Section 27 of the principal Act is amended by –

(a) deleting subsection (2) and substituting therefor the following new subsection –

(2) A member of a county assembly may be recalled on any of the following grounds—

- (a) gross violation of the Constitution or any other law;
- (b) incompetence;
- (c) gross misconduct; or
- (d) if convicted of an offence punishable by imprisonment for at least six months.

(b) deleting subsection (3); and

(c) deleting subsection (6)

Amendment to
section 28 of No. 17
of 2012.

10. Section 28 of the principal Act is amended –

(a) in subsection (1) by –

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

(b) signed by a petitioner who is a voter in the Ward in respect of which the recall is sought.

(ii) deleting paragraph (c); and

(b) in subsection (3) by deleting the words “voter card number” appearing immediately after the words “the names, address”.

Amendment to
section 31 of No. 17
of 2012.

11. Section 31 of the principal Act is amended—

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

(a) may dismiss a county executive committee member.

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

(ba) may re-assign a county executive committee member.

Insertion of new
sections 32A, 32B,
32C and 32D to No.
17 of 2012.

12. The principal Act is amended by inserting the following new sections immediately after section 32 —

Inability of governor
or deputy governor to
assume office.

32A. (1) If a governor-elect dies after being declared elected as governor, but before assuming office, or is unable to assume office for whatever reason—

(a) the deputy governor-elect shall be sworn in as acting governor on the date on which the governor elect would otherwise have been sworn-in; and

(b) a fresh election to the office of governor shall be held within sixty days after the death of the governor-elect.

(2) If the deputy governor-elect dies before assuming office or is unable to assume office for whatever reason, the office of the deputy governor shall be declared vacant on the assumption of office by the person declared elected as the governor.

Assumption to office
of governor by the
deputy governor.

32B. Whenever the office of governor becomes vacant under Article 182(1) of the Constitution, a person who assumes the office of governor under Article 182(2) of the Constitution shall —

(a) within a period of fourteen days, from the date the office of governor became vacant, take and subscribe to the oath or affirmation asset out in the First Schedule to this Act before assuming office; and

- (b) take and subscribe to the oath or affirmation, in public, before a High Court Judge.

Vacancy in the office of deputy governor.

32C. (1) The office of deputy governor shall become vacant if the holder of the office —

- (a) dies;
- (b) resigns by a notice, in writing, addressed to the governor;
- (c) ceases to be eligible for nomination as deputy governor under Article 180(5) of the Constitution;
- (d) assumes the office of governor under Article 182(2) of the Constitution;
- (e) is convicted of an offence punishable by imprisonment for at least six months; or
- (f) is removed from office under this Act.

Filling of a vacancy in the office of deputy governor.

32D. (1) Where a vacancy arises in the office of a deputy governor as provided for under section 32C, the governor shall —

- (a) within fourteen days, nominate the deputy governor; and
- (b) with the approval of the county assembly, appoint a deputy governor.

(2) A person nominated for appointment as deputy governor under subsection (1) shall be a person eligible for election as governor.

(3) The county assembly shall —

- (a) consider a motion for approval for the appointment of the deputy governor, within fourteen days, and resolve whether to approve the motion; and
- (b) be deemed to have approved the motion for the appointment of the deputy governor upon the lapse of fourteen days and having failed to make a resolution.

(4) A motion for the approval for appointment of a deputy governor shall be supported by a majority of the members of a county assembly.

(6) A person appointed as deputy governor under subsection (1) shall, for purposes of Article 180(7) of the Constitution, be deemed —

(a) to have served a full term as county deputy governor if, at the date on which the person is appointed, more than two and a half years remain before the date of the next regularly scheduled election under Article 180(1) of the Constitution; or

(b) not to have served a term of office as county deputy governor, in any other case.

Amendment to
section 33 of No. 17
of 2012.

13. Section 33 of the principal Act is amended —

(a) in subsection (7) by deleting the word “members” appearing immediately after the words “of all the” and substituting therefor the words “county delegations”.

