

REPUBLIC OF KENYA
ELEVENTH PARLIAMENT – (FOURTH SESSION)
THE SENATE

ORDER PAPER
TUESDAY, OCTOBER 04, 2016 AT 2.30 P.M

PRAYERS

1. Administration of Oath
2. Communication from the Chair
3. Messages
4. Petitions
5. Papers
6. Notices of Motion
7. Statements (As listed in the Appendix)
8. ***THE COUNTY STATISTICS BILL (SENATE BILL NO. 11 OF 2016)**
(Sen. Naisula Lesuuda)
(First Reading)
9. ***THE CYBER SECURITY AND PROTECTION BILL (SENATE BILL NO. 12 OF 2016)**
(Sen. Mutahi Kagwe)
(First Reading)
10. ***THE LOCAL CONTENT BILL (SENATE BILL NO. 13 OF 2016)**
(Sen. Gideon Moi)
(First Reading)
11. ****THE TREATY MAKING AND RATIFICATION (AMENDMENT) BILL (SENATE BILL NO. 5 OF 2016)**
(Chairperson, Standing Committee on National Security and Foreign Relations)
(Second Reading)
12. ***THE NATIONAL COHESION AND INTEGRATION (AMENDMENT) BILL (SENATE BILL NO. 6 OF 2016)**
(Sen. Beatrice Elachi)
(Second Reading)
13. ***THE ASSUMPTION OF OFFICE OF GOVERNOR BILL (SENATE BILL NO. 10 OF 2016)**
(Sen. Paul Kimani Wamatangi)
(Second Reading)

..... /Bill

14. ***THE COUNTY GOVERNMENTS (AMENDMENT) (NO. 2) BILL (SENATE BILL NO. 7 OF 2016)**
(Sen. Mutula Kilonzo Jnr.)
(Second Reading)
15. ***THE IMPEACHMENT PROCEDURE BILL (SENATE BILL NO. 8 OF 2016)**
(Sen. (Eng.) Muriuki Karue)
(Second Reading)
16. ***THE PUBLIC APPOINTMENTS (PARLIAMENTARY APPROVAL) (AMENDMENT) BILL (SENATE BILL NO. 9 OF 2016)**
(Sen. Fatuma Dullo)
(Second Reading)
17. ***THE SELF HELP ASSOCIATIONS BILL (SENATE BILL NO. 2 OF 2015)**
(Sen. Martha Wangari)
(Second Reading)
18. *****THE ASSISTED REPRODUCTIVE TECHNOLOGY BILL (NATIONAL ASSEMBLY BILL NO. 36 OF 2014)**
(The Senate Majority Leader)
(Second Reading)
19. **MOTION** - (Sen. Fatuma Dullo)

THAT, AWARE that the Senate resolved to establish a select Committee comprising eleven (11) Senators to inquire into the policy and legislation on the treatment of prisoners and detained persons in correctional facilities in Kenya on 22nd October, 2015;

APPRECIATING, that the mandate of the Select Committee lapsed and the Senate extended the same for forty five days on 7th April, 2016;

REGRETING, that due to heavy workload and sheer magnitude of the assignment, the Committee is yet to table its report in the House and requires more time to conduct a further and thorough inquiry into the subject matter of its mandate;

NOW THEREFORE, the Senate resolves to renew the mandate of the committee by a further period of thirty (30) days to enable it conclude its work and table its report in the House.

20. **MOTION** - (Sen. George Khaniri)
(Ministry of Education, Science and Technology)

WHEREAS Article 43(1)(f) and 53(1)(b) of the Constitution guarantees every citizen a right to education and every child a right to free and compulsory basic education, respectively;

NOTING that the Teachers Service Commission is mandated to handle employment, deployment, remuneration and discipline of teachers in public schools in Kenya;

..... /Motion

CONCERNED that there are great disparities in the distribution of teachers in public schools across the country leading to oversupply in some schools and undersupply in others and ultimately leading to major teacher shortage especially in rural and marginalized areas;

APPRECIATING efforts made by the national government to improve the teacher pupil ratio to international standards in all public schools through yearly employment of teachers;

FURTHER CONCERNED that the statistics on the number and distribution of teachers in public schools is not readily available;

NOW THEREFORE, the Senate directs the Ministry of Education, Science and Technology to conduct a countrywide audit on the distribution of teachers in all public schools indicating the requisite establishment per school and the corresponding number of teachers who are in-post and further that the Ministry submits a report to the House on the matter within ninety (90) days.

21. **MOTION** – (Sen. (Eng.) Muriuki Karue, MP)
(Ministry of Interior and Coordination of National Government)

THAT,

CONCERNED about the numerous reports of the arbitrary arrests of innocent people by the police;

FURTHER CONCERNED that a large number of those arrested are allegedly locked up in police cells without being recorded either in the Occurrence Book or elsewhere;

DEEPLY CONCERNED that some of the arrested people disappear without a trace and that many who are subsequently traced are found dead away from where they were known to have been locked up;

ALARMED by the recent incident where three young men were locked up for hours at Syokimau Police Post without any record indicating they had been at the police post, only for them to be found days later, in another area far from the police post, having been brutally killed;

APPRECIATING that the Closed Circuit Television (CCTV) system installed by the Government in Nairobi has helped a lot in criminal investigations;

NOW THEREFORE the Senate calls upon the National Government to-

- a) install CCTV cameras in all police stations and police posts in order to record each and every person going in and out of the station;
- b) have the CCTV system designed in such a way that it is capable of capturing the Occurrence Book entries every twelve hours; and
- c) ensure the CCTV system is connected to a central depository in order to minimize chances of subsequent tampering.

..... /Notice

NOTICE

The Senate resolved on 10th February, 2016 as follows:-

THAT, pursuant to Standing Order 100 (1), the Senate resolves that debate on a Motion not sponsored by the Majority or Minority Party or a Committee shall be limited in the following manner:-

A maximum of three hours with not more than twenty minutes for the Mover, twenty minutes for the Majority Party Official Responder, twenty minutes for the Minority Party Official Responder and fifteen minutes for each other Senator speaking and that fifteen minutes before the time expires, the Mover shall be called upon to reply.

KEY

- ****** ■ Denotes a Majority /Minority Party Bill
- ***** ■ Denotes a National Assembly Bill
- **** ■ Denotes a Committee Bill
- *** ■ Denotes any other Bill

APPENDIX

STATEMENTS TO BE ISSUED

- a) The Chairperson, Standing Committee on Lands and Natural Resources to issue a statement on mining of ballast by a Chinese company COVEC in south Maragoli (Sen. George Khaniri);
- b) The Chairperson, Standing Committee on Roads and Transportation to issue a statement on Mogonga-Kenya-Nyansembe road in Kisii County (Sen. Christopher Obure);
- c) The Chairperson, Standing Committee on Roads and Transportation to issue a statement on persistent traffic congestion along the Naivasha-Nakuru Road and possible expansion of the road (Sen. Christopher Obure).
