

REPUBLIC OF KENYA
TWELFTH PARLIAMENT – (FOURTH SESSION)
THE NATIONAL ASSEMBLY

ORDERS OF THE DAY

THURSDAY, NOVEMBER 05, 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- **SESSIONAL PAPER NO. 2 OF 2019 ON THE
NATIONAL POLICY ON GENDER AND
DEVELOPMENT**

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

THAT, this House **adopts** the Report of the Departmental Committee on Labour and Social Welfare on its consideration of the Sessional Paper No. 2 of 2019 on the National Policy on Gender and Development *laid on the Table of the House on Thursday, October 8, 2020*, and further **approves Sessional Paper No. 2 of 2019** on the National Policy on Gender and Development.

(Question to be put)

9*. SPECIAL MOTION – APPROVAL OF THE NOMINEE FOR
APPOINTMENT AS DATA COMMISSIONER

(The Chairperson, Departmental Committee on Communication, Information and Innovation)

THAT, taking into consideration the findings of the Departmental Committee on Communication, Information and Innovation in its Report on the Vetting of a Nominee for appointment as the Data Commissioner, *laid on the Table of the House on Tuesday, November 03, 2020*, and pursuant to the section 6(4) of the Data Protection Act, 2019 and section 8 of the Public Appointments (Parliamentary Approval), Act, 2011, this House **approves** the appointment of **Ms. Immaculate Kassait as the Data Commissioner.**

10*. SPECIAL MOTION – APPROVAL OF NOMINEES FOR APPOINTMENT AS HIGH COMMISSIONERS, AMBASSADORS AND PERMANENT REPRESENTATIVES

(The Chairperson, Departmental Committee on Defence and Foreign Relations)

THAT, taking into consideration the findings of the Departmental Committee on Defence and Foreign Relations in its Report on the Vetting of Nominees for appointment as Ambassadors, High Commissioners and Permanent Representatives, *laid on the Table of the House on Tuesday, November 03, 2020*, and pursuant to the provisions of Article 132(2)(e) of the Constitution and Section 8 of the Public Appointments (Parliamentary Approval), Act, 2011, this House **approves** the appointment of the following persons as High Commissioners, Ambassadors and Permanent Representatives –

- | | | | |
|--------|---------------------------------------|---|--|
| (i) | Amb. John Tipis | - | High Commissioner to Canberra, Australia |
| (ii) | Ms. Immaculate Wambua | - | High Commissioner to Ottawa, Canada |
| (iii) | Amb. Catherine Mwangi | - | High Commissioner to Pretoria, South Africa |
| (iv) | Amb. Martin Kimani | - | Permanent Representative to United Nations, New York |
| (v) | Amb. Jean Kimani | - | Permanent Representative to UN Habitat, Nairobi |
| (vi) | Amb. Tom Amolo | - | Ambassador to Berlin, Germany |
| (vii) | Mr. Lindsay Kiptiness | - | Ambassador to Bangkok, Thailand |
| (viii) | Amb. Daniel Wambura | - | Ambassador to Bujumbura, Burundi |
| (ix) | Ms. Stella Munyi | - | Ambassador to Harare, Zimbabwe |
| (x) | Maj. Gen. (Rtd.) Samuel Nandwa | - | Ambassador to Juba, South Sudan |
| (xi) | Maj. Gen. (Rtd.) Ngewa Mukala | - | Ambassador to Khartoum, Sudan |
| (xii) | Amb. Benson Ogutu | - | Ambassador to Moscow, Russia |
| (xiii) | Mr. Joshua Gatimu | - | Ambassador to Tehran, Iran |
| (xiv) | Amb. Tabu Irina | - | Ambassador to Tokyo, Japan |

**11*. MOTION – APPROVAL OF NOMINEES TO VARIOUS NG-CDF
CONSTITUENCY COMMITTEES**

(The Chairperson, Select Committee on NG-CDF)

THAT, pursuant to the provisions of section 43(4) of the National Government Constituency Development Fund Act, 2015 and paragraphs 5(2) and (10) of the National Government Constituencies Development Fund Regulations, 2016, this House approves the list of nominees for appointment to the following eight (8) Constituency Committees of the National Government Constituency Development Fund, *laid on the Table of the House on Wednesday, August 5, 2020*: -

