

THE NATIONAL ASSEMBLY

TWELFTH PARLIAMENT (SECOND SESSION)

MOTION TRACKER FOR THE SECOND SESSION (2018)

The Motions Tracker provides an overview of the current status of all Motions before the National Assembly during the year.

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
1.	THAT , pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act relating to extension of period for consideration of nominees for appointment to State and Public Offices, this House resolves to extend the period for consideration of the nominees submitted by His Excellency the President for appointment to the Office of Cabinet Secretaries by a further period of two (2) days from 13 th February, 2018.	13/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Benjamin Washiali, MP (Majority Party Whip)		13/2/2018	Adopted
2.	THAT , pursuant to the provisions of Standing Order 17(1), this House approves the appointment of the following Members to the House Business Committee in addition to those specified under paragraphs (a), (b), (c), (d) and (e);- (i) The Hon. Amos Kimunya, EGH, MP (ii) The Hon. Joyce Akai Emanikor, MP (iii) The Hon. Shadrack John Mose, MP (iv) The Hon. Omboko Milemba, MP (v) The Hon. Mishi Khamis Mboko, MP (vi) The Hon. (Dr.) Makali Mulu, MP	13/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		13/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
3.	THAT , notwithstanding the provisions of Standing Order 97(4), this House orders that, each speech in a debate on Bills sponsored by a Committee, the Leader of the Majority Party or the Leader of the Minority Party be limited as follows:- A maximum of forty five (45) minutes for the Mover, in moving and fifteen minutes (15) in replying, a maximum of thirty (30) minutes for the Chairperson of the relevant Committee (if the Bill is not sponsored by the relevant Committee), and a maximum of ten (10) minutes for any other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen Minutes (15) each (if the Bill is not sponsored by either of them); and that priority in speaking be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Departmental Committee, in that order.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. (Dr.) Robert Pukose, MP (Endebess Constituency)		14/2/2018	Adopted
4.	THAT , notwithstanding the provisions of Standing Order 97(4), this House orders that, each speech in a debate on Bills NOT sponsored by a Committee, the Leader of the Majority Party or the Leader of the Minority Party be limited as follows:- A maximum of three hours and thirty minutes, with not more than thirty (30) minutes for the Mover, in moving and ten (10) minutes in replying, a maximum of thirty (30) minutes for the Chairperson of the relevant Committee and a maximum of ten (10) minutes for any other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen Minutes (15) each; and that priority in speaking be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Departmental Committee, in that order.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Chrisantus Wamalwa, MP (Minority Party Whip)		14/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
5.	THAT , notwithstanding the provisions of Standing Order 97(4), this House orders that, each speech in a debate on any Motion , including a Special motion be limited in the following manner:- A maximum of three hours with not more than twenty (20) minutes for the Mover and ten (10) minutes for each other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen (15) minutes each, and that ten (10) minutes before the expiry of the time, the Mover shall be called upon to reply; and that priority in speaking be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Departmental Committee, in that order.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Muturi Kigano, MP (Kangema Constituency)		14/2/2018	Adopted
6.	THAT , notwithstanding the provisions of Standing Order 97(4), this House orders that, each speech in a debate on a Report of a Committee , including a Report of a Joint Committee of the Houses of Parliament or any other Report submitted to the House, be limited as follows:- A maximum of sixty (60) minutes for the Mover in moving and thirty (30) minutes in replying, and a maximum of ten (10) minutes for any other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of fifteen (15) minutes each; and that priority be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. (Dr.) Rachael Nyamai, MP (Kitui South Constituency)		14/2/2018	Adopted
7.	THAT , notwithstanding the provisions of Standing Order 97(4) and in furtherance to the provisions of Standing Order 24(6), this House orders that debate on the Motion on the Address by the President be limited to no more than five (5) minutes for each Member Speaking, thirty (30) minutes for the Mover in moving and replying and twenty (20) minutes for the Leader of Minority Party.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. John Mbadi, MP (Leader of the Minority Party)		14/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
8.	THAT , notwithstanding the provisions of Standing Order 97(4), this House orders that each speech in a debate on any Sessional Paper shall be limited as follows:- A maximum of sixty (60) minutes, with not more than ten (10) minutes for the Mover in moving and five (5) minutes for any other Member speaking, including the Leader of the Majority Party and the Leader of the Minority Party and that five (5) minutes before the expiry of the time, the Mover shall be called upon to reply; and further that priority in speaking shall be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. David Ole Sankok, MP (Nominated Member)		14/2/2018	Adopted
9.	THAT , notwithstanding the provisions of Standing Order 97(4), this House orders that, the debate on any Motion for the Adjournment of the House to a day other than the next normal Sitting Day in accordance with the Calendar of the Assembly, be limited to a maximum of three (3) hours with not more than five (5) minutes for each 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 (10) minutes each; and that priority be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order provided that, when the period of Recess proposed by any such motion does not exceed ten (10) days, the debate shall be limited to a maximum of thirty minutes (30), and shall be strictly confined to the question of the adjournment.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Elsie Muhanda, MP (Kakamega County)		14/2/2018	Adopted
10.	THAT , pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act relating to extension of period for consideration of nominees for appointment to State and Public Offices, this House resolves to extend the period for consideration of the nominees submitted by the President for appointment to the offices of Principal Secretaries, High Commissioners and Ambassadors by a further period of fourteen (14) days from 14 th February, 2018.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Gitonga Muragara, MP (Tharaka Constituency)		14/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
11.	THAT , pursuant to the provisions of Standing Order 28, this House approves the Calendar of the House (<i>Regular Sessions</i>) for the Second Session of the Assembly, as contained in the Schedule.	14/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Kabinga Wachira, MP (Mwea Constituency)		14/2/2018	Adopted
12.	THAT , in furtherance to the provisions of Standing Order 210(3) relating to the mandate of the Committee on Delegated Legislation, and notwithstanding the provisions of Section 15(2) of the Statutory Instruments Act, 2013 relating to the period of consideration of Statutory Instruments by the Committee, this House resolves to extend the period for consideration of the following twenty nine (29) Statutory Instruments submitted to the House between the September 25, 2017 and December 13, 2017 when the Committee on Delegated Legislation had not been constituted by a further period of ninety (90) days from 14 th February, 2018 – <ol style="list-style-type: none"> 1) The Competition Tribunal (Procedure) Rules, 2017; 2) The Kenya Defence Forces (Commissioning of Officers) Regulations, 2017; 3) The Kenya Defence Forces (Active Service Punishment) Regulations, 2017; 4) The Kenya Defence Forces (Internal Grievance Mechanism) Regulations, 2017; 5) The Kenya Defence Forces (Retired Officers and Service Members) Regulations, 2017; 6) The Kenya Defence Forces (Constabulary) Regulations, 2017; 7) The Kenya Defence Forces (Missing Persons) Regulations, 2017; 8) The Kenya Defence Forces (Board of Inquiry) Regulations, 2017; 9) The Kenya Defence Forces (General) Regulations, 2017; 10) The Kenya Defence Forces (Execution of Sentence of Death) Regulations, 2017; 	14/2/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Jennifer Shamalla, MP (Nominated Member)		14/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	<p>11) The Kenya Defence Forces (Imprisonment) Regulations, 2017;</p> <p>12) The Kenya Defence Forces (Pensions and Gratuities) Regulations, 2017;</p> <p>13) The Kenya Defence Forces (Rules of Procedure) Regulations, 2017;</p> <p>14) The National Land Commission (Investigation of Historical Injustices) Regulations, 2017;</p> <p>15) The Capital Markets Authority (Online Foreign Exchange) Regulations, 2017;</p> <p>16) The Civil Aviation (Remote Piloted Aircraft Systems) Regulations, 2017;</p> <p>17) The Land (Extension and Renewal of Leases) Rules, 2017;</p> <p>18) The Land (Conversion of Land) Rules, 2017;</p> <p>19) The Land (Assessment of Just Compensation) Rules, 2017;</p> <p>20) The Land (Allocation of Public Land) Regulation, 2017;</p> <p>21) The Land Registration (General) Regulations, 2017;</p> <p>22) The Land Registration (Registration Units) Order, 2017;</p> <p>23) The Land Regulations, 2017;</p> <p>24) The Community Land Regulations, 2017;</p> <p>25) The Wildlife Conservation Management (Implementation of Treaties) Regulations, 2017;</p> <p>26) The Wildlife Conservation Management (Protection of Endangered and Threatened Ecosystems, Habitats and Species) Regulations, 2017;</p> <p>27) The Wildlife Conservation Management (Joint Management and Protection of Water Towers) Regulations, 2017;</p> <p>28) The Wildlife Conservation Management (Compensation) Regulations, 2017; and</p> <p>29) The Wildlife Conservation Management (Government Trophies) Regulations, 2017.</p>						

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
13.	THAT , this House adopts the First Report of the Committee on Appointments on the Vetting of Nine Cabinet Secretary nominees (Volumes I and II) for appointment to the position of Cabinet Secretary, laid on the Table of the House on Tuesday, February 13, 2018, and pursuant to Article 152(2) of the Constitution and the provisions of Standing Order 204(4), approves the appointment of the following persons as Cabinet Secretaries in the respective Ministries:-Prof. Margaret Kobia – Public Service, Youth & Gender Affairs; Hon. John Munyes – Petroleum and Mining; Amb. (Dr.) Monica Juma – Foreign Affairs & International Trade; Ms. Farida Karoney – Lands & Physical Planning; Hon. Peter Munya – East African Community & Northern Corridor Development; Mr. Keriako Tobiko – Environment & Forestry; Mr. Simon Chelugui – Water & Sanitation; Hon. Ukur Yatani – Labour & Social Protection; and Mr. Rashid Echesa Muhamed – Sports & Heritage.	13/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Sabina Chege, MP (Chairperson, Departmental Committee on Health)		14/2/2018	Adopted
14.	THAT , notwithstanding the provisions of Standing Order 97(4), and the House resolution of February 14, 2018 limiting speech in a debate on any Sessional Paper, debate on Sessional Paper No. 3 of 2016 on the National Housing Policy; and Sessional Paper No. 3 of 2017 on the National Policy on Climate Finance be limited as follows:- A maximum of three (3) hours, with not more than twenty (20) minutes for the Mover in moving and ten (10) minutes for any other Member speaking, including the Leader of the Majority Party and the Leader of the Minority Party and that ten (10) minutes before the expiry of the time, the Mover shall be called upon to reply; and further that priority in speaking shall be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order.	20/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Benjamin Washiali, MP (Majority Party Whip)		20/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
15.	THAT , this House adopts Sessional Paper No.3 of 2017 on the National Policy on Climate Finance, laid on the Table of the House on Thursday, February 15, 2018.	15/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Cecily Mbarire, MP (Deputy Majority Party Whip)		20/2/2018; and 21/2/2018.	Adopted
16.	THAT , this House orders that the business appearing in the Order Paper be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	21/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		21/2/2018	Adopted
17.	THAT , pursuant to the provisions of Section 43(4) of the National Government Constituency Development Fund Act, 2015 and paragraph 5 (9 & 10) of the National Government Constituency Development Fund Regulations, 2016, this House approves the list of nominees for appointment to the Kitutu Chache South Constituency Committee of the National Government Constituency Development Fund, laid on the Table of the House on Tuesday, February 20, 2018.	20/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. (Dr.) Robert Pukose, MP (Endebess Constituency)		21/2/2018	Adopted
18.	THAT , pursuant to the provisions of section 15(1)(a)(ii) of the Parliamentary Powers and Privileges Act, 2017 and Standing Order 175(3), this House approves the appointment of the following Members to the Committee of Parliamentary Powers and Privileges, in addition to the one specified under Paragraph 1(a)(i) of the said Act: (i) The Hon. Anthony Githiaka Kiai, M.P. (ii) The Hon. Vincent Kipkurui Tuwei, M.P. (iii) The Hon. Beatrice Pauline Cheronu, M.P. (iv) The Hon. Gladwell Cheruiyot, M.P. (v) The Hon. Marselino Malimo Arbelle, M.P. (vi) The Hon. Jude Njomo, M.P. (vii) The Hon. Didmus Wekesa Barasa Mutua, M.P. (viii) The Hon. Peter Mwathi, M.P. (ix) The Hon. Francis Chachu Ganya, M.P.	21/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		21/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	(x) The Hon. Omar Mwinyi, M.P. (xi) The Hon. James Mathew Onyango Koyoo, M.P. (xii) The Hon. Dan Mashako, M.P. (xiii) The Hon. Vincent Kemose, M.P, and; (xiv) The Hon. Andrew Mwadime, M.P.						
19.	THAT , pursuant to the provisions of the Standing Orders 175(3) and 212B(3), this House approves the appointment of the following Members to the Committee on Members' Services and Facilities:- (i) The Hon. Ezekiel Machogu Ombaki, M.P. (ii) The Hon. Catherine Waruguru, M.P. (iii) The Hon. Florence Chepngetich Koskey, M.P. (iv) The Hon. Samwel Moroto Chumel, M.P. (v) The Hon. Silas Kipkoech Tiren, M.P. (vi) The Hon. Janet Nangabo Wanyama, M.P. (vii) The Hon. Rehema Hassan, M.P. (viii) The Hon. Rigathi Gachagua, M.P. (ix) The Hon. Charity Kathambi Chepkwony, M.P. (x) The Hon. Elisha Odhiambo, M.P. (xi) The Hon. Aisha Jumwa Katana, M.P. (xii) The Hon. Elsie Muhanda, M.P. (xiii) The Hon. Eng. Nzambia Thuddeus Kithua, M.P. (xiv) The Hon. Christopher Wangaya Aseka, M.P. (xv) The Hon. Catherine Wambilyanga, M.P.	21/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Junet Mohamed, MP (Minority Party Whip)		21/2/2018	Adopted
20.	THAT , Pursuant to Standing Order 33(1), I seek leave for the adjournment of the House for the purpose of discussing the rampant insecurity incidences in Wajir County and other parts of Northern Kenya.	21/2/2018	Hon. Rashid Kassim Amin, MP (Wajir East Constituency)	<i>No seconder required for Adjournment Motion</i>		21/2/2018	No question is put for Motions under SO 33(1)
21.	THAT , pursuant to the provisions of Article 127(2) of the Constitution, the National Assembly approves the appointment of the following Members of the National Assembly and Senators to the Parliamentary Service Commission-	21/2/2018 and 22/2/2018 for (a) and (b) respectively	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		22/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	<p>(a) <i>under sub-section (c)(i) –</i></p> <p>(i) The Hon. Naomi Shabaan, EGH, MP</p> <p>(ii) The Hon. Adan Keynan, CBS, MP</p> <p>(iii) Sen. the Hon. Beth Mugo, EGH, MP</p> <p>(iv) Sen. the Hon. Aaron Cheruiyot, MP</p> <p>(b) <i>under section (c)(ii)-</i></p> <p>(i) The Hon. Ben Momanyi, M.P.</p> <p>(ii) The Hon. Aisha Jumwa, M.P.</p> <p>(iii) Sen. the Hon. George Khaniri, EGH, MP</p>						
22.	THAT , this House adopts Sessional Paper No. 3 of 2016 on the National Housing Policy, laid on the Table of the House on Thursday, February 15, 2018.	15/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Cecily Mbarire, MP (Majority Party Deputy Whip)		21/2/2018; 22/2/2018; and 27/2/2018.	Adopted
23.	THAT, aware that Article 43 of the Constitution provides that every person has the right to the highest attainable standard of health, which includes the right to health care services, including reproductive health care; further aware that in the post-2015 development agenda, the world has committed to universal health coverage (UHC) and achievement of Sustainable Development Goal 3 – to ensure healthy lives and promote well-being for all at all ages; acknowledging that investment in a strong healthcare system is necessary to ensuring that everyone everywhere has access to basic health services irrespective of their geographical location or economic status; recognizing that over 80 per cent of Kenyans depend on the public sector for health care services yet there are only two national referral hospitals in the country namely, Kenyatta National Hospital in Nairobi, and Moi Referral and Teaching Hospital in Eldoret; cognizant of that Section 25 as read with First Schedule of the Health Act, 2017 provides that there shall be established in each county a National Health Referral Hospital (Level 6); this House urges the government to fast-track the establishment a National Health Referral Hospital in Mombasa County with a view to having a facility to cater for sophisticated diagnostic, therapeutic,	21/2/2018	Hon. Mohamed Ali Mohamed, MP (Nyalı Constituency)				Notice of Motion reissued in Kiswahili on 13/3/2018

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	and rehabilitative health care needs in the region requiring more complex technology and highly skilled personnel, as well as support training of health workers at both pre-service and in-service levels.						
24.	THAT , aware that the average youth population in Kenya is thirty five (35) percent of the total population of the country; further aware that majority of this population is in the job market entry level; noting that Article 55 of the constitution obligates the State to take measures to ensure that the youth access employment; concerned that this access is hindered by the requirement to produce numerous documentation including a <i>tax compliance certificate (KRA)</i> , <i>certificate of good conduct (DCI)</i> , <i>higher education loan clearance certificate (HELB)</i> , <i>EACC clearance</i> , <i>Credit Reference Certificate (CRB)</i> ; further concerned that these documents cost not less than four thousand five hundred shillings (Ksh.4,500) to acquire; deeply concerned that most of the jobseekers in the youth bracket cannot raise this prohibitive amount for purpose of job application; this House urges the Government through the Ministry of Public Service, Youth and Gender Affairs to waive the payment of these fees by job-seeking youth in the country, and further urges the Ministry to immediately fast-track implementation of the National Employment Authority Act which requires the establishment and maintenance of integrated and up-to-date database of all persons seeking employment.	21/2/2018	Hon. Faith Wairimu Gitau, MP (Nyandarua County)	Hon. Wachira Kabinga, MP (Mwea Constituency)		29/2/2018; 11/4/2018; and 18/4/2018.	Adopted
25.	THAT , acknowledging that the Kenya Police play a very important role in providing assistance to the public when in need, maintenance of law and order, preservation of peace, protection of life and property, investigation of crimes, collection of criminal intelligence, prevention and detection of crime, apprehension of offenders, enforcement of laws and regulations with which it is charged among other roles	21/2/2018	Hon. Omar Mohamed Maalim, MP (Mandera East Constituency)	Hon. Mohamed Ali, MP (Nyali Constituency)		21/3/2018; and 22/3/2018.	Adopted with amendments

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	<p>as provided for under Section 24 of the National Police Service Act; concerned that many police officers across the Country continue to work under a very difficult environment characterized by among others, inadequate and inhabitable, deplorable and congested living quarters, insufficient tools for work and poor salaries and allowances; further concerned that the difficult working environment for the police offices has often led to frustrations, demotivation and occupational stress among officers with many of them exiting the force in search of other jobs; this House urges the National Police Service Commission and the Salaries and Remuneration Commission to provide salary incentives and adequate decent housing for Police Officers</p>						
26.	<p>THAT, aware that Article 37 of the Constitution guarantees every person the right, peaceably and unarmed, to assemble, to demonstrate, to picket, and to present petitions to public authorities; noting that there is need to guarantee that the enjoyment of rights and fundamental freedoms by any individual should not prejudice the rights and fundamental freedoms of others; noting that demonstrations and picketing in cities and major towns in the Country, particularly in Nairobi, Mombasa and Kisumu have on many occasions resulted in destructions, loss of lives and property, public disorder, and creation of an unfavourable business environment; noting that the rights and freedoms are <i>not</i> unconditional because the government has a duty and responsibility to ensure maintenance of peace and public order, and protection of the rights, life and property of all its citizens; this House resolves that the Government should designate and <i>gazette</i> specific areas and streets for demonstrations and picketing with a view to ensuring that individuals enjoy their rights and freedoms as enshrined in the Constitution without infringing on the freedoms and rights of others.</p>	21/2/2018	Hon. Simon N. King'ara, MP (Ruiru Constituency)	Hon. John Paul Mwirigi, MP (Igembe South Constituency)		21/3/2018; and 29/3/2018.	Motion Withdrawn by the Member on 11/4/2018

