

WATIONAL COUNCIL FOR

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVI-No. 151

NAIROBI, 24th December, 2014

Price Sh. 60

CONTENTS GAZETTE NOTICES PAGE SUPPLEMENT Nos. 165 and 166 The Kenya Information and Communications Act-3402 Transition Period Legislative Supplement 3402-3430 County Government Notices LEGAL NOTICE NO. PAGE The Land Registration Act-Issue of Provisional 170-The Foreign Investment Protection Act-3430-3438 Certificates, etc Declaration of Special Arrangements for the The East African Community Customs Management Act-Reciprocal Promotion and Protection of 3438-3439 1185 Appointment, etc Investments..... 3439-3440 171-The Public Private Patnerships Regulations, 1195 2014 The Ethics and Anti-Corruption Commission-Code for 172-The customs and Excise Act-Mutual Tarriff State Officers 3440-3443 Concession-Common Market for Eastern and The Mining Act-Application for a Licence 3443-3444 Southern Africa (COMESA) 1218 The Environmental Management and Co-ordination Act-**SUPPLEMENT No. 167** Environmental Impact Assessment Study Reports 3444-3446 Acts, 2014 Party of Democratic Unity-Financial Statement 3446 PAGE Loss of Policies..... 3446 3447 The Security Laws (Amendment) Act, 2014..... 317 Change of Names

CORRIGENDUM

IN Gazette Notice No. 7039 of 2014, CAUSE No. 232 OF 2013, amend the petitioner's name printed as "Peter Nathan" to read "Joseph Kitheka Muindi" and the deceased's name printed as "Muindi Kimweli Mailu" to read "Muindi Kimweli Malu".

GAZETTE NOTICE No. 9194

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(No. 2 of 1998)

TRANSITION PERIOD FOR BROADCASTING PERMITS GRANTED BY THE MINISTRY OF INFORMATION, COMMUNICATIONS AND TECHNOLOGY

IN EXERCISE of the powers conferred by Paragraph 2 of the Fifth Schedule to the Kenya Information and Communications Act, 1998 as amended in the Statute Law (Miscellaneous Amendments) Act No. 1 of 2012, the Cabinet Secretary, Ministry of Information Communications and Technology notifies the public of the transition period for broadcasting permits to licences as below—

- All holders of television broadcasting permits from the Ministry of Information, Communications and Technology are granted a further one and a half year period effective from 2nd January, 2014 during which they are deemed to have continued to operate in accordance with their existing permits.
- All holders of radio broadcasting permits from the Ministry
 of Information, Communications and Technology are
 granted a further two year period effective 2nd January,
 2014 during which they are deemed to have continued to
 operate in accordance with their existing permits.
- During this period the said broadcasters shall be required to apply to the Authority for issuance of a licence.

Dated the 15th December, 2014.

F. MATIANG'I,

Cabinet Secretary, for Information, Communications and Technology.

GAZETTE NOTICE NO. 9195

COUNTY GOVERNMENT OF KAKAMEGA COUNTY BUKURA ATC BOARD OF GOVERNORS

APPOINTMENT

PURSUANT to the Fourth Schedule of the Constitution 2010 and by Gazette Notice No. 117 of 2013, and for effective service delivery of Agricultural Services as a devolved function, transferred to County Government of Kakamega, the Governor of the County Government of Kakamega appoints the under listed as Board of Governors for Bukura Agricultural Training Center. The Board of Governors will be an Oversight body, and its main role in regard to the institution will include;

- 1. To link the ATC with the community within the catchment area
- 2. To offer advisory services to the ATC management.
- 3. To facilitate acquisition and safeguarding of ATCs properties.
- To encourage stakeholders participation in the ATC programmes.
- 5. To market ATCs products and services to the public.
- To mobilize resources from stakeholders and development partner.
- To review property and security status of ATC and make recommendations.
- Any other duties assigned by the County Minister for Agriculture, Livestock, Fisheries and co-operatives.

Name

Designation

Aquinata Murunga Claire Musumba Shiati Chairperson Member Berhard Anemba Ombele Member
Violet Iminza Kagasi Member
Nathaniel Mutiva Alu Member
Manyasi Nakhanu Celestine Member
Principal Bukura Agricultural Secretary

Training Centre
Sub-county Livestock production

Ex-offico Member

Officer Lurambi

Sub-county Veterinary Officer

Ex-offico Member

Lurambi

The appointment takes effect from 5th January, 2015 for a term of three (3) years.

All interested parties are notified.

W. A. OPARANYA, Governor, Kakamega.

MR/6724125

GAZETTE NOTICE NO. 9196

COUNTY GOVERNMENT OF KAKAMEGA COUNTY MEDICAL ADVISORY BOARD

APPOINTMENT

PURSUANT to the Fourth Schedule of the Constitution 2010 and by Gazette Notice No. 117 of 2013, and for effective service delivery of Health Services as a devolved function, transferred to County Government of Kakamega, The Governor of the County Government of Kakamega appoints the under listed as additional members of the Medical Advisory Board for Health Services.

Mirriam K. Were (Prof.), Wilberforce O. Wanyanga (Dr.), Everline Ashiono (Dr.), Charles K. Maringo (Dr.),

the appointment takes effect as of the date of this Gazette notice for a term ending 25th July, 2017.

MR/6724125

W. A. OPARANYA, Governor, Kakamera.

GAZETTE NOTICE No. 9197

COUNTY GOVERNMENT OF KAKAMEGA TASKFORCE ON COUNTY LAND

APPOINTMENT

PURSUANT to the powers conferred to the Governor under the County Government Act, 2012, the provisions of the Lands Act, the Urban Areas and Cities Act, the Transition to Devolved Governments Act and in execution of the functions of the Executive Committee, the Governor of the County Government of Kakamega establishes a Taskforce on lands and specifically on the parcels of Land in Mumias Township commonly referred to as the Mumias Triangle, under the following Terms of reference:

- Establish the boundaries sanctioned by the survey and physical planning departments that determined the exact parcels earmarked for acquisition in Mumias Township.
- Establish the precise list of parcels, owners, sizes, part or whole, earmarked for acquisition.
- Establish the current ownership status as per the land registry records and confirms any change of user from the original status.
- Establish the mode of land acquisition/how the land was acquired.
- Establish from the Government Chief Valuer any record of acquisition including, Kenya Gazette notice number that sanction the process, any awards, statements and notices of taking possession.

- Establish the then valuation of each parcel mapped for acquisition and whether or not the valuer included development therein.
- Establish whether or not the Government compensated the owners for the acquired land, the mode of compensation and the person who was responsible.
- Establish whether there existed an approved Physical Development Plan of the triangle area by the Director of Physical Planning prior to allocation by the defunct Mumias Municipal Council.
- Establish whether plot allocations by the defunct Mumias Municipal Council followed due process.
- Establish the current land ownership status of beneficiaries of the defunct Mumias Municipal Council allotment process and developments therein.

The Taskforce will make recommendations on the following:

- How to handle the indigenous triangle claimants and alleged allotees/purchaser of the same plots.
- How to handle the rest of the indigenous parcel owners affected by town expansion acquisition restrictions.

The following is a Schedule of the nominees:

Name	Contacts	Current	Designition
		Profession/Occupat ion	
Solomon Ouko	0720862762	Retired Senior Administrative Officer	Chairperson
Peter Wetungu	0727069829	Land Surveyor.	Member
Kevin Mwarangu	0723285873	Physical Planner	Member
Patrick Khamsal	0720209008	Administrative Lands Officer	Joint Secretary
Winfridah Osodo	0722679382	Advocate	Joint Secretary

The Taskforce shall finalize its task within a period of three (3) months with effect from 24th November, 2014 and shall expire upon submission of a written report presented to the appointing Authority.

All parties interested are accordingly hereby notified.

Dated the 19th November, 2014.

MR/6724125

W. A. OPARANYA, Governor, Kakamega.

GAZETTE NOTICE NO. 9198

THE COUNTY GOVERNMENTS ACT BARINGO COUNTY GOVERNMENT

TASKFORCE MEMBERS LAKE KAMNAROK NATIONAL GAME RESERVE

IT IS notified for public information that Benjamin Cheboi, the Governor, Baringo County, in exercise of the powers vested in him under section 30 (2) of the County Government Act has disbanded the original membership of Kamnarok Taskforce and has reconstituted the same by appointment of the following new members to serve with effect from 29th December, 2014.

Name	Id No.	Address Location	/ Position
Prof. Daniel Chebutuk Rotich	10080052	8352 - 30100, Eldoret	Chairman
Michael Kipkurui Kangogo	11187861	University of Eldoret, Box 1125, Eldoret	Member
Rev. William C. Kipkoros	9778360	3270 - 20100,	Member

Nakuru

mber mber mber mber
mber
2000
mber
mber

TERMS OF REFERENCE

MANDATE

The purpose of the Task Force is to carry out research and consultations to develop detailed recommendations on boundary, compensation and resettlement of affected households in the Lake Kamnarok National Reserve.

Task Force members will:

- Design a public engagement strategy to seek the views of the local community on the matter at hand.
- Lead all public consultation activities;
- Ascertain the genuine households existing within the reserve as at 14th June 1983 from existing documents and the current occupants.
- Obtain, peruse and verify the land adjudications map of 1980 and subsequent years.
- Obtain and seek any necessary information, opinions, documents that shall be of use to the taskforce as well as advice from ministries and government agencies.
- Come up with comprehensive and practical recommendations being guided by the relevant land laws and input from the public.
- · All correspondences shall be official.
- The Task Force shall be reporting to Chief Executive Committee Member for Tourism and Enterprise Development.
- The team shall be engaged for a period not exceeding 30 working days and report within 2 months as from the date of taking the oath.
- The Final report shall be presented to H.E. Governor by the Task Force.

JOINT SECRETARIAT TO THE TASK FORCE

		ID	Address/	
No	Name	Number	Location	Position
	James C.		53 - 30400,	
	K.		Kabarnet.	(legal
1	Chetalam	10376679		Advisor)
	Aengwo		190-30401,	
2	D. Luka	14564359	Kabartonjo,	(Coordinator)
	Joel C.		53-30400,	Joint
3	Chongwo	20264420	Kabarnet,	Secretary
	Titus		53-30400,	Joint
4	Amdany	20689662	Kabarnet	Secretary

BENJAMIN CHEBOI.

MR/6724112

Governor, Baringo.

GAZETTE NOTICE NO. 9199

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KIRINYAGA STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Kırinyaga, that pursuant to Standing Order 26 (3) of the Standing Orders of the County Assembly of Kirinyaga, a Special Sitting shall be held at the County Assembly Chamber on Wednesday, 31st December, 2014, at 9.00 a.m.

Dated the 19th December, 2014.

MR/6724205

ANNA WANGECHI GITHINJI, Speaker, County Assembly.

GAZETTE NOTICE NO 9200

THE PUBLIC FINANCE MANAGEMENT ACT

(No 18 of 2012)

THE GOVERNMENT FINANCIAL MANAGEMENT (HOSPITAL SERVICES) REGULATIONS, 2009

APPOINTMENT OF MEMBERS OF THE COUNTY HEALTH CENTRES AND DISPENSARIES MANAGEMENT COMMITTEES

PURSUANT to the provisions of the Public Finance Management Act, 2012, the Government Financial Management (Hospital Services) Regulations, 2009, the Executive Committee Member in-charge of Health Services of the County Government of Kakamega, appoints the under listed as members of the County Health Centers and Dispensaries Management Committees, to hold office for a period of three (3) years with effect from 3rd November, 2014.

HEALTH CENTRES

MALAVA SUB COUNTY

Name of Facility	Name	Designation	Ward
Chombeli	Alphews B Masinde	Chairman	Shirugu/Mugai
<u> </u>	Daniel Ondenyi	Treasurer	
	Beatrice Mmboga	Member	
	Joina Andanje	Member	
	Benson Malovi	Member	
Kuvasali	Laban Chiluyi Muchika	Chairman	Kabras East
	Chibeu Shamala Imbogo	Treasurer	
50	Thomas Musiya	Member	
	Janepher Wait	Member	
	Cynthia Anekeya	Member	
Shivanga	Festus Litali Mayikuma	Chairman	Manda/Shivanga
	Shikuku K. Wanyama	Treasurer	
	Dorice K Shibweche	Member	The Assembly Control of A William Market
	Eliminah A Ingutia	Member	
	Tom Tali Mboya	Member	
	MUMIAS WEST	SUB COUNTY	
Bukaya	Philip Makokha Sheunda	Chairman	Etenje Ward
	Anne Mung'oni	Treasurer	
	Salım Munyendo	Member	2.0
	Valery Akınyı	Member	50 Roj 05 980
	Joseph Otieno	Member	
Mumias Model	Gerald Were	Chairman	Mumias Central
	Dickson Okwako Mbati	Treasurer	
	Francis Swaga Washika	Member	7 2002
	Miriam Majuma Juma	Member	
1g 8g	Mwanamisi A Suleiman	Member	
Bungası	Monica Radolo Murenga	Chairperson	Musanda Ward
	William Alal	Treasurer	
	Julius Oguna	Member	
	Gladys Oluoch	Member	
	Joseph Omusinde Omusula	Member	4
	MUMIAS EAST	SUB COUNTY	
Makunga RHDC	Hellen Lukoko	Chairperson	Malaha/Isongo ·

	Beatrice A. Okutoyı	Treasurer	
	Peter Waka	Member	
A1 A1 4 4 A3	James Oluye Malala	Member	
	Protus Omarı	Member	
N	Bruno Anekeya	Chairperson	Malaha/Lungan
Nyaporo	Margaret Khamala Oronje	Treasurer	Malaha/Isongo
	Gabriel Shiere Maktubu	Member	
	Chrispinus Okombo Sakwa	Member	
	Eclay Makokha	Member	
-	Ectay Makokiia	Member	
Lusheya	Cyprian Inzofu	Chairperson	Lusheya/Lubinu
	Pius Libendi	Treasurer	
	Linda Marion Namachi	Member	
	Paulinea Ifere	Member	
	Josephine Were	Member	L
	MATUNGU SUB		
Khalaba	Harrison Barasa	Chairman	Khalaba Ward
	Anne Barasa	Treasurer	
	Merceline Osanya	Member	
	Ramadhan Watako Joel Muchatikha	Member Member	
	LIKUYANI SUB		
Mabusi	Patrick G. Wanyama	Chairman	Nzoia Ward
1,140,001	Margaret Wambulwa	Treasurer	1120m Halu
	John Shikanga	Member	
	George Sımıyu Khaemba	Member	
	Truphosa Ayıeta	Member	
			E-
Kongoni	Mr.Andrew Wanyonyı	Chairman	Kongoni Ward
	Mrs. Gladys Nekesa M. Akhandia	Treasurer	
	Mr.Paul Buluma	Member	
	Mr.David Mukide	Member	
	Mrs. Lillian Adhiambo	Member	
	NAVAKHOLO SU	The second secon	
Sivilie	Bonface Ukhevi Mayende	Chairman	Bunyala East
	Florence Nyongesa	Member	
	Ramadhani Munyanya	Member	
6	Vivian W. Waomba Stanley W Onyimbo	Member Member	
	Stainey w Onythioo	Wiember	
Kharanda	Jotham Wamae	Chairman	Bunyala West
	Wilson Wakhove	Treasurer	
	Julius Wasike	Member	
	Mary Waswa	Member	
<u> </u>	Nelly Muhati	Member	
	3.0		
Bushiri	Samuel Robert Omumia	Chairman	Ingotse/Matiha
38 3	Francis Shikanda	Treasurer	
	Herman Agoi	Member	
	Repher Managala Emily Lumbugu	Member Member	
-	KHWISERO SUB	The state of the s	
Ikomero	Wellingtone Ingutia	Chairman	Kisa West
IKOIHEIO	Sarah Adongo	Treasurer	Risa West
	Lydia Otieno	Member	
	Owange Osiro	Member	
	Evans Ambetsa	Member	-
:# : : : : : : : : : : : : : : : : : :			
Ebuhala	Ernest Wafulu	Chairman	Kısa West
	Jemima Mukolwe Ambale	Treasurer	
	Maurice Opiyo Echonyi	Member	
	Alice Ibarabara	Member	
	Magtilda Apiyo Ambale	Member	
22.			
Khwisero	Joy Minayo	Chairperson	Kişa North
27 18	Joshua Aduyu Shiroko	Treasurer	
	Japhred M Kutswa	Member	400
	John Crispuas Were	Member	
	Florence Adhiambo	Member	
	Dick Z. Nandwa	Chairperson	Kısa North
Mundohalina		1 Chairperson	I BANKINOTHI
Mundobelwa	Winfred Asumwa	Treasurer	1100 110111

	Priscah Andeso	Member	199
	Samuel Were	Member	
Eshinutsa	Victorine Oyolo	Chairperson	Kisa East
	Eby Chinjili	Treasurer	
	Mourice Ramoya	Member	
	Elija Nambina	Member	
	Jacob Erambo	Member	
Elwangale	Pamela Mutasia	Chairperson	Kisa East
	Beatrice Muchelule	Treasurer	
	Job Okumali	Member	
	Mamboleo Omulema	Member	
	David Shitote	Member	
Eshiabwali	Rose Asiko	Chairperson	Kisa East
	Florence Nyamula	Treasurer	
	Ochieng' Edward	Member	
	Zablon Andafu	Member	
	Chrispus Abwongi	Member	
	BUTERE SUI	B COUNTY	
Shikunga	Jared Aura Omamo	Chairman	Marenyo/Shianda
	Rispah Lylian Olusakha	Treasurer	
	Martin Alubiri Odindo	Member	
	Phelesia Andicie Matika	Member	
	Jackline N. Eshikumo	Member	1 A 1 A 1 A 1 A 1 A 1 A 1 A 1 A 1 A 1 A
Mabole	Jared Akondo	Chairman	Marenyo/Shianda
	Lilian Awour	Treasurer	
	Margaret Akinyi	Member	. A way was considerable
	Rodgers Etemesi Neondo	Member	
	David Mutulis Oluteyo	Member	T 14 C 120 C 120 C 120 C 174/20 C
Imanga	Jackson Odanga	Chairman	Marama Central
	Philemon Nyongesa	Treasurer	
	Lonah Keya	Member	30
	Elinah Afande	Member	***
	James Katimi	Member	•
Shitsitswi	Jared Mukonyi	Chairman	Marama Central
	Robert Warneyo	Treasurer	
	Florence Nasengo	Member	
	Janet Ashuma	Member	
	Richard Nzabanyi	Member	
Shiraha	Morice Namai	Chairman	Marama North
	Surphrin Andabwa	Treasurer	
1985	Patroba Meja	Member	
	Morice Andala	Member	
	Gladys Kwach	Member	
Eshibimbi	Peter Rajab Mango	Chairman	Marama North
	Rose Okute	Treasurer	
	Flora Oluoch	Member	
	Jacob Omolo	Member	
	Enock Khamala	Member	
Lukohe	Salome Shikanda	Chairman	Marama North
	John Inganga	Treasurer	0 0 0 0 00
	Abraham Sino	Member	
	Geoffrey Ongoma	Member	1000
	Florida Omwaya	Member	
Eshimukoko	Abiud Njirimani	Chairman	Marama North
30 30	Margaret Makale	Treasurer	2
	Robai Lubanga	Member	
	Andrew Shikhule	Member	
	Fadhil Chibole	Member	
	N		in a
Iranda	Billy Owabucheri	Chairman	Marama West
TE SECURITION	Philip Wetaba	Treasurer	
	Charles Ambunya	Member	•
######################################	Esther Nyangweso	Member	
	Florence Olaka	Member	

Shisaba	Josephat Waswa	Chairman	Marama West
Ombuou	Ruth Andati Mukhwana	Treasurer	William West
	Selipher B. Omumia	Member	
	Everlyne Asılıkwa	Member	
	Suleiman A. Amunga	Member	
	LUGARIS	UB COUNTY	
Matete	Geoffrey Bukalı Musa	Chairman	Chevaywa Ward
	Maina Khavakali	Treasurer	
	Shem Wanyama	Member	
	Walela Singona Keyarı	Member	
90 100 100 100 100 100 100 100 100 100 1	Bridgit Namachanja	Member	
Chekalini Model	Samson Toywa	Chairman	Chekalini Ward
	Murabwa Tisa Juxton	Treasurer	
	Janet Mukhonja Sigar	Member	
	Lucy K Kangeleha	Member	
	Elias Imbayi Savayi	Member	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	IKOLOMANI	SUB COUNTY	
Shiseso	David Muliru Lisamula	Chairman	Idakho North
	Phanice Yavatsa	Treasurer	
	Albina Inzero Shisakha	Member	
	Julius Luseka Khasolo	Member	
	Loice Debeko	Member	
Kilingili	Wilson Peru	Chairman	Idakho South ward
Killigii	Sophia Oranga	Treasurer	Idanio Soutii Wald
	Erick Lumati	Member	
	Consolata Kola	Member	
	Edward Mung'ahu	Member	
	SHINYALU	SUB COUNTY	
Kambiri	Charles Ikanzo	Chairman	Isukha North
	Sumbati Kutoto	Treasurer	
	Florence Lumumba	Member	
	James Otieno	Member	
	Rose Imbuye	Member	
Shikusa	Josphat Muchiti	Chairman	Isukha North
January .	Boaz Matemba	Treasurer	I Suita I Total
	Phelistus Imala	Member	
	William Miheso	Member	
.00	Rosemary Imbalasi	Member	
Phinadu	Clement Mate	Chairman	Toultho Control
Shinyalu	Jeremiah Shikunzi	Chairperson Treasurer	Isukha Central
	George Mudogo	Member	
	Jennipher Wangusi	Member	
900 P2000	Sophia Mushira	Member	
Shamakhubu	Mathew Mwabali	Chairman	Murhanda Ward
	Reuben Chumba Edith Musoga	Treasurer Member	
	Beatrice Moffat	Member	
	Austine Mukunga	Member	
Elwesero	Richard Muchiti	Chairman	Shirere Ward
/2	Manoa Ingosi	Treasurer	
	Azbeta Ogembo	Member	
	Fanuel Maliach	Member	
- W	Amina Muyonga	Member	
Bukura RHDC	Alfred Songa	Chairman	Butsotso South
	Nathaniel Omutimu	Treasurer	
	Felistus Namukuru	Member	
	Gayos Khainga	Member	
	Levinorah Musungu	Member	
Emusanda	Stanley I Bushuro	Chairman	Butsotso Central
musanua	Judith Owano Omari	Treasurer	Butsotso Central
	David Makare Chibole	Member	
	Stephen A. Mbai	Member	
	Dorcus Simiti	Member	

DISPENSARIES

MALAVA SUB COUNTY

Name of Facility	Name	Designation	Ward
Mugai	Simeon W. Muchanja	Chairman	Shirugu/Mugai
	Inhantana I Chiniani	Treasurer	
	Johnstone L. Chitiavi Margaret Khasewa	Member	
**************************************	Pamellan J. Masitsa	Member	***
	Saul Kovola Chilali	Member	
2			
Malekha	John Munandi Sindani	Chairman	Shirugu/Mugai
	Werasumbati Tisa Asachita	Treasurer	10.00
	Mıriam Naluende Namasaka	Member Member	
	Monica Shilisia Muchite Peter Jumaa Murambi	Member Member	
	Telef Julian Maraino	Inchio()	
Muting'ong'o	Tomothin B. Mmini	Chairman	Chemuche Ward
	Wilson Ndunde	Treasurer	
	Epustus K. Chitavi	Member	
	Robai N. Apala	Member	
	Alice Lucheli	Member	
Kimangeti	Troni Shiundu	Chairman	Chemuche Ward
Kimangen	Joice Isaya	Treasurer	Chemiche Wald
22-2	Esther Job	Member	
	Tamata Mmasi	Member	
	Shilunji Mmasi	Member	
	San Harana		0 1 1 11
Malichi	David Mmasi Lunani Makokha	Chairman Treasurer	Chemuche Ward
	Lunani Makokha Evans Mmera	Treasurer Member	
	Justine Khakali	Member	
142, (minute 121 _ min	Robati Pepela	Member	
Ichina	Were Kutialo	Chairman	Chemuche Ward
70KK	Susan K. Amalemba	Treasurer	
30003	Tatayo C. Sindabi	Member	
	Joyce S. Mmbaya Timoth T. Imbogo	Member Member	22 2
	Timour F. Imbogo	петост	
Imbiakalo	Simeon J. Indwale	Chairman	Kabras East
	Jack V. Mufwolovo	Treasurer	
	Rydon O. Liwa	Member	
	Jesca R. N. Wawire	Member	
	Linet M. Wechuli	Member	
Namagara	Mr.Nelson Masinya Musungu	Chairman	Manda/Shivanga
. Turnuguru	Fridah Shamala	Treasurer	
	Augustus Ngaira	Member	
W) 525	Ruth Muyekho	Member	
	Rose Atieno	Member	
× 1	D. T. V0 . S.		V 1 (C)
Manda	Philip Mboya Sanya Eunice Mmbone	Chairman Treasurer	Manda/Shivanga
	Japhather K. Kutsishi	Member	
	Joyce Amaemba Asievela	Member	
	James Mulati	Member	
Chegulo	Shem Mulunda	Chairman	Butali/Chegulo
	Zipporah Obuya	Treasurer	
	Aineah Musungu Rukia Mukutoo	Member Member	
-	Jeffreys Mahelo	Member	
	2000010	Tracing Ci	
Shihome	Donald Ashitiva	Chairman	South Kabras
	Mary Kakai	Treasurer	
	Elly Lambala	Member	
	Sarah Libuyi	Member	
	Joseph Asirikwa Owino	Member	
Chevoso	Peter Luther	Chairman	South Kabras
	Everlyne Chiluyi	Treasurer	
	Sally O. Oketch	Member	
	Josiah M. Musakhulu	Member	

Name of Facility	Name	Designation	Ward
	Isaiah Sindani James	Member	
Shamberere	Alfayo Fichingo Lorna Asiko Amunga	Chairman Treasurer	South Kabras
- W	Franzina Nyamu	Member	
50 Bl 50	Joyce Ingutia	Member	
(*)	Janie Barasa Picho	Member	
Ikhanyi	Joram Ong anyo	Chairman	South Kabras
	Habert Burudi	Treasurer	
	Ezakiel Butiya Esther Kutondo	Member Member	
	Joseph Nasong'o	Member Member	
	Joseph Nasong o	WEMOET	
Shianda	Shadrack Oloo	Chairman	South Kabras
	Ibrahim Konzoni	Treasurer	
	Annah Mbongo Wanjia	Member	
	Benjamin S. Kuta	Member	
	Josephine Tindi LUGARI SUB	Member	
Nzoia Matete	Augustine Wetundu	Chairman	Luandeti
11201a IVIAICIC	Jane Mafunga	Treasurer	Luandett
A 100 (11 05 00 E)	Jesca Tondo	Member	VOL. 2 (2000) 12-20 (2000) 12-20 (2000)
	Simiyu Macheso	Member	
	Briand Miliango	Member	
Maturu	Mrs. Agnes Siandayi	Chairperson	Luandeti
	Jumba SammyWambia Ruth K. Mukhwana	Treasurer Member	
	Eliud L. Yaura	Member	
394 A 5W	Moses Sitati	Member	
	Troper Brace		
Lwandeti SDA	Alfayo Murambwa	Chairman	Luandeti
	Judith Khauka	Treasurer	
	Mary Sirengo	Member	
	Mark Mukolwe	Member	
	Timothy Barasa	Member	
Mahanga	Tom Luyingo	Chairman	Luandeti
Manangu	Everlyne Mumalo	Treasurer	Eduliceti
	Mary Nyapika	Member	
	Joseph Chesoli	Member	
	David Sifuma Wanyama	Member	
Lugari Forest	Loice Amboyi Dickson Wasilwa	Chairperson	Lugari
	Hassan Hamisi	Treasurer Member	
1000	Hawkns Indusa	Member	
	Grace Nabukwangwa	Member	
W			
Lunyito	Michael Kunguni	Chairman	Lugari
	Reuben Akolo	Treasurer	
	Pius Simiyu	Member	
	Sebencia Namwenya Pamela Nekesa	Member Member	
	Pameia Nekesa	Member	
Marakusi	Kennedy Bulimo	Chairman	Lugari
	Penina Litala	Treasurer	
	Samuel Kevolwe	Member	
State Mills	Anastancia Ngumbi	Member	
	Joseph Sande	Member	
Munyukı	Mark Milimo	Chairman	Lumakanda Ward
i-ridiiyuki	Loice Nyongesa	Treasurer	Lumakanga warg
	Julius Olindo	Member	
	Felix Limo	Member	N 200 200 200 20
	Salome Isavarı	Member	
Majengo	Fred Okwomi	Chairman	Lumakanda Ward
	Patrick Musoga	Treasurer	
	Henry Ananda	Member	
	Betina Obanda Hellen Wawire	Member Member	
	I FIGURE WAWIE	Member	1

Name of Facility	Name	Designation	Ward
Mapengo	Jackson Agala	Chairman	Lumakanda Ward
	Jacklyne Nyota	Treasurer	
	Richard Khaemba	Member	
	Fred Mulindi	Member	
	Rose Wanyama	Member	
Musembe	Mary Barasa	Chairperson	Chekalini Ward
Musellibe	Arthur Nabule	Treasurer	Chekanin ward
	David Ingoi	Member	
	Milka Kulai	Member	
	Leonard Tambasi	Member	
Lumani	Francis Namisi Kutondo	Chairperson	Chevaywa Ward
	Mullege J. Watambamala	Treasurer	
	Mary N. Barasa	Member	
	Wycliffe Shievanda	Member	
H-10	Margaret Mudembei	Member	
Mbagara	Dishon Odongo	Chairperson	Mautuma Ward
Nivagara	Sarah Otundo	Treasurer	Waddina Wald
	Ainea B. Ekhubi	Member	
0	Alfred Kilongi	Member	
	Protus Malala	Member	
Mukuyu	Mark Milimo Mulati	Chairperson	Mautuma Ward
	Loice N. Wamukota	Treasurer	
	Felix Limo Mudukiza	Member	
	Julius Olindo	Member	
	Salome Isavari	Member	
	LIKUYANI SUB COUNT		
Soysambu	Dismas Wafula Mulati	Chairman	Sango Ward
99-	Michael Kiboi	Treasurer Member	
	Patrick Muchelesi Dinah Ayako Amudako	Member	
	Catherine Luvandwa	Member	
	Cauletine Luvandwa	Member	
Sango	Enock Wachiya	Chairman	Sango
	Desterio Odwori	Treasurer	
	Leonita Malesi	Member	
	Deri Okova Morris	Member	
	Antonett Mukasa Manyali	Member	
NYS Disp.	Philip Mapesa	Chairman	Likuyani Ward
3 333 3	Peter G. Macharia	Treasurer	V - 19-2
	Sarah M. Kamau	Member	
	Sophia Adema Onesmus K. Maina	Member Member	
1090	Onesmus K. Mama	Member	
Turbo Forest	Brigid Shivina	Chairperson	Likuyani Ward
ruito i orest	Judith M. Indoshi	Treasurer	Dikayan wara
	Lenah K. Onzere	Member	
	Jotham Kisengo	Member	5,500,000,000,000
	Lawrence Kipyego	Member	
Seregeya	Festus Okila	Chairman	Likuyani Ward
	Alex Masika	Treasurer	
	Maximilla K. Okonga	Member	
2000	Victor Mbirika	Member	A
	Johnstone O. Jomo	Member	
Tt	The last C Malas	Cli	Tilonomi Wand
Lumino	Humphrey S. Males	Charmin	Likuyani Ward
	Harrison Amuli Eunice Khaikata	Treasurer Member	
	Beatrice Madete	Member Member	
	Laban Mwashi	Member	
	SAUTH ITATI GOLD	Macmoer	
Ichina	Abdul Wangara	Chairman	Likuyani Ward
	Moreen Odoyo	Treasurer	January III III III III III III III III III I
	Rajab Ondwasi	Member	
	Sarah Rshid	Member	
	Amzia Abdallah	Member	
Milimani	Godfrey Kavosi	Chairman	Sinoko Ward
0000 00 00	Jemima Okumu	Treasurer	SV STATES SVIN BE

Name of Facility	Name	Designation	Ward
	John Mandu	Member	
	Catherine Wafula	Member	
	Daniel Mwangi	Member	
Ci-al-	Devil O Assella	Chairman	Ci. J. W. J
Sinoko	Paul O. Appollo Beatrice Naliaka Juma	Treasurer	Sinoko Ward
	Andrew Opuka	Member	
	Jackline Nafula	Member	
	Wycliffe Okoko	Member	
	MANAGUOLOGO	UD COUNTY	
Eshihongo	NAVAKHOLO S Joseph Jack Indimuli	Chairman	Shinoyi/Shikomari
Bonniongo	Protus Nanzushi	Treasurer	oninoyi/onixoniari
	Beatrice Anyona	Member	
9/2	Elphas Tindi	· Member	
	Margaret Tindi	Member	
Namirama	Alfred N. Waiswa	Chairman	Bunyala East
Tumana	Esther Okwisia	Treasurer	Bullyara Bast
	Mourizone Mizigo	Member	
	Eric Juma Masika	- Member	
	Francis Ojoya	Member	
Natunyi	Pius Okumu Otunga	Chairman	Bunyala East
ratunyi	Judith Wachakana	Member	Dunyala Last
	Juma Tindi	Member	
	Nyongesa Frankline Ngijave	Member	
	Mary Bomet	Member	
Dudonas	Samuel Wasika	Chairman	Bunyala West
Budonga	Sarah Namukhole	Treasurer	Bunyata West
3.02 10.5 3.0 0.0	Protus Masanyi	Member	
	Thomas Okwako	Member	
	Matılda Omutanyı	Member	
			D 1 W
Kisembe	Hassan W. Erima	Chairman Treasurer	Bunyala West
	Amina N. Magina Patrick O Wekesa	Member	
	Carolyne N. Natenge	Member	
	John Polinga	Member	
Sisokhe	Selma Atako	Chairperson	Bunyala West
Sisokiic	Bonface Siganga	Treasurer	Bunyara West
5.00 MW	Dismas Oteng'o	Member	
	Christine Ndombi	Member	
	Norad Mbayakı	Member	
Butingo	Vincent Wamoi	Chairman	Bunyala West
Dutingo	Fridah Munabi	Treasurer	Dullyala West
	Purity B. K. Muluta	Member	
	Moses Onino	Member	
	Patrick Okoyana	Member	
Eshikulu	Simon Utondo	Chairman	Bunyala West
Linkulu	Joseph Shisia	Treasurer	Bullyala West
***	George Owichi	Member	
* * *	Nancy Mwachi	Member	-
	Consolata Aori	Member	
Ematiha	Mourice Andanje	Chairman	Ingotse/Matiha
Lilauna	Joan Makokha	Treasurer	
	Bendict Juma	Member	
	Barnaba Shiyuka	Member	
	Agnes Atswenje LURAMBI SU	Member B COUNTY	
Emukaba	George Tindi	Chairman	Butsotso East
	Rapando Alucho	Treasurer	
	Eddah Khachina	Member	
	Janet Aluisola	Member	
	Samson Otatwa	Member	
GK Prison	Dickson Ominde	Chairman	Shirere Ward
OR LIBOH	Javan Barasa	Treasurer	Officie Wald
	Ernest Kımutaı	Member	-

Harriet Multindi Janes Musamban Agentine Janes Musamban AP Line Caroline Kadamba Caroline Caroline Kadamba Caroline Caroline Kadamba Caroline Caroline Kadamba Caroline Car	Member Chairman Treasurer Member Member Member Chairperson Treasurer Member	
AP Line Joseph Mbwavi Chairman Shirere Ward	Chairman Treasurer Member Member Member Chairperson Treasurer Member	
Caroline Kadamba	Treasurer Member Member Member Chairperson Treasurer Member	
Caroline Kadamba	Treasurer Member Member Member Chairperson Treasurer Member	
Leah Kamau Julius Kalami Member Zaitun Adda Assatsi Member Zaitun Adda Assatsi Member Rose Agare Chairperson John Murenya Treasurer Danaris Webo Member Zaiton Mosop Member Zaiton Mosop Member Zaiton Mosop Member Zaiton Mosop Member Albongo Frusci Mulusa Friscilla Mukoya Treasurer Priscilla Mukoya Treasurer Cleophas Cholia Byson Museve Bearire Coksnimba Member Bearire Coksnimba Member Sakali Jared Muchesia Clariman Nancy Imbudila Treasurer Aiteno Munira Member Christopher Maiidud Member Christopher Maiidud Member Reuben Alassiola Member Reuben Alassiola Member Reuben Alassiola Member Reuben Alassiola Member Christopher Maiidud Member Reuben Alassiola Member Reuben Alassiola Member Director Mulima Member Christopher Maiidud Member Reuben Alassiola Member Director Mulima Director Mulima Member Director Mulima Director Mulima Director Mulima Member Director Mulima Member Director Mulima Member Director Mulima Director Mulima Member Director Mulima Director Mulima Member Director Mulima Member Director Mulima Director Mulima Director Mulima Director Mulima Member Director Mulima Director Mulima Director Mulima Director Mulima Director Mulima Member Director Mulima Directo	Member Member Member Chairperson Treasurer Member	Shievwe Ward
Julius Kalami Zaitun Adala Assutsi Member Zaitun Adala Assutsi Member Rose Agare Chairperson Shieywe Ward John Murenya Treasurer Damaris Webo Member Zabion Mbogo Member Cardyne Muschere Member Cardyne Muschere Member Cardyne Muschere Member Chephas Cholil Byson Museve Member Beatire Okusinba Beatire Okusinba Beatire Okusinba Member Alieno Munira Alieno Munira Christopher Maindu Reuben Alusiola Member Christopher Maindu Kennedy Mulima Chairman Albert Ombayi Prisaurer Priscah Anyembe Chaires Makoha Eshirembe Moses Tsuma Bradan Momber Chaires Makoha Bradan Momber Chaires Makoha Albert Ombayi Prisaurer Priscah Anyembe Chaires Makoha Bradan Momber Chaires Makoha Albert Ombayi Prisaurer Priscah Anyembe Chaires Makoha Bradan Momber Chaires Makoha Albert Ombayi Prisaurer Priscah Anyembe Chaires Makoha Albert Ombayi Prisaurer Priscah Anyembe Chaires Makoha Albert Ombayi Doreas Anyango Treasurer Scholastics Ambulti Java Alukhaba Momber Chairman Butsotso South Herbert Ondere Marayare Treasurer Manadan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Marayare Dared Ambunya Chairman Butsotso South Herbert Ondere Treasurer Marayare Dared Ambunya Chairman Butsotso South Herbert Ondere Treasurer Marayare Dared Ambunya Chairman Butsotso South Herbert Ondere Treasurer Marayare Dared Ambunya Chairman Butsotso South Herbert Ondere Treasurer Marayare Dared Ambunya Chairman Butsotso South Herbert Ondere Treasurer Marayare Dared Ambunya Chairman Butsotso South Herbert Ondere Treasurer Marayare Dared Ambunya Chairman Kisa West Chemister Alwanga Joyee Lukoye Member Chairman Kisa Central Fressurer Fressurer Jane Alukhaba Momber Chairman Kisa Central Fressurer Chairman Kisa Central Fressurer Mulwanda Mulwanda Momber Chairman Kisa Central Fressurer Christine Alobe Mulwanda Mulwanda Momber Chairman Kisa Central Fressurer Mulwanda Mulwanda Mulwanda Mulwanda Mulwanda Mulwanda Mulwanda M	Member Chairperson Treasurer Member	Shievwe Ward
Approved School Rose Agare Chairperson Shieywe Ward John Murenya Treasurer Daman's Webo Member Zabion Mbogo Member Cactolyne Muchere Member Carolyne Muchere Member Priscilla Mukoya Treasurer Cleophas Ocholia Member Byson Museve Member Byson Museve Member Byson Museve Member Member Classinha Member Daman Murin Member Chairman Member Carolyne Musical Member Carolyne Musical Member Carolyne Munical Member Daman Murin Carolyne Murin Member Carolyne Munical Member Daman Murin Carolyne Munical Member Daman Murin Daman Member Carolyne Munical Member Daman Daman Murin Daman Daman Member Daman Daman Murin Daman Daman Member Daman Daman Murin Daman D	Chairperson Treasurer Member	Shievwe Ward
John Murenya Damaris Webo Member Zablom Mlogo Carolyne Muchere Hember Carolone Muchere Hember Carolone Muchere Hember Carolone Muchere Hember	Treasurer Member	Shievwe Ward
John Murenya Damaris Webo Member Zahom Mbogo Azhom Mbogo Member Carolyne Muchere Member Priscilla Mukoya Priscilla Mukoya Cheira Byson Museve Beatrice Oussimba Beatrice Coussimba Mancy Imbudila Nancy Imbudila Nancy Imbudila Aneno Murir Alendo Member Christopher Mainda Albert Ombayi Priscala Alendo Albert Ombayi Priscala Alvendo Charles Makokha Albert Ombayi Priscala Alvendo Butsolos South Albert Ombayi Priscala Alvendo Charles Makokha Bember Charles Makokha Bember Charles Makokha Bember Behirembe Mores Tsurna Chalirman Butsolos South Brahim Tungani Fressurer Scholastica Ambuli Benine Mukhonji Darias Alvango Tressurer Javan Alukhaba Alfred Mukhonji Charles Namala Charles Namala Alendo Joyce Lukoye Member Charles Namala Marha Oloko Marjaaret Ingutia Member Marjaaret Ingutia Member Charles Odongo Member Alando Murita Oloko Tressurer Fenet Z. Ndetu Member Charles Odongo Member Charles Odongo Member Fennets Amwayi Alendo Member Alendo Murita Oloko Tressurer Argey Olando Member Charles Odongo Member Charles Odongo Member Charles Odongo Member Charles Odongo Member Alendo Murita Oloko Tressurer Argey Olando Member Charles Amwayi Member Charles Odongo Member Charles Odongo Member Charles Odongo Member Charles Amwayi Member Charles Odongo Member Murita Oloko Member Crassurer Mary Musungu Likhotio Tressurer Mary Musungu Likhotio Tressurer Member Mem	Treasurer Member	
Damaris Webo Member Zablom Mbogo Member Zablom Mbogo Member M	Member	Sincjii ii iii
Zablon Moogo Carolyne Muchere Carolyne Muchere Carolyne Muchere Carolyne Muchere Carolyne Muchere Priscilla Mukoya Priscilla Mukoya Cleopha Cebolia Byson Museve Member Batrice Clusimba Carolyne Muchesia Darrice Chusimba Member Carolyne Muliina Alared Muchesia Alared Muliina Albert Ombayi Priscilla Alakoya Charles Makokha Albert Ombayi Pressurer Priscal Anyembe Charles Makokha Butsotso South Bathirm Tuggani Borahim Tuggani Borahim Tuggani Borahim Tuggani Borahim Alared Mukhonji Borahim Alared Mukhonji Boraka Alfred Mukhonji Doreas Anyango Jared Ambunya Charles Manala Affeed Mukhonji Doreas Anyango Jared Ambunya Gharles Manala Butsotso South Affeed Mukhonji Doreas Anyango Jared Ambunya Charles Manala Butsotso South Affeed Mukhonji Charles Manala Butsotso South Butsotso South Butsotso South Charles Makokha Member Butsotso South Charles Manala Butsotso South Butsotso South Butsotso South Charles Manala Butsotso South Fressurer Margaret Ingutia Member Charles Manala Charleman Butsotso South Fressurer Margaret Ingutia Member Charles Manala Charleman Butsotso South Fressurer Member Charles Manala Charles Member Charles Manala Charles Member Charles Manala Charles Member Charles Manala Chember Member Charles Manala Chember Member Charles Manala Chember Agrey Olando Member Agrey Olando Fressurer Jane Atulo Agrey Olando Member Agrey Olando Member Charles Aloes Agrey Olando Member Agrey Olando Member Agrey Olando Member Charles Aloes Agrey Olando Member Charles Member Agrey Olando M	The state of the s	
Nabongo Prancis Mulusa Chairman Sheywe Ward Priscilla Mukoya Treasurer Cleopha Ocholia Member Byson Museve Member Beatrice Okusimba Member Bartice Okusimba Member Christopher Mainida Treasurer Atteno Munira Member Christopher Mainida Member Reuben Alusiola Member Reuben Alusiola Member Priscasurer Adminida Member Priscasurer Multina Chairman Butisoto South Albert Ombayi Treasurer Priscasurer Priscasurer Priscasurer Munita Member Charles Makokha Member Besther Munia Member Butisoto South Intakini Tungani Treasurer Priscasurer Priscasurer Priscasurer Munia Member Besther Member Besther Munia Member Besther Munia Member Besther Member Besther Munia Member Besther Besther Munia Member Besther Besther Munia Member Besther Besther Munia Member Besther Bes	Member	
Priscilla Mukoya Cleopha Ocholia Byson Museve Beatrice Okusimba Aliend Munita Aliend Munita Aliend Munita Aliend Ombayi Albert Ombayi Priscali Anyembe Charles Makokha Beatrice Munita Butsotso South Charles Makokha Beatrice Munita Butsotso South Brahim Tungani Butsotso South Butsotso S	Member	
Priscilla Mukoya Cleopha Ocholia Byson Museve Beatrice Okusimba Aliend Munita Aliend Munita Aliend Munita Aliend Ombayi Albert Ombayi Priscali Anyembe Charles Makokha Beatrice Munita Butsotso South Charles Makokha Beatrice Munita Butsotso South Brahim Tungani Butsotso South Butsotso S		St. W. J.
Cleophas Ocholia Byson Museve Member Brison Museve Member Brison Museve Member Brison Museve Member Brison Museve Member Altero Muschesia Chairman Mahiakalo Ward Altero Munici Member Christopher Matindu Member Christopher Matindu Member Reuben Alusiola Member Reuben Alusiola Member Reuben Alusiola Member Altero Christopher Matindu Member Christopher Matindu Member Reuben Alusiola Member Briscah Anyembe Member Charles Makokha Member Charles Makokha Member Charles Makokha Member Bristopher Municipal Member Charles Makokha Member Bristopher Municipal Member Bristopher Member Buttoto South Broahim Tungani Treasurer Sorbolastica Ambuli Member Bunice Mukana Member Bunice Mukana Member Bunice Mukana Member Bunice Mukana Member Charles Namala Member Charles Namala Member Alfred Mukhonji Chairman Butsotso South Dorcas Anyango Treasurer Ampared Inguita Member Charles Namale Member Charles Namale Member Charles Namale Member Alfred Mukhonji Chairman Butsotso South Herbert Ondere Treasurer Margared Inguita Member Ruth Wemali Member Ruth Wemali Member Charles Odongo Member Ruth Wemali Member Charles Odongo Member Charles Odongo Member Charles Odongo Member SHWISERO SUB COUNTY Mahaka Jared Odinga Treasurer Margared Inguita Member Charles Odongo Member Charles Odongo Member Charles Odongo Member SHWISERO SUB COUNTY Mahaka Jared Odinga Treasurer Margared Inguita Member Charles Odongo Member Chemetria Oyango Member Charles Odongo Member SHWISERO SUB COUNTY Mahaka Jared Odinga Treasurer Margared Inguita Member Charles Odongo Member Charles Anyango Member Charles Anyango Member Charles Anyango Member Charles Anyango Member Charles Odongo Member Charles Anyango Me	The state of the s	
Byson Museve Member Bestrice Okusimba Member Bestrice Okusimba Member Chairman Mahiakalo Ward		
Bestrice Okusimba Member		
Nancy Imbudila		
Nancy Imbudia Treasurer Alteno Munira Member Christopher Matindu Member Christopher Matindu Member Christopher Matindu Member Christopher Matindu Member Charles Matokha Chairman Butsotso South Albert Ombayi Treasurer Priscah Anyembe Member Charles Makokha Member Charles Mukana Member Charles Mukana Member Charles Mukana Member Charles Makana Member Charles Manana Member Charles Godongo Member Charles Odongo Treasurer Emet Z. Ndetta Member Member Charles Odongo Treasurer Member Member Charles Odongo Treasurer Member M		•
Alteno Munira Member Christopher Matindu Member Reuben Alusiola Member Reuben Alusiola Member Reuben Alusiola Member Reuben Alusiola Member Priscas Anyembe Member Priscas Anyembe Member Charles Makokha Member Esther Munala Member Esther Munala Member Mem		Mahiakalo Wangi
Christopher Matindu Member		
Seuben Alusiola Member	The state of the s	
Isumba Kennedy Mulima Chairman Butsotso South		A MAN SERVICE SERVICES S
Albert Ombayi Priscah Anyembe Charles Makokha Amember Charles Makokha Esther Munala Member Behirembe Moses Tsuma Chairman Butsotso South Drahim Tungani Treasurer Scholastica Ambuli Buhambi Alfred Mukhonji Alfred Mukhonji Dorcas Anyango Treasurer Javan Alukhaba Member Chairman Butsotso South Dorcas Anyango Treasurer Jared Ambunya Member Charles Namale Joyce Lukoye Matioli Ramadhan Mwalo Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Charles Odongo Member Behikhuyu Habakkuk Khamala Charles Odongo Member Behikhuyu Habakkuk Khamala Charles Odongo Member Chairman Butsotso South Treasurer Margaret Ruth Member Memb		
Priscah Anyembe Charles Makokha Esther Munala Member Esther Munala Moses Tsuma Dirahim Tungani Dirahim Tungani Eunice Mukana Javan Alukhaba Dorcas Anyango Treasurer Jared Mukhonji Jared Ambunya Amale Joyce Lukoye Matioli Ramadhan Mwalo Herber Ondere Margaret Ingutia Ruth Wemali Charles Odongo Member Ruth Wemali Charles Odongo Member Behikhuyu Habakkuk Khamala Mary Musungu Likhotio Treasurer Emutsesa KHWISERO SUB COUNTY Muhaka Jared Odinga Clementina Oyango Member KHWISERO SUB COUNTY Member Member Member Member		Butsotso South
Eshirembe Moses Tsuma Chairman Butsotso South Ibrahim Tungani Treasurer Scholastica Ambuli Member Scholastica Ambuli Member Javan Alukhaba Member Member Javan Alukhaba Member	The state of the s	
Eshirembe Moses Tsuma Chairman Butsotso South Birahim Tungani Treasurer Scholastica Ambuli Member Eunice Mukana Member Javan Alukhaba Member Blukhambi Alfred Mukhonji Chairman Butsotso South Dorcas Anyango Treasurer Jared Ambunya Member Charles Namale Member Joyce Lukoye Member Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Emet Z. Noteta Member Christine Al. Alwang'a Member Whisser Sub COUNTY Muhaka Jared Odinga Treasurer KHWISERO SUB COUNTY Muhaka Jared Odinga Member Domnica Odhambo Member Emutsesa Kennedy Epiche Chairman Kisa West Paracis Amwayi Member Carolyne Kochwa Member Carolyne Kochwa Mulwanda Mourice Omulinidi Chairman Kisa Central Freasurer Member Carolyne Kochwa Mulwanda Mourice Omulinidi Chairman Kisa Central Freasurer Member Chairman Kisa Central Kisa Central Freasurer Member Carolyne Kochwa Member Chairman Kisa Central Freasurer Member Carolyne Kochwa Member Chairman Kisa Central Kisa Central Freasurer Member Crairman Kisa Central Freasurer Member Crairman Kisa Central Kisa Central Freasurer Member Crairman Kisa Central Freasurer Member Crairman Kisa Central Freasurer Member Crairman Kisa Central		
Eshirembe Moses Tsuma Chairman Butsotso South Ibrahim Tungani Treasurer Scholastica Ambuli Member Bunice Mukana Member Me		-
Blorahim Tungani Treasurer Scholastica Ambuli Member Eunice Mukana Member Sunice Mukana S	Member	
Blorahim Tungani Treasurer Scholastica Ambuli Member Eunice Mukana Member Sunice Mukana S	Chairman	Butsotso South
Elukhambi Alfred Mukhonji Chairman Butsotso South Dorcas Anyango Treasurer Jared Ambunya Member Charles Namale Member Joyce Lukoye Member Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Centra Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alvang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Cheiman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Emutsesa Kennedy Epiche Chairman Kisa Central Maryte Olando Member Emutsesa Kennedy Epiche Chairman Kisa Central Maryte Olando Member Paranela Onyango Member Paranela Onyango Member Paranela Onyango Member Domnica Odhiambo Member Francis Amwayi Member Carolyne Kochwa Member Carolyne Kochwa Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Mulwanda Mourice Omulindi Chairman Kisa Central	Treasurer	
Elukhambi Alfred Mukhonji Chairman Butsotso South Dorcas Anyango Treasurer Jared Ambunya Member Charles Namale Member Joyce Lukoye Member Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Treasurer Jane Atulo Member Emutsesa Kennedy Epiche Chairman Kisa Central Mary Maryango Member Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Member Christine Alobe Member Christine Alobe Mulwanda Mourice Omulindi Chairman Kisa Central Member Christine Alobe	Member	
Elukhambi Alfred Mukhonji Chairman Butsotso South Dorcas Anyango Treasurer Jared Ambunya Member Charles Namale Member Joyce Lukoye Member Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Aggrey Olando Member Prancis Amwayi Member Prancis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Treasurer Pracsurer Aggrey Olando Member Prancis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Treasurer Christine Alobe	The state of the s	
Dorcas Anyango Treasurer Jared Ambunya Member Charles Namale Member Joyce Lukoye Member Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Christine N. Alwang'a Member KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Domnica Odhambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Christine Alobe Member	Member	
Dorcas Anyango Treasurer Jared Ambunya Member Charles Namale Member Joyce Lukoye Member Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Christine N. Alwang'a Member Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Maryie Muhada Member Aggrey Olando Member Aggrey Olando Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe	Chairman	Butsotso South
Jared Ambunya Member Charles Namale Member Joyce Lukoye Member		Duisoiso South
Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Carolyne Kochwa Member Elizaqbeth Anzia Treasurer Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member Chairman Kisa Central		
Matioli Ramadhan Mwalo Chairman Butsotso South Herbert Ondere Treasurer Margaret Ingutia Member Ruth Wemali Member Charles Odongo Member Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Carolyne Kochwa Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Lisa Central Freasurer Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe		
Herbert Ondere Margaret Ingulia Member Ruth Wemali Charles Odongo Member Eshikhuyu Habakkuk Khamala Mary Musungu Likhotio Ernet Z. Ndetta Christine N. Alwang'a Bonface Anganya KHWISERO SUB COUNTY Muhaka Jared Odinga Clementina Oyango Treasurer Jane Atulo Pamela Onyango Member Domnica Odhiambo Emutsesa Kennedy Epiche Aggrey Olando Francis Amwayi Carolyne Kochwa Mulwanda Mourice Omulindi Elizaqbeth Anzia Christine N. Alvia Elizaqbeth Anzia Cleimentan Member Member Chairman Kisa Central Member Chairman Kisa Central Kisa Central Kisa Central Treasurer Member Chairman Kisa Central Kisa Central Kisa Central Treasurer Member	Member	
Herbert Ondere Margaret Ingulia Member Ruth Wemali Charles Odongo Member Eshikhuyu Habakkuk Khamala Mary Musungu Likhotio Ernet Z. Ndetta Christine N. Alwang'a Bonface Anganya KHWISERO SUB COUNTY Muhaka Jared Odinga Clementina Oyango Treasurer Jane Atulo Pamela Onyango Member Domnica Odhiambo Emutsesa Kennedy Epiche Aggrey Olando Fracis Amwayi Carolyne Kochwa Mulwanda Mourice Omulindi Elizaqbeth Anzia Christine N. Anzia Treasurer Muhaka Member Christine N. Amwayi Member Chairman Kisa Central Member Chairman Kisa Central Kisa Central Kisa Central Kisa Central Kisa Central Kisa Central Christine Alobe Member		Putestas Couth
Margaret Ingutia Ruth Wemali Charles Odongo Member Eshikhuyu Habakkuk Khamala Mary Musungu Likhotio Ernet Z. Ndetta Christine N. Alwang'a Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Clementina Oyango Jane Atulo Pamela Onyango Domnica Odhiambo Emutsesa Kennedy Epiche Aggrey Olando Aggrey Olando Fracsurer Aggrey Olando Fracsurer Aggrey Olando Member Francis Amwayi Carolyne Kochwa Mulwanda Mourice Omulindi Elizaqbeth Anzia Christine Alobe Member Member Member Member Chairman Kisa Central Member Chairman Kisa Central Member Chairman Kisa Central Member		Butsotso South
Ruth Wemali Charles Odongo Member Eshikhuyu Habakkuk Khamala Mary Musungu Likhotio Ernet Z. Ndetta Christine N. Alwang'a Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Clementina Oyango Jane Atulo Pamela Onyango Domnica Odhiambo Emutsesa Kennedy Epiche Aggrey Olando Francis Amwayi Carolyne Kochwa Mulwanda Mourice Omulindi Elizaqbeth Anzia Christine Alobe Member Member Chairman Kisa Central Member Chairman Kisa Central Kisa Central Kisa Central Chairman Kisa Central Kisa Central Treasurer Member Chairman Kisa Central		
Eshikhuyu Habakkuk Khamala Chairman Butsotso Central Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Mulwanda Mourice Omulindi Treasurer Christine Alobe		
Mary Musungu Likhotio Treasurer Ernet Z. Ndetta Member Christine N. Alwang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe		
Mary Musungu Likhotio Ernet Z. Ndetta Christine N. Alwang'a Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Clementina Oyango Treasurer Jane Atulo Pamela Onyango Domnica Odhtambo Emutsesa Kennedy Epiche Aggrey Olando Francis Amwayi Carolyne Kochwa Mulwanda Mourice Omulindi Elizaqbeth Anzia Ernet Z. Ndetta Member Member Chairman Kisa West Chairman Kisa West Chairman Kisa Central Member Chairman Member Chairman Kisa Central Member Chairman Kisa Central Member Chairman Kisa Central Member		
Ernet Z. Ndetta Christine N. Alwang'a Bonface Anganya KHWISERO SUB COUNTY Muhaka Jared Odinga Clementina Oyango Jane Atulo Pamela Onyango Domnica Odhiambo Emutsesa Kennedy Epiche Aggrey Olando Francis Amwayi Carolyne Kochwa Mulwanda Mourice Omulindi Elizaqbeth Anzia Christine Alobe Member Member Chairman Kisa West Chairman Kisa West Chairman Kisa Central Member Chairman Kisa Central Member Chairman Kisa Central		Butsotso Central
Christine N. Alwang'a Member Bonface Anganya Member KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		
Bonface Anganya KHWISERO SUB COUNTY Muhaka Jared Odinga Chairman Kisa West Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		
Muhaka Jared Odinga Chairman Kisa West	The state of the s	
Clementina Oyango Treasurer Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		
Jane Atulo Member Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member	Chairman	Kisa West
Pamela Onyango Member Domnica Odhiambo Member Emutsesa Kennedy Epiche Chairman Kisa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		<u> </u>
Domnica Odhiambo Emutsesa Kennedy Epiche Martha Oloko Treasurer Aggrey Olando Francis Amwayi Carolyne Kochwa Mulwanda Mourice Omulindi Elizaqbeth Anzia Elizaqbeth Anzia Christine Alobe Member Chairman Kisa Central Treasurer Member		
Emutsesa Kennedy Epiche Chairman Kısa Central Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		
Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member	PIEMOET	
Martha Oloko Treasurer Aggrey Olando Member Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member	Chairman	Kısa Central
Francis Amwayi Member Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		
Carolyne Kochwa Member Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		
Mulwanda Mourice Omulindi Chairman Kisa Central Elizaqbeth Anzia Treasurer Christine Alobe Member		
Elizaqbeth Anzia Treasurer Christine Alobe Member	Member	
Elizaqbeth Anzia Treasurer Christine Alobe Member	Chairman	Kisa Central
Christine Alobe Member		11100 001111111
	Member	
	Member	
Daniel Okallo		Treasurer Member Member Member Chairman Treasurer Member Member Member Chairman Treasurer Member Member Member Chairman Treasurer Member Member Chairman Treasurer Member Member Chairman Treasurer Member Member Chairman Treasurer Member Member Member Khember Member

Name of Facility	Name	Designation	Ward
Mwitseshe	Julius A. Akeng'o	Chairman	Kisa North
WI W ITSESTIC	Violet A. Okonda	Treasurer	Risa Noitii
	Selipher B. Omumia	Member	
	Everlyne Asilikwa	Member	
	Suleima A. Amunga	Member	
OL: 1	The state of the s		
Shisaba	Josepha Waswa	Chairman Treasurer	Marama West
	Ruth Andati Mukhwana Suleiman Otinga	Member	-
-1200 TANK TANK MARANA	Moses O. Amakobe	Member	
2 2 1 2 3	Julia Otsola	Member	- A - 110 h
	Julia Otsola	Member	
	MUMIAS EAST		
Ichinga	Abdul Wangara	Chairman	Mumias North
	Moreen Odoyo	Treasurer	
	Rajab ondwasi	Member	
	Sarah Rashid	Member	
	Amzia Abdallah	Member	
Shianda	Ali M. Nanjira	Chairman	East Wanga
Taking at the state of the stat	Phanice Mandu	Treasurer	
	Andrew Munyendo	Member	
	Haggai Khuyira	Member	
	Mary Kisiangani	Member	
V	Mishad Onald Wante	OTHER STATE OF THE	Deat W.
Khaunga	Michael Opaki Wawire	Chairman Treasurer	East Wanga
	Peris Night Omutinyu Manuel Shikuku Manyasa	Member Treasurer	
	Susan Makokha Musungu	Member Member	• • • • • • • • • • • • • • • • • • • •
	William Were Malala	Member	
	William Word Planta	Memoer	
Mung'ang'a	Mukhwana Walumasi	Chairman	East Wanga
	Marciana Ateya	Treasurer	
	Godfrey Mukolwe	Member	
	Rispar Nyanje	Member	
	Simon Barasa	Member	
Eluche	Jonnes Salasya Mutimba	Chairperson	East Wanga
	Samuel Sakwa	Treasurer	
	Consepta W. Madibira	Member	4
	Phanice P. S.Mandu	Member	
	Paul Khanda Namatsi	Member	
Pt	Walanta Waliba		East Wanga
Elwasambi	Washington Washika Fatuma Omwayi	Chairman Treasurer	East Wanga
	Salome Apondi	Member	
5 V 1741 B	Felesia Nyangweso	Member	
	Joseph Olando	Member	
Buchangu	Stanley Owuouri Nakholi	Chairman	Bunyala Central
	Everlyne Otwisa	Treasurer	
	Mwana Idi Juma	Member	
	Godfrey Mapesa	Member	
	Mark M. Wekesa	Member	
Kamashia	Sylvester Kweyu Lutomia	Chairman	Lusheya/Lubinu
	Philice B. Mandale	Treasurer	
	Jared Omutimba	Member	
	Festus Okutoyi	Member	
J0330) 7792 - 3033	Ramadhan Shisrenya	Member	
Malaha	Benard W. Tiemeri	Chairman	Malaha/Isongo
iriaiaiia	Rose K. Ndakalu	Treasurer	wianana/isongo
	Ruth Arita Muganda	Member	N 400 S.
	Gregory Kangu	Member	
	John Kutondo	Member	
Musango	Johnstone Taula Ogutu	Chairman	Malaha/Isongo
	Isaac Wesamba Mango	Treasurer Member	
	Sheilla Nyende Angose Jafred Emitaro Mukuketi	Member Member	2 2 2
	Susan Anyonje Abuli	Member	
	Jusan Anyone Abun	wiember	LU .

Name of Facility	Name	Designation	Ward
	MUMIAS WEST SUB COUNT		
Eshikulu	Simon Mutondo	Chairman	Etenje Ward
	Joseph Shisia	Treasurer	20
	Nancy Mwachi	Member	
	George Owichi	Member	
	Nancy Mwachi	Member	
Emuchimi	Raphael Wanga	Chairman	Mumias Central
	Jeskah Lutta Indieche	Treasurer	
	Emeley L. Makokha	Member	
	Jarmex Waboraka J.	Member	
	Uthman Obongita	Member	
Enyapora	Gregory Ogola	Chairman	Mumias Central
	Jacqueline Wafula	Treasurer	
	Albert Makokha	Member	
	Ali Onguro Nyarotso	Member	
	Beatrice Omachi	Member	
	MATUNGU SUB COUNTY		
Shibanze	Johnstone Oduya	Chairman	Kholera Ward
a area one make 1907	Benedict Khatete	Treasurer	
	Veronica Wang'anya	Member	
	Beatrict Mukoya	Member	1.000.00 V V.0700 US N. 155.00
250	Simon Manda	Member	
Namulungu	Patrick Mudenyo	Chairman	Kholera Ward
	Habil Mukhwana	Treasurer	
	Mawnasada Alı	Member	
	Phellesia Aura	Member	
	Betty Makokha	Member	5. 1 WANTED SAME SECTOR
Mung'ung'u	Hezron Okongo Mango	Chairman	Koyonzo
	Niva Shitabule	Treasurer	
	Penina Aketch	Member	
	Joseph L. Sangalo	Member	
	Fredrick Angoye	Member	ngar .
Indangalasia	Sylvaous Oduor	Chairman	Koyonzo
	Angeline Okello	Treasurer	100
201920	Mohamed Odongo	Member	
	Philip Anyanga	Member	
	Maurice Otsieno	Member	
			120
Mirere	Vincent Reja	Chairman	Namamalı Ward
	Petronilla Night Okoth	Member	
	Harrison Ouma Makokha	Member	
	Mrs. Jackline Nabiswa	Member	
	Hassan Shiundu	Member	1977)
Lung'anyiro	Samuel Okello Manyasa	Chairman	Namamalı Ward
	Maureen R. Nabwire	Treasurer	
	Christopher Otekera Masaka	Member	
	Phanice Atema	Member	
	Edward Makokha Omina	Member	(2) S2 (2) (4) (2) (2) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4
	SHINYALU SUB COUNTY		
Mugomari	George Mmbele	Chairman	Isukha West
no Mariana historia	Grace Ombukwe	Treasurer	
	Peter Shivachi	Member	
	Fridah Khabesa	Member	
	Charles Keri	Member	73 S
	<u> </u>		9682.2
Vikunga	Evans Koyı	Chairman	Isukha west
	Mary Mmayı	Treasurer	
	Peter Anzimbu	Member	
	Leah Ahındukha	Member	200
	Nathan Alubisia	Member	
Ileho	Mr.Andreww Lumala	Chairman	Isukha East
	Mrs. Florence Liyayi	Treasurer	
5.5.547	Mrs. Esnas Amabwa	Member	
	Mrs. Elizabeth Mileho	Member	
	Charles Mwabishi	Member	<u> </u>
	CAMINO ITATIONIA	riemoci	
lkuywa	Phanice Salamba	Chairperson	Isukha East

Name of Facility	Name	Designation	Ward
	Josephine Imbayi	Member	
	Botomley Mudanya	Member	
	Emily Barusi	Member	
Shikusi	Eliud Witaba	Chairman	Isukha South
	Vincent Shianguya	Treasurer	
	Philice Shilwatso	Member	
	Sheila Kwasila	Member	10 10 10 10 10 10 10 10 10 10 10 10 10 1
	Jenipher Milimu	Member	
Chief Milimu	Jacob Amahwa	Chairman	Isukha South
	Mercy Alfayo Mseshi	Treasurer	
30 - 32	Janet Ayuma	Member	
	Stephen Mate	Member	
	Alphonce Muchalwo	Member	
Musembe	Gabriel Masaria	Chairman	Isukha Central
	Ruth Bunoro	Treasurer	
	Alphonce Muhanda	Member	
PART 18 ST 18 ST	Saul Vuselitsa	Member	
	Olyver Imbayi	Member	
Kakamega Forest	Joshua Musungu	Chairman	Isukha Central
Kakainega Potest	Bernard Mmudi	Treasurer	Isukna Centrar
	Grace Mmudi	Member	
	Oscar Lumiti	Member	
	Mercy Likalama	Member	
<u> </u>		NI SUB COUNTY	
Savane	Beatrice M. Ambeyi	Chairperson	Idakho East
*D88	Henry Shiluli *	Treasurer	
	Josphat Shikokoti	Member	
	Mary Amiani	Member	
	David Shivachi	Member	
mulama	Shikanga Simon	Chairman	Idakho North
	Florence Amaya	Treasurer	G C C C C C C C C C C C C C C C C C C C
	Seth Khayimba	Member	
	Rosemary Khabayi	Member	
	Nathan Lanya	Member	
Buyemi	Josephat Muliru	Chairman	Idakho Central
	Lucy Anyango	Treasurer	The state of the s
	Jafred Nakoche	Member	n we in microscopical o
- 176 7 - 50 - 1870 - 194165 - 1800 - 1	Bishop Simon Makovi	Member	
	Anne Mahekhu	Member	
Shikumu	Aggrey Museti	Chairman	Idakha Central
Shikumu	Ruth Lukhayo	Treasurer	Idakiia Central
	Rose Muhenje	Member	1
	Stephen Ashono	Member	
	Lucy Odero	Member	
	Lucy Odelo	Member	VANORED SEASON DESCRIPTION OF A SEASON DESCRIPTION OF THE SEASON DESCR
Shihalia	Judith Luyundi	Chairperson	Idakho Central
	Albert Ikolomani	Treasurer	
3 3	Readon Masheti	Member	44
	Agripina Amukaka	Member	
	Isaac Bitienyi	Member	5045 0 15 5 500 55

Dated the 11th November, 2014.

MR/6724126

E. MUHANDA, County Executive Committee Member, Health Services, Kakamega County.

GAZETTE NOTICE No. 9201

THE GOVERNMENT FINANCIAL MANAGEMENT ACT THE COUNTY GOVERNMENT OF SIAYA

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in charge of Health, Siaya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the

Schedule and whose tenure runs for three (3) years from the date of Gazettement.

The following are the board members for the seven hospitals in Siaya County:

Hospital Board Members

Bondo Sub-County Hospital Joseph Kwaka Tindi Felix Petronilla Okoth Finance - (Chair) Secretary

Petronilla Okoth Women Representative
Domnic Owigo Members

Angeline Apondi Tawo Father Omogo M. David Otieno Owiti

Member Fbo Youth

3416		THE KEN
	Diemo Florence Ogola Vitalis	Ex-Officio S. C. Administrator
Ukwala Sub-		Finance (Chair)
	Albert Oluoch Okoth - Fanuel Olwang	Secretary
County Hospital	Pamela Juma Ouma	Fbo
Hospitai	Prisca Anyango Ndeka	Women Group Rep.
	Benard Onyango	Youth
	Mark Yamo	Member
	Richard Otieno	Sub County Admin.
Yalla Sub-	Enck Buyu	Finance - Chair
County	Collins Oginga	Secretary
Hospital	Rev. Apollo Moyi Ondiege	
	Clarice Achieng Okonyo	Women Group Rep
	Elijah Osadho	Disabled Rep.
	Stephen Ogango	Youth
	Philipa Nyamul	Member
Got Agulu Sub	Martin O. Opiata -	Finance (Chair)
County	Samson Ombaso	Secretary
Hospital	William Ochieng Ogola	Member
55.5	Winnie Auma Owuor	Women Rep
	Samson Oyuda	Fbo
	Mildred Atieno	Youth
Ambira Sub-	William Oloth	Chairman
County	Querius Oluoch O.	Secretary
Hospital	Richard O. Okoth	Member
	Benta Amenya	Member
	Mary Odote	Member
	Domnic Gangla Opany	Member
	Richard Omondi	S.C.Admin
	Benard Odhiambo	Member
	Jane Anyango Opiyo	Member
Madiany Sub-	Wicliff O. Otieno	Chairperson
County	Ajwang Erick Ochung	Secretary
Hospital	Rebecca A. Opondo	Sub County Admin
T	Alphonce O. Uyara	Member
	Mark O. Ayalo	Member
	Fred O. Ogude	Finance
	Caleb Olale Ooro	Fbo
	Margaret A Odundo	Women Rep
	Moses Ojwang Audi	Youth
Siaya County	G. M. Onyango	(Alego Usonga)-
Referral	o	Chairman
Hospital	Fwaya	(Ag Medsup)
	0.0078.70	Secretary
	Ambrose Misore	Member (Rarieda)
	Wilson Osoyo	Member (Bondo) -
	sauconsidi sonone di i	County Rep
	Agnes Odenyo	(Gem) Women Rep
	Ven Simion Otiona'	(Hanya-Haunia) Ebo

EDWARD OWILLAH,

(Ugenya-Ugunja) - Fbo

MR/6724001 County Executive Committee Member for Health.

Ven. Simion Otiang'

GAZETTE NOTICE No. 9202

THE GOVERNMENT FINANCIAL MANAGEMENT ACT

THE COUNTY GOVERNMENT OF SIAYA

HEALTH FACILITIES MANAGEMENT BOARD FOR BONDO SUB-COUNTY

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in charge of Health, Siaya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the Schedule and whose tenure runs for three (3) years from the date of Gazettement.

ULUNGO DISPENSARY

John Okuogo	- Chairman
Vicklice Opil Rabit	- Chief
Michael Rotich	 OI/C Secretary
Risper Atieno	- Member
Amos Wakwaya	- Members
Margarte Auma	- Member
Amos Machia	- Member
Jasinter Ombidhi	- Member

Selestine Achieng Oduor	- Member

MAWERE DISPENSARY

Tobia Owino ouko	- Chairperson
Priscilla Cheptoo	- OI/Secretary
Philip mango Chunga	- Member
Aloyce nyamulo Ngonga	- Member
Wilfred Ogada Oyaya	- Member
Samuel Okello Ajwang	- Member
Anatacia Nyajur Nyajur	- Member
Jackline Auma Odhiambo	- Member
Jullius Odongo Agot	- Member

OGAM DISPENSARY

Macbean Odongo	- Chairman
Margeret Gichuhii Wanjiku	- OI/C Secretary
Margaret A. Odunga Ochiga	- Chief
Jane Oonje	- Member
Michael Obiero	- Member
Millicent Atieno Onyango	- Member
Samuel Onyuka	- Member
Francisca Ayımba	- Member
Nobert Juma	- Member

MABINJU DISPENSARY

Herbert Onyango		- Chairperson (for vulnerable)
Evelyne Sıvachi		- OI/C Secretary
Patrick Obillo		- Provincial Administration Rep.
Roseline Ayanga		- Disabled Rep.
Sarah Okuma		- Women group Representative
Lydia Agolla	*	- FBO's Rep.
Julius Ondong		- Youth Rep.
Peter Omuko Odero		- Experience in finance
Josephine Afande		- Rep. community unit

USIGU DISPENSARY

Gilbert Olulo	- Chairman
Daglas Malowa	- OI/C Secretary
Simon Mokua	- ACC Usigu
Florence Achieng Owino	- Member
Sospeter Obumba Otieno	- Member
Dorothy Ouya	- Member
Charles Ogola	- Member
Solomon Opisi	- Member
Beatrice Okello	- Member

ANYUONGI DISPENSARY

James Abidha	- Chairperson.
Millicent Atieno	- OI/C secretary
Magaret Amala	- Women Rep.
Dorcus Oyolla	- Youth Rep.
Caleb Odede	- F.B.O Rep.
Florence Ogunda	- Community Unit Rep.
Vincent Osewe Mirasi	- Special intrest group
Raffer Omari Shiyuka	

KAMBAJO DISPENSARY

Joab Okoth	Finacial knowledge
Florence Aketch	Chairperson
Thomas Indeere	Youth Rep
Patrick Okeyo	FBO. Rep.
Charles Achieng	Community Unit Rep
Lincolin Osewe	Special Interest Grou
Emelda Otieno	¥**
Jaconter Angawa	OI Secretary

Jacinter Angawa OI Secretary Chief Agripa Oluoch

GOT M	ATAR DISPENSARY
Samson F. Oyuda	Chairman
Philip A. Goro	OI/C Secretary
Walter E.O. Ajing	Member
Julius Owuor	Provincial Administration

Dinnah A. Opondo Member Rev. Elkana Ochieng Ogutu Member Francisca A. Lunda Member Caroline A. Owiti Pauline A. Onyango Member Member

MAGETA ISLAND DISPENSARY

Kennedy Jimmy Otieno Awclo

Chairman OI/C Secretary

Irene Omollo Ambrose Ogemah

Provincial Administration Rep.

Geofrey Samson Member Arnnolda Ajwang Okwach Milla Nakhumitsa Abeb

Member Member Member

Josephat Ouma Odimo Chrispinus Adipo Member George Omkok Odongo Member

UYAWI DISPENSARY

Meshack Otieno Fidah Finance knowledge representative

Agripina Khalihi muyeku OI/C Secretary Monica Abanga Women Rep Peter Otieno Onvango Chairperson Jullius Nyerere Ogam Chief Maurice Haya Owega F.B.O Rep.

Johnes Omolo Ayieko Community Unit Rep. Female special interest group Millicent Akoth Owaga Sylvester Okech Abongo Male special interest group

SERAWUONGO DISPENSARY

Leonard Aoko Milla Dominic Akello Ogot Chairman Finance and Administration

Dorothy Malowa Women Rep. Catherine Khadonya

Annhilda Akoth FBO Rep

Youth Rep

John Gadi Odongo

CBO Rep

Judith Akmyi Orwa

Special interest group

OI Secretary Debora Abwao Julius Nyerere Ogam Chief.

GOBEI DISPENSARY

Anastacia Augo John Awino

Chairperson OI/Secretary

Finance and administration Duncan Ochieng Ochanda Richard Ajwang Communit Unit Rep.

Jared otieno Lwandha Youth Rep

Keneth Ouma Ogolla FBO Rep Ruth A. Odhiambo

Martin Nyakune

Represent minority / Disability

Emily Awımbo Odumo

Chief

USENGE DISPENSARY

Mr. Charles Ochuoyo Chairperson OI/secretary Moses Oswago Mrs. Emelda Aoko Member Mr. Cyprian Opiyo Member Mrs. Jane Anynago Member Mrs. Chriatine Achieng Member Mr. Daniel Ochieng Okoth Member Mrs. July Okello Member

OUYA DISPENSARY

Peter Paul kisienya Chairperson/Finance and

Administration Joshua Osore Akusama Ol/secretary Pauline Atieno Onyango Youth Rep Jane Ojwaka CU Rep Josephine Achieng Aballa Women Rep.

Pamela Akinyi Kwanga Minority Group Rep Gideon Aoma FBO Rep

OTHACH DISPENSARY

Caleb Ochieng Matewa Chairperson Fredrick Otieno Odera OI/secretary Patrick Ocholla Oremo Chief Francis Owmo Dolwa Member Jane Akınyi Onyango Member Charity Kyaleche Dero Member

William Okan Wanjare Member Nicholas Ochung Odiwuor Member Mrs. Florence Atieno Okech Member

NDEDA ISLAND DISPENSARY

Daniel Ajwang Opondo Chairperson HFMB Youth

Arthur Odaa OI/Secretary

Moses Otieno Fnance and administration

Mary Martina Opiyo Women Rep. Japheth Odek FBO Rep.

Mary Ojango Community Unit Rep. Joshua Ochieng Special Group Rep Special Group PWD's Janet Omollo

Mark Onyango Ondongo Chief

OYAMO ISLAND DISPENSARY

Daniel Ochieng Owino Chairperson Amos Ochieng Opiyo OI/scretary Mark Onyango Chief Geaorge Opondo Member Pauline Anditi Member Mary Opondo Member Everlyne Adhiambo Member Flora Nyawade Member John Akal Member

KAPIYO HEALTH CENTRE

George Nyambara Chairperson Peter Atego Chief OI/ Secretary Jane Odwar Everlyne Onyango Women Ren Dickens Awala Youth Rep Prisca Apata FBO Rep

Asha Chacha Community Unit Rep. Everlyne Owiti Special group Rep Special group Disabled Jeremiah Akach

NYENYE MISORI DISPENSARY

Fredrick Otieno Oracho Chairperson/disabled and

maginalised group

OI/Secretary Sarah Denga Sidwaka

Finance and administration Dorine Achieng Okoth Rachel Atieno Amimoh Women Rep

Tobias Odhiambo Ohira FBO Rep. Margaret Achieng Okumu Youth Rep.

Rachel Arubi Ochieng Community Unit Rep. Special Interest group Anne Achieng Olima

Success Clement/ Mance Omonds Oguna Chief Rep.

RADIER DISPENSARY

Mr Agrey Samo Otila Chairperson and finance manager

Willis Ochieng Ojwang FBO Rep. Lucy Ocdhiambo Mawira Youth group Rep. Washingtone Ochiam Marginalised Group Rep. Celestine Awino Odhiambo Women Group Rep Judith Nyathodo Communit Unit Rep.

Disabled Rep. George Omollo Robert Kemoi OI/secretary Joseph O. Owigo Ass Chief NYAGUDA DISPENSARY

Chairperson and FBO Rep

Cyprian Okwach OI/Secretary Luke Kiptanui

Administration and finance Alphonce Malowa Hezbon Ragwel Vulnerable Rep

Ruth Odero Women Rep Silvanus Oketch Youth Rep. Catherine Odongo Minority Rep Joyce Juma Community Unit Rep

EDWARD OWILLAH,

MR/6724001

County Executive Committee Member for Health.

GAZETTE NOTICE NO. 9203

THE GOVERNMENT FINANCIAL MANAGEMENT ACT THE COUNTY GOVERNMENT OF SIAYA

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in charge of Health, Siaya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the Schedule and whose tenure runs for three (3) years from the date of Gazettement.

RARIEDA SUB-COUNTY

(*), 	· · · · · · · · · · · · · · · · · · ·			
hile county/District	Name of Health Facility	Name and Office of (7-9) Comm	uttees Members	
ARIEDA	Abidha Health Centre	Walter Akech Odundo	- Chairman	
		Collins A Ginondi	- Secretary	
	1	Alexander Wanga Ongudi	- Member	
		Joseph Omondi Objero	- Menibei	
<u> </u>		Jecintei Adhiambo Odongo	- Member	
	 	Pamela Atieno Okong'o	- Member - Member	
	1	Margaret Akello Ndonga Pamela Ouma Oiro	- Member	
- Cui-5		Erick Okal	- Member	
	+ - ;	Effek Okai	PROMOCI	
	Pap Kodero Health Centre	Barthly Winga Korwa	- Charman	
302		Denis Gichana	- Secretary	
		Cosmas Okwama	- Member	
		James Okome	- Member	
and the second second		Alex Oguda	- Member	
4		Florence Gori	- Member	
and the second		Hellen Winga	- Member	
April 1		Phoebe Ochieng	- Member	
		Fred Oketch	- Member	
		NI OI		
1.30	Manyuanda Health Centre	Nehasion Odeyo	- Chairman	
		Silas Nyamosi	- Secretary	
	+	Geoffrey Odhiambo James Oringo Okatch	- Member -Member	
2004	+	Dorcas Atieno Oluoch	- Member	
		Elizabeth Wasamba	- Member	.00
		Barrack Ogweno	- Member	
		Silper Jagongo	- Member	-
		Oscar Awuolia	- Member	
			The state of the second	
¥., 7	Naya Health Centre	Esther Kunga	- Chairperson	
1. Am		Rose Aloo Owuor	- Secretary	
Per .		Festo Otieno	- Member	
		Jared Ogonya Ngode	- Member	
		Eunice Otieno Uhuru	- Member	
2		Amos Onyango Sungu	- Membei	
	•	Margaret Atieno Owuoche Leonard Onyango Maranda	- Member - Member	
AND THE RESERVE TO		Dick Opera	- Member	
2	Masala Health Centre	Luke Nyobunga	- Chairman	12 1025 1190
N4	Transit Traini Come	Isaac Seremwo	- Secretary	
*		Herine Odera	- Treasurer	
ri .	2.2.2.	Martin Jakoyo	- Member	
		James Abayo	- Member	
A Comment		Naomi Ouma	- Member	
		John Jagongo Opera	- Member	
		Mary Moi	- Member	
-		Janet Otumba	- Member	
8.	Ongielo Health Centre	Felistus Apiyo Bonga	- Chairperson	
		Paul Kipruto Tomno	- Secretary - Member	
		Gerald Otteno Ogutu Mary Lore Wera	- Member	
	+ : •	Absalom Odhiambo Ondolo	- Member	
5 5 7 7 7 7 7		Syprose Majuma	- Member	-
	1 .	Omolo Achogo	- Member	
		Enck Okal	- Member	
	Mahaya Health Centre	Maurice Oguna	- Chairperson	
		Lilian A Owino	- Secretary	
		Samson Odundo -	-Member	
		Wikliff Odrango	-Ass Chief	
*		Moses Opiyo Owiti	- Member	
		Ruth apiyo Menya	- Member	
*		Silvanus Raila Sewe	- Member	
\$ 2-3-4	 	Margaret Masiga	-Member	
	Chianda Dispensary	Rashid O Haron Walter Akomo Ayoki	- Member - Chairperson	
\$44	Cilianda Dispensