

8TH SITTING OF THE 3RD MEETING OF THE 4TH SESSION OF THE 9TH PARLIAMENT OF UGANDA: WEDNESDAY 25TH FEBRUARY 2015 – TIME OF COMMENCEMENT 2.00 P.M.

1. PRAYERS
2. COMMUNICATION FROM THE CHAIR
3. DESIGNATION OF A MEMBER TO A SECTORAL COMMITTEE IN ACCORDANCE WITH RULE 176 OF THE RULES OF PROCEDURE OF PARLIAMENT
4. LAYING OF PAPERS **(10 Minutes)**

FINANCIAL STATEMENTS FOR THE YEAR ENDED 30TH JUNE 2012 TOGETHER WITH THE REPORT AND OPINION THEREON BY THE AUDITOR GENERAL
(Parliamentary Commissioner)

- I) NYAKINAMA SUB-COUNTY, KISORO DISTRICT
- II) NYABWISHENYA SUB-COUNTY, KISORO DISTRICT
- III) NYARUBUYE SUB-COUNTY, KISORO DISTRICT
- IV) YIVU SUB-COUNTY, MARACHA DISTRICT
- V) OLEBA SUB-COUNTY, MARACHA DISTRICT
- VI) KIJOMORO SUB-COUNTY, MARACHA DISTRICT
- VII) NYADRI SUB-COUNTY, MARACHA DISTRICT
- VIII) OLEFE SUB-COUNTY, MARACHA DISTRICT
- IX) OLUVU SUB-COUNTY, MARACHA DISTRICT
- X) TARA SUB-COUNTY, MARACHA DISTRICT
- XI) ACOWA SUB-COUNTY, AMURIA DISTRICT
- XII) WERA SUB-COUNTY, AMURIA DISTRICT
- XIII) KUJU SUB-COUNTY, AMURIA DISTRICT
- XIV) ORUNGO SUB-COUNTY, AMURIA DISTRICT
- XV) ADUMI SUB-COUNTY, ARUA DISTRICT
- XVI) ANYIRIBU SUB-COUNTY, ARUA DISTRICT
- XVII) AYIVUNI SUB-COUNTY, ARUA DISTRICT
- XVIII) AROI SUB-COUNTY, ARUA DISTRICT
- XIX) AJIA SUB-COUNTY, ARUA DISTRICT
- XX) RENGEN SUB-COUNTY, KOTIDO DISTRICT
- XXI) NAKAPELIMORU SUB-COUNTY, KOTIDO DISTRICT

- XXII) PANYANGARA SUB-COUNTY, KOTIDO DISTRICT
- XXIII) ANAKA SUB-COUNTY, NWOYA DISTRICT
- XXIV) KOCH GOMA SUB-COUNTY, NWOYA DISTRICT
- XXV) OPWATETA SUB-COUNTY, PALLISA DISTRICT
- XXVI) PUTIPUTI SUB-COUNTY, PALLISA DISTRICT
- XXVII) ABANGA SUB-COUNTY, ZOMBO DISTRICT
- XXVIII) ZEU SUB-COUNTY, ZOMBO DISTRICT
- XXIX) NYAPEA SUB-COUNTY, ZOMBO DISTRICT
- XXX) KANGO SUB-COUNTY, ZOMBO
- XXXI) ATYAK SUB-COUNTY, ZOMBO DISTRICT
- XXXII) JANG OKORO SUB-COUNTY, ZOMBO DISTRICT
- XXXIII) PAIDHA SUB-COUNTY, ZOMBO DISTRICT

5. PRIME MINISTER'S TIME **(45 Minutes)**

- 6. A) I) **BILLS COMMITTEE STAGE (45 Minutes)**
THE REGISTRATION OF PERSONS BILL, 2014
(Hon. Minister of Internal Affairs)
- II) MOTION FOR THE HOUSE TO RESUME
(Hon. Minister of Internal Affairs)
- III) REPORT FROM THE COMMITTEE OF THE WHOLE HOUSE
(Hon. Minister of Internal Affairs)
- IV) MOTION FOR ADOPTION OF THE REPORT FROM THE COMMITTEE
OF THE WHOLE HOUSE
(Hon. Minister of Internal Affairs)
- (B) **BILLS THIRD READING**
THE REGISTRATION OF PERSONS BILL, 2014
(Hon. Minister of Internal Affairs)

