

NATIONAL ASSEMBLY

ORDER PAPER

FOR THE 36th SITTING OF THE NATIONAL ASSEMBLY OF THE FIRST SESSION

(2012 - 2013) OF THE TENTH PARLIAMENT OF GUYANA TO BE HELD

AT 2.00 P.M.

ON FRIDAY, 25TH JANUARY, 2013

IN THE PARLIAMENT CHAMBER, PUBLIC BUILDINGS,

BRICKDAM, GEORGETOWN

BUSINESS FOR SITTING

PRAYERS

OATH OF A NEW MEMBER-

MESSAGES FROM THE PRESIDENT-

ANNOUNCEMENTS BY THE SPEAKER-

PRESENTATION OF PETITIONS-

PRESENTATION OF PAPERS AND REPORTS-

By the Minister of Transport and Hydraulics:

- (1) Audited Financial Statements of the Demerara Harbour Bridge Corporation for the years ended 31st December, 2003 to 2009.

(To be Circulated)

2.

(2) Audited Financial Statements of the Cheddi Jagan International Airport Corporation for the period 1st August, 2002 to 31st December, 2002 and for the years ended 31st December 2003 to 2010.

(To be Circulated)

REPORTS FROM COMMITTEES-

ORAL QUESTIONS WITHOUT NOTICE

QUESTIONS ON NOTICE-

STATEMENTS BY MINISTERS, INCLUDING POLICY STATEMENTS-

PERSONAL EXPLANATIONS-

REQUESTS FOR LEAVE TO MOVE THE ADJOURNMENT OF THE ASSEMBLY ON DEFINITE MATTERS OF URGENT PUBLIC IMPORTANCE-

MOTIONS RELATING TO THE BUSINESS OR SITTINGS OF THE ASSEMBLY AND MOVED BY A MINISTER-

INTRODUCTION OF BILLS-

PUBLIC BUSINESS

(i) **PRIVATE MEMBERS' BUSINESS**

BILLS – Second Reading

1. **FORMER PRESIDENTS (BENEFIT AND OTHER FACILITIES) BILL 2012 – Bill No. 29/2012 published on 2013-01-11**

Mr. Carl Greenidge, M.P., to move the second reading of the following Bill:

A BILL intituled AN ACT to provide benefits and other facilities for Former Presidents.

(Read a first time on 2013-01-10)

MOTIONS

2. **THE APPOINTMENT OF A COMMISSION OF INQUIRY TO INVESTIGATE THE INCIDENCE OF CRIMINAL VIOLENCE FROM 2004 TO 2010 IN GUYANA**

Brig. (Ret'd) David Granger, M.S.S., M.P., Leader of the Opposition, to move the following motion:

WHEREAS, Article 138(1) of the Constitution of the Republic of Guyana prescribes that no person shall be deprived of his life intentionally save in the execution of the sentence of a court in respect of an offence under the Laws of Guyana of which he has been convicted;

AND WHEREAS in accordance with the Commission of Inquiry Act, Chapter 19:03, “The President may issue a commission appointing one or more commissioners and authorizing such commissioner or commissioners to inquire into any matter in which an inquiry would, in the opinion of the President, be for the public welfare”;

4.

AND WHEREAS this country has witnessed a pattern of unlawful killing of undetermined numbers of persons – including assassinations; executions; murders; extra-judicial killings by members of the Guyana Police Force Target Special Squad and other forms of criminal violence in Guyana during a period of ‘troubles’ on the East Coast and East Bank of Demerara and elsewhere – which were harmful to the public welfare;

AND WHEREAS several of these killings have been of a deliberate and systematic nature – particularly those which occurred at Agricola; Bartica; Buxton; Eccles; Lindo Creek; Lusignan and Bel Air, Bourda and Kitty in Georgetown – which can be classified as massacres and have engendered alarm and despondency among the population;