(b) by inserting the following new subsection immediately after subsection (9) —

(9A) Subsections (1) to (9) shall, with necessary modifications, apply to the removal from office of a deputy governor.

Amendment to
section 40 of No. 17
of 2012.

14. Section 40 of the principal Act is amended by —

(a) deleting subsection (1);

(b) deleting subsection (2) and substituting therefor the following new subsection —

(2) A member of the county assembly, supported by at least one-third of all the members of the county assembly, may propose a motion requiring the governor to dismiss a county executive committee member on any of the following grounds —

(a) gross violation of the Constitution or any other law;

(b) incompetence;

(c) abuse of office;

(d) gross misconduct; or

(e) if convicted of an offence punishable by imprisonment for at least six months.

Amendment to
section 44 of No. 17
of 2012.

15. Section 44 the principal Act is amended by —

(a) deleting subsection (2) and substituting therefor —

(2) A person shall be qualified for appointment as a county secretary under subsection (1), if that person —

(a) is a citizen of Kenya;

(b) holds a degree from a university recognized in Kenya;

(c) has at least ten years relevant professional experience;

(d) has at least five years' experience in a leadership position at senior management level in a public service or private sector organization; and

(e) meets the requirements of leadership and integrity as prescribed in Chapter Six of the Constitution.

(b) inserting the following new subsections immediately after subsection (2) —

(2A) The Governor shall, for the purpose of competitive recruitment of a county secretary under subsection (2), constitute a selection panel.

(2B) The selection panel shall consist of the following persons —

(a) a chairperson, not being a public officer;

(b) one person from the private sector;

(c) an Advocate of the High Court of Kenya, who is a member of the Law Society of Kenya;

(d) an accountant who is a member of the Institute of Certified Public Accountants of Kenya; and

(e) one person from an association representing workers.

(2C) The provisions of section 58A shall, with such modification as shall be necessary apply to the recruitment of a county secretary.

(2D) Upon interviewing the applicants for the position of county secretary —

- (a) the selection panel shall submit to the governor the names of two applicants who qualify for appointment as county secretary; and
- (b) the governor shall submit the name of one applicant to the county assembly for approval for appointment as county secretary by the governor.

(2E) The county secretary shall hold office for a term of five years and shall be eligible for reappointment once.

(2F) The county secretary shall be an *ex officio* member of the County Executive Committee with no voting rights.

(c) inserting the following new subsection immediately after subsection (3) —

(3A) The county secretary may be removed from office on the following grounds —

- (a) inability to perform functions of the office arising out of physical or mental infirmity;
- (b) incompetence;
- (c) gross misconduct;
- (d) bankruptcy; or
- (e) violation of the Constitution.

(3B) Before removal under subsection (3A), the county secretary shall be informed, in writing, of the reasons for the intended removal.

(3C) Subject to section (3A), (3B) and conditions of appointment, a county secretary may be removed from office by the governor.

Amendment to
section 45 of No. 17
of 2012.

16. Section 45 of the principal Act is amended —

(a) in subsection (1) by deleting the introductory clause and substituting therefor the following new clause-

Whenever a vacancy arises in the office of a county chief officer, the respective governor shall within fourteen days —

(b) by deleting subsection (6) and substituting therefor the following subsection -

(6) The office of the county chief officer shall become vacant if the officer —

(a) dies;

(b) resigns by notice in writing addressed to the governor; or

(c) is removed from office in accordance with the terms of service or any other written law applicable to the officer.

Amendment to
section 58 of No. 17
of 2012.

17. Section 58 of the principal Act is amended —

(a) in subsection (1) by —

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

(a) a chairperson appointed in accordance with section 58A;

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

(b) at least three but not more than five members appointed in accordance with section 58A;

(b) by deleting subsection (2); and

(c) in subsection (3) by inserting the following new paragraphs immediately after paragraph (b) —

(ba) has not, at any time within the preceding five years, held office, or stood for election as —

(i) a member of Parliament or of a county assembly;
or

(ii) a member of the governing body of a political party;

(bb) is, or as at any time been, a candidate for election as a member of Parliament or of a county assembly;

(bc) is, or has at any time been, the holder of an office in any political organisation that sponsors or otherwise supports, or has at any time sponsored or otherwise supported, a candidate for election as a member of Parliament or of a county assembly.