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
27.	THAT , aware that cancer causes more deaths than HIV, TB and Malaria combined; further aware that 30% of cancers are curable if detected early; 30% of cancers are treatable with prolonged survival if detected early; 30% of cancer patients can be provided with adequate symptom management and care; deeply concerned that cancer is the third highest cause of morbidity in Kenya after infectious diseases and cardiovascular diseases in the country; noting that effective treatments require availability of specialists, chemotherapy services, essential drugs for pain management and adequate infrastructure in treatment and avoidance of distant referral and delays in treatment administration; further, there is need for clear policies concerning terminal pain management, financial and human resources support and palliative care for cancer patients; this House urges that Government to declare cancer as national disaster and establishment of cancer fund to cater for cancer treatments and care.	21/2/2018	Hon. Catherine Waruguru, MP (Laikipia County)	Hon. Baya Yaa, MP (Kilifi North Constituency)		11/4/2018; and 18/4/2018.	Adopted
28.	THAT , pursuant to the provisions of Article 7 of the Statutes of the Inter-Parliamentary Union, this House adopts the Reports of the 129 th , 130 th , 131 st , 133 rd and 134 th Assemblies of the Inter-Parliamentary Union (IPU) and related Meetings held in Geneva, Switzerland on October 7-9, 2013; March 16-20, 2014; October 12-16, 2014; October 15-21, 2015; and in Lusaka, Zambia from March 17-23, 2016 respectively, laid on the Table of the House on Tuesday, February 20, 2018.	21/2/2018	Hon. David Pkosing, MP (Member of delegation)	Hon. Soipan Tuyu, MP (Narok County)		1/3/2018; and 13/3/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
29.	<p>THAT, this House notes the Reports of the Kenya delegation to the Sessions of the African, Caribbean and Pacific (ACP) Parliamentary Assembly and the African, Caribbean and Pacific-European Union (ACP-EU) Joint Parliamentary Assembly laid on the Table of the House on Wednesday, February 21, 2018 as follows:</p> <p>(i) Report of the 47th Session of the ACP Parliamentary Assembly and Inter-sessional meetings of the ACP-EU Joint Parliamentary Assembly held in Brussels, Belgium from October 09-12, 2017; and,</p> <p>(ii) Report of the 48th Session of the ACP Parliamentary Assembly and the 34th Session of the ACP-EU Joint Parliamentary Assembly held in Port-au-Prince, Haiti from December 13-20, 2017.</p>	21/2/2018	Hon. Wangari Mwaniki, MP (Leader of delegation)	Hon. Wafula Wamunyinyi, MP (Kanduyi Constituency)		1/3/2018; and 13/3/2018.	Adopted
30.	<p>THAT, this House orders that the business appearing under Order Nos. 11, 12, 13, 14 and 15 be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.</p>	27/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Benjamin Washiali, MP (Majority Party Whip)		27/2/2018	Adopted
31.	<p>THAT, pursuant to the provisions of Standing Order 97(4), and notwithstanding the House resolution of February 14, 2018 limiting speech in a debate on any Motion, this House further orders that debate on the Special Motions for approval for appointment of nominees to various state and public offices appearing in today's Order Paper be limited as follows:- A maximum of one (1) hour, with not more than fifteen (15) minutes for the Mover in moving and five (5) minutes in replying, and not more than five (5) minutes for any other Member speaking, including the Leader of the Majority Party and the Leader of the Minority Party; and further that priority in speaking shall be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order.</p>	27/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. (Dr.) Robert Pukose, MP (Endebess Constituency)		27/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
32.	THAT , this House adopts the Report of the Departmental Committee on Agriculture and Livestock on the Vetting of Nominee for Appointment as Principal Secretary laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Prof. Hamadi Iddi Boga as the Principal Secretary, State Department for Agricultural Research.	27/2/2018	Hon. Adan Haji Ali, MP (Chairperson, Departmental Committee on Agriculture & Livestock)	Hon. Emmanuel Wangwe, MP (Navakholo Constituency)		28/2/2018	Adopted
33.	THAT , this House adopts the Report of the Departmental Committee on Finance and National Planning on the Vetting of Nominees for Appointment as Principal Secretaries, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Dr. Julius Muia and Mr. Nelson Marwa as Principal Secretaries, State Department for Planning and State Department for Devolution, respectively.	27/2/2018	Hon. Joseph Limo, MP (Chairperson, Departmental Committee on Finance & National Planning)	Hon. Waihenya Ndirangu, MP (Roysambu Constituency)		28/2/2018	Adopted
34.	THAT , this House adopts the Report of the Departmental Committee on Labour and Social Welfare on the Vetting of Nominee for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Ms. Safina Kwekwe Tsungu as the Principal Secretary, State Department for Gender.	27/2/2018	Hon. Ali Wario, MP (Chairperson, Departmental Committee on Labour & Social Welfare)	Hon. David Ole Sankok, MP (Nominated Member)		28/2/2018	Adopted
35.	THAT , this House adopts the Report of the Departmental Committee on Health on the Vetting of a Nominee for appointment as Principal Secretary, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Mr. Peter Kiplagat Tum as the Principal Secretary, State Department for Health.	27/2/2018	Hon. Swarup Mishra, MP (Vice-Chairperson, Departmental Committee on Health)	Hon. Kipsengeret Koros, MP (Sigoret/Soin Constituency)		28/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
36.	THAT , this House adopts the Report of the Departmental Committee on Transport, Public Works and Housing on the Vetting of Nominee for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Mr. Charles Hinga Mwaura as Principal Secretary, State Department for Housing and Urban Development.	27/2/2018	Hon. David Pkosing, MP (Chairperson, Departmental Committee on Transport, Public Works & Housing)	Hon. Murwithania Rindikiri, MP (Buuri Constituency)		28/2/2018	Adopted
37.	THAT , this House adopts the Report of the Departmental Committee on Administration and National Security on the Vetting of Persons for Appointment as Principal Secretaries, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Maj. Gen. (Rtd) Dr. Gordon Odemo Kihalangwa as the Principal Secretary, State Department for Immigration, Border Control and Registrations of Persons.	27/2/2018	Hon. Paul Koinange, MP (Chairperson, Departmental Committee on Administration & National Security)	Hon. John Waluke, MP (Sirisia Constituency)		28/2/2018	Adopted
38.	THAT , this House adopts the Report of the Departmental Committee on Education and Research on the Vetting of Nominee for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Dr. Kevit Desai as Principal Secretary, State Department for Vocational and Technical Training.	27/2/2018	Hon. Julius Kibiwot Melly, MP (Chairperson, Departmental Committee on Education & Research)	Hon. Malulu Injendi, MP (Malava Constituency)		28/2/2018	Adopted
39.	THAT , this House adopts the Report of the Departmental Committee on Environment and Natural Resources on the Vetting of Nominee for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Mr. Joseph Wairagu Irungu as Principal Secretary, State Department for Water and Sanitation.	27/2/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Kathambi Chepkwony, MP (Njoro Constituency)		28/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
40.	THAT , this House adopts the Report of the Departmental Committee on Defence and Foreign Relations on the Vetting of Nominees for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Amb. Macharia Kamau as Principal Secretary, State Department for Foreign Affairs.	27/2/2018	Hon. Katoo Ole Metito, MP (Chairperson, Departmental Committee on Defence & Foreign Relations)	Hon. Tuwei Kipkirui, MP (Mosop Constituency)		28/2/2018	Adopted
41.	THAT , this House adopts the Report of the Departmental Committee on Defence and Foreign Relations on the Vetting of Nominees for appointment as Ambassadors/High Commissioners, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 132(2)(e) of the Constitution and Standing Order 216(5)(f), approves the appointment of the following persons- (i) Prof. Judy Wakhungu – Ambassador to France; (ii) Dr. Cleopa Mailu – Permanent Representative to UN Geneva; (iii) Hon. Dan Kazungu – High Commissioner to the United Republic of Tanzania; (iv) Mrs. Phyllis Kandie – Ambassador to Belgium, Luxemburg and the European Union; (v) Mr. Willy Bett Kipkorir – High Commissioner to India; (vi) Prof. Jacob Kaimenyi – Permanent Representative to UNESCO; (vii) Dr. Hassan Wario Arero - Ambassador to Austria; and (viii) Mr. Lawrence N. Lenayapa - Ambassador to the Kingdom of Netherlands.	27/2/2018	Hon. Katoo Ole Metito, MP (Chairperson, Departmental Committee on Defence & Foreign Relations)	Hon. Dido Rasso, MP (Saku Constituency)		28/2/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
42.	<p>THAT, this House adopts the Report of the Departmental Committee on Justice and Legal Affairs on the Vetting of Nominees for Appointment as Members of the Judicial Service Commission, laid on the Table of the House on Tuesday, February 27, 2018, and pursuant to the provisions of Article 171(2) of the Constitution, approves the appointment of the following as Members to the Judicial Service Commission-</p> <p>(i) Under Article 171(2)(g) of the Constitution: Mr. Patrick Gichohi, CBS.</p> <p>(ii) Under Article 171(2)(h) of the Constitution: a) Prof. Olive Mugenda; and b) Mr. Felix Koskei.</p>	27/2/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice & Legal Affairs)	Hon. Gitonga Murugara, MP (Tharaka Constituency)		28/2/2018	Adopted
43.	<p>THAT, this House adopts the Report of the Budget and Appropriations Committee on the Budget Policy Statement and the Debt Management Strategy for 2018/2019 and the Medium-Term, laid on the Table of the House on Tuesday, February 27, 2018.</p>	27/2/2018	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)	Hon. Aden Duale, MP (Leader of the Majority Party)		28/2/2018; 1/3/2018.	Adopted
44.	<p>THAT, pursuant to the provisions of Standing Order 28(4), this House resolves to alter its Calendar for the Second Session (2018) as adopted on February 14, 2018 by proceeding to a recess from Friday, March 2, 2018 and resuming its regular sittings on Tuesday, March 13, 2018.</p>	28/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		1/3/2018	Adopted
45.	<p>THAT, pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act, 2011 relating to extension of period for consideration of nominees for appointment to a public office, this House resolves to extend the period for consideration of the nominee submitted by H.E. the President for appointment to the Office of Solicitor-General by a further period of ten (10) days from 7th March, 2018</p>	28/2/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. William Cheptumo, MP (Baringo North Constituency)		1/3/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
46.	THAT , pursuant to Standing Order 33(1), this House adjourns for purposes of discussing and deliberating the urgent need for affirmative recruitment of Teachers.	1/3/2018	Hon. Wilson Sossion, MP (Nominated Member)	<i>No seconder required for Adjournment Motion</i>		1/3/2018	No question is put for Motions under SO 33(1)
47.	KWAMBA , tukifahamu Kifungu cha 43 cha Katiba ya Kenya kimeweka wazi kwamba kila Mkenya ana haki ya kuwa na kiwango bora cha afya kinachojumuisha afya bora ya uzazi; aidha, katika utaratibu wa Ajenda ya Maendeleo ya baada ya Mwaka wa 2015, dunia imewajibikia Afya kwa Wote na kutimiza Lengo Endelevu la Maendeleo la tatu (SDG-3) kuhakikisha na kuendeleza maisha na afya bora kwa wote; tukiafiki, uwekezaji katika sekta bora ya afya ni muhimu kuhakikisha kila mtu anapata huduma za kimsingi za afya bila kuzingatia eneo analotoka au hali yake ya kiuchumi; tukitambua, asilimia 80 hutegemea huduma ya afya ya umma ilihali kuna hospitali mbili pekee za rufaa nchini ambazo ni Hospitali ya Kitaifa ya Kenyatta - Nairobi na Hospitali ya Rufaa na Mafunzo ya Moi-Eldoret; tukizingatia, Kifungu cha ishirini na tano (25) kikiambatanishwa na Mpangilio wa Kwanza wa Sheria ya Afya, 2017 kinasema kutakuwa na hospitali ya kitaifa ya rufaa katika kila gatuzi (Level 6); Bunge hili linahimiza Serikali kuharakisha kuwepo Hospitali ya Rufaa ya Kitaifa katika Kaunti ya Mombasa ili kufanikisha huduma zote za afya zinazohitajika eneo hilo zitumiazo teknolojia pevu na wataalamu wa hali ya juu pamoja na kutoa mafunzo kwa wahudumu wa afya kabla na baada ya kuhitimu.	13/3/2018	Mhe. Mohamed Ali, MP (Mbunge wa Nyali)	Mhe. Kanini Kega, MP (Mbunge wa Kieni)		14/3/2018	Adopted
48.	THAT , this House adopts the Report of the Public Accounts Committee on accounts of the National Cohesion and Integration Commission (NCIC), Commission on Revenue Allocation (CRA), Ethics and Anti-Corruption Commission (EACC), National Lands Commission (NLC), the National Assembly (NA) and the Parliamentary Service Commission (PSC) for the year 2015/2016, laid on the Table of the House on Tuesday, March 13, 2018.	13/3/2018	Hon. Opiyo Wandayi, MP (Chairperson, Public Accounts Committee)	Hon. Daniel Rono, MP (Bomet East Constituency)		14/3/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
49.	THAT , this House adopts the Report of the Departmental Committee on Justice and Legal Affairs on the Vetting of the Nominee for Appointment as the Solicitor General, laid on the Table of the House on Tuesday, March 13, 2018, and pursuant to the provisions of Section 9(1) of the Office of the Attorney-General Act, 2012 approves the appointment of Mr. Kennedy Nyabuti Ogeto to the Office of the Solicitor-General.	13/3/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice & Legal Affairs)	Hon. Aden Duale, MP (Leader of the Majority Party)		14/3/2018	Adopted
50.	THAT , this House adopts the Report of the Committee on Delegated Legislation on the National Construction Authority (Amendment) Regulations, 2017, laid on the Table of the House on Tuesday, March 13, 2018, and pursuant to the provisions of Section 18 of the Statutory Instruments Act, 2013 and Standing Order 210 (4)(b) annuls in entirety the said regulations.	13/3/2018	Hon., Ali Gedi, MP (Vice Chairperson, Committee on Delegated Legislation)	Hon. Murugara Gitonga, MP (Tharaka Constituency)		14/3/2018	Adopted
51.	THAT, acknowledging that the meeting between His Excellency, The President, The Hon. Uhuru Kenyatta and the distinguished Leader of the NASA Coalition, The Right Hon. Raila Odinga of Friday, March 09, 2018 putting aside political differences through building bridges marked an important and historic moment for the country; Aware that this extraordinary opportunity will enable Kenyans to face and address the challenges currently faced, and openly and honestly discuss successes and failures and finally formulate and implement the necessary corrective measures for the country to move forward; Cognizant that , ahead of and immediately after the 2017 general elections, Kenya witnessed a number of political upheavals including and not limited to the demonstrations and hate speech which threatened to polarize the country along political and ethnic differences; Recognizing that , the Initiative by the two leaders made on 9 th March, 2018 on 'Building Bridges to a new Kenyan Nation' and aimed at ensuring an all inclusive and cohesive Nation will require facilitation and support from all arms of government and relevant institutions; Committed to	14/3/2018	Hon. John Mbadi, MP (Leader of the Minority Party)	Hon. Aden Duale, MP (Leader of the Majority Party)		14/3/2018; 15/3/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	<p>the determination of all Kenyans to live in peace as one indivisible sovereign nation; Further recognizing that there is need to roll out and implement programmes on shared objectives in a bipartisan manner as was agreed by the two distinguished leaders-</p> <p>NOW THEREFORE-</p> <p>(a) the thanks of this House be recorded in commending the two distinguished leaders for providing leadership in the patriotic task of promoting unity, peace and harmony in the country and initiating the move towards 'Building Bridges to a new Kenyan Nation'; and</p> <p>(b) this House commits itself to support and advance, within its mandate, the aims and objectives of the initiative of 'Building Bridges to a new Kenyan Nation'.</p>						
52.	<p>THAT, this House adopts the Report of the Departmental Committee on Health on the Alleged Sexual Assault, Breakdown of Equipment, Surgical Mix-up and General Operations of Kenyatta National Hospital, laid on the Table of the House on Tuesday, March 20, 2018, pursuant to the provisions of Standing Order 216 (5)(e) subject to deletion of paragraph 255 appearing on page 61 of the report and substituting therefor the following new paragraph:</p> <p>- 255. The Ministry of Health should:</p> <p>a. compensate Mr. Samuel Kimani Wachira for the risk he was exposed to, trauma and permanent deformity caused by the surgical mix-up, and Mr. John Nderitu Mbugua for the delayed surgery that exposed him to fatality likely to result from the blood clot.</p> <p>b. institute remedial action on the two patients with a view to ensuring their full recovery.</p>	20/3/2018 22/3/2018	Hon. Sabina Chege, MP (Chairperson, Departmental Committee on Health)	Hon. Mohamed Sheikh, MP (Wajir South Constituency)		22/3/2018; 29/3/2018.	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
53.	THAT , aware that there are over 200 classified types of mental disorders, the most common ones being clinical depression, Post-traumatic Stress Disorder (PTSD), bipolar disorder, anxiety disorders, schizophrenia and Attention Deficit Hyperactivity Disorder (ADHD); concerned that Kenya's mental health policy estimates that about twenty five (25) percent of out-patients and about forty (40) percent of in-patients suffer from mental health conditions with the most frequent diagnosis of mental illnesses made in general hospital settings being depression, substance abuse, stress and anxiety disorders; deeply concerned that the current worrying trend of increased domestic violence among Kenyan families has resulted in suicides, deaths, injuries, psychological trauma, orphaned and unstable children; noting that the prevalence of mental disorders may also be attributed to the noted cases of suicide, homicides and violence at household level; further noting that despite the strategies and guidelines that the Government has put in place towards achieving the highest standard of mental health, prevalence of mental disorders remains high, this House urges the Government to urgently establish programmes and interventions to encourage uptake of counseling services among individuals, families and communities to mitigate effects of mental disorders.	20/3/2018	Hon. Rose Museo, MP (Makueni County)	Hon. Joshua Kimilu, MP (Kaiti Constituency)		18/4/2018; 25/4/2018.	Adopted
54.	THAT , aware that every birth in Kenya must be registered by the Department of Civil Registration and documented through a Birth Certificate; further aware that subsequent registration of citizens and acquisition of documentation such as identity cards and passports, school admissions, registration of exams, and access to opportunities such as employment depends and relies on Birth Certificates; deeply concerned that the Department of Civil Registration Services has over time experienced backlogs in the issuance of Birth Certificates as a result of among other factors, inadequate personnel, unwillingness to embrace Information Communication and Technology (ICT),	21/3/2018	Hon. Martha Wangari, M.P (Gilgil Constituency)	Hon. Abdullah Sheikh, MP (Mandera North Constituency)		18/4/2018; 25/4/2018; 03/5/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	inadequate funding, and inadequate materials used in registration of persons; further deeply concerned that registration services are not easily accessible to majority of Kenyans owing to the few registration centers in place, this House urges the Government to consider establishing Civil Registration Centres in every Constituency and ensure full implementation of the Kenya Citizens and Foreign Nationals Management Service Act 2011.						
55.	<p>THAT, pursuant to the provisions of Standing Order 204 and the resolution of the House of Thursday, December 14, 2017 appointing Members into the Committee on Appointments, this House further approves the appointment of the following Members to the Committee -</p> <ul style="list-style-type: none"> (i) The Hon. Peter Kaluma, MP; (ii) The Hon. Tom Joseph Kajwang, MP; (iii) The Hon. Getrude Mbeyu, MP; (iv) The Hon. Esther Passaris, MP; (v) The Hon. Joshua Kimilu, MP; (vi) The Hon. Eseli Simiyu, MP; and (vii) The Hon. Oku Kaunya, MP. 	21/3/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		21/3/2018	Adopted
56.	<p>THAT, this House adopts the Reports of the Committee on Delegated Legislation laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Standing Order 210 (4)(b) annuls in entirety the following regulations-</p> <ul style="list-style-type: none"> (i) The National Land Commission (Investigation of Historical Injustices) Regulations, 2017; (ii) The Traffic (Amendment) (No. 3) Rules, 2017; and (iii) The Kenya Defence Forces (Pensions and Gratuities)(Officers and Service Members) Regulations, 2017. 	27/3/2018	Hon. Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Jennifer Shamalla, MP (Nominated Member)		28/3/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
57.	THAT , this House adopts the Second Report of the Committee on Appointments on the Vetting of a Nominee for Appointment as the Attorney General laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Article 156(2) of the Constitution, approves the appointment of Justice (Rtd.) Paul Kihara Kariuki as the Attorney General of the Republic of Kenya.	27/3/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/3/2018	Adopted
58.	THAT , this House adopts the Report of the Departmental Committee on Justice and Legal Affairs on the Vetting of the nominee for appointment as the Director of Public Prosecutions, laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Article 157(2) of the Constitution approves the appointment of Mr. Noordin Mohamed Haji to the Office of the Director of Public Prosecutions.	27/3/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice & Legal Affairs)	Hon. Kiai Githiaka, MP (Mukurweini Constituency)		28/3/2018	Adopted
59.	THAT , this House adopts the Report of the Departmental Committee on Administration and National Security on the Vetting of the Principal Secretary Nominee for appointment as Principal Secretary to the State Department of Correctional Services, laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Mr. Alfred Cheruiyot as Principal Secretary, State Department for Correctional Services.	27/3/2018	Hon. Paul Koinange, MP (Chairperson, Departmental Committee on Administration & National Security)	Hon. Wachira Kabinga, MP (Mwea Constituency)		28/3/2018	Adopted
60.	THAT , this House adopts the Report of the Departmental Committee on Agriculture And Livestock on the Vetting of Nominee for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Mr. Harry K. Kimtai as Principal Secretary, State Department for Livestock.	27/3/2018	Hon. Adan Haji Ali, MP (Chairperson, Departmental Committee on Agriculture & Livestock)	Hon. Emmanuel Wangwe, MP (Navakholo Constituency)		28/3/2018	Adopted
61.	THAT , this House adopts the Report of the Departmental Committee on Communication, Information and Innovation on the Vetting of	27/3/2018	Hon. William Kisang, MP (Chairperson,	Hon. George Kariuki, MP (Ndia)		28/3/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	Principal Secretary Nominee for the State Department of Information, Communication, and Technology, laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Mr. Jerome Okoth Ochieng as Principal Secretary, State Department for Information, Communication and Technology.		Departmental Committee on Communication, Information and Innovation	Constituency)			
62.	THAT , this House adopts the Report of the Departmental Committee on Defence and Foreign Relations on the Vetting of Nominee for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Dr. Susan Jemtai Komen as Principal Secretary, State Department for East African Community.	27/3/2018	Hon. Katoo Ole Metito, MP (Chairperson, Departmental Committee on Defence & Foreign Relations)	Hon. Abdullah Sheikh, MP (Mandera North Constituency)		28/3/2018	Adopted
63.	THAT , this House adopts the Report of the Departmental Committee on Environment and Natural Resources on the Vetting of Nominee for Appointment as Principal Secretary, laid on the Table of the House on Tuesday, March 27, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, approves the appointment of Mr. John Morangi Omenge as Principal Secretary, State Department for Mining.	27/3/2018	Hon. Kareke Mbiuki, MP (Chairperson, Departmental Committee on Environment and Natural Resources)	Hon. Chachu Ganya, MP (North Horr Constituency)		28/3/2018	Adopted
64.	THAT , pursuant to Article 5 of the Protocol to the Treaty establishing the African Economic Community and relating to the Pan-African Parliament, this House approves the appointment of the following Members of Parliament to the Pan-African Parliament- (i) The Hon. Jude Njomo, MP; (ii) The Hon. Beatrice Kones, MP; (iii) The Hon. Janet Ongeru, MP; (iv) Sen. (Dr.) Abdullahi Ibrahim Ali, MP, and (v) Sen. Stewart Madzayo, MP.	27/3/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Robert Mbui, MP (Kathiani Constituency)		28/3/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
65.	THAT , this House orders that the business appearing as Order No.s 10 to 17 be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	28/3/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/3/2018	Adopted
66.	THAT , pursuant to the provisions of Standing Order 97(4), and notwithstanding the House resolution of February 14, 2018 limiting speech in a debate on any Motion, this House further resolves that, each speech in a debate on any Motion , including a Special Motion, be limited in the following manner - (i) <i>In respect of Special Motions for approval for appointment of persons to various state and public offices, appearing in the Order Papers for the period before the short recess,</i> debate shall be limited as follows:- A maximum of forty five (45) minutes, with not more than ten (10) minutes for the Mover in moving and five (5) minutes in replying, and not more than five (5) minutes for any other Member speaking, including the Leader of the Majority Party and the Leader of the Minority Party; and further that priority in speaking shall be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order; and, (ii) <i>In respect of the ordinary individual Members' Motions,</i> debate shall be limited in the following manner:- A maximum of two (2) hours with not more than fifteen (15) minutes for the Mover and five (5) minutes for each other Member speaking, except the Leader of the Majority Party and the Leader of the Minority Party, who shall be limited to a maximum of ten (10) minutes each, and that five (5) minutes before the expiry of the time, the Mover shall be called upon to reply; and that priority in speaking shall be accorded to the Leader of the Majority Party, the Leader of the Minority Party and the Chairperson of the relevant Departmental Committee, in that order.	28/3/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/3/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
67.	THAT , pursuant to the provisions of Standing Order 30(3)(b), this House resolves to hold a Morning Sitting on Thursday, March 29, 2018 commencing at 9.30am for purposes of considering individual Members' Motions and any other important business.	28/3/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/3/2018	Adopted
68.	THAT , pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act, 2011 relating to extension of period for consideration of nominees for appointment to a public office, this House resolves to extend the period for consideration of the nominee submitted by H.E. the President for appointment to the Judicial Service Commission by a further period of fourteen (14) days from 3 rd April, 2018.	28/3/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice & Legal Affairs)	Hon. Gitonga Murugara, MP (Tharaka Constituency)		28/3/2018	Adopted
69.	THAT , this House adopts the Report of the Departmental Committee on Defence and Foreign Relations on the Vetting of three Nominees for to the positions of Ambassadors/High Commissioner, laid on the Table of the House on Wednesday, March 28, 2018, and pursuant to the provisions of Article 132(2)(e) of the Constitution, approves the appointment of Amb. Richard Titus Ekai, Hon. Wilfred Gisuka Machage and Hon. Mohamed Muktar Shidiye.	28/3/2018	Hon. Katoo Ole Metito, MP (Chairperson, Departmental Committee on Defence & Foreign Relations)	Hon. Patrick Makau, MP (Mavoko Constituency)		28/3/2018	Adopted
70.	THAT , aware that the Forth Schedule of the Constitution provides for the protection of environment and natural resources, and in particular water protection, securing sufficient residual water among others by the National Government; further aware that the abundant water during rainy seasons goes to waste; deeply concerned over the destructive nature of the said excess water on roads, buildings and other infrastructure and which many a times has resulted in loss of lives and properties in the cities; cognizant of the fact that during dry periods, there is	12/4/2018	Hon. George Kariuki, MP (Ndia Constituency)	Hon. Anthony Tom Oluoch, MP (Mathare Constituency)		25/4/2018; 03/5/2018; 17/10/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	always rationing of water due to low water levels in the reservoirs that serve cities and towns; this House urges the Government to consider creating rain water collection and storage management systems in the cities and major towns in Kenya.						
71.	<p>THAT, this House adopts the Report of the Departmental Committee on Justice and Legal Affairs on the Vetting of the nominee for appointment as a Member of the Judicial Service Commission, laid on the Table of the House on Thursday, April 12, 2018, subject to deletion of Recommendation No. (iii) appearing on page 19 of the Report, and in furtherance to the provisions of Article 171(2)(c) as read together with Article 250(2)(b) of the Constitution, this House resolves as follows –</p> <p>(i) THAT, taking cognizance that the <i>ex-parte</i> conservatory High Court orders of 27th March, 2018, prohibited the National Assembly from vetting Hon. Justice Mohamed Abdullahi Warsame, (J.A) for appointment as a member of the Judicial Service Commission, and prohibited the National Assembly from exercising its approval authority as required under Article 250(2)(b) of the Constitution, pending the outcome of the court case;</p> <p>(ii) THAT, recognizing that the <i>ex-parte</i> conservatory High Court orders of 27th March, 2018, also prohibited the House from exercising the vetting and approval requirements set out in sections 3, 6, 7 and 8 of the Public Appointments (Parliamentary Approval) Act, 2011 <u>within the time period</u> established by sections 8 and 13 of the said law;</p> <p>(iii) NOW THEREFORE, the National Assembly, having been prohibited from confirming the suitability of Hon. Justice Mohamed Abdullahi Warsame, (J.A) for appointment as a member of the</p>	12/4/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice & Legal Affairs)	Hon. Alice Wahome, MP (Kandara Constituency)		17/4/2018	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	Judicial Service Commission, as contemplated under Article 250(2)(b) of the Constitution, within the time period set out in law, is unable to approve his appointment as a member of the Judicial Service Commission.						
72.	THAT , aware that Articles 53(1)(c) of the Constitution guarantees every child the right to basic nutrition, shelter and health; cognizant of the fact that primary school-aged children are at a stage where a child requires nutritional meals for healthy mental and physical development and growth; aware that school feeding programmes have been implemented in Kenya since the 1980's with varying degrees of success, and with heavy reliance on foreign aid and management; noting that the Kenyan government introduced a Homegrown School Feeding Programme (HGSFP) in 2009, a more sustainable and nationally integrated programme by the national government funded school meals programme through multi-sectoral cooperation; appreciating that the school feeding programme has played an integral part in realizing the country's goal of universal primary education through incentivizing the enrollment and retention of children; further noting that the feeding programme targets food inequality in the most vulnerable areas of Kenya, including school districts in the Arid and Semi-Arid Areas (ASAL) and the informal urban slums of large cities such as Nairobi and Mombasa; this House urges the Government to expand the primary school feeding programme to all public primary schools in the Country.	17/4/2018	Hon. Vincent Mogaka, MP (West Mugirango Constituency)	Hon. Maanzo Kitonga, MP (Makueni Constituency)		20/6/2018; 27/6/2018.	Adopted
73.	THAT , this House adopts the Report of the Committee on Delegated Legislation on its consideration of the National Transport & Safety Authority (Operation of Commercial Vehicles) Regulations, 2018, laid on the Table of the House on Tuesday, April 17, 2018 and pursuant to the provisions of Section 18 of the Statutory Instruments Act, 2013 and Standing Order 210 (4)(b) annuls in entirety the said Regulations.	17/4/2018	Hon. Murugara Gitonga, MP (Member, Committee on Delegated Legislation)	Hon. Munene Wambugu, MP (Chuka Igambang'ombe Constituency)		25/4/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
74.	THAT, aware of the socio-economic benefits of sports; recognizing that sports can, and does, make great and positive economic, health, and social and cultural impacts on individuals, communities and wider society; further aware that sports can be a major source of employment and foreign exchange earnings in the Kenya with potential to improve the country' economy on a large scale, if it well harnessed; deeply concerned that the standards of sports in Kenya in many disciplines remain low due to among other things, inadequate investment, scouting and nurturing of talent; cognizant that Section 33(4) of the Sports Act, 2013 establishes the Kenya Academy of Sports, and further Section 34(a) of the Act provides that the functions of the Academy shall be to among other things, establish and manage sports training academies; appreciating that Article 6(3) of the Constitution provides that a national State organ shall ensure reasonable access to its services in all parts of the Republic, so far as it is appropriate to do having regard to the nature of the service, this House urges that the Government through the Ministry of Sports, Culture and Arts to establish sports academies in every Constituency.	18/4/2018	Hon. Geoffrey Osotsi, MP (Nominated Member)	Hon. Anthony Tom Oluoch, MP (Mathare Constituency)		20/6/2018; 27/6/2018; 4/7/2018.	Adopted
75.	THAT, this House notes the First Report of the Committee on Members' Services and Facilities on a benchmarking visit to the Parliament of the United Kingdom and Northern Ireland Assembly held between March 12 – 16, 2018, laid on the Table of the House on Tuesday, April 24, 2018.	24/4/2018	Hon. Ezekiel Machogu, MP (Chairperson, Committee on Member's Services and Facilities)	Hon. Elisha Odhiambo, MP (Gem Constituency)		15/8/2018	Adopted
76.	THAT, this House adopts the Report of the Committee on Members' Services and Facilities on the Improvement of Services and Facilities for Members, laid on the Table of the House on Tuesday, April 24, 2018.	25/4/2018	Hon. Ezekiel Machogu, MP (Chairperson, Committee on Member's Services and Facilities)	Hon. Elisha Odhiambo, MP (Gem Constituency)		15/8/2018; 16/8/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
77.	THAT , pursuant to the provisions of Standing Order 28(4)(Calendar of the Assembly) and notwithstanding the provisions of Standing Order 30(1)(Hours of meeting), this House resolves: (i) to stay its morning sitting of Wednesday, May 2, 2018; and (ii) to hold morning sittings on Thursday, April 26, 2018; and Thursday, May 3, 2018 commencing at 9.30am.	25/4/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Benjamin Washiali, MP (Majority Party Whip)		25/4/2018	Adopted
78.	THAT , Pursuant to Standing Order 33(1), this House adjourns for the purpose of discussing disasters caused by heavy rains in the country.	26/4/2018	Hon. Alfred Keter, MP	<i>No seconder required for Adjournment Motion</i>		26/4/2018	No question is put for Motions under SO 33(1)
79.	THAT , this House adopts the Report of the Committee on Delegated Legislation on its consideration of the Community Land Regulations, 2017, laid on the Table of the House on Thursday, April 26, 2018, and pursuant to the provisions of Section 15 of the Statutory Instruments Act and Standing Order 210 (4)(b) annuls Regulations 23 and 24 of the said Regulations.	26/4/2018	Hon. Gladys Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Maanzo Kitonga, MP (Makueni Constituency)		20/6/2018; 26/6/2018.	Adopted
80.	THAT , this House adopts the Report of the Committee on Delegated Legislation on its consideration of the Public Finance Management (Senate Monitoring and Evaluation) Regulations 2018, laid on the Table of the House on Thursday, April 26, 2018, and pursuant to the provisions of Section 18 of the Statutory Instruments Act and Standing Order 210 (4)(b) annuls in entirety the said Regulations.	26/4/2018	Hon. Gladys Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Wambugu Munene, MP (Chuka Igambang'ombe Constituency)		21/6/2018; 26/6/2018.	Adopted
81.	THAT , this House adopts the Report of the Departmental Committee on Defence and Foreign Relations on the Ratification of the African Continental Free Trade Area (AFCFTA) Agreement; and the Ratification of the COMESA-EAC-SADC Tripartite Free Trade Area (TFTA) Agreement, laid on the Table of the House on Thursday, April 26, 2018.	26/4/2018	Hon. Onyiengo Osoro, MP (Member, Departmental Committee on Defence & Foreign Relations)	Hon. Caleb Loyai Amisi, MP (Hamisi Constituency)		26/4/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
82.	<p>THAT, this House adopts the Second Report of the Budget and Appropriations Committee on the Supplementary Estimates for the Financial Year 2017/2018, laid on the Table of the House on Thursday, April 26, 2018 and pursuant to the provisions of Article 223 of the Constitution and Standing Order 243, approves:-</p> <p>(i) an increment of the total recurrent expenditure for Financial Year 2017/2018 by Kshs.24,063,618,617 in respect of the Votes as contained in the attached Schedule; an reduction of the total capital expenditure for Financial Year 2017/2018 by Kshs.40,203,242,172 in respect of the Votes as contained in the attached Schedule;</p> <p>(ii) an overall reduction in the total budget for Financial Year 2017/2018 by Kshs.16,139,623,555 in respect of the Votes as contained in the Schedule; and</p> <p>(iii) that the attached Schedule forms the basis of the enactment of the Second Supplementary Appropriations Act, 2017/2018.</p> <p>Subject to;</p> <p>i) the insertion of a new recommendation after (x) under Part V (b) on page 15 of the Report as follows:</p> <p>(xi) Increase allocation towards Capital expenditure for the sub-programme 0706020 Community Development under the Economic Policy and National Planning programme in the State Department for Planning and Statistics by a total of Kshs. 3,300 million.</p> <p>ii) Effecting the consequential amendment to the First Schedule and the total sum approved accordingly.</p>	26/4/2018	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)	Hon. Maoka Maore, MP (Igembe North Constituency)		26/4/2018	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
83.	THAT , this House adopts the Report of the Departmental Committee on Environment and Natural Resources on the Inquiry into Forest Resource Management and Logging Activities in Kenya, laid on the Table of the House on Thursday, 3rd May 2018.	03/5/2018	Hon. Kareke Mbiuki, MP (Chairperson, Departmental Committee on Environment and Natural Resources)	Hon. Chachu Ganya MP (North Horr Constituency)		31/7/2018; 1/8/2018; 2/8/2018; 7/8/2018.	Adopted
84.	THAT , notwithstanding the provisions of Standing Order 120, this House resolves to reduce the publication period of the Supplementary Appropriation (No.2) Bill (National Assembly Bill No. 15 of 2018) from 7 to 3 days.	03/5/2018	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)	Hon. Aden Duale, MP (Leader of the Majority Party)		03/5/2018	Adopted
85.	THAT , pursuant to the provisions of Standing Order 24(6), the thanks of this House be recorded for the exposition of public policy contained in the Address of H.E. the President delivered in Parliament on Wednesday, May 02, 2018 and further notes the following Reports submitted by the President in fulfillment of the provisions of Articles 132(1) (b) and (c) and 240(7) of the Constitution, laid on the Table of the House on Thursday, May 03, 2018- (i) Report on the Measures Taken and Progress Achieved in the Realization of National Values and Principles of Governance; (ii) Report on the Progress made in fulfillment of the International Obligations of the Republic; and (iii) The Annual Report to Parliament on the State of National Security.	03/5/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. David ole Sankok, MP (Nominated Member)		03/5/2018; 05/6/2018; 06/6/2018.	Adopted
86.	THAT , this House adopts the Report of the Budget and Appropriations Committee on the Estimates of Revenue to and Expenditure from the Equalization Fund for the Financial Year 2017/18, laid on the Table of the House on Thursday, May 03, 2018, and pursuant to provisions of Article 204 of the Constitution and Standing Order 235(5), approves the withdrawal of Kshs.11,977,764,688 from the Equalization Fund that	03/5/2018	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)	Hon. Aden Duale, MP (Leader of the Majority Party)		03/5/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	consists of:- (i) Kshs.428,162,930.40 for Recurrent Expenditure; and (ii) Kshs.11,549,601,757.60 for Development Expenditure.						
87.	THAT , aware, that the National Youth Service (NYS) is a Government Department established by an Act of Parliament (Cap 208 Laws of Kenya) in 1964 whose vision is to catalyze a transformative youth empowerment in Kenya; further aware that NYS currently targets to recruit twenty six thousand(26,000) youths annually with laid down procedure and the vacancies in each intake allocated in every county and gender; cognizant of the fact that the recruits undergo intense six (6) months training in paramilitary skills, national reconstruction programmes, disaster response, impacting sense of responsibility, values of discipline, respect to authority among other skills and values; deeply concerned that after successful completion of the training, the graduate youths are discharged to seek jobs which often are not readily available; further cognizant of the budget allocated for recruitment and training of servicemen and women to serve in various disciplined forces in Kenya; this House urges the Government to consider through all the disciplined forces to give first priority in recruitment of their servicemen and women to all willing NYS graduates which will significantly reduce their recruitment cost, training period and subsequently training cost and in addition create jobs for these skilled youths.	03/5/2018	Hon. Michael Muchira, MP (Ol Joro Orok Constituency)	Hon. Thuku Kweya, MP (Kinangop Constituency)		27/6/2018; 4/7/2018.	Adopted
88.	THAT , notwithstanding the provisions of Standing Order 120, this House resolves to reduce the publication period of the Equalization Fund Appropriation Bill (National Assembly Bill No. 16 of 2018) from 7 days to 1 day.	03/5/2018	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)	Hon. Aden Duale, MP (Leader of the Majority Party)		03/5/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
89.	THAT , this House adopts the Report of the Budget and Appropriations Committee on the Budget Estimates for the National Government, the Judiciary and Parliament for the Financial Year 2018/2019, laid on the Table of the House on Tuesday, 5th June, 2018 and pursuant to the provisions of section 39 of the Public Finance Management Act, 2012, Article 221 of the Constitution of Kenya and Standing Orders 235 and 239, approves the issuance of a sum of Kshs.1,742,291,667,908 from the Consolidated Fund to meet the expenditure during the year ending 30th June 2019 in respect of the Votes, as contained in the First Schedule.	05/6/2018	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)	Hon. Makali Mulu, MP (Kitui Central Constituency)		06/6/2018; 07/6/2018.	Adopted
90.	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.	05/6/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		05/6/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
91.	THAT , this House orders that the business appearing as Order No.9 in the Order Paper be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	06/6/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		06/6/2018	Adopted
92.	THAT , this House adopts the Report of the Committee on Delegated Legislation laid on the Table of the House on Wednesday, June 06, 2018, and pursuant to the provisions of Section 15 of the Statutory Instruments Act and Standing Order 210 (4)(b), annuls in entirety the Civil Aviation (Remote Piloted Aircraft Systems) Regulations, 2017.	06/6/2018	Hon. Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Seroney Kipkorir, MP (Nominated Member)		21/6/2018; 26/6/2018.	Adopted
93.	THAT , this House notes the Report of the Departmental Committee on Lands Delegation to the 2018 Annual World Bank Conference on Land and Poverty held in Washington DC, United States of America on 19 th to 23 rd March, 2018, laid on the Table of the House on Thursday, June 07, 2018.	07/6/2018	Hon. Dr. Rachael Nyamai, MP (Chairperson, Departmental Committee on Lands)	The Hon. Mwambire Ngumbao, MP (Ganze Constituency)		16/10/2018; 17/10/2018.	Adopted
94.	THAT , this House adopts the Report into the inquiry of alleged irregularities in the compensation for part of LR. No. 7879/4 to Ms Afrison Import Export Ltd and Huelands Ltd by the National Land Commission, laid on the Table of the House on Thursday, 07 June 2018, “ subject to – <i>(i) deletion of paragraph 6 of the Recommendations on page 31 of the Report</i> ”; <i>and</i> <i>(ii) insertion of the words “and Ethics and Anti-Corruption Commission” immediately after the words “Director of Criminal Investigations” wherever they appear in Recommendations 2, 3, 4 and 5 of the Report.”</i>	07/6/2018	Hon. Dr. Rachael Nyamai, MP (Chairperson, Departmental Committee on Lands)	Hon. Khatib Mwashetani Abdallah, MP (Lungalunga Constituency)		26/6/2018; 27/6/2018; 28/6/2018; 03/7/2018.	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
95.	THAT , pursuant to the provisions of Standing Order 97(1), this House orders that during the Committee of Supply, after proposing the Question on a particular Vote, the Chairperson may allow debate, which is to be confined to that Vote, but such debate shall not exceed thirty (30) minutes and that thereafter, the Chairperson shall forthwith propose the question for the programmes contained in that Vote.	12/6/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)		12/6/2018	Adopted
96.	THAT , aware that Agriculture is the mainstay of the Kenyan economy, contributing to food security and employment of rural households; further aware that the recurrent drought being experience in many parts of the Country has adversely affected this sector leading to a worrying drop in production particularly among the coconut farmers in the Coast region, particularly in Kilifi County ; noting that farmers in Kilifi have not only suffered losses of income for their livelihood due to drought but are also faced with huge debts resulting from high interest levied for default on loans advanced to them for coconut production; recognizing that the Government of Kenya in 2016 launched the Kenya National Agricultural Insurance Program, which is designed to among other things, address the challenges that agricultural producers face when there are large production shocks, such as droughts and floods with focus on livestock insurance, and maize and wheat insurance; this House urges the Government to provide financial support as disaster relief to the affected coconut farmers in Counties of the Coast Region and put in place sustainable measures to mitigate future drought related losses through inclusion of coconut insurance under the National Agricultural Insurance Program.	13/6/2018	Hon. Owen Yaa Baya, MP (Kilifi North Constituency)	Hon. John Mbadi, MP (Leader of the Minority Party)		15/8/2018; 22/8/2018.	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
97.	THAT , aware that agriculture is the main stay of the Kenyan economy, contributing to food security and employment of rural households; further aware that Cashew Nuts are mainly grown in the Coast region of Kenya producing about 10,000 metric tonnes of the nuts valued at Kshs. 264.9 million; recognizing that Kenya has a potential to produce more than 63,000 metric tonnes valued at over Kshs.1 billion; noting that the sub-sector has the potential to create many employment opportunities through value addition and fetch the exchequer millions of shillings through exports; deeply concerned that cashew nuts farming in Kenya has continued to face key challenges among them, low producer prices which has seen many farmers cut down their trees, appreciating that Kilifi, a region at the coast of Kenya used to be a major producer of Cashew nuts in the 1980s but the production has since dwindled, which led to among other things the fraudulent sale of Kilifi Cashew Nuts Factory, loss of livelihood for the farmers and subsequently increased poverty levels; this House urges the Government to put in place measures to revive the Cashew Nut Industry in the Country.	13/6/2018	Hon. Owen Yaa Baya, MP (Kilifi North Constituency)	Hon. Ruweida Mohamed Obo, MP (Lamu County)		25/7/2018; 1/8/2018; 8/8/2018.	Adopted
98.	THAT , this House orders that the business appearing as Order No.s 9 and 10 in the Order Paper be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	13/6/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		13/6/2018	Adopted
99.	THAT , this House adopts the Report of the Select Committee on Regional Integration on the East African Legislative Assembly (EALA) Plenary Sessions held on 13 th to 16 th March and 17 th to 25 th April, 2018, in Arusha and Dodoma respectively Tanzania, laid on the Table of the House on Thursday, 14 th June, 2018.	14/6/2018	Hon. Ndindi Nyoro, MP for (Chairperson, Committee on Regional Integration)	Hon. Ogolla Ochanda, MP (Bondo Constituency)		03/10/2018; 04/10/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
100.	THAT , this House adopts the Report of the Select Committee on Regional Integration on the Inspection Visit to the Isebania One Stop Border Post from 22 nd to 25 th March, 2018 in Migori County, laid on the Table of the House on Thursday, June 14, 2018.	14/6/2018	Hon. Ruweida Mohamed Obo, MP for (Chairperson, Committee on Regional Integration)	Hon. Malulu Injendi, MP (Malava Constituency)		04/10/2018; 09/10/2018.	Adopted
101.	THAT , this House adopts the Report of the Select Committee on Regional Integration on Consideration of the East African Community Counter-Trafficking in Persons Bill, 2016; the East African Community Cross Border Trade in Professional Services Bill, 2017; the East African Community Prohibition of Female Genital Mutilation Bill, 2016; the East African Community Retirement Benefits for Specified Heads of Organs Bill, 2015; and the East African Community Youth Council Bill, 2017, and the Protocol on Cooperation of Meteorological Services, laid on the Table of the House on Thursday, June 14, 2018 and pursuant to the provisions of section 8 of the Treaty Making and Ratification Act, 2012, approves the ratification of the East African Community Protocol on Cooperation of Meteorological Services.	14/6/2018	Hon. Naisula Lesuuda, MP (Chairperson, Committee on Regional Integration)	Hon. Ogolla Ochanda, MP (Bondo Constituency)		16/8/2018; 22/8/2018.	Adopted
102.	THAT , pursuant to Standing Order 33(1), this House adjourns for purposes of discussing a definite matter of national importance on contraband Sugar in the Country .	19/6/2018	Hon. Godfrey Osotsi, MP (Nominated Member)	<i>No seconder required for Adjournment Motion</i>		19/6/2018	No question is put for Motions under SO 33(1)
103.	THAT , this House notes the Report of the Delegation to the 62 nd Session of the Commission on Status of Women (CSW62) held in New York, United States of America (USA) from 12 th to 23 rd March, 2018, laid on the Table of the House on Tuesday, June 19, 2018.	19/6/2018	Hon. Alice Wahome, MP (Member of the Delegation)	Hon. Naisula Lesuuda, MP (Samburu West Constituency)		16/8/2018; 22/8/2018.	Adopted
104.	THAT , notwithstanding the provisions of Standing Order 120, this House resolves to reduce the publication period of the Appropriation Bill (National Assembly Bill No. 22 of 2018) from 7 days to 4 days.	26/6/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		26/6/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
105.	THAT , pursuant to the provisions of Standing Order 28(4), this House resolves to further alter its Calendar for the Second Session (2018) as adopted on February 14, 2018 and amended on March 01, 2018 by proceeding to a recess from Thursday, July 05, 2018 at the rise of the House and resuming its regular sittings on Tuesday, July 24, 2018.	27/6/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/6/2018	Adopted
106.	THAT , aware that Lake Victoria, the largest fresh water lake in the Kenya, is located in three East African countries; further aware that, the Islands of Migingo, Remba, Ringiti , Mfangano , Sigulu and Kiwa among others in the surrounding waters of the lake are located within Kenyan borders; recognizing the progress made in the East African Community integration process in deepening and widening the integration process including ensuring border communities are sensitized on these matters; cognizant of the fact that, Kenyans living along the borders, including fisher folk and pastoral communities, have continuously suffered from external threats through harassment, raids and arbitrary arrests, with even those operating in economic zones not immune to such threats; cognizant of the fact that, the provisions of Articles 238 (1), 239 and 241(3)(a) of the Constitution stipulate that National Security involves the protection of Kenya's Territorial Integrity and Sovereignty, its people, their rights and national interest against internal and external threats; deeply concerned that, Kenyans especially those around Lake Victoria, the Indian Ocean and other border areas continue to face harassment and displacement by persons from neighbouring countries; this House resolves that the Government exercises its power to protect Kenyans from harassment by external threats and takes adequate measures to ensure that Kenyan territorial integrity is guaranteed and safeguarded, including through establishment of a naval force to man the Lake Victoria Waters.	27/6/2018	Hon. John Mbadi, MP (Leader of the Minority Party) <i>(Party-Sponsored)</i>	Hon. Kitonga Maanzo, MP (Makueni Constituency)		4/7/2018; 25/7/2018.	Adopted with amendments (in bold)