1. AINABKOI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Isaac Kiprono Kotut	Representative of Persons Living with Disability	Fresh appointment, pursuant to Sec.43(3)

2. BOMET EAST CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Collins Kibet Yegon	Male Youth Representative	Fresh appointment, pursuant to Sec.43(3)
2.	David Kipkirui Waitage	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Chepkirui Dorcas	Female Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
4.	Rose Chelangat Bor	Female Adult Representative	Fresh-appointment, pursuant to Sec.43(3)
5.	Lily Chepkemoi	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Joseph Chirchir	Nominee of the Constituency Office (Male)	Fresh-appointment, pursuant to Sec.43(3)
7.	Chepkoech Christine	Nominee of the Constituency Office (Female)	Fresh-appointment, pursuant to Sec.43(3)

...../11*(Cont'd)

3. BUURI CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Fredrick Mwititi Kithinji	Male Youth Representative	Re-appointment, pursuant to Sec.43(8)
2.	Charles Kinyua Kiara	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Elosy Kendi	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Lucy Nkirote Mbobua	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Joshua Murithi Mwarania	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	Leslie Murithi Mwarania	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Mary Gacheri Mwathe	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

4. DAGORETTI NORTH CONSTITUENCY

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

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Catherine Akinyi Mwangi	Female Adult Representative	Fresh appointment, pursuant to Sec.43(3)

5. DAGORETTI SOUTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Geoffrey Moturi	Male Youth Representative	Fresh appointment, pursuant to Sec.43(3)
2.	Joseph Chege Wainaina	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Mary Wambui Waichigo	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Salome Wanjiku Mbugua	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)

6. ELDAMA RAVINE CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Alberto Kimeli Munji	Male Youth Representative	Fresh appointment, pursuant to Sec.43(8)
2.	Joseph Kibor Aiyabei	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Nancy Jeptoo Koech	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Anne Mwihaki Mwangi	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	Elijah Kamiti Kamau	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	John Kipkoen Suge	Nominee of the Constituency Office (Male)	Fresh -appointment, pursuant to Sec.43(8)
7.	Veronica C Kaptich	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

...../11*(Cont'd)

7. KITUTU CHACHE SOUTH CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Benard Ongeru Makuru	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
2.	James Maobe Mokaya	Male Adult Representative	Re-appointment, pursuant to Sec.43(8)
3.	Winfridah Kemunto Maisiba	Female Youth Representative	Re-appointment, pursuant to Sec.43(8)
4.	Mellen Nyomenda Kebati	Female Adult Representative	Re-appointment, pursuant to Sec.43(8)
5.	John Ongeru Ondieki	Representative of Persons Living with Disability	Re-appointment, pursuant to Sec.43(8)
6.	James Orito Omonywa	Nominee of the Constituency Office (Male)	Re-appointment, pursuant to Sec.43(8)
7.	Pacifica Moraa Onyango	Nominee of the Constituency Office (Female)	Re-appointment, pursuant to Sec.43(8)

8. NYERI TOWN CONSTITUENCY

NO.	NAME	CATEGORY	STATUTORY PROVISION FOR ASSUMPTION OF POSITION
1.	Kelvin Nderitu Njaramba	Male Youth Representative	Fresh-appointment, pursuant to Sec.43(3)
2.	Richard Kanyoro Mwangi	Male Adult Representative	Fresh-appointment, pursuant to Sec.43(3)
3.	Teresa Nyokabi Mwangi	Female Adult Representative	Fresh-appointment, pursuant to Sec.43(3)

12*. MOTION - SESSIONAL PAPER NO. 3 OF 2019 ON THE NATIONAL POLICY FOR THE ERADICATION OF FEMALE GENITAL MUTILATION

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

THAT, this House **adopts** the Report of the Departmental Committee on Labour and Social Welfare on its consideration of the Sessional Paper No. 3 of 2019 on the National Policy for the Eradication of Female Genital Mutilation, *laid on the Table of the House on Thursday, October 8, 2020*, and further **approves Sessional Paper No. 3 of 2019** on the National Policy for the Eradication of Female Genital Mutilation.