Insertion of a new
section 58A to No.
17 of 2012.

18. The principal Act is amended by inserting the following new section immediately after section 58 –

Procedure for
nomination and
appointment of
members of the Board.

58A. (1) Whenever a vacancy arises in a county public service board, the governor shall nominate and, with the approval of the county assembly, appoint members to a selection panel for the purpose of selecting suitable candidates for appointment as members of the county public service board.

(2) The selection panel under subsection (1) shall consist of the following persons –

- (a) a chairperson, not being a public officer;
- (b) one person from the private sector;
- (c) an Advocate of the High Court of Kenya, who is a member of the Law Society of Kenya;
- (d) an accountant who is a member of the Institute of Certified Public Accountants of Kenya; and
- (e) one person from an association representing workers.

(3) The governor shall, in nominating members to the selection panel, ensure that not more than two-thirds of the nominees are of the same gender.

(4) The chairperson shall convene the first meeting of the selection panel within five days of his or her appointment.

(5) The selection panel shall, within seven days of convening, invite applications from persons who qualify for nomination and appointment as chairperson or member of the county public service board by advertisement in at least two daily newspapers of national circulation.

(6) The selection panel shall within seven days of receipt of applications under subsection (5)-

- (a) consider the applications to determine their compliance with the provisions of the Constitution and this Act;
- (b) shortlist the applicants;
- (c) interview the shortlisted applicants; and
- (d) submit the names of three qualified applicants for the position of chairperson, six qualified applicants for the position of a member and two qualified applicants for the position secretary to the Governor.

(7) The Governor shall, within seven days of receipt of the names forwarded under subsection (6), nominate one person, and at least three but not more than five others for appointment as chairperson and members of the county public service board, respectively, and forward the names to the county assembly for approval.

(8) The county assembly shall, within twenty one days of receipt of the names of the nominees from the Governor, consider each nomination received under subsection (7) and approve or reject any of them.

(9) Where the county assembly approves the nominees, the Speaker of the county assembly shall, within five days, forward the names of the approved applicants to the Governor for appointment.

(10) Where the county assembly rejects any nominee, the Speaker shall within five days communicate the decision of the county assembly to the Governor and request the Governor to submit fresh nominations from amongst the persons shortlisted and forwarded by the selection panel under subsection (6).

(11) If the county assembly rejects any or all of the subsequent nominees submitted by the Governor for approval under subsection (9), the provisions of subsections (6) and (7) shall apply.

(12) The selection panel shall stand dissolved upon the appointment of the chairperson and members under subsection (9).

(13) Where the provisions of subsection (10) apply, the selection panel shall continue to exist but shall stand dissolved upon the requisite appointments being made.

(14) The department responsible for public service shall provide secretariat services to the selection panel.

(15) In nominating or appointing a person as a member of the Board, the selection panel and the Governor shall—

- (a) observe the principle of gender equity, ethnic and other diversities of the people of Kenya, and shall ensure equality of opportunity for persons with disabilities; and
- (b) take into account the national values and principles set out in Articles 10, 27 and 232 of the Constitution.

(16) Despite the foregoing provisions of this section, the Governor may extend the period specified in respect of any matter under this section by a period not exceeding fourteen days.

(17) Subject to this section, the selection panel may determine its own procedure.

Insertion of new section 59A to No. 17 of 2012

19. The principal Act is amended by inserting the following new section immediately after section 59 –

Independence of the county public service board.

59A. In the performance of its functions under this Act, the county public service board shall –

- (a) be independent and shall not be subject to the direction or control of any other person or authority; and
- (b) adhere to the Constitution, this Act and any other relevant law.

Amendment to section 63 of No. 17 of 2012.

20. Section 63 of the principal Act is amended by deleting paragraph (b) of subsection (2).

Amendment to section 65 of No. 17 of 2012.