	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	NO.
107.	<p>THAT, aware of the increased cases of insecurity in schools including the regrettable cases of defilement and rape that have been reported in various schools, with the most recent case being reported in Moi Girls' School, Nairobi where a student was raped; further aware that incidences of buildings in public secondary schools being torched by unruly students over time have been numerous; concerned that most perpetrators of the dastardly acts of defilement, rape and arson in schools go unpunished due to the difficulty in establishing a nexus between them and the acts, and therefore many of the suspects behind the said crimes evade responsibility; cognizant of the duty to protect the dignity, preserve the lives of innocent students, and protect school properties from the threat posed by the crimes; appreciating the role of Information and Communications Technology (ICT) in enhancing security surveillance; this House urges that the Government speedily rolls out installation of Closed Circuit Television (CCTV) cameras in strategic locations in all public secondary schools as an enhanced security mechanism for surveillance of students' activities; makes provisions for regular and mandatory checks to confirm compliance and enforcement of the mechanism; and enforces strict admission criteria, including maintenance of a profile of alleged perpetrators of arson to ensure that they do not escape liability by transferring to other schools without proper screening.</p>	28/6/2018	<p>Hon. Robert Mbui, MP (Kathiani Constituency)</p> <p><i>[Party-Sponsored]</i></p>	Hon. Wilson Sossion, MP (Nominated Member)		4/7/2018; 25/7/2018; 1/8/2018.	Adopted
108.	<p>THAT, pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act relating to extension of period for consideration of nominees for appointment to State and Public Offices and Section 11(7) of the Commission on Administrative Justice Act, 2011, this House resolves to extend the period for consideration of the nominees submitted by the President for appointment to the offices of Chairperson and Members of the Commission of Administrative Justice by a period of fourteen (14) days from 18th July 2018.</p>	03/7/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice and legal Affairs)	Hon. Jennifer Shamala, MP (Nominated Member)		04/7/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
109.	THAT , pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act relating to extension of period for consideration of nominees for appointment a public office and section 7(11) of the Salaries and Remuneration Commission Act, 2011, this House resolves to extend the period for consideration of the nominees submitted by H.E. the President for appointment as Chairperson of the Salaries and Remuneration Commission by a period of fourteen (14) days from 11th July 2018.	03/7/2018	Hon. Joseph Limo, MP (Chairperson, Departmental Committee on Finance and National Planning)	Hon. John Mbadi, MP (Leader of the Minority Party)		04/7/2018	Adopted
110.	THAT , aware of the economic, health, social and cultural benefits of sports; further aware that Section 4 of the Sports Act (2013) provides the functions of Sports Kenya which includes, among others, the establishment, management, development and maintenance of the sports facilities; recognizing that rugby in the country has experienced tremendous growth and is one of the fastest growing sporting activities in the country; appreciating that the Kenya Rugby Union management has been instrumental in spearheading the sport regionally and internationally thus setting the country as a rugby powerhouse globally; deeply concerned that despite the various achievements and international glory that the sport has brought to the country, there is no single national rugby stadium; this House urges the National Government to establish a national rugby stadium in the country, and high performance centres of excellence in every region with a view to providing quality sporting infrastructure, promoting the sport, and providing facilities where talent scouted can be nurtured.	04/7/2018	Hon. Gideon Keter, MP (Nominated Member)	Hon. Onyiego Osoro, MP (South Mugirango Constituency)		1/8/2018; 8/8/2018.	Adopted with amendments <i>(deletion of the word union)</i>

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
111.	<p>THAT, pursuant to the provisions of Articles 94(5) and 210(1) of the Constitution, this House-</p> <p>(a) approves the provisional collection of taxes relating to:</p> <p>(i) Income Tax;</p> <p>(ii) Value Added Tax;</p> <p>(iii) Excise Duty;</p> <p>(iv) Miscellaneous Fees and Levies; and,</p> <p>(b) resolves that, in accordance with section 3 of the Provisional Collection of Taxes and Duties Act (Cap 415), the collection commences on the dates specified in the Provisional Collection of Taxes and Duties Order, 2018 (<i>Legal Notice No. 128 of 2018</i>).</p>	04/7/2018	Hon. Aden Duale, MP (Leader of the Majority Party)			5/7/2018	Debate on the Motion deferred
112.	<p>THAT, pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act, 2011 relating to extension of period for consideration of nominees for appointment to a public office and paragraph 6(1) in the First Schedule to the Public Service Commission Act, this House resolves to extend the period for consideration of the nominee submitted by H.E. the President for appointment to the office of Chairperson of the Public Service Commission by a further period of fourteen (14) days from 19th July, 2018.</p>	05/7/2018	Hon. Paul Koinange, MP (Chairperson, Departmental Committee on Administration and National Security)	Hon. Wachira Kabinga, MP (Mwea Constituency)		05/7/2018	Adopted
113.	<p>THAT, pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act, 2011 relating to extension of period for consideration of nominees for appointment to a public office and Section 11(6) of the National Gender and Equality Commission Act, this House resolves to extend the period for consideration of the nominees submitted by H.E. the President for appointment to the offices of Chairperson and Members of the National Gender and Equality Commission by a further period of fourteen (14) days from 26th July, 2018.</p>	05/7/2018	Hon. Joyce Chepkoech Korir, MP (Vice-Chairperson, Departmental Committee on Labour and Social Welfare)	Hon. David Ole Sankok, MP (Nominated Member)		05/7/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
114.	<p>THAT, this House adopts the Second Report of the Procedure and House Rules Committee on the consideration of the amendments to the Standing Orders, laid on the Table of the House on Thursday, July 5, 2018, “subject to the insertion of the following new recommendation (b) on page 13 of the Report –</p> <p>(b) THAT, the Procedure and House Rules Committee takes further steps to fully operationalize Question Time and tables its Report expeditiously,”</p> <p>and pursuant to the provisions of Standing Order 265(2), further resolves that the amendments agreed to in the Committee of the Whole House and approved by the House take effect from August 30, 2018.</p>	05/7/2018	Hon. Moses Cheboi, MP (Member, Procedure and House Rules Committee)	Hon. Aden Duale, MP (Leader of the Majority Party)		23/8/2018 <i>(including Committee of the Whole House on the proposed amendments)</i>	Adopted with amendments (in bold)
115.	<p>THAT, this House notes the Report of the 49th Session of the ACP Parliamentary Assembly and Inter-Sessional Meetings of the ACP-EU joint Parliamentary Assembly held in ACP House and European Parliament Brussels, Belgium on March 20th - 22nd, 2018, laid on the Table of the House on Tuesday, July 24, 2018.</p>	24/7/2018	Hon. Katoo Ole Metito, MP (Leader of the Delegation to ACP-EU)	Hon. Dido Raso, MP (Saku Constituency)		14/8/2018; 15/8/2018.	Adopted
116.	<p>THAT, this House notes the Report of the 138th Assembly of the Inter-Parliamentary Union (IPU) and related Meetings held in Geneva, Switzerland between March 22 to 28, 2018, laid on the Table of the House, on Tuesday, July 24, 2018.</p>	24/7/2018	Hon. William Kamket, MP (Member, Kenya Delegation to IPU)	Hon. Owen Baya, MP (Kilifi North Constituency)		14/8/2018; 15/8/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
117.	<p>THAT, aware that every person has a right to freedom and security which includes the right not to be subjected to any form of violence from either public or private sources; recognizing the crucial role of women in the preservation of African values based on the principles of equality, peace, freedom, dignity, justice, solidarity and democracy; determined to ensure that the rights of women are promoted, realized and protected in order to enable them to enjoy fully all their human rights; recalling that international laws and conventions such as The Convention on Elimination of all forms of Discrimination against Women (CEDAW), United Nations (UN) resolutions 1325 and 1820 abhor violence against women as it hinders the progress of women and perpetuates their subordinate status; noting that The Maputo Protocol on the rights of women which states that parties shall adopt and implement appropriate measures to ensure the protection of every woman's right to respect for her dignity and protection of women from all forms of violence, particularly sexual, physical and verbal violence; deeply concerned that most survivors of sexual and gender based violence (SGBV) continue to lack post-trauma care due to lack of adequate shelters/safe houses; acknowledging that despite enactment of various laws addressing Sexual and Gender Based Violence such as the Sexual Offences Act, 2006, The Witness Protection Act 2006, The Female Genital Mutilation Act, 2011, The Victim Protection Act, 2014, The Protection of Domestic Violence Act, 2015; there is high rate of sexual and gender based violence crimes with an equal or higher number of survivors all over the country; this House urges the National Government to set aside funds to facilitate the construction of post-trauma care facilities and ensure existing ones are rehabilitated and equipped to offer temporary stay for survivors of Sexual and Gender Based Violence (GBV) across the country.</p>	25/7/2018	Hon. Jessica Mbalu, MP (Kibwezi East Constituency)	Hon. Jeremiah Kioni, MP (Ndaragwa Constituency)		1/8/2018; 8/8/2018; 15/8/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
118.	THAT , aware that Article 53(b) and 54 of the Constitution guarantees the right to free and compulsory basic education for every child and provides for persons with disabilities respectively in that persons with disability have a right to access educational institutions and facilities that are integrated into society to the extent compatible with their interests and needs; further aware that the government provides for education to children living with disabilities through integrated units in primary schools; cognizant of the fact that the lack of a clear implementation framework of the Special Needs Education policy, inadequate funding, and inadequate teachers with the right skills to teach children with disabilities across the various regions of country hampers access by children with disabilities; deeply concerned that that there are few designated special education schools in the country hampering access by those children living with various including and not limited to autism, dyslexia, down syndrome, cerebral palsy and physical disabilities and therefore there is need to provide special attention to these children; this House urges the Government through the Ministry of Education to establish a special needs unit in every primary and secondary school.	25/7/2018	Hon. Mishi Mboko, MP (Likoni Constituency)	Hon. Lusweti Mukwe, MP (Kabuchai Constituency)		8/8/2018; 15/8/2018; 22/8/2018.	Adopted
119.	THAT , taking into consideration the findings of the Departmental Committee on Finance and National Planning in their Report on the <i>Vetting of the Nominee for Approval as Chairperson of the Salaries & Remuneration Commission</i> , laid on the Table of the House on Wednesday, July 25, 2018, and pursuant to the provisions of Section 11 of the Salaries and Remuneration Commission Act, this House rejects the appointment of Dr. Ben Chumo as Chairperson of the Salaries & Remuneration Commission.	25/7/2018	Hon. Joseph Limo, MP (Chairperson, Finance & National Planning Committee)	Hon. Isaac Ndirangu, MP (Roysambu Constituency)		25/7/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
120.	THAT , taking into consideration the findings of the Departmental Committee on Justice and Legal Affairs in their Report on the <i>Vetting of the Nominees for approval as Chairperson and Members of the Commission on Administrative Justice</i> , laid on the Table of the House on Wednesday, July 25, 2018, and pursuant to the provisions of Article 250(2)(b) of the Constitution and Section 11(7) of the Commission on Administrative Justice Act, this House approves the appointment of the following persons to the Commission on Administrative Justice: (i) The Hon. Florence Kajuju - Chairperson (ii) Mr. Washington Opiyo Sati - Member (iii) Mrs. Lucy Kamunye Ndung'u - Member	25/7/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice & Legal Affairs)	Hon. Kaluma Opondo, MP (Homa Bay Town Constituency)		25/7/2018; 26/7/2018.	Adopted
121.	THAT , taking into consideration the recommendations of the Parliamentary Service Commission in their Report on the <i>Appointment of the Parliamentary Service Commissioner who is not a Member of Parliament</i> , laid on the Table of the House on Tuesday, July 31, 2018, and pursuant to the provisions of Article 127(2)(d) of the Constitution, this House appoints Hon. Samuel Kiprono Chepkong'a as a Member of the Parliamentary Service Commission.	31/7/2018	Hon. (Dr.) Naomi Shaban, MP (Vice Chairperson, Parliamentary Service Commission)	Hon. Ben Momanyi, MP (Borabu Constituency)		1/8/2018; 2/8/2018.	Adopted
122.	THAT , this House notes the report of the Sixth Ordinary Session of the Fourth Pan-African Parliament, held in Gallagher Convention Centre, Midrand, South Africa on 7 th to 18 th May, 2018, laid on the Table of the House on Tuesday, July 31, 2018.	31/7/2018	Hon. Janet Ong'era, MP (Member, Pan African Parliament Delegation)	Hon. Obara, Akinyi (Kabondo Kasipul)		04/10/2018; 09/10/2018; 11/10/2018.	Adopted
123.	THAT , taking into consideration the recommendations of the Departmental Committee on Administration & National Security) in their Report on the <i>Vetting of the Nominee for approval as Chairperson of the Public Service Commission</i> , laid on the Table of the House on Wednesday, August 1, 2018, and pursuant to the provisions of Article 233(2) of the Constitution and Section 3 and 5 of Public Appointments (Parliamentary	1/8/2018	Hon. Paul Koinange, MP (Chairperson, Departmental Committee on Administration & National Security)	Hon. Mohamed Kolosh, MP (Wajir West Constituency)		2/8/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	Approval) Act, 2011 this House approves the appointment of Mr. Stephen K. Kirogo as the Chairperson of the Public Service Commission.						
124.	THAT , this House adopts the Report of the Committee on Delegated Legislation, laid on the Table of the House on Thursday, August 2, 2018, and pursuant to the provisions of section 15 (1) of the Statutory Instruments Act and Standing Order 210 (4) (b) annuls in entirety the Traffic (Driving Schools, Driving Instructors and Driving Licenses) Rules, 2018.	2/8/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee of Delegated Legislation)	Hon. Maanzo Kitonga, MP (Makueni Constituency)		14/8/2018; 15/8/2018.	Adopted
125.	THAT , this House adopts the Report of the Committee on Delegated Legislation, laid on the Table of the House on Thursday, August 2, 2018, and pursuant to the provisions of section 15 (1) of the Statutory Instruments Act and Standing Order 210 (4) (b) annuls in entirety the Energy (Solar Water Heating) Regulations, 2012.	2/8/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee of Delegated Legislation)	Hon. Alice Wahome, MP (Kandara Constituency)		14/8/2018; 15/8/2018.	Adopted
126.	THAT , aware that seventy-five percent of Kenya's population is under 35 years of age and that, overall unemployment among youth is at 55 percent; cognizant of the Government's plan in the Big Four Agenda aimed at creating 1.3 million manufacturing jobs by 2022; appreciating that Article 260 of the Constitution defines youth while the Public Finance Management Act (National Government Affirmative Action Fund) Regulations, 2016 creates basic structures that support affirmative action for the youth; aware that in the Appropriation Act, 2018, youth empowerment programme was allocated a partly sum of Kshs.7, 352,220,651; this House urges that the Government declares youth unemployment as a national disaster and further establishes a National Youth Fund of at least 5 percent of the national revenue collected each year to be administered by an Authority or Commission for purpose of youth empowerment and employment.	1/8/2018	Hon. Anthony Tom Oluoch, MP (Mathare Constituency)	Kiarie John (Dagoretti South Constituency)		03/10/2018; 17/10/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
127.	THAT , this House adopts the Report of the Joint sittings of the Departmental Committees on Agriculture & Livestock and Trade, Industry & Cooperatives on the <i>Inquiry into Alleged Importation of illegal and Contaminated Sugar into the Country</i> , laid on the Table of the House on Wednesday, August 01, 2018.	1/8/2018	Hon. Kanini Kega, MP (Co-Chairperson, Departmental Committees on Trade, Industry & Cooperatives, and Agriculture & Livestock)	Hon. Emanuel Wangwe, MP (Navakholo Constituency)		9/8/2018	Motion negated
128.	THAT , taking into consideration the recommendations of the Departmental Committee on Labour and Social Welfare in their Report on the <i>Vetting of the Nominee for approval as the Principal Secretary for State Department of Youth</i> , laid on the Table of the House on Tuesday, August 7, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, this House approves the appointment of Dr. Francis Otieno Owino as the Principal Secretary for State Department of Youth.	7/8/2018	Hon. Ali Wario, MP (Chairperson, Departmental Committee on Labour & Social Welfare)	Hon. Joyce Chepkoech Korir, MP (Bomet County)		8/8/2018	Adopted
129.	THAT , taking into consideration the recommendations of the Departmental Committee on Transport, Public Works & Housing in their Report on the <i>Vetting of the Nominee for approval as the Principal Secretary for State Department of Transport</i> , laid on the Table of the House on Tuesday, August 7, 2018, and pursuant to the provisions of Article 155(3)(b) of the Constitution, this House approves the appointment of Ms. Esther Koimett as the Principal Secretary for State Department of Transport.	7/8/2018	Hon. David Pkosing, MP (Chairperson, Departmental Committee on Transport, Public Works & Housing)	Hon. Peris Tobiko, MP (Kajiado East Constituency)		8/8/2018	Adopted
130.	THAT , taking into consideration the recommendations of the Departmental Committee on Labour & Social Welfare) in their Report on the <i>Vetting of the Nominees for approval as the Chairperson and Members of National Gender and Equality Commission</i> , laid on the Table of the House on Tuesday, August 7, 2018, and pursuant to the provisions of Article 250(2)(b) of the Constitution and section 11(7) <i>National Gender and Equality Commission Act, 2011</i> , this House approves the appointment of the	7/8/2018	Hon. Ali Wario, MP (Chairperson, Departmental Committee on Labour & Social Welfare)	Hon. Joyce Chepkoech Korir, MP (Bomet County)		8/8/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	following persons as the Chairperson and Members of the National Gender and Equality Commission:- (i) Dr. Joyce Mwikali Mutinda - Chairperson; (ii) Hon. Priscilla Nyokabi Kanyua - Member; and (iii) Dr. Murithi J. Chomba Munyi-Member (PWD).						
131.	THAT , taking into consideration the recommendations of the Departmental Committee on Defence and Foreign Relations in their Report on the Vetting of the Nominees for approval as High Commissioners and Ambassadors, laid on the Table of the House on Tuesday, August 7, 2018, and pursuant to the provisions of Article 132(2)(e) of the Constitution, this House approves the appointment of the following persons as High Commissioners and Ambassadors:- (i) Mr. Francis Ndegwa Muhoro- High Commissioner to Malaysia; (ii) Mr. Manoah Esipisu - High Commissioner to the United Kingdom; (iii) Hon. Benjamin Langat - High Commissioner to Namibia; (iv) Ms. Sarah Serem - Ambassador to China; (v) Lt. Gen. Samuel Thuita - Ambassador to Israel; (vi) Hon. Patrick Cornel Odero Ahenda - Ambassador to Qatar; (vii) Amb. Peter Nicholas Oginga Ogego - Ambassador to Saudi Arabia; (viii) Lt. Gen. Johnson Kimani Ondieki - Ambassador to Turkey; and (ix) Mr. Chris Karumba Mburu - Ambassador to South Sudan.	7/8/2018	Hon. Katoo Ole Metito, MP (Chairperson, Departmental Committee on Defence & Foreign Relations)	Hon. Nelson Koech, MP (Belgut Constituency)		8/8/2018	Adopted
132.	THAT , aware that Article 43 of the Constitution provides that every person has the right to the highest attainable standard of health, which includes the right to health care services, including reproductive health care; further aware that Obstetric or Vesical Vaginal Fistula (VVF) is a devastating condition that affects women and girls across the country and which has seen many of the	9/8/2018	Hon. Janet Nangabo, MP (Trans Nzoia County)	Hon. Timothy Wetangula Wanyonyi, MP (Westlands Constituency)		22/8/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	communities; deeply concerned that it is estimated that more than two million women and girls live with Obstetric Fistula, and that four out of every 1,000 deliveries in Kenya result in fistula which results in between 50,000 to 100,000 new fistula cases every year; alarmed that according to available reports, though Obstetric Fistula is treatable with proper medical attention, only 7.5 per cent of patients with fistula are able to access medical care for the condition mainly due to the related costs and lack of suitably trained surgeons; this House urges the Government to provide specialised training for fistula surgeons and subsidises costs for fistula surgery in all health facilities in order to make treatment accessible and affordable.						
133.	THAT , pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act, 2011 relating to extension of period for consideration of nominees for appointment to a public office, this House resolves to extend the period for consideration of the nominees submitted by H. E. the President for appointment to the Salaries and Remuneration Commission by a further period of fourteen (14) days from 21 st August, 2018.	14/8/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Kimani Ichung'wah, MP (Kikuyu Constituency)		15/8/2018	Adopted
134.	THAT , taking into consideration the findings of the Departmental Committee on Administration & National Security in the Report on the <i>Vetting of the Nominees for appointment as Chairperson and Members of the Independent Policing Oversight Authority</i> laid on the Table of the House on Wednesday, August 22, 2018, and pursuant to the provisions of Article 250(2)(b) of the Constitution and Section 11(6) of the Independent Policing Oversight Authority Act, this House approves the appointment of the following persons to the Independent Policing Oversight Authority: (i) Ms. Anne Wacheke Makori - Chairperson (ii) Ms. Doreen Nkatha Muthaura -Member (iii) Ms. Fatuma Mohamud Mohamed -Member (iv) Dr. Walter Owen Owour Ogony -Member	22/8/2018	Hon. Paul Koinange, MP (Chairperson, Departmental Committee on Administration & National Security)	Hon. Peter Masara, MP (Suna West Constituency)		22/8/2018; 23/8/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	(v) Mr. Jonathan Ltipalei Lodompui -Member (vi) Hon. Waiganjo John Muriithi -Member (vii) Ms. Praxedes Chepkoech Tororey -Member (viii) Dr. Jimmy Mutuku Mwithi -Member						
135.	THAT , aware that the informal sector constitutes an important component of the economic activities and development process in Kenya representing about 82.7% of employment in the country; further aware that the workers in the informal sector engage in commercial activities outside the realm of the formally established mechanisms since there is no clear policy framework in place to regulate their operations by the Government; noting that most workers in the informal sector acquire skills and knowledge mainly through apprenticeships but have no access to technical skills upgrading as many lack requisite academic certificates; recognizing that apprenticeship in the informal economy represents the main road map to skills development in most developing countries and appreciating that the National Industrial Training Authority (NITA) through its training centers in Nairobi, Mombasa, Kisumu and Athi River plays an important role in industrial training targeting workers in the formal and informal sector; this House urges the Government to establish suitably located and facilitated training and testing centers in every constituency to assess the experience and competence of the apprenticed workers particularly in the informal sector and consider putting in place mechanisms to have them awarded with certificates based on their competencies and acquired skills.	22/8/2018	Hon. Charles Njagua Kanyi, MP (Starehe Constituency)	Hon. Caleb Amisi, MP (Saboti, Constituency)		24/10/2018; 07/11/2018; 14/11/2018.	Adopted
136.	THAT , this House adopts the Report of the Committee on Delegated Legislation on the Public Finance Management (Tourism Promotion Fund) Regulations, 2018 laid on the Table of the House on Thursday, August 23, 2018 and pursuant to the provisions of section 15 (1) of the Statutory Instruments Act and Standing Order 210 (4) (b) annuls in entirety the said Regulations.	23/8/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Martha Wangari, MP (Gilgil Constituency)		28/8/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
137.	THAT , this House adopts the Report of the Committee on Delegated Legislation on The Excise Duty Act (Adjustment of Rates for Inflation) Schedule, 2018 laid on the Table of the House on Thursday, 23 rd August, 2018 and pursuant to the provisions of section 15 (1) of the Statutory Instruments Act and Standing Order 210 (4) (b) annuls in entirety the said Regulations.	23/8/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Jennifer Shamalla, MP (Nominated Member)		29/8/2018	Adopted
138.	THAT , this House adopts the Report of the Committee on Delegated Legislation on the Air Passenger Service Charge Act (Apportionment) Order, 2018 laid on the Table of the House on Thursday, August 23, 2018 and pursuant to the provisions of section 15(1) of the Statutory Instruments Act and Standing Order 210 (4) (b) annuls in entirety the said Regulations.	23/8/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Maanzo Kitonga, MP (Makueni Constituency)		30/8/2018	Adopted
139.	THAT , this House adopts the Report of the Committee on Delegated Legislation on The Tax Procedures (Tax Agents) Regulations, 2018 laid on the Table of the House on Thursday, August 23, 2018 and pursuant to the provisions of section 15 (1) of the Statutory Instruments Act and Standing Order 210 (4) (b) annuls in entirety the said Regulations.	23/8/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Jennifer Shamalla, MP (Nominated Member)		30/8/2018	Adopted
140.	THAT , pursuant to the provisions of Standing Order 30(3)(b), this House resolves to hold a Morning Sitting on Thursday, August 30, 2018 commencing at 9.30 am for purposes of considering priority Business ahead of the recess.	28/8/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/8/2018	Adopted
141.	THAT , this House adopts the Report of the Departmental Committee on Defence and Foreign Relations on the inspection visits to Kenya's Diplomatic Missions laid on the Table of the House on Tuesday, August 28, 2018.	28/8/2018	Hon. Katoo Ole Metito, MP (Chairperson, Departmental Committee on Defence & Foreign Relations)	Hon. Yusuf Abdi (Kamukunji Constituency)		04/10/2018; 09/10/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
142.	THAT , aware that several buildings in government secondary schools in the country have had fire incidences this year, many of which being arson incidents attributable to students' delinquency; further aware that the learning in the affected schools has been severely interfered with; disturbed that the number of students arrested for allegedly burning or conspiring to burn school buildings around the country continue to rise; cognizant that these students are aged below eighteen (18)years therefore fall under the category of juvenile offenders; further cognizant that Article 53(1)(f) of the Constitution provides that every child has the right not to be detained, except as a measure of last resort, and when detained, to be held for the shortest appropriate period of time separate from adults and in conditions that take account the child's sex and age; appreciating that section 18(2) of the Children's Act provides that a child offender shall be separated from adults in custody; further appreciating that the Children Act, 2001 advances the protection of children from any action deemed hazardous or likely to interfere with the child's education, health among others; deeply concerned that delinquency tends to lead to adult crime thereby encouraging the possibility of a lifelong criminal career if not managed appropriately; this House resolves that the National Government puts in place administrative measures to ensure that child offenders are not remanded or incarcerated in adults' remands; and strengthens the existing rehabilitation schools in the Country as a measure to ensure delinquent adolescents are effectively rehabilitated while making them accountable for crimes committed.	29/10/2018	Hon. Benjamin Washiali, MP (Mumias East Constituency)	Hon. Korei Ole Lemein, MP (Narok South Constituency)		17/10/2018; 24/10/2018.	Adopted
143.	THAT , this House orders that the business appearing as Order Nos. 9 & 10 be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	29/8/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. John Mbadi, MP (Leader of the Minority Party)		29/8/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
144.	<p>THAT, taking into consideration the findings of the Departmental Committee on Finance and National Planning in their Report on the <i>Vetting of the Nominees for Approval as Chairperson and Members of the Salaries & Remuneration Commission</i>, laid on the Table of the House on Wednesday, August 29, 2018, and pursuant to the provisions of Article 250(2)(b) and section 7(11) of the Salaries and Remuneration Commission Act, this House:</p> <p>a) approves the appointment of the following to the Salaries & Remuneration Commission –</p> <p>(i) Ms. Lyn Cherop Mengich- Chairperson;</p> <p>(ii) Dr. Leah Mumbua Munyao - nominated by the Teachers Service Commission;</p> <p>(iii) Ms. Halima Abdille Mohammed - nominated by the Parliamentary Service Commission (NOT approved);</p> <p>(iv) Mr. John Kennedy Monyoncho - nominated by the Defence Council;</p> <p>(v) Dr. Amani Yuda Komora - nominated by the umbrella body representing Employers;</p> <p>(vi) CPA Sophie Moturi - nominated by a Joint forum of professional Bodies;</p> <p>(vii) Ms. Margaret Sawe - nominated by the Senate on behalf of the County Governments; and</p> <p>(viii) Hon. Dalmas Otieno Anyango - nominated by the Public Service Commission; and</p> <p>(ix) Ms. Nelly Peris Ashubwe – nominated by the umbrella body representing Trade Unions (<i>approved</i>)</p>	29/8/2018	Hon. Joseph Limo, MP (Chairperson, Departmental Committee on Finance & National Planning)	Hon. Waihenya Ndirangu, MP (Roysambu Constituency)		30/8/2018	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
145.	THAT , pursuant to the provisions of Standing Order 28(4), this House resolves to further alter its Calendar for the Second Session (2018) as adopted on February 14, 2018 and amended on March 01, 2018 and June 28, 2018 respectively by proceeding to a recess from Thursday, August 30, 2018 at the rise of the House and resuming its regular sittings on Tuesday, October 02, 2018 .	29/8/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		30/8/2018	Adopted
146.	THAT , pursuant to the provisions of Standing Order No.30(3)(a),this House resolves to extend the sitting time of the House this morning until 1.30 p.m.		Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		20/9/2018	Adopted
147.	THAT , this House adopts the Report of the Budget and Appropriations Committee on the Supplementary Estimates for the Financial Year 2018/2019, laid on the Table of the House on September 20, 2018, and pursuant to the provisions of Article 223 of the Constitution and Standing Order 243, approves:- (i) a reduction of the total recurrent expenditure for the 2018/2019 Financial Year by Kshs. 9,063,228,418 in respect of the Votes as contained in the attached Schedule; (ii) a reduction of the total capital expenditure for the 2018/2019 Financial Year by Kshs. 28,540,434, 000 in respect of the Votes as contained in the attached Schedule; (iii) an overall reduction in the total budget for the Financial Year 2018/2019 by Kshs. 37,603,662,418 in respect of the votes as contained in the Schedule; (iv) an increase of Kshs. 1.5 billion to the Judiciary budget; and (v) that the attached Schedule forms the basis of the enactment of the Supplementary Appropriation Act, 2018/2019.	20/9/2018	Hon. Kimani Ichung'wah, MP (Chairperson, Budget & Appropriations Committee)	Hon. Aden Duale, MP (Leader of the Majority Party)		20/9/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
148.	THAT , this House adopts the Report of the Departmental Committee on Environment & Natural Resources on an inquiry into complaints of environmental pollution by London Distillers Kenya Limited, laid on the Table of the House on Wednesday, August 29, 2018 subject to <i>deletion of the word “tabling” appearing in recommendation 1 paragraph (i); recommendation 2 paragraphs (i) and (vi) and recommendation 6 paragraphs (i) and (ii), and substituting therefor the words “adoption by the House”.</i>	30/8/2018	Hon. Kareke Mbiuki, MP (Chairperson, Departmental Committee on Environment & Natural Resources)	Hon. Sophia Noor, MP (Ijara Constituency)		04/10/2018; 9/10/2018; 11/10/2018.	Adopted with amendments (in bold)
149.	THAT , aware that the land is one of the most important resource in Kenya from which the Country generates goods and services, and a source of livelihood for many people; further aware that land is a scarce resource which is highly sought for various economic and commercial purposes leaving little or no space for establishment of social amenities, including learning institutions; cognizant of the Ministry of Education guidelines which provides that the amount of school land should be sufficient with the minimum amount of land required being determined by enrollment; concerned that the increasing number of students in learning institutions puts a lot of strain on the available infrastructure especially those institutions which are established on limited space with no space for future expansion; this House urges the Government to establish policy guidelines on land for expansion of public schools and sets aside a fund for acquisition of such land.	02/10/2018	Hon. Caleb Kositany, MP (Soy Constituency)	Hon. Kubai Iringo, MP (Igembe Central Constituency)		17/10/2018; 24/10/2018; 08/11/2018.	Adopted
150.	THAT , this House adopts the Second Report of the Special Funds Accounts Committee on Audited Financial Statements for the National Government Constituencies Development Fund for Constituencies in Nairobi City County for the Financial Years 2013/14, 2014/15 and 2015/16, laid on the Table of the House on Wednesday, October 03, 2018.	03/10/2018	Hon. Kathuri Murungi, MP (Chairperson, Special Funds Accounts Committee)	Hon. Omuse, Geoffrey, MP (Teso South Constituency)		16/10/2018; 17/10/2018; 18/10/2018; 23/10/2018.	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
151.	<p>THAT, this House adopts the Report of the Committee on Implementation in respect of Petition by Kenafric Industries Limited on the Implementation of the Recommendation in Paragraph 108 of the Report by the Departmental Committee on Agriculture, Livestock and Cooperatives on the <i>Crisis Facing the Sugar Industry in Kenya</i> as adopted by the House on 24th February, 2016 and-</p> <p>(i) reconsiders its resolution made on the 24th February 2016, which was arrived at following inaccurate information contained in recommendation 108 (page 50) of the said report of the Departmental Committee on Agriculture, Livestock and Cooperatives; and</p> <p>(ii) resolves to expunge the name “Kenafric Industries Limited” from its resolution of the 24th February 2016, as contained in recommendation 108 (page 50) of the said Report.</p>	09/10/2018	Hon. Moitalel Ole Kenta, MP (Chairperson, Select Committee on Implementation)	Hon. Godfrey Osotsi, MP (Nominated Member)		11/10/2018	Adopted
152.	<p>THAT, pursuant to the provisions of the Standing Order 175, and further to the resolution of the House of December 14, 2017 on appointment of Members to respective Committees; this House further approves the following additional appointments to the Committees specified hereunder:-</p> <p>(i) The Hon. Gideon Sitelu Konchella, MP to be appointed to the Departmental Committee on Trade, Industry and Cooperatives to replace Hon. Kathuri Murungi, MP;</p> <p>(ii) The Hon. Christopher Omulele, MP and Hon. Edith Nyenze, MP to be appointed to the Departmental Committee on Finance and National Planning to replace the Honourables Alfred Sambu Wekesa, MP and David Mboni Mwalika, MP, respectively;</p> <p>(iii) The Hon. Alfred Sambu Wekesa, MP to be appointed to the Select Committee on Constitutional Implementation and Oversight to replace the Hon. Tom Joseph Kajwang, MP;</p>	11/10/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		11/10/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	<p>(iv) The Hon. Charles Kamuren, MP to be appointed to the Departmental Committee on Sports, Tourism and Culture and the Committee on Broadcasting and Library to take up slot for the Majority Party and replace Hon. Lilian Tomitom, MP, respectively;</p> <p>(v) The Hon. Silvanus Osoro Onyiego, MP to be appointed to the Departmental Committee on Agriculture and Livestock to take up the remaining slot for the Minority Party;</p> <p>(vi) The Hon. Peter Kaluma, MP to be appointed to the Departmental Committee on Administration and National Security to replace the Hon. Justus Gesito Mugali, MP;</p> <p>(vii) The Hon. Gladys Wanga, MP and the Hon. Justus Gesito Mugali, MP to be appointed to the Public Investments Committee to replace the Hon. Gideon Mulyungi, MP and Hon. Nicholas Tindi Mwale, MP respectively;</p> <p>(viii) The Hon. Sakwa Bunyasi, MP to be appointed the Budget and Appropriation Committee to replace the Hon. Christopher Wangaya Aseka, MP;</p> <p>(ix) The Hon. Nicholas Tindi Mwale, MP and the Hon. Gideon Mulyungi, MP to be appointed to the Committee on Delegated Legislation to replace the Hon. Charles Gimose, MP and Hon. Abdulswamad Shariff Nassir, MP, respectively;</p> <p>(x) The Hon. John Walter Owino, MP to be appointed to the Select Committee on Members' Services and Facilities to replace the Hon. Catherine Wambilianga, MP;</p> <p>(xi) The Hon. James Lusweti Mukwe, MP to be appointed to the Committee on National Cohesion and Equal Opportunity to replace the Hon. Mohammed Ali Lokiru, MP;</p>						

