

HOUSE OF ASSEMBLY BERMUDA

Sitting No. 22 – Friday, 7th June 2019
Order of Business
(Standing Order 14)

- (a) 10:00 a.m. House convenes
- (b) Prayers.
- (c) Confirmation of Minutes - *Minutes of May 31st, 2019 to be confirmed.*
- (d) Messages from the Governor.
- (e) Announcements by the Speaker or Member presiding.

His Honour the Speaker to announce that the following Member will be absent from today's proceedings: Hon. J. J. Atherden

- (f) Messages from the Senate.
- (g) Papers and other Communications to the House.

"Pharmacy and Poisons (Third and Fourth Schedule Amendment) Order 2019" lay for the information of the Honourable House of Assembly – Hon. K.N. Wilson

- (h) Petitions.
- (i) Statements by Ministers and Junior Ministers.

"Establishment of a Commission of Inquiry into Historic Losses of Citizens' Property in Bermuda" – Hon. E.D.G. Burt

"FinTech Business Unit Education Initiative Update" – Hon. E.D.G. Burt

"The Bill Entitled: The Electricity Amendment Act 2019" – Hon. W.H. Roban

"The West End Development Corporation" - Hon. Lt. Col. D.A. Burch

"Exercise Trade Winds" – Hon. W.M. Caines

"Hurricane Season" – Hon. W.M. Caines

"The New Bermuda Championship – A PGA TOUR Event" – Hon. Z.J.S. Desilva

- (j) Reports of Committees.
- (k) Question Period.
- (l) Congratulatory and /or Obituary Speeches.
- (m) Matters of Privilege.
- (n) Personal Explanation.

(o) **Notice of motions for the Adjournment of the House on matters of urgent public importance.**

(p) **Introduction of Bills:**

“Electricity Amendment Act 2019” – Hon. W.H. Roban

(q) **Government Bills:**

(r) **Opposition Bills:**

(s) **Private Members’ Bills**

(t) **Notice of Motions:**

(u) **Orders of the Day:**

1. **Second Reading of the “Children Amendment Act 2018”**
[Minister of Health, Spokesperson for Legal Affairs]
First Reading: November 30, 2018
2. **Consideration of the “Government Loans (Suspension of Annual Contribution to Sinking Fund) Order 2019”**
{Governor’s recommendation signified}
[Minister of Finance]
Tabled: March 13, 2019
3. **Second Reading of the “Bermuda Economic Development Corporation Amendment Act 2019”**
[Premier]
First Reading: May 31, 2019
4. **Second Reading of the “Government Loans Amendment Act 2019”**
{Governor’s recommendation signified}
[Minister of Finance]
First Reading: May 31, 2019
5. **Motion to be moved by Hon. Z.J.S. De Silva, notice of which was given on May 17th, 2019:**

“WHEREAS the Government undertook in the 2017 Speech from the Throne to “conduct a thorough review of transportation and (to) produce a Green Paper on the future of transport in Bermuda that will provide various options for modernization, which also takes into account the needs of The differently-abled;

AND WHEREAS the Government recognizes that technology is modernizing transportation globally and that Bermuda must examine those trends when taking into account the future of public and private transportation;

BE IT RESOLVED THAT this Honourable House supports the recommendations and priorities set out in The Green Paper on Transport 2019.”

6. **Motion to be moved by W. L. Furbert, notice of which was given on May 31st, 2019:**

“That this Honourable House take note of the Consolidated Overall Report of The Efficiency Committee’, dated April 2019.”

