


THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

(Registered as a Newspaper at the G.P.O.)

Vol. CXV—No. 150

NAIROBI, 14th October, 2013

Price Sh. 60

GAZETTE NOTICE NO. 13864

THE NATIONAL SECURITY COUNCIL ACT

(No. 23 of 2012)

TASK FORCE ON INTERNATIONAL BOUNDARIES

PURSUANT to Article 4 (1) (b) and (e) of the National Security Council Act, it is notified for general information of the public that the Cabinet Secretary of Interior and Coordination of National Government has appointed a Task Force consisting of the following:

Amb. Elijah Matibo—(*Chairman*);

Principal Secretary, Ministry of Interior and Coordination of National Government—(*Secretary*);

Members:

Representative, Cabinet office.
Principal Secretary, Defence.
Principal Secretary, Lands, Housing and Urban Development.
Principal Secretary, the National Treasury.
Principal Secretary, Foreign Affairs and International Trade.
Representative, National Police Service.
Representative, National Intelligence Service.
Representative, Office of the Attorney General and Department of Justice.

The Task Force may co-opt any professional or person with the appropriate competence within or outside Government.

Terms of Reference:

- (i) To be the focal point for all matters related to Kenya's international boundaries;
- (ii) Develop strategies for amicable delimitation and demarcation of Kenya's international boundaries;
- (iii) Carry out sensitization and dissemination of information on issues on Kenya's international boundaries to relevant Ministries, Departments, Security Agencies and Standing Parliamentary Committees;
- (iv) Monitoring, evaluating and reporting on the implementation status.

In the performance of their tasks, the Task Force shall:

- (i) Prepare detailed work plan indicating the milestones and timelines.

- (ii) Develop a budget to cater for the implementation of identified programmes and other administrative costs.
- (iii) Develop a prioritized matrix clearly categorizing the immediate, medium and long-term reforms and budgetary requirements.
- (iv) Review any documents relevant to its mandate
- (v) Hold consultative fora with government officials, professionals and the public.

Reporting:

The Task Force shall report to the Cabinet Secretary for Interior and Co-ordination of National Government. It shall make written progress reports to the Cabinet Secretary quarterly and will regularly advise and keep the Cabinet Secretary apprised on the progress

Mode of operation:

In the performance of its duties, the Task Force shall regulate its working procedures.

Duration

The Task Force shall execute its mandate for an initial period of 12 months subject to renewal of a subsequent term as may be deemed appropriate if the Task Force will not have finalized its mandate.

Costs

The expenses of the Taskforce will be defrayed from the funds provided by the Treasury, under the vote of the Cabinet Office

Dated the 11th October, 2013.

JOSEPH OLE LENKU,
*Cabinet Secretary,
Ministry of Interior and Co-ordination of National Government.*

GAZETTE NOTICE NO. 13865

ELECTIONS ACT

(No. 24 of 2011)

DECLARATION OF VACANCY—LUNGA LUNGA CONSTITUENCY

PURSUANT to the provisions of section 86 (2) of the Elections Act, 2011, it is notified for general information of the public that the seat in the National Assembly for Lunga Lunga Constituency has become vacant with effect from 10th October, 2013.

Dated the 10th October, 2013.

JUSTIN MUTURI,
Speaker of the National Assembly.

GAZETTE NOTICE NO. 13866

THE CONSTITUTION OF KENYA

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTION (GENERAL) REGULATIONS, 2012

BY-ELECTIONS FOR LAMU COUNTY GOVERNOR AND LUNGA LUNGA
MEMBER OF NATIONAL ASSEMBLY SCHEDULED FOR 2ND DECEMBER,
2013

IN EXERCISE of the powers conferred by Article 84, 85, 88(4), 101(4), 182 (4) and (5) of the Constitution of Kenya, Sections 13(3), 17, 16, 22, 32, 38, 74 of the Elections Act, and Regulations 11 (4)-(5) and 12 (1), PART III,V and VII of the Elections (General) Regulations, the Independent Electoral and Boundaries Commission gives notice that:

- (a) Vacancies occurred in the offices of the County Governor, Lamu County on 7th October, 2013 and Lunga Lunga Member of the National Assembly on 26th September, 2013.
- (b) Independent Candidates to submit their symbols on or before 16th October, 2013 being 21 days before the Commission nomination days.
- (c) Each Political Party wishing to participate in the elections must finalize the nominations and determine intra-party disputes arising from party nomination of its candidate(s) on or before the 18th October, 2013.
- (d) Submission of the list and details of the Political Party nominated candidates and the Independent candidates to the Commission shall be on 1st November, 2013.
- (e) Disputes relating to or arising from nominations shall be determined within seven (7) days of lodging the dispute(s) with the Commission.
- (f) The days for the nomination of Political Parties candidates and Independent candidates for the By-Election will be on Wednesday, 6th November, 2013 and Thursday, 7th November, 2013, and nomination papers shall be delivered by candidates to the Returning Officers between the hours of eight o'clock in the morning and four o'clock in the afternoon.

- (g) Disputes relating to or arising from decisions of the Returning Officers after nominations shall be determined within seven days of lodging the dispute(s) with the Commission.
- (h) Pursuant to the provisions of Regulation 57 (1) and (2) of the Elections (General) Regulations, 2012 every Political Party and every Independent Candidate at the by-election shall submit to the Commission names of the Chief Agents on or before 18th November, 2013.
- (i) The campaign period for purposes of the 2nd December, 2013 By-Election Shall Commence on 7th November, 2013 and cease on 30th November, 2013 being 24 hours before the By-Election Day which is 2nd December, 2013.
- (j) The campaign time shall run from 7:00 a.m. to 6:00 p.m. during the campaign period.
- (k) If the by-election is contested, the poll will take place on the 2nd December, 2013.

Notes:

1. The attention of candidates and persons subscribing nomination papers is drawn to the provisions of Part III, V, and VII of the Election (General) Regulations on the Parliamentary Elections (Subsidiary Legislation), First Schedule to the Leadership and Integrity Act No. 19 of 2012 and Chapter Six of the Constitution of Kenya.
2. Every political party and every person who participates in the by-election shall subscribe to and observe the Electoral Code of Conduct set out in the Second Schedule to the Elections Act, 2011.
3. In pursuance to the provisions of Section 26 of the Elections Act, 2011 any candidate who intends to vie for the by-election should not participate in public fundraising.
4. Gazette Notice No. 13713 of 2013 carried in Vol. CXV. No. 147 of the Kenya Gazette dated 11th October, 2013 is hereby revoked.

Dated the 14th October, 2013.

A. I. HASSAN,
Chairperson,
Independent Electoral and Boundaries Commission.