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	(xii) The Hon. Tom Joseph Kajwang', MP to be appointed to the Public Accounts Committee to replace the Hon. John Sakwa Bunyasi, MP; (xiii) The Hon. Asha Mohamed Hussein, MP to be appointed to the Departmental Committee on Defence and Foreign Relations to replace the Hon. Silvanus Osoro Onyiego, MP; (xiv) The Hon. Jeremiah Ekamais Lomorukai, MP to be appointed to the Departmental Committee on Trade, Industry and Cooperatives to replace the Hon. Ferdinand Wanyonyi, MP; and (xv) The Hon. Ferdinand Wanyonyi, MP to be appointed to the Select Committee on National Government-Constituencies Development Fund to replace the Hon. James Lusweti Mukwe, MP.						
153.	THAT , pursuant to Standing Order 33(1), I seek leave for the adjournment of the House for the purpose of discussing the increased cases of road accidents.	11/10/2018	Hon. Florence Mutua, MP (Bungoma County)	<i>No seconder required for Adjournment Motion</i>		11/10/2018	No question is put for Motions under SO 33(1)
154.	THAT , this House adopts the Report of the Committee on Delegated Legislation on its consideration of the Public Finance Management (Sports, Arts and Social Development Fund), Regulations, 2018 (Legal Notice No. 174 of 2018), laid on the Table of the House on Wednesday, October 17, 2018, and pursuant to the provisions of Section 15(1) of the Statutory Instruments Act, 2013 and Standing Order 210 (4)(b) annuls in entirety the said Regulations.	17/10/2018	Hon. Gladys Boss Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Jennifer Shamalla, MP (Nominated Member)		23/10/2018; 24/10/2018.	Adopted
155.	THAT , this House notes the Report of the Departmental Committee on Sports, Culture and Tourism on the Committee's Delegation to the Zanzibar International Film Festival held at Stone Town Zanzibar, United Republic of Tanzania between 6 th and 16 th July, 2018, laid on the Table of the House on Wednesday, October 17, 2018.	17/10/2018	Hon. (Dr.) Korei Lemein, MP (Vice- Chairperson, Departmental Committee on Sports, Culture and Tourism)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
156.	THAT , this House adopts the Report of the Departmental Committee on Health on alleged irregular specialist recognition of Dr. Samira Soni by the Kenya Medical Practitioners and Dentists Board, laid on the Table of the House on Wednesday, October 17, 2018.	17/10/2018	Hon. Sabina Chege, MP (Chairperson, Departmental Committee on Health)				Lapsed
157.	THAT , this House adopts the Report of the Committee on Health on Kenyatta University Teaching & Referral Hospital Project, laid on the Table of the House on Wednesday, October 17, 2018.	17/10/2018	Hon. James Nyikal Wambura, MP (Seme Constituency)	Hon. James Murgor, MP (Keiyo North Constituency)		04/12/2018; 05/12/2018.	Adopted
158.	THAT , this House notes the Report of the Select Committee on National Cohesion and Equal Opportunity on the Benchmarking Visit to Kigali, Rwanda between 5 th and 9 th March, 2018, laid on the Table of the House on Thursday, October 18, 2018.	23/10/2018	Hon. (Prof.) Zadoc Ogutu, MP (Member, National Cohesion & Equal Opportunity Committee)				Lapsed
159.	THAT , this House notes the Report of the Select Committee on National Cohesion and Equal Opportunity on the 37 th Session of the Human Rights Council held at the United Nations Headquarters, Geneva, Switzerland between 5 th and 9 th March, 2018, laid on the Table of the House on Thursday, October 18, 2018.	23/10/2018	Hon. (Prof.) Zadoc Ogutu, MP (Member, National Cohesion & Equal Opportunity Committee)				Lapsed
160.	THAT , this House notes the Report of the Select Committee on National Cohesion and Equal Opportunity on the Global Peace Foundation Training and Forum held in Belfast, Northern Ireland between 6 th and 8 th March, 2018, laid on the Table of the House on Thursday, October 18, 2018.	23/10/2018	Hon. (Prof.) Zadoc Ogutu, MP (Member, National Cohesion & Equal Opportunity Committee)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
161.	THAT , this House adopts the First Report of the Special Funds Accounts Committee on Audited Financial Statements for Political Parties Fund for the Year ended June, 2017, laid on the Table of the House on Wednesday, August 29, 2018.	24/10/2018	Hon. Kathuri Murungi, MP (Chairperson, Special Funds Accounts Committee)	Hon. Nzioka, Erastus Kivasu, MP (Mbooni Constituency)		07/11/2018; 08/11/2018; 13/11/2018.	Adopted
162.	THAT , aware that the Constitution and the Kenya Citizenship and Immigration Act, 2011 provide that every citizen is entitled to any document of registration or identification issued by the State to citizens including a birth certificate; further aware that, Article 53(2) of the Constitution of Kenya provides that a child's best interests are of paramount importance in every matter concerning the child; cognizant of the fact that, issuance of birth certificates during civil registration associated with children is a challenge across the country due to among other issues, missing information for the parents and children as a result missing and improper documentations, damaged manual documents, and lack of registration of children born outside hospital environments; deeply concerned over the delays and long queues at civil registration centres and the challenges affecting registration of children by the Ministry of Education using the National Education Management Information System (NEMIS) in the Country; this House urges the Government to establish database centres in all Civil Registration Centres for purposes of storing all the necessary information required for issuance of birth certificates to all children and puts in place administrative mechanisms to ensure that every child is automatically issued with a birth certificate before the child attains the age of three years.	24/10/2018	Hon. Mary Wamaua Njoroge, MP (Maragua Constituency)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
163.	THAT , pursuant to the provisions of Standing Order 30(3)(a), this House resolves to extend the sitting time of the House until conclusion of business appearing as Order 9 on today's Supplementary Order Paper.	25/10/2018	Hon. Aden Duale, EGH, MP (The Leader of the Majority Party)	Hon. Chrisantus Wamalwa, MP (Deputy Minority Whip)		25/10/2018	Adopted
164.	THAT , notwithstanding the provisions of section 3 of the First Schedule of the National Cohesion and Integration Act, 2008, and pursuant to the provisions of Section 13 of the Public Appointments (Parliamentary Approval) Act, 2011, this House resolves to extend the period for recruitment of Commissioners to the National Cohesion and Integration Commission by a further period of fourteen (14) days from 2 nd November, 2018.	25/10/2018	Hon. (Prof.) Ogutu Abel, MP (Member, Select Committee on National Cohesion and Equal Opportunity)	Hon. Benjamin Mwangi, MP (Embakasi Central Constituency)		25/10/2018	Adopted
165.	THAT , this House adopts the Twenty Second Report of the Public Investments Committee on Audited Financial Statements for State Corporations, laid on the Table of the House on Tuesday, November, 06, 2018.	06/11/2018	Hon. Abdullswamad Sharrif Nassir, MP (Chairperson, Public Investments Committee)	Hon. Abdisalan Ibrahim, MP (Vice-Chairperson, Public Investments Committee)		21/11/2018; 28/11/2018; 29/11/2018.	Adopted
166.	THAT , this House orders that the business appearing as Order No.11 in the Order Paper be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	7/11/2018	Hon. Benjamin Washiali, MP (Majority Party Whip)	Hon. Chrisantus Wamalwa, MP (Deputy Minority Whip)		07/11/2018	Adopted
167.	THAT , this House notes the Fourth Report of the Committee on Members' Services and Facilities on a Study Visit to the Parliament of India from 6 th to 14 th August, 2018, laid on the Table of the House on Wednesday, November, 07, 2018.	07/11/2018	Hon. Ezekiel Machogu, MP (Chairperson, Committee on Member's Services and Facilities)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
168.	THAT , this House adopts the Report of the Select Committee on National Government Constituencies Development Fund on Constituency Digital Innovation Hubs, laid on the Table of the House on Thursday, October 25, 2018.	07/11/2018	Hon. Omar Mohamed Maalim, MP (Vice-Chairperson, Select Committee on National Government Constituencies Development Fund)	Hon. Fred Chesebe Kapondi, MP		27/11/2018	Adopted
169.	THAT , this House notes the Third Report of the Committee on Members' Services and Facilities on a Study Visit to the New Zealand House of Representatives from 11 th To 16 th June, 2018, laid on the Table of the House on Thursday, November, 08, 2018.	08/11/2018	Hon. Ezekiel Machogu, MP (Chairperson, Committee on Member's Services and Facilities)				Lapsed
170.	THAT , this House adopts the Report of the Departmental Committee on Health on the Ratification of the Protocol to Eliminate Illicit Trade in Tobacco Products, laid on the Table of the House on Tuesday, November 13, 2018.	13/11/2018	Hon. Sabina Chege, MP (Chairperson, Departmental Committee on Health)	Hon. James Nyikal Wambura, MP		27/11/2018; 28/11/2018.	Adopted
171.	THAT , this House adopts the Report of the Committee on Delegated Legislation on its consideration of the Judiciary Fund Regulations, 2018 (Legal Notice No. 117 of 2018), laid on the Table of the House on Tuesday, November, 13, 2018, and pursuant to the provisions of Section 15(1) of the Statutory Instruments Act, 2013 and Standing Order 210 (4)(b) annuls in entirety the said Regulations.	13/11/2018	Hon. Gladys Shollei, MP (Chairperson, Committee on Delegated Legislation)	Hon. Oundo Ojiambo, MP		27/11/2018; 28/11/2018.	Adopted
172.	THAT , this House adopts the Report of the Committee on Regional Integration on Inspection Visit of the Namanga One Stop Border Post, Kajiado County held from 7 th to 10 th April 2018, laid on the Table of the House on Tuesday, November 13, 2018.	13/11/2018	Hon. Ruweida Mohamed Obo, MP (Vice Chairperson, Committee on Regional Integration)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
173.	THAT , this House adopts the Report of the Departmental Committee on Education and Research on the Inquiry into Alleged Sexual Assault of Students at Moi Girls School Nairobi on 2 nd June, 2018, laid on the Table of the House on Tuesday, November 13, 2018.	13/11/2018	Hon. Julius Kibiwot Melly, MP (Chairperson, Departmental Committee on Education & Research)				Lapsed
174.	THAT , this House adopts the Report of the Public Accounts Committee on the Examination of the Financial Statements for the National Government for the Financial Year ended 30 th June 2015, laid on the Table of the House on Tuesday, November 14, 2018 subject to – (a) deletion of Recommendation No. (ii) appearing on page 18 under Paragraph 4 (Pending Bills) and substituting therefor the following: “(ii). The Accounting Officer, Dr. Kamau Thugge, puts in place measures to forestall the accumulation of pending bills at the National Treasury contrary to the provisions of Section 12(2) (b) of the Public Finance Management Act, 2012 which mandates the National Treasury to ensure proper management and control of, and accounting for the finances of the national government and its entities in order to promote the efficient and effective use of budgetary resources at the national level.” (b) deletion of the Committee Recommendation under Paragraph 5 (Outstanding Imprests) appearing on page 19 of the Report and substituting therefor the following: “The Accounting Officer, Dr. Kamau Thugge, puts in place measures to manage imprests and ensure outstanding imprests are surrendered on time in line with the provisions of the Public Finance Management Act, 2012 and Regulation 93 of the Public Finance Management (National	14/11/2018	Hon. Opiyo Wandayi, MP (Chairperson, Public Accounts Committee)	Hon. Jessica Mbalu, MP (Vice-Chairperson, Public Accounts Committee)		28/11/2018; 29/11/2018.	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	<p>Government) Regulations, 2015.”</p> <p>(c) deletion of recommendation no. 1 under Committee Recommendations on under Paragraph 375.1 (Retention of Refunds - Kshs. 881,398,162.91) on page 466 of the Report, and substituting therefor the following –</p> <p>“1.The Auditor General to, within three months after the adoption of this Report, undertake an audit into the payments of Kshs.292,060,779.51 and Kshs.100,372,341.65 for FY 2013/14 and FY 2014/15 respectively, totaling Kshs.392,433,121.16 made by the then Accounting Officer, Eng. John K. Mosonik, without original receipts. The Auditor General should also undertake a further audit into refunds totaling Kshs.55,450,449.02 in FY 2014/15 paid by the then Accounting Officer to contractors without proof of completion of works contrary to the Public Finance Management Act, 2012.”</p> <p>(d) deletion of recommendation no. 1 under Committee Recommendations under Paragraph 375.2 (Unresolved Issues for Deposits Account for 2012/13 and Earlier Years) on page 467 of the Report, and substituting therefor the following –</p> <p>“1.The Auditor General to, within three months after the adoption of this Report, undertake a further audit regarding a Statement of Assets and Liabilities under Deposits for the former Ministry of Roads submitted by the then accounting officer, Eng. John K. Mosonik, that was still reflecting the Debit and Credit Balances relating to the FY 2012/2013 and earlier years which, besides being un-cleared for a long time,</p>						

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	<p>had remained unanalyzed and unsupported as at 30th June, 2016.”</p> <p>(a) deletion of the Committee recommendation contained in Paragraph 395.2 of the Report, and substitution thereof with the following new recommendation-</p> <p>“The Auditor-General to, within three months after adoption of this Report, undertake further audit in order to establish the circumstances in which restricted tendering was adopted in the construction of a model County office in Embu by the State Department of Environment and Natural Resources during the financial year 2014/2015”;</p> <p>(b) deletion of the Committee recommendation contained Paragraph 395.5 of the Report and substitution thereof with the following new recommendation-</p> <p>“The Auditor-General to, within three months after the adoption of this Report, undertake further audit on the propriety of using restricted tendering for fencing projects at various meteorological projects by the Department of Environment and Natural Resources during the financial year 2014/2015.”</p> <p>(c) deletion of the Committee recommendation contained in Paragraph 395.7 of the Report, and substitution thereof with the following new recommendation-</p> <p>“The Auditor-General to, within three months after adoption of this Report, undertake further audit on the propriety of contracts to various suppliers to supply seedlings to various destinations by the State Department of Environment and Natural Resources during the financial year 2014/2015.”</p>						

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
175.	KWAMBA , tukitambua kuwa Ibara ya 43 ya Katiba imebainisha kuwa kila mtu ana haki ya kupata kiwango bora zaidi cha afya, kinachojumuisha haki ya kupata matunzo ya kiafya na kutonyimwa matibabu ya dharura; aidha, ikifahamika kwamba gharama za matunzo ya kitabibu katika taasisi za kiafya za kibinafsi zingali ghali mno, hivyo kuwalazimu Wakenya wengi kupendelea kusaka huduma hizo kwa hospitali za umma; tukizingatia kwamba, licha ya bei nafuu ya matibabu katika hospitali za umma ikilinganishwa na hospitali za kibinafsi, bado Wakenya wengi hawamudu, hivyo basi kutumbukia kwenye madeni, ufukara na dhiki wanaposhindwa kulipa malimbikizi ya gharama za matibabu yao na ya wapendwa wao; Bunge hili linahimiza Serikali ya kitaifa kufutulia mbali gharama zote za matibabu ya wagonjwa wote wanaofariki wakipokea matibabu katika hospitali za umma.	14/11/2018	Mhe. Mohamed Ali (Mbunge wa Nyali)				Lapsed
176.	THAT , pursuant to the provisions of Standing Order 30(3)(b), this House resolves to hold Morning Sittings on the following days commencing at 9.30 am for purposes of considering priority business- (i) Thursday, November 15, 2018; (ii) Thursday, November 22, 2018; and, (iii) Thursday, November 29, 2018.	14/11/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		14/11/2018	Adopted
177.	THAT , pursuant to the provisions of Standing Order 30(3)(a), this House resolves to extend its afternoon sitting today, until conclusion of business appearing as Order No. 9, being Committee of the whole House on the Statute Law (Miscellaneous Amendments) Bill (National Assembly Bill No. 12 of 2018).	15/11/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Chrisantus W. Wamalwa, MP (Deputy Minority Whip)		15/11/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
178.	THAT , this House adopts the Report of the Committee of Powers and Privileges on <i>the Inquiry into Alleged Unethical Conduct of the Hon. Paul Ongili, MP (Member for Embakasi East Constituency) and the Hon. Charles Njagua Kanyi, MP (Member for Starebe Constituency)</i> , laid on the Table of the House on Tuesday, November 20, 2018.	20/11/2018	Hon. Danson Mwashako, MP (Member, Committee of Powers and Privileges)	Hon. Vincent Tuwei, MP (Member, Committee of Powers & Privileges)		22/11/2018	Adopted
179.	THAT , this House adopts the Report of the Committee of Powers and Privileges on <i>the Inquiry into allegations of Bribery of some Members of the National Assembly during consideration of the Report of the Joint Sitzings of the Departmental Committees on Agriculture and Livestock and Trade, Industry and Co-operatives on the Inquiry into Alleged Importation of Illegal and Contaminated Sugar into the Country</i> , laid on the Table of the House on Tuesday, November 20, 2018, “ subject to – deletion of paragraph 7.2 on page 46 (Recommendations) of the Report, and substituting thereof the following new paragraph- 7.2 Recommendations THAT, in view of the foregoing, taking into account the contradictions and inconsistencies in the evidence of the witnesses who appeared before the Committee of Powers and Privileges, and the fact that the Committee lacks capacity to conclusively investigate such matters which may border on criminality, this House notes that the Honourable Members who made claims of bribery against fellow Members are at liberty to make formal reports to other relevant competent state investigative agencies to undertake investigations.”	20/11/2018	Hon. Peter Mungai Mwathi, MP (Member, Committee of Powers and Privileges)	Hon. Omar Mwinyi, MP		28/11/2018	Adopted with amendments (in bold)

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
180.	THAT , this House adopts the Report of the Departmental Committee on Defence and Foreign Relations on the inquiry into the Kenya-Somalia Border Securitization Project, laid on the Table of the House on Tuesday, 20 th November 2018.	20/11/2018	Hon. Katoo ole Metito, MP (Chairperson, Departmental Committee on Defence and Foreign Relations)				Lapsed
181.	THAT aware that the universal access to Information and Communication Technologies (ICT) is a critical international obligation provided for under the International Telecommunication Union (ITU), the Sustainable Development Goals (SDGs) among other international obligations; noting that technological innovations associated with the transition to the Next-Generation Networks are already transforming the way universal access is being extended to rural and remote areas in both developed and developing countries and to a large extent, this transformation is being fuelled by emerging networking technologies; cognizant that global statistics indicate that 49 percent of the population does not have access to internet connection and that the digital divide requires tangible and consistent collective action to close the gap; further cognizant that internet is one of the most powerful and an invaluable tool in the world today for among other uses communication, information, and access to various services; appreciating that realization of appropriate Public Private Partnerships are essential in stimulating broadband investments, adoption and infrastructural roll-out to open up rural areas and disadvantaged parts of Kenya; this House resolves that the Government through incentive driven Public Private Partnerships provides free, secure, risk-free and high quality WiFi services in every Constituency.	20/11/2018	Hon. Godfrey Osotsi, MP (Nominated Member)	Hon. Patrick Musimba, MP (Kibwezi West Constituency)		05/12/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
182.	THAT , aware that Articles 28 and 51 of the Constitution guarantees the right to inherent dignity and the right to have that dignity respected and protected; and provides that a person who is detained in custody or imprisoned under the law, retains all the Rights and fundamental freedoms in the Bill of Rights, except to the extent that any particular right or a fundamental freedom is clearly incompatible with the fact that the person is detained, held in custody or imprisoned; further aware that the Persons Deprived of Liberty Act (2014) provides for the human treatment of persons detained, held in custody or imprisoned; deeply concerned that most police cells in the country are in deplorable conditions characterized by lack of basic requirements, overcrowding, poor diet, lack of clean water, poor sanitation among other requirements; noting that these conditions are in total contravention of the provisions of the Constitution and relevant legislation as they deny the detainees their fundamental right to inherent dignity as well as freedom from torture and cruel, inhumane or degrading treatment or punishment which leads to their physical, emotional and psychological torture and harm to an extent of some of them committing suicide; this House urges the National Government through the Ministry of Interior and Coordination of National Government to modernize and standardize police cells across the country by providing basic facilities that ensure the dignity of suspects detained is observed and guaranteed.	20/11/2018	Hon. Omar Mohamed Maalim, MP (Mandera East Constituency)				Lapsed
183.	THAT , this House notes the Reports of the Select Committee on National Cohesion and Equal Opportunity on the 11 th Session of the Conference of States Parties to the Convention of the Rights of Persons with Disabilities, held in the United Nations Headquarters on 12 th to 14 th June 2018, laid on the Table of the House, Wednesday, 21 st November 2018.	21/11/2018	Hon. Maina Kamanda, MP (Chairperson, Select Committee on National Cohesion and Equal Opportunity)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
184.	THAT , this House orders that the business appearing as Order No. 10 in the Order Paper be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	21/11/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		21/11/2018	Adopted
185.	THAT , this House notes the Report of the Departmental Committee on Defence and Foreign Relations on a meeting with the member states and secretaries of the Economic Community of West African States and East African Community to promote and popularise the ratification of the protocol on the free movement of persons and its implementation roadmark, laid on the Table of the House on Wednesday, 21 st November 2018.	21/11/2018	Hon. Katoo ole Metito, MP (Chairperson, Departmental Committee on Defence and Foreign Relations)				Lapsed
186.	THAT , this House notes the Report of the Departmental Committee on Agriculture and Livestock on the China International Tea Expo held in Hangzhou, China from 18 th to 20 th May 2018, laid on the Table of the House on Thursday, 22 nd November 2018.	22/11/2018	Hon. Adan Haji Ali, MP (Chairperson, Departmental Committee on Agriculture and Livestock)				Lapsed
187.	THAT , this House notes the Report of the Departmental Committee on Agriculture and Livestock on the Exchange Programme Visit to Turkey from 23 rd March to 1 st April 2018, laid on the Table of the House on Thursday, 22 nd November 2018.	22/11/2018	Hon. Adan Haji Ali, MP (Chairperson, Departmental Committee on Agriculture and Livestock)				Lapsed
188.	THAT , this House notes the Report of the Departmental Committee on Agriculture and Livestock on the Coffee Symposium held in Grand Island, Nebraska, USA from 16 th to 18 th April 2018, laid on the Table of the House on Thursday, 22 nd November 2018.	22/11/2018	Hon. Adan Haji Ali, MP (Chairperson, Departmental Committee on Agriculture and Livestock)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
189.	THAT , pursuant to the provisions of Standing Order 30(3)(b), this House resolves to hold a Morning Sitting on Thursday, December 6, 2018 commencing at 9.30 am for purposes of considering priority business.	22/11/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		22/11/2018	Adopted
190.	THAT , this House adopts the Report of the Committee on Regional Integration on on the East African Community Protocol on Information and Communication Technology Networks, laid on the Table of the House on Tuesday, November 27, 2018, and pursuant to the provisions of section 8 of the Treaty Making and Ratification Act, 2012, approves the ratification of the East African Community Protocol on Information and Communication Technology Networks.	27/11/2018	Hon. Naisula Lesuuda, MP (Chairperson, Committee on Regional Integration)	Hon. Malulu Injendi, MP (Malava Constituency)		05/12/2018	Adopted
191.	THAT , this House adopts the Report of the Committee on Regional Integration on the East African Community Customs Management (Amendment)(No. 2) Bill, 2018 & the Administration of the East African Legislative Assembly (Amendment) Bill, 2018, laid on the Table of the House on Tuesday, November 27, 2018.	27/11/2018	Hon. (Capt.) Ruweida Obo Mohammed, MP (Vice-Chairperson, Committee on Regional Integration)				Lapsed
192.	THAT , this House adopts the Report of the Committee on Regional Integration on the Reports of the Committee on General Purpose on the Budgetary Proposals for the FY 2018/2019, & Supplementary Budget Proposals for the FY 2017/2018 of the East African Community, the EAC Supplementary Appropriation Bill, 2018 and the EAC Appropriation Bill, 2018, laid on the Table of the House on Tuesday, November 27, 2018.	27/11/2018	Hon. (Capt.) Ruweida Obo Mohammed, MP (Vice-Chairperson, Committee on Regional Integration)				Lapsed
193.	THAT , aware that the prevalence of diabetes in the country has been on the increase with approximately 458,900 cases reported in Kenya according to the International Diabetes Federation Report of 2017, representing two per cent of the total adult population;	27/11/2018	Hon. (Capt.) Ruweida Obo Mohammed, MP (Lamu County)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	deeply concerned that many people with diabetes continue to lose their lives each year due to lack of awareness of the disease, inability to afford management of the condition and the expensive medication; noting that people living with diabetes can live longer and lead comfortable life if they receive the right medical care and support to help them manage the disease; further noting that there remains inadequate funding for the implementation of the effective strategy for the prevention, detection and management of diabetes thus hindering Kenya's achievement of the Sustainable Development Goal 3 and Vision 2030; recognising the importance of early diagnosis of diabetes, aiding treatment, monitoring treatment progress, monitoring recovery and preventing life threatening and expensive complication, this House urges the Government to institutionalise diagnostic testing for diabetes in work places and community settings, provide for education, prevention and subsidised routine diabetes screening and treatment and put in place measures to ensure an effective diabetes care system at all levels of health care.						
194.	THAT , aware that as the country rolls out the Big Four Agenda amid concerns over high rate of youth un employment, agriculture is believed to be among the sectors of the economy that country must target for possibilities to create employment and lift people out of poverty, further aware that the growing population and continued land degradation due to overgrazing, poor farming practices, deforestation and climate change, high cost of farming are among the factors harboring the youth from engaging in agriculture as a business for gainful employment thus realization of the Big Four Agenda; cognizant that for the economy to grow, the country must harness the demographic dividend by creating a huge working-class youth base through agriculture, this House urges the National Government	28/11/2018	Hon. Bishop Kawira Mwangaza, MP (Meru County)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	to ensure access to friendly financial services for agricultural entrepreneurship, improve access to markets, promote climate-smart agricultural technologies and address cross-cutting challenges including setting aside land for agricultural activities by the youth farmers.						
195.	THAT , this House orders that the business appearing as Order Nos. 10, 11 and 12 in the Order Paper be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	28/11/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/11/2018	Adopted
196.	THAT , notwithstanding the provisions of Standing Order 97(4), and the House resolution of February 14, 2018 limiting speech in a debate on a Report of a Committee , this House further orders that debate in respect of the Report of the Committee of Powers and Privileges be limited as follows:- a maximum of one (1) hour , with not more than ten (10) minutes for the Mover in moving and five (5) minutes for any other Member speaking, including the Leader of the Majority Party and the Leader of the Minority Party and that five (5) minutes before the expiry of the time, the Mover shall be called upon to reply; and further that priority in speaking shall be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order.	28/11/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. John Mbadi, MP (Leader of the Minority Party)		28/11/2018	Adopted
197.	THAT , this House adopts the Third Report of the Special Funds Accounts Committee on Audited Financial Statements for the National Government Constituencies Development Fund for Constituencies in Kisumu County for the Financial Years 2013/14, 2014/15 and 2015/16, laid on the Table of the House on Wednesday, November 28, 2018.	28/11/2018	Hon. Geoffrey Omuse, MP (Member, Special Funds Accounts Committee)				Lapsed

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
198.	THAT , notwithstanding the provisions of Standing Order 97(4), and the House resolution of February 14, 2018 limiting speech in a debate on a Report of a Committee , this House further orders that debate in respect of the <i>Report of the Committee on Regional Integration on the East African Community Protocol on Information and Communication Technology Networks</i> be limited as follows:- a maximum of one (1) hour , with not more than ten (10) minutes for the Mover in moving and five (5) minutes for any other Member speaking, including the Leader of the Majority Party and the Leader of the Minority Party and that five (5) minutes before the expiry of the time, the Mover shall be called upon to reply; and further that priority in speaking shall be accorded to the Leader of the Majority Party and the Leader of the Minority Party, in that order.	29/11/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Chris Wamalwa, MP (Deputy Minority Party Whip)		29/11/2018	Adopted
199.	THAT , taking into consideration the findings of the Departmental Committee on Administration and National Security in their Report on the <i>Vetting of the Nominees for appointment as Vice-Chairperson and Members of the Public Service Commission</i> , laid on the Table of the House on Tuesday, December 4, 2018, and pursuant to the provisions of Article 233(2) of the Constitution and Sections 3 and 5 of Public Appointments (Parliamentary Approval) Act, 2011 this House approves the appointment of the following to the Public Service Commission: (i) Ms. Charity Seleina Kisotu - Vice-Chairperson; (ii) Dr. Joyce K. Nyambuti - Member; (iii) Dr. Mary C. Mwiandi - Member; (iv) Dr. Reuben K. Chirchir - Member; (v) Amb. Patrick Simiyu Wamoto - Member; (vi) Amb. Salma A. Ahmed - Member; (vii) Mr. Andrew N. Muriuki - Member; and, (viii) Ms. Joan Odhiambo Otieno - Member.	04/12/2018	Hon. Paul Koinange, MP (Chairperson, Departmental Committee on Administration & National Security)	Hon. Edward Oku Kaunya, MP (Teso North Constituency)		06/12/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
200.	THAT , this House adopts the Fourth Report of the Special Funds Accounts Committee on Audited Financial Statements for the Kenya Roads Board Fund for the year ended June 2017, laid on the Table of the House on Tuesday, December 04, 2018.	04/12/2018	Hon. Erastus Nzioka, MP (Member, Special Funds Accounts Committee)	Hon. Marwa Kitayama, MP		06/12/2018; 18/12/2018.	Adopted
201.	THAT , this House orders that the business appearing as Order Nos. 9, 10 and 11 in the Order Paper be exempted from the provisions of Standing Order 40(3) being a Wednesday Morning, a day allocated for Business not sponsored by the Majority or Minority Party or Business sponsored by a Committee.	05/12/2018	Hon. Aden Duale, MP (Leader of the Majority Party)	Hon. Chrisantus Wamalwa, MP (Deputy Minority Party Whip)		05/12/2018	Adopted
202.	THAT , this House adopts the Report of the Departmental Committee on Transport, Public Works and Housing on the <i>Ratification of the Bilateral Air Services Agreements between Kenya and Jordan, Kenya and Jamaica; Kenya and Bahamas; and the Protocol Amending Air Services Agreement between Kenya and Turkey</i> , laid on the Table of the House on Wednesday, December 05, 2018, and pursuant to the provisions of section 8 of the Treaty Making and Ratification Act, 2012, approves the ratification of the Bilateral Air Services Agreement between the Republic of Kenya and the Kingdom of Jordan; the Republic of Kenya and Jamaica and the Republic of Kenya and the Commonwealth of The Bahamas; and the Protocol amending Air Services Agreement between the Republic of Kenya and the Republic of Turkey.	05/12/2018	Hon. David Pkosing, MP (Chairperson, Departmental Committee on Transport, Public Works & Housing)	Hon. Jaldesa Dida, MP (Isiolo County)		18/12/2018	Adopted
203.	THAT , this House adopts the Report of the Departmental Committee on Transport, Public Works and Housing on the <i>Ratification of the Bilateral Air Services Agreements between Kenya and Jordan, Kenya and Jamaica; Kenya and Bahamas; and the Protocol Amending Air Services Agreement between Kenya and Turkey</i> , laid on the Table of the House on Wednesday, December 05, 2018, and pursuant to the provisions of section 8 of the Treaty	18/12/2018	Hon. William Cheptumo, MP (Chairperson, Departmental Committee on Justice & Legal Affairs)	Hon. Aden Duale, MP (Leader of the Majority Party)		18/12/2018	Adopted

NO.	SUBJECT	NOTICE OF MOTION	PROPOSER	SECONDER	DIVISION	DEBATED AND CONCLUDED	REMARKS
	Making and Ratification Act, 2012, approves the ratification of the Bilateral Air Services Agreement between the Republic of Kenya and the Kingdom of Jordan; the Republic of Kenya and Jamaica and the Republic of Kenya and the Commonwealth of The Bahamas; and the protocol amending Air Services Agreement between the Republic of Kenya and the Republic of Turkey.						