21. Section 65 of the principal Act is amended in subsection (1) by inserting the following new paragraph immediately after paragraph (c) –

(ca) the need to ensure that the candidates proposed for appointment have knowledge and experience in diverse fields including human resource management and development and finance.

Insertion of new sections 68A, 68B, 68C, 68D and 68E to No. 17 of 2012.

22. The principal Act is amended by inserting the following new sections immediately after section 68 —

Promotion of equity by
the county public
service boards.

68A. (1) Each county public service board shall promote equal opportunity in the county public service and shall establish and implement strategies for the elimination of any form of discrimination on the basis of ethnicity, gender, religion, health, marital status or disability.

(2) It shall not be unfair discrimination to –

- (a) implement affirmative action measures consistent with the purpose of this Act; and
- (b) distinguish, exclude or prefer any person on the basis of an inherent requirement of a particular office in the county public service.

(3) In implementing the provisions of subsection (1), the county public service board shall –

- (a) take measures to ensure that diversity is maintained in the county public service;
- (b) implement strategies that result in the granting of a fair opportunity to all persons applying to serve in the county public service and the elimination of ethnicity within the county public service;
- (c) identify and eliminate employment barriers against persons who do not belong to the dominant ethnic group within the county or marginalized persons that result from systems of employment, policies or practices which are not authorized by law; and
- (d) afford an equal opportunity to all persons, including marginalized groups in the county, in the appointment process to an office in the county public service.

(4) In meeting the requirements under subsection (1), the county public service board shall not –

- (a) take measures whose implementation would cause undue hardship on the county public service board;

- (b) appoint or promote persons who do not meet the qualifications or requirements of an office;
- (c) deviate from the provisions of Article 232 of the Constitution; or
- (d) create new offices or positions in the county public service.

Collection and analysis of information on county public service.

68B. (1) Each county public service board shall, for the purpose of implementing the provisions of section 68A—

- (a) collect information and conduct an analysis of the county public service in order to determine the degree of the underrepresentation of persons in marginalized groups in each occupational group in the respective county public service; and
- (b) conduct a review of the county public service systems, policies and practices, in order to identify employment barriers against persons from minority or marginalized groups that result from those systems, policies and practices.

County public service employment equity plan.

68C. (1) Each county public service shall, for the purpose of eliminating ethnic imbalance and implementing the provisions of section 65(1)(e), prepare and implement a public service employment equity plan.

(2) In preparing an employment equity plan, the county public service shall —

- (a) set out the positive policies and practices which shall be instituted in the short term for the hiring and retention of underrepresented persons or persons belonging to marginalized groups;
- (b) outline the strategies through which the county public service board shall ensure that at least thirty percent of the offices in the county public service consists of persons who are not from the dominant ethnic community within the county where this has not been achieved;
- (c) set out the affirmative action measures required to be implemented and the anticipated outcome of such measures;
- (d) set out the framework for monitoring and evaluating the implementation of the equity plan;

- (e) set out the long term goal for increasing representation of underrepresented persons or marginalized groups in the county public service and the employment strategies for achieving such goals; and
- (f) set out such other information as the county public service board shall consider necessary.

(3) The county public service board shall consult with the Governor, the Public Service Commission and such other stakeholders as the board shall consider appropriate.

(4) The county public service board shall ensure that the public service employment equity plan would, shall ensure the realization of the provisions of section 65(1)(e) and that employment equity within the county public service is achieved.

Review of county
public service
employment equity
plan.

68D. (1) Each county public service board shall, at least once during the period in respect of which the short term goals referred to in section 68C(2) are established, review its employment equity plan and revise it by –

- (a) updating the short term goals, taking into account the factors set out in section 68C; and
- (b) make any other changes that are necessary as a result of an assessment made pursuant to section 68B or as a result of changing circumstances.

(2) Every county public service board shall establish and maintain county public service employment equity records in respect of the county public service and the implementation of employment equity by the board.

Report of the county
public service board.

68E. A county public service board shall include in a report a description of -

- (a) the measures taken by the board during the reporting period to implement employment equity and the results achieved; and
- (b) the consultations between the board, the Public Service Commission and such other stakeholders as the board may consider necessary during the reporting period concerning the implementation of employment equity.

Amendment to
section 121 of No.
17 of 2012.

23. Section 121 of the principal Act is amended in subsection (2) (j) by deleting the words “with the approval of the secretary” appearing at the beginning of the subsection and substituting therefor the words “in consultation with the county executive committee”.

Amendment to
section 124 of No.
17 of 2012.

24. Section 124 of the principal Act is amended in subsection (2) by inserting the words “the deputy speaker” immediately after the words “the speaker”.

Transition
provisions.

25. A person who, immediately before the commencement of this Act was serving as deputy speaker, a member of the county public service board or as a county secretary immediately before the coming into force of this Act shall –

- (a) not cease to hold office only on account of the coming into force of this Act; and
- (b) continue to serve in office for the remainder of the term and in the case of the county secretary, in accordance with the terms and conditions of appointment.

II. MEDIATED VERSION OF THE COUNTY GOVERNMENTS (AMENDMENT)(No. 2) BILL (SENATE BILL NO. 7 OF 2017)

A Bill for

AN ACT of Parliament to amend the County Governments Act to provide for the procedure for the disposal of a report of a Commission of Inquiry established under Article 192(2) of the Constitution and to provide for the termination of a suspension of a county government under Article 192(4) of the Constitution; and for connected purposes.

ENACTED by the Parliament of Kenya, as follows –

Short title.

1. This Act may be cited as the County Governments (Amendment) (No. 2) Act, 2017.

Amendment of
section 123 of No.
17 of 2012.

2. The County Governments Act, in this Act referred to as the “principal Act”, is amended in section 123 by deleting subsections (7), (8), (9) and (10) and substituting therefor the following new subsections—

(7) The Commission shall inquire into the matters before it within three months of its appointment and report on the facts and submit its recommendations to the President.

(8) Where the Commission does not recommend the suspension of a county government, the President shall, within fourteen days of receipt of the report of the Commission under subsection (7), submit to the Speaker of the Senate and the apex intergovernmental body —

- (a) the report and the recommendations of the Commission; and
- (b) the petition for suspension of the county government.

(9) Where the Commission recommends the suspension of the county government, the President shall, within fourteen days of receipt of the report of the Commission under subsection (7), submit to the Speaker of the Senate —

- (a) a memorandum stating that the President is satisfied that justifiable grounds exist for suspension of the county government;
- (b) the report and the recommendations of the Commission; and
- (c) the petition for suspension of the county government.

(9a) Where the Commission recommends the suspension of the county government, the President shall, within fourteen days of receipt of the report of the Commission under subsection (7), submit to the Speaker of the Senate —

- (a) a memorandum stating that the President is not satisfied that justifiable grounds exist for suspension of the county government;
- (b) the report and the recommendations of the Commission; and
- (c) the petition for suspension of the county government.

(10) Where the President, in the memorandum submitted under subsection (9)(a), is satisfied that justifiable grounds exist for the suspension of a county government, the Speaker of the Senate shall refer the documents received under subsection (9) to the relevant committee of the Senate for consideration.

(11) The committee shall, within fourteen days of receipt of the documents under subsection (10), consider the documents and make its recommendations to the Senate on whether or not the Senate should authorise the suspension of the county government.

(12) An authorisation by the Senate under subsection (11) shall be by a resolution adopted in accordance with the provisions of Articles 122 and 123 of the Constitution.

(13) Upon authorisation of the suspension of a county government by the Senate in terms of Article 192(2) of the Constitution, the President shall, within fourteen days of receipt of the Senate resolution and by notice in the *Gazette*, suspend the county government for a period not exceeding ninety days, or until the suspension is terminated earlier by the Senate in accordance with Article 192(4) of the Constitution.

Amendment of
section 129 of No.
17 of 2012.

3. The principal Act is amended by deleting section 129 and substituting therefor the following new section —

Termination of suspension by the Senate. **129.** (1) Pursuant to Article 192(4) of the Constitution, the Senate may at any time terminate the suspension of a county government.

(2) A member of the Senate may move a motion for the termination of a suspension under subsection (1).

(3) Where a member gives notice of a motion under subsection (2), the Speaker of the Senate shall refer the proposed motion to the relevant select committee of the Senate to consider the proposed termination of the suspension of the county government and to make recommendations as to whether or not the Senate should terminate the suspension of the county government.

(4) The committee under subsection (3) shall report to the Senate within ten days of referral of the proposed motion to the committee.

(5) In considering the proposed termination under subsection (3), the committee shall invite representations from the members of public, the Interim County Management Board and any other relevant person.

(6) A motion under subsection (2) shall be moved upon the tabling of the report of the committee under subsection (4).

(7) If the motion is supported by a majority of all the county delegations of the Senate, the suspension of the county government shall stand terminated.

(No.036) THURSDAY, JUNE 18, 2020 (656)

(8) Upon the termination of a suspension of the county government —

- (a) the Interim County Management Board appointed under section 126 shall stand dissolved; and
- (b) the governor, the deputy governor, and the members of the county executive committee, the speaker and the members of the county assembly shall resume their functions and continue to receive their benefits in full from the date of termination of the suspension and shall hold office for the remainder of their term.

... .. /Notices*(cont'd)

The House resolved on Tuesday, February 18, 2020 as follows-

- I. **THAT**, pursuant to the provisions of Standing Order 97(4), this House orders that, each speech in a debate on the **Report of the Budget & Appropriations Committee on Budget Estimates** contemplated under Standing Orders 239 and 240 be limited as follows-
- (i) **General Supply Debate:-** A maximum of **three** (3) sitting days with thirty (30) minutes for the Mover in moving and fifteen minutes (15) in replying; a maximum of ten (10) minutes for each of the Chairpersons of the Departmental Committees and a maximum of five (5) 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 ten minutes (10) each; and that priority in speaking be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the respective Chairpersons of the Departmental Committees in the order that they appear in the Second Schedule to the Standing Orders; and,
 - (ii) **Committee of Supply:** - A maximum of **six** (6) sitting days for the consideration of the proposed allocations to the respective Votes/Programmes in the order specified in the Schedule submitted by the Budget and Appropriations Committee.

The House further resolved on Tuesday, June 2, 2020 as follows-

- II. **THAT**, pursuant to the provisions of Standing Order 97(1) and notwithstanding the resolution of the House of February 18, 2020, during the Sittings of the House from June 4, 2020 to July 2, 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 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, and that the resolution **shall not** apply to the Second Reading of the Finance Bill, 2020, debate on the Budget Estimates and the Committee of Supply for the Financial Year 2020/2021.

NOTICE PAPER I

Tentative business for **Tuesday (Morning), June 23, 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 Tuesday (Morning), June 23, 2020-

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

(The Vice-Chairperson, Mediation Committee)

(If not concluded on Thursday, June 18, 2020)

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

(The Vice-Chairperson, Mediation Committee)

(If not concluded on Thursday, June 18, 2020)

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

(The Leader of the Majority Party)

Second Reading

(If not concluded on Thursday, June 18, 2020)

D. COMMITTEE OF THE WHOLE HOUSE

The Tea Bill (Senate Bill No. 36 of 2018)

(The Chairperson, Departmental Committee on Agriculture & Livestock)

E. 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)

Second Reading

(Resumption of debate interrupted on Tuesday, March 17, 2020)

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

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

Second Reading

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

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

Second Reading

... .. / *Notice Paper II*

NOTICE PAPER II

Tentative business for **Tuesday (Afternoon), June 23, 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 Tuesday (Afternoon), June 23, 2020-

A. COMMITTEE OF THE WHOLE HOUSE

The Tea Bill (Senate Bill No. 36 of 2018)

(The Chairperson, Departmental Committee on Agriculture & Livestock)

(If not concluded on Tuesday, June 23, 2020- Morning Sitting)

B. 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)

Second Reading

(Resumption of debate interrupted on Tuesday, March 17, 2020)

(If not concluded on Tuesday, June 23, 2020- Morning Sitting)

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

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

Second Reading

(If not concluded on Tuesday, June 23, 2020- Morning Sitting)