AND WHEREAS some killings involved members of the Guyana Police Force, the Guyana Defence Force and unidentified criminal gangs in which gangsters were equipped with a variety of electronic ‘eavesdropping’ equipment, weapons and vehicles that were provided with assistance and support by members of the Guyana Police Force;

AND WHEREAS commissions of inquiry and coroners’ inquests have not been conducted into some unnatural deaths and criminal investigation reports by the Guyana Police Force, with regard to the most egregious of these crimes, have often been inconclusive;

AND WHEREAS the National Assembly is the supreme legislative forum of our Republic wherein the people’s elected representatives discuss and determine matters of national interest and which is obliged to consider the grave threats to the public welfare and public security which prevailed during the aforesaid period of the ‘troubles’ and which remain substantially uninvestigated,

BE IT RESOLVED:

That the National Assembly condemns the killing of citizens of Guyana which occurred during the period of the ‘troubles’ and expresses its concern that commissions of inquiry have not been convened to investigate the unlawful killings, including the assassination of a Minister of the Government in April, 2006, on the East Coast of Demerara;

BE IT FURTHER RESOLVED:

That the National Assembly calls upon the President of Guyana, in accordance with the Commission of Inquiry Act, Chapter 19:03, to appoint a Commission of Inquiry to inquire into the unlawful killing of citizens during the years 2004 to 2010.

(Notice Paper No. 112 (M47 Opp 29) published on 2012-12-12)

3. **ESTABLISHMENT OF A NATIONAL HERITAGE COMMISSION**

Brig. (Ret’d) David Granger, M.S.S., M.P., Leader of the Opposition, to move the following motion:

WHEREAS the Constitution of the Co-operative Republic of Guyana, in its Preamble, declares that, “We the Guyanese People...proclaim our commitment to “Safeguard and build on the rich heritage, won through tireless struggle, bequeathed us by our forebears;” and further proclaims that we should “Celebrate our cultural and racial diversity and strengthen our unity by eliminating any and every form of discrimination”;

AND WHEREAS the said Constitution, at Article 35, states further, “The state honours and respects the diverse cultural strains which enrich the society and will seek constantly to promote national appreciation of them at all levels and to develop out of them a socialist national culture for Guyana”;

6.

AND WHEREAS indentured immigrant labourers from Madeira arrived in the colony of British Guiana one hundred and seventy eight years ago, on 3rd May, 1835;

AND WHEREAS indentured immigrant labourers from China arrived in the colony of British Guiana one hundred and sixty years ago, on 12th January, 1853;

AND WHEREAS indentured immigrant labourers from India arrived in British Guiana one hundred and seventy five years ago, on 5th May, 1838;

AND WHEREAS liberated captive Africans arrived in the colony of British Guiana one hundred and seventy two years ago, in May 1841;

AND WHEREAS the indigenous peoples of Guyana observe “Amerindian Heritage Day” each year on 10th September;

AND WHEREAS enslaved Africans rose, in what is known as the Berbice Revolt, on the Berbice Plantation of Hollandia two hundred and fifty years ago on 27th February, 1763;

AND WHEREAS enslaved Africans rose, in what is known as the Demerara Revolt, on several Demerara Plantations one hundred and ninety years ago on 18th August, 1823;

AND WHEREAS enslaved Africans regained their freedom one hundred and seventy five years ago on 11th August, 1838;

AND WHEREAS the State, from time to time, may consider the erection of monuments, the observance of events, the publication of educational and historical texts, films, broadcasts and other educational materials in order to satisfy the various cultural needs of the people of Guyana;

/...7

7.

AND WHEREAS the National Assembly is the supreme legislative forum of our Republic wherein the people's elected representatives – from both the legislative and executive branches – discuss and determine matters of national interest and importance;

AND WHEREAS due recognition should be given to the rights and consideration given to the cultural needs of all Guyanese,

BE IT RESOLVED:

That the National Assembly calls for the immediate establishment of a National Heritage Commission to be charged, inter alia, with responsibilities for:

- (i) The promulgation of a National Cultural Policy which “honours and respects the diverse cultural strains which enrich the society and will seek constantly to promote national appreciation of them at all levels; and
- (ii) The commemoration of events and the establishment of memorials which “Celebrate our cultural and racial diversity and strengthen our unity by eliminating any and every form of discrimination”.

(Notice Paper No. 131 (M 55 Opp.32) published on 2013-01-09)

*4. **PUBLIC UTILITIES COMMISSION (AMENDMENT) BILL 2012 – No. 15/2012**

Mr. Khemraj Ramjattan, M.P., to move the following motion:

BE IT RESOLVED:

That this National Assembly, in accordance with Standing Order No. 52(1), grant leave for the introduction and first reading of the Public Utilities Commission (Amendment) Bill 2012 – Bill No. 15/2012 –

/...8

***Not to be proceeded with at this sitting**

8.

A BILL intituled AN ACT to amend the Public Utilities Commission Act.

(Notice Paper No. 96 (M38 Opp 22) published on 2012-08-02)

If leave is granted, the Clerk shall read aloud the title of the Bill.

***5. TELECOMMUNICATIONS BILL 2012 – Bill No. 16/2012**

Mr. Khemraj Ramjattan, M.P., to move the following motion:

BE IT RESOLVED:

That this National Assembly, in accordance with Standing Order No. 52(1), grant leave for the introduction and first reading of the Telecommunications Bill 2012 – Bill No. 16/2012 –

A BILL intituled AN ACT to provide for the establishment of the Telecommunication Agency and for a regular, coordinated, open and competitive telecommunications sector and for matters incidental thereto or connected therewith.

(Notice Paper No. 97 (M39 Opp 23) published on 2012-08-02)

If leave is granted, the Clerk shall read aloud the title of the Bill.

***6. PREVENTING HONOURABLE CLEMENT ROHEE, M.P., MINISTER OF HOME AFFAIRS FROM SPEAKING IN THE NATIONAL ASSEMBLY**

The Assembly to resume the debate on the following motion after the Committee of Privileges has reported thereon:

/...9

***Not to be proceeded with at this sitting**

WHEREAS Article 171(1) of the Constitution provides that subject to the provisions of this Constitution and of the rules of procedure of the National Assembly, any member of the Assembly may introduce any Bill or propose any motion for debate in, or may present any Petition to the Assembly and the same shall be debated and disposed of according to the rules of the procedure of the Assembly;

AND WHEREAS Article 165(1) of the Constitution provides that, subject to the provisions of this Constitution the National Assembly may regulate its own procedure and may make rules for that purpose;

AND WHEREAS on the 25th day of July, 2012, Brig. (Ret.'d) David Granger moved a motion in the National Assembly of No Confidence in the Hon. Clement Rohee, M.P., as Minister of Home Affairs and called for his immediate removal, and dismissal from office;

AND WHEREAS on the 30th day of July, 2012, Resolution No. 18 of 2012, was passed by the National Assembly in accordance with the said motion;

AND WHEREAS the Hon. Clement Rohee, M.P., is a member of the Cabinet of Guyana with the portfolio of the Minister of Home Affairs;

AND WHEREAS Standing Order No. 47 Rule 10 of the Standing Orders of the National Assembly provides that "Nothing in this Standing Order shall be taken to deprive the Assembly of the power of proceeding against any Member according to any Resolution of the Assembly";

AND WHEREAS Standing Order No. 113 of the said Standing Orders of the National Assembly provides that "In any matter not herein provided for, resort shall be had to the usage

10.

and practice of the House of Commons Assembly of Parliament of Great Britain and Northern Ireland, which shall be followed as far as the same, may be applicable to the Assembly, and not inconsistent with these Standing Orders or with the practice of the Assembly”;

AND WHEREAS the practice and convention in the House of Commons of England is that a Minister who loses a no confidence motion, resigns as Minister,

BE IT RESOLVED:

That since the National Assembly, by National Assembly Resolution No. 18 of 2012, has expressed no confidence in the performance of the Honourable Clement Rohee, M.P. as Minister of Home Affairs, that he be prevented from speaking in the National Assembly so long as he is purporting to carry out the functions of Minister of Home Affairs as published in the Official Gazette.