Shernette Wolffe
Clerk to the House of Assembly

Opposition

Government

<p>Mr. D .J. R. Lister III, MP <u>Constituency 28,</u> Warwick West</p> <p>Mr. H.K.E. Swan, JP,MP <u>Constituency 2,</u> St. Georges West</p> <p>Mr. C.T. Famous, MP <u>Constituency 11,</u> Devonshire East</p> <p><u>VACANT SEAT</u></p> <p>Hon. T.G. Moniz JP,MP <u>Constituency 9,</u> Smith's West</p> <p>Ms. S. E. Jackson, MP Opposition Whip, Shadow Minister of Government Reform <u>Constituency 20,</u> Pembroke South West</p> <p>Hon. J. J. Atherden JP,MP <u>Constituency 19,</u> Pembroke West</p> <p>Mr. B.A. Smith, MP Shadow Minister of Social Development and Sports, National Security <u>Constituency 31,</u> Southampton West Central</p> <p>Hon. M.H. Dunkley JP,MP <u>Constituency 10,</u> Smith's North</p>	<p>Sgt. Major Arnold E. Allen, EM Sergeant-At-Arms</p> <p>Ms. T.S. Furbert, MP <u>Constituency 4,</u> St. Georges South</p> <p>Ms. R.D.L. Ming, JP,MP <u>Constituency ,1</u> St. Georges North</p> <p>Mr. S.A. Simmons, JP, MP <u>Constituency 32,</u> Southampton West</p> <p>Mr. R.S. Pearman, MP Shadow Minister of Legal Affairs <u>Constituency 22,</u> Paget East</p> <p>Hon. L. C. Cannonier, JP, MP Opposition Leader, Shadow Minister of Public Works <u>Constituency 12,</u> Devonshire South Central</p> <p>Ms. L.K. Scott, MP Deputy Opposition Leader, Shadow Minister of Tourism and Transport and Regulatory Affairs <u>Constituency 30,</u> Southampton West</p> <p>Mr. S.D. Richards, MP Shadow Minister Home Affairs and Environment <u>Constituency 7,</u> Hamilton South</p> <p>Hon. P.J. Gordon-Pamplin JP,MP Shadow Minister for Health <u>Constituency 23,</u> Paget West</p> <p>Mr. N.H.C Simons JP,MP Shadow Minister, Education and Economic Development <u>Constituency 8,</u> Smith's South</p>	<p>Hon. L.F. Foggo, JP, MP Minister of Labour, Community Affairs and Sports <u>Constituency 3,</u> St. David's</p> <p>Hon. W. L. Furbert JP,MP Minister for the Cabinet Office <u>Constituency 6,</u> Hamilton West</p> <p>Hon. C.L. Dickinson, JP, MP Minister of Finance <u>Constituency 25,</u> Warwick North East</p> <p>Hon. K.N. Wilson, JP, MP Minister of Health <u>Constituency 34,</u> Sandy's South Central</p> <p>Hon. E.D.G. Burt, JP, MP The Premier <u>Constituency 18,</u> Pembroke West Central</p> <p>Hon. W.H. Roban, JP,MP Deputy Premier, Minister of Home Affairs <u>Constituency 15,</u> Pembroke East</p> <p>Hon. Z.J.S. DeSilva, JP, MP Minister of Tourism and Transport <u>Constituency 29,</u> Southampton East</p> <p>Hon. D.V.S. Rabain, JP, MP Minister of Education <u>Constituency 13,</u> Devonshire North Central</p> <p>Hon. Lt. Col. D.A. Burch, JP, MP Minister of Public Works <u>Constituency 27</u> Warwick North Central</p>	<p>Mr. R.P. Commissiong, JP,MP <u>Constituency 21,</u> Pembroke South East</p> <p>Mr. N.S. Tyrrell, JP, MP <u>Constituency 26,</u> Warwick South Central</p> <p>Hon. M.J. Scott, JP,MP <u>Constituency 36,</u> Sandy's North</p> <p>Hon. J.S. Simmons, JP,MP Minister Without Portfolio <u>Constituency 33,</u> Sandy's South</p> <p>Hon. W.M. Caines JP, MP Minister of National Security <u>Constituency 14,</u> Devonshire North West</p> <p>Mr. W.L.A. Scott, MP Government Whip <u>Constituency 24,</u> Warwick South East</p> <p>Hon. C.W.D. Brown, JP,MP <u>Constituency 17,</u> Pembroke Central</p> <p>Mr. M. A. Weeks, JP,MP <u>Constituency 16,</u> Pembroke East Central</p> <p>Hon. D.V. Burgess, JP,MP <u>Constituency 5,</u> Hamilton East Deputy Speaker</p>
--	---	--	--

<p>Clerk-at-the-Table Mrs. S.M.A. Wolffe</p>	<p>Chairman of Committee</p>
--	------------------------------

SPEAKER OF THE HOUSE
Hon. D.P. Lister JP, MP
Constituency 35,
Sandy's North Central