13*. MOTION – INQUIRY INTO THE UTILIZATION OF THE FUNDS APPROPRIATED TO THE MINISTRY OF HEALTH IN THE FINANCIAL YEAR 2019/20 FOR THE COVID-19 PANDEMIC

(The Chairperson, Departmental Committee on Health)

THAT, this House **adopts** the Report of the Departmental Committee on Health on its Inquiry into the Utilization of the Funds Appropriated to the Ministry of Health in the Financial Year 2019/20 for the Control and Management of the COVID-19 Pandemic, with Focus on the Kenya Medical Supplies Authority (KEMSA), *laid on the Table of the House on Thursday, October 1, 2020*.

14*. MOTION – INQUIRY INTO THE USE OF THE STANDARD GAUGE RAILWAY

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

THAT, this House **adopts** the Report of the Departmental Committee on Transport, Public Works and Housing on its Inquiry into the Use of the Standard Gauge Railway (SGR), *laid on the Table of the House on Tuesday, September 22, 2020*.

15*. MOTION – CONSIDERATION OF THE PUBLIC PETITION ON RE-CONSIDERATION OF A RESOLUTION OF THE HOUSE

(The Chairperson, Committee on Implementation)

THAT, this House **adopts** the Report of the Committee on Implementation on its consideration of the Public Petition on Re-consideration of a Resolution of the House on the Report on the Crisis facing the Sugar Industry in Kenya, *laid on the Table of House on Wednesday, August 5, 2020*.

16*. **MOTION – INQUIRY INTO THE STATUS OF STADIA IN KENYA**

(The Chairperson, Departmental Committee on Sports, Culture and Tourism)

THAT, this House **adopts** the Report of the Departmental Committee on Sports, Culture and Tourism on the Inquiry Into the Status of Stadia in Kenya, *laid on the Table of the House on Tuesday, October 13, 2020.*

17*. **MOTION – INSPECTION ON THE PREPAREDNESS OF POLICE STATIONS IN THE MANAGEMENT OF COVID-19**

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

THAT, this House **adopts** the Report of the Departmental Committee on Administration and National Security on the Inspection Tour to Assess the Preparedness of Police Stations in the Management of the COVID-19 Pandemic, in Nairobi and Kajiado Counties, *laid on the Table of the House on Thursday, June 25, 2020.*

*** Denotes Orders of the Day***

NOTICES

The House resolved on Tuesday, November 03, 2020 as follows-

Limitation of Debate on Bills, Motions (including Special Motions),
Sessional Papers and Committee Reports

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 of November 3, 2020 up to and including December 3, 2020, each speech in debate on **Bills, Motions (including Special Motions), Sessional Papers and Committee Reports**, shall be limited as follows:- a maximum of two and half hours with not more than ten (10) minutes for the Mover in moving and five (5) minutes in replying and a maximum of five (5) minutes for any other Member speaking, except for the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Committee who shall be limited to a maximum of ten (10) minutes, and that priority in speaking be accorded to the Leader of the Majority Party, the Leader of the Minority Party and Chairperson of the relevant Committee, in that order.

...../Notice Paper*

NOTICE PAPER

Tentative business for Tuesday, November 10, 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, November 10, 2020-

A. **MOTION** – **SESSIONAL PAPER NO. 3 OF 2019 ON THE NATIONAL POLICY FOR THE ERADICATION OF FEMALE GENITAL MUTILATION**

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

(If not concluded on Thursday, November 5, 2020 – Afternoon sitting)

B. **MOTION** – **INQUIRY INTO THE USE OF THE STANDARD GAUGE RAILWAY**

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

(If not concluded on Thursday, November 5, 2020 – Afternoon sitting)

C. **MOTION** – **CONSIDERATION OF THE PUBLIC PETITION ON RE-CONSIDERATION OF A RESOLUTION OF THE HOUSE**

(The Chairperson, Committee on Implementation)

(If not concluded on Thursday, November 5, 2020 – Afternoon sitting)

D. **MOTION** – **INQUIRY INTO THE STATUS OF STADIA IN KENYA**

(The Chairperson, Departmental Committee on Sports, Culture and Tourism)

(If not concluded on Thursday, November 5, 2020)

E. **MOTION** – **INSPECTION OF POLICE STATIONS IN NAIROBI CITY AND KAJIADO COUNTIES**

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

(If not concluded on Thursday, November 5, 2020 – Afternoon 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-

QUE NO.