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

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

Second Reading

(If not concluded on Tuesday, June 23, 2020- Morning Sitting)

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. QUESTIONS BY PRIVATE NOTICE

- 006/2020
Question by
Private
Notice
- The Member for Lamu County (Hon. Ruweida Obo, MP) to ask the Cabinet Secretary for Energy: -**
- (i) What steps has the Ministry taken to restore power in *Pate* Island of Lamu County, which has been without power since 16th June 2020?
 - (ii) When is the Ministry replacing the three non-functional power generators that serve the Island and put in place a long-term solution to the power supply in the Island?
 - (iii) Could the Ministry consider compensating households in *Pate* Island for the loss of electrical gadgets and equipment, medical drugs and foodstuffs as result of lack of electricity?
- (To be replied before the Departmental Committee on Energy)*

ORDINARY QUESTIONS

- 059/2020
- The Member for Kasipul Constituency (Hon. Charles Ongondo Were, MP) to ask the Cabinet Secretary for Interior and Coordination of National Government:-**
- (i) Is the Cabinet Secretary aware that Oyugis Town Location in Kasipul Constituency has a Chief with no substantive Assistant Chief and Sub location as envisaged in its administrative structure of having a sub-location considering the huge population in Oyugis Town?
 - (ii) Could the Cabinet Secretary provide a Status Report on implementation of the Kenya Gazette Notice vide legal notice No. 5853 of 21st June 2017 on the establishment of the following areas namely- *Nyalenda Location, Nyalenda West, Nyalenda East, Kaluoch, Nyanjwa, Kachieng South, Kagola, Kasire Kogelo and Kapiyo Kalanding Sub-Locations* as administrative and service delivery coordination units in Kasipul Constituency?
 - (iii) What steps has the Ministry taken to ensure that personnel are substantively appointed to the administrative units and staffed to ensure stability and security within the Constituency?
 - (iv) When will the Ministry provide a vehicle to *Kosele Police Station* which covers *Rachuonyo South Divisional Headquarters* in Kasipul Constituency for their operation considering that lack of transport for movement of security equipment and personnel adversely hinders service and emergency service delivery?

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

064/2020

The Member for Kisumu West Constituency, Hon. John Olago Aluoch MP, to ask the Cabinet Secretary for Interior and Coordination of National Government: -

- (i) Is the Cabinet Secretary aware that vide Kenya Gazette Notice No. CXIX-80 of 21st June 2017, his Ministry established administrative and service delivery coordination units by the creation of new Sub Counties, Divisions, Locations and Sub Locations in the Country?
- (ii) Is the Cabinet Secretary aware that in Kisumu West Sub County, *Holo Division, Kapuonja, Marera, Nawa and Osiri Locations, Nawa East, Nawa South, Lower Kanyawegi, Upper Kanyawegi, Lower Osiri, Upper Osiri and Maseno Township Sub Locations, and in Central Kisumu Sub County, Kanyakwar and Nyalenda Locations*, were created?
- (iii) Why has the Ministry not operationalized these administrative units by recruiting relevant officers to man them?

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

067/2020

The Member for Turkana North Constituency (Hon. Christopher Nakuleu Doye, MP) to ask the Cabinet Secretary for Wildlife and Tourism: -

- (i) Is the Cabinet Secretary aware of increased cases of crocodile attacks in the areas of *Kalokol, Eliye, Namukuse, Lokitoe-ang'aber and Nachukui* areas along the Lake Turkana and that two persons in *Eliye Spring Area* and one young man named Dong'ol from *Kalosep Area, Kataboi Location, Turkana North Constituency* lost their lives due to said attacks on 18th and 25th February, 2020 respectively?
- (ii) Could the Cabinet Secretary consider compensating families of the persons who have lost their lives as result crocodile attacks and when will they be paid?
- (iii) What measures is the Government putting in place for safe navigation by fishermen and tourists in the Lake Turkana particularly along the beach areas of *Eliye Spring, Kalokol, and Kataboi* that has been negatively affected by insecurity and crocodile attacks?

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