(Notice Paper No. 104 (M45 Opp 27) published on 2012-11-22)

(Referred to Committee of Privileges on 2012-11-22 in accordance with Standing Order No. 91)

BILL – Committee and Third Reading

***7. OFFICE OF THE CLERK OF THE NATIONAL ASSEMBLY BILL 2012 – No. 8/2012 published on 2012-08-10**

The Assembly to proceed upon the further stages of the following Bill, after the Special Select Committee has reported thereon:

A BILL intituled AN ACT to set out the responsibilities and authority of the Clerk and Deputy Clerk of the National Assembly of Guyana and to provide

/...11

***Not to be proceeded with at this sitting**

11.

for the establishment and administration of an independent Office of the Clerk of the National Assembly.

(Read a first time on 2012-08-09)

(Read a second time and committed to the Special Select Committee on 2012-12-17)

(iii) GOVERNMENT'S BUSINESS

BILLS – Second Readings

8. CUSTOMS (AMENDMENT) BILL 2013 – Bill No. 2/2013 published on 2013-01-08

The Minister of Finance to move the second reading of the following Bill:

A BILL intituled AN ACT to amend the Customs Act.

(Read a first time on 2013-01-10)

9. LOCAL AUTHORITIES (ELECTIONS) (AMENDMENT) BILL 2013 – Bill No. 3/2013 published on 2013-01-09

The Minister of Local Government and Regional Development to move the second reading of the following Bill:

A BILL intituled AN ACT to amend the Local Authorities (Elections) Act to provide for the postponement of elections of councillors of local democratic organs.

(Read a first time on 2013-01-10)

10. TELECOMMUNICATIONS BILL 2012 – Bill No. 18/2012 published on 2012-08-09

The Prime Minister and Minister of Parliamentary Affairs to move the second reading of the following:

/...12

12.

A BILL intituled AN ACT to provide for the establishment of the Telecommunications Agency and for a regular, coordinated, open and competitive telecommunications sector and for matters incidental thereto or connected therewith.

(Read a first time on 2012-08-09)

11. PUBLIC UTILITIES COMMISSION (AMENDMENT) BILL 2012 – Bill No. 17/2012 published on 2012-08-09

The Prime Minister and Minister of Parliamentary Affairs to move the second reading of the following Bill:

A BILL intituled AN ACT to amend the Public Utilities Commission Act.

(Read a first time on 2012-08-09)

***12. FIREARMS (AMENDMENT) BILL 2012 – Bill No. 21/2012 published on 2012-09-04**

The Minister of Home Affairs to move the second reading of the following Bill:

A BILL intituled AN ACT to amend the Firearms Act.

(Read a first time on 2012-10-22)

MOTION

***13. COMPOSITION OF THE COMMITTEE OF SELECTION**

The Prime Minister and Minister of Parliamentary Affairs to move the following motion:

WHEREAS the House selected nine (9) members to the Parliamentary Committee on Selection of the 10th Parliament on February 10, 2012;

/...13

***Not to be proceeded with at this sitting**

13.