ORDINARY QUESTIONS

255/2020

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

- (i) Could the Cabinet Secretary explain the criteria used to identify and select individuals to benefit from the National Hygiene Programme (NHP), dubbed *Kazi Mtaani Programme*?
- (ii) What plans has the Ministry put in place to ensure that the unemployed youth who were severely affected by the effects and response strategies of the COVID-19 pandemic in Kathiani Constituency are considered for the said programme?

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

310/2020

The Member for Belgut (Hon. Nelson Koech, MP) to ask the Cabinet Secretary for Devolution and Planning: -

- (i) What measures has the Ministry put in place to ensure that thousands of potential recruits and youths who may be financial constrained and therefore unable to acquire COVID-19 medical certificates which is a requirement during the National Youth Service (NYS) recruitment are not locked out of the exercise?
- (ii) What steps is the Ministry taking to ensure equity in recruitment in the Service?

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

317/2020

The Member for Kiambu (Hon. Jude Njomo, MP) to ask the Cabinet Secretary for Lands and Physical Planning: -

- (i) Could the Cabinet Secretary provide the ownership status of *Land Reference No 6944/2 in Kenyatta Road, Kiambu County*, and in particular the section of the land which was to be allocated to occupants of *Olive Gated Estate* in November 2018?

(ii) What steps has the Ministry taken to ensure that the said land is sub-divided and marked with beacons by *M/s Banda Homes Company* as agreed during the purchase of land for development by the buyers?

(iii) When will the Ministry issue title deeds to the purchasers?

(To be replied before the Departmental Committee on Lands)

318/2020

The Member for Ruiru (Hon. Simon King'ara, MP) to ask the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works: -

(i) What measures has the Ministry put in place to ensure that citizens do not continue losing lives as a result of being knocked down while crossing roads and highways in the country at pedestrian zebra crossings?

(ii) Could the Cabinet Secretary consider constructing a footbridge at the junction of *Kibunguro road* and the *Thika Superhighway* in Ruiru Constituency to facilitate the crossing of pedestrians, and ease traffic flow on the Highway to prevent loss of lives through accidents at the pedestrian zebra crossing located in the area?

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

319/2020

The Member for Seme (Hon. (Dr.) James Nyikal, MP) to ask the Cabinet Secretary for Energy: -

(i) Could the Cabinet Secretary explain the delays in the completion of the *Olkaria - Lessos - Kisumu* electricity Transmission line comprising of 400, 220 and 32KV network which was expected to be completed in 2018?

(ii) What steps is the Cabinet Secretary taking to ensure that the project whose delay is responsible for frequent power outages in the larger part of Western Kenya, particularly, in Kisumu is completed without any further delays?

(iii) Could the Cabinet Secretary provide the exact date when this project is expected to be completed and commissioned to relieve the area of dependence on the expensive inadequate low voltage generator in Muhoroni ran by Kenya Electricity Generating Company (KENGEN)?

(To be replied before the Departmental Committee on Energy)

The Member for Kwale County (Hon. Zuleikha Hassan, MP) to ask the Cabinet Secretary for the National Treasury and Planning: -

- (i) Could the Cabinet Secretary explain why the thirty four (34) retired civil servants from Coast Region whose Personal No.s are here under have not been paid their pension dues to date- (*Personal No.s 021492, 029116, 030373, 034166, 034383, 031139 and 034084 who retired in year 2014; 1977054282, 030474, 034514, 019420 and 061982 who retired in year 2015; 034386, 059038, 057976, 030366 and 034604 who retired in year 2016; 034167, 034068 and 019400 who retired in year 2017; 053274, 058219, 034295, 034631 and 198206890 who retired in year 2018; and, 050566, 034185, 037177, 030474, 034320, 034163, 034268, 050507 and 034554 who retired in year 2019*)?
- (ii) What measures is the Ministry putting in place to ensure that the said dues are paid to the beneficiaries?

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