7. **BILLS SECOND READING (60 Minutes)**

THE ANTI-CORRUPTION (AMENDMENT) BILL, 2013
(Hon. Ssimbwa John, MP Makindye Division East)

- A) I) **BILLS COMMITTEE STAGE**
THE ANTI-CORRUPTION (AMENDMENT) BILL, 2013
(Hon. Ssimbwa John, MP Makindye Division East)
- II) MOTION FOR THE HOUSE TO RESUME
(Hon. Ssimbwa John, MP Makindye Division East)
- III) REPORT FROM THE COMMITTEE OF THE WHOLE HOUSE
(Hon. Ssimbwa John, MP Makindye Division East)

- IV) MOTION FOR ADOPTION OF THE REPORT FROM THE COMMITTEE OF THE WHOLE HOUSE
(Hon. Ssimbwa John, MP Makindye Division East)
- (B) BILLS THIRD READING
THE ANTI-CORRUPTION (AMENDMENT) BILL, 2013
(Hon. Ssimbwa John, MP Makindye Division East)
- 8. BILLS SECOND READING **(60 Minutes)**
THE NATIONAL BIO-TECHNOLOGY AND BIO-SAFETY BILL, 2012
(Hon. Minister of Finance, Planning and Economic Development)
 - A)
 - I) BILLS COMMITTEE STAGE
THE NATIONAL BIO-TECHNOLOGY AND BIO-SAFETY BILL, 2012
(Hon. Minister of Finance, Planning and Economic Development)
 - II) MOTION FOR THE HOUSE TO RESUME
(Hon. Minister of Finance, Planning and Economic Development)
 - III) REPORT FROM THE COMMITTEE OF THE WHOLE HOUSE
(Hon. Minister of Finance, Planning and Economic Development)
 - IV) MOTION FOR ADOPTION OF THE REPORT FROM THE COMMITTEE OF THE WHOLE HOUSE
(Hon. Minister of Finance, Planning and Economic Development)
 - (B) BILLS THIRD READING
THE NATIONAL BIO-TECHNOLOGY AND BIO-SAFETY BILL, 2012
(Hon. Minister of Finance, Planning and Economic Development)
- 9. MOTION FOR CONSIDERATION AND ADOPTION OF THE REPORT OF THE COMMITTEE ON PHYSICAL INFRASTRUCTURE ON THE PETITION BY THE RESIDENTS OF KABEHO LC1, KINOONI BOOMA LC1, KYATUBA B LC1 AND BIGAAGA LC1 IN BULONGO PARISH, NTUUSI SUB- COUNTY, LWEMİYAGA COUNTY, SEMBABULE DISTRICT **(30 Minutes)**
(Chairperson, Physical Infrastructure Committee)
- 10. MOTION FOR PRESENTATION, CONSIDERATION AND ADOPTION OF THE REPORT OF THE COMMITTEE ON PHYSICAL INFRASTRUCTURE ON THE PETITION BY THE RESIDENTS OF KASOKOSO, KIGANDA AND BANDA B1 OVER LAND EVICTIONS AND DESTRUCTION OF PROPERTY **(30 Minutes)**
Chairperson, Physical Infrastructure Committee)
- 11. MOTION FOR PRESENTATION, CONSIDERATION AND ADOPTION OF THE REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON SPECIAL AUDIT OF THE PRESIDENTIAL INITIATIVES ON MARKET VENDORS AND SMALL BUSINESSES **(60 Minutes)**
(Chairperson, Public Accounts Committee)

12. MOTION FOR PRESENTATION, CONSIDERATION AND ADOPTION OF THE REPORT OF THE COMMITTEE ON PUBLIC SERVICE AND LOCAL GOVERNMENT ON CREATION OF NEW DISTRICTS **(60 Minutes)**
(Chairperson, Public Service and Local Government)
13. MOTION FOR PRESENTATION, CONSIDERATION AND ADOPTION OF THE REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON THE AUDITOR GENERAL'S FINDINGS ON THE HEALTH INSTITUTIONS FOR THE YEAR ENDED 30TH JUNE 2010 **(60 Minutes)**
(Chairperson, Public Accounts Committee)
14. MOTION FOR PRESENTATION, CONSIDERATION AND ADOPTION OF THE REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON THE AUDITOR GENERAL'S FINDINGS ON THE MINISTRY OF HEALTH AND MULAGO REFERRAL HOSPITAL FOR THE YEAR ENDED 30TH JUNE 2010 **(60 Minutes)**
(Chairperson, Public Accounts Committee)
15. ADJOURNMENT

NOTICE OF BUSINESS TO FOLLOW

1. MOTION FOR A RESOLUTION OF PARLIAMENT TO APPROVE THE TERMS AND CONDITIONS OF SERVICE FOR THE CHAIRPERSON, VICE CHAIRPERSON AND MEMBERS OF THE PUBLIC SERVICE TRIBUNAL
2. MOTION FOR A RESOLUTION OF PARLIAMENT TO URGE GOVERNMENT TO INQUIRE INTO THE RECURRING ILLEGAL LAND EVICTIONS IN THE COUNTRY
3. MOTION FOR A RESOLUTION OF PARLIAMENT TO SET UP A SELECT COMMITTEE TO INVESTIGATE THE PERFORMANCE OF THE PRIVATISATION UNIT OF THE MINISTRY OF FINANCE, PLANNING AND ECONOMIC DEVELOPMENT
4. REPORT OF THE COMMITTEE ON FINANCE, PLANNING AND ECONOMIC DEVELOPMENT ON THE PETITION BY THE WORKFORCE AT KIBIMBA RICE FARM ON THE LOSS OF EMPLOYMENT AND LIVELIHOOD
5. THE TOBACCO CONTROL BILL, 2014
6. REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON THE AUDITOR GENERAL'S FINDINGS ON UGANDA INDUSTRIAL RESEARCH INSTITUTE FOR THE YEAR ENDED 30TH JUNE 2011/2012
7. REPORT OF THE COMMITTEE ON PHYSICAL INFRASTRUCTURE ON THE MBARARA BY-PASS, MBARARA-NTUNGAMO-KABALE KATUNA ROADS AND MITAANO AND NTUNGWA BRIDGES IN KANUNGU DISTRICT
8. REPORT OF THE COMMITTEE ON PHYSICAL INFRASTRUCTURE ON THE STATE OF KAPCHORWA -SUAM ROAD AND DISTRICT URBAN AND COMMUNITY ACCESS ROADS IN BUKWO AND KWEEN DISTRICTS
9. REPORT OF THE COMMITTEE ON COMMISSIONS, STATUTORY AUTHORITIES AND STATE ENTERPRISES ON THE PERFORMANCE OF UGANDA COFFEE

DEVELOPMENT AUTHORITY FOR FYs 2009 – 2012 AND THE 2008 SPECIAL AUDIT
REPORT ON UCDA JOINT VENTURE OPERATIONS

10. DEMANDING GOVERNMENT TO INTERVENE IN THE DECLINING COTTON PRICES
11. REPORT OF THE COMMITTEE ON HUMAN RIGHTS ON THE 15TH ANNUAL REPORT
OF THE UGANDA HUMAN RIGHTS COMMISSION, 2012
12. THE TRADE (LICENSING) (AMENDMENT) BILL, 2012
13. REPORT OF THE SELECT COMMITTEE ON NATIONAL SOCIAL SECURITY FUND
(NSSF)

KAMPALA

25TH FEBRUARY 2015