AND WHEREAS the House selected four (4) members for the governing PPP/C, four (4) members for the opposition APNU and one (1) member for the opposition AFC;

AND WHEREAS the allocation of a nine (9) member Committee of Selection was by way of an amendment by the combined APNU/AFC opposition to the motion tabled by the Leader of the House for a ten (10) member Committee with five (5) for PPP/C, four (4) APNU and one (1) AFC;

AND WHEREAS Standing Order No. 94(1) provides for “each Select Committee being so constituted to ensure that, as far as possible, the balance of parties in the National Assembly be reflected in the Committee”;

AND WHEREAS the existing balance of the parties in the 10th Parliament is as follows:

PPP/C:	32 seats
APNU:	26 seats
AFC:	7 seats

AND WHEREAS the balance of the parties in the existing Committee of Selection does not conform to Standing Order No. 94(1),

BE IT RESOLVED:

That the decision of the House on the composition of the Parliamentary Committee of Selection be declared inconsistent with Standing Order 94(1);

BE IT ALSO RESOLVED:

That the House takes immediate steps to ensure that the composition of the Parliamentary Committee of Selection is brought into conformity with Standing Order No. 94(1); and

/...14

BE IT FURTHER RESOLVED:

That the currently constituted Committee of Selection be prevented from discharging its functions under Standing Order No. 81.

(Notice Paper No. 24 (M7 Govt 4) published on 2012-03-07)

BILLS – Second Readings, Committee and Third Readings

- *14. **LOCAL GOVERNMENT (AMENDMENT) BILL 2012 – Bill No. 12/2012 published on 2012-07-31**

The Assembly to proceed upon the further stages of the following Bill, after the Special Select Committee has reported thereon:

A BILL intituled AN ACT to amend the Local Government Act.

(Read a first time and committed to the Special Select Committee on 2012-07-30)

- *15. **LOCAL GOVERNMENT COMMISSION BILL – Bill No. 13/2012 published on 2012-07-31**

The Assembly to proceed upon the further stages of the following Bill, after the Special Select Committee has reported thereon:

A BILL intituled AN ACT to establish the Local Government Commission, as provided for by Article 78A of the Constitution, to provide for the Commission's functions and procedure, and for connected and incidental purposes.

(Read a first time and committed to the Special Select Committee on 2012-07-30)

/...15

***Not to be proceeded with at this sitting**

*16. **MUNICIPAL AND DISTRICT COUNCILS (AMENDMENT) BILL 2012 – Bill No. 19/2012 published on 2012-08-09**

The Assembly to proceed upon the further stages of the following Bill, after the Special Select Committee has reported thereon:

A BILL intituled AN ACT to amend the Municipal and District Councils Act.
(Read a first time and committed to the Special Select Committee on 2012-08-09)

*17. **FISCAL TRANSFERS BILL 2012 – Bill No. 20/2012 published on 2012-08-09**

The Assembly to proceed upon the further stages of the following Bill, after the Special Select Committee has reported thereon:

A BILL intituled AN ACT to provide for the objective criteria for the allocation of resources to local authorities and for matters connected therewith.

(Read a first time and committed to the Special Select Committee on 2012-08-09)

*18. **GUYANA CRICKET ADMINISTRATION BILL 2012 – Bill No. 31/2012**

The Assembly to proceed upon the further stages of the following Bill, after the Special Select Committee has reported thereon:

A BILL intituled AN ACT to make provisions for the incorporation of autonomous national cricket administrative organizations in Guyana and to provide for other matters connected therewith.

(Read a first time and committed to the Special Select Committee on 2012-12-20)

BILLS – Committee and Third Reading

- *19. **DEEDS REGISTRY (AMENDMENT) BILL 2012 – Bill No. 11 of 2012 published on 2012-07-10**

The Assembly to proceed upon the further stages of the following Bill, after the Special Select Committee has reported thereon:

A BILL intituled AN ACT to amend the Deeds Registry Act.

(Read a first time on 2012-07-12)

(Read a second time and committed to the Special Select Committee on 2012-08-02)

(iii) COMMITTEES BUSINESS

.....
S.E. ISAACS
Clerk of the National Assembly

**PARLIAMENT OFFICE,
Public Buildings,
Brickdam,
Georgetown.**

18th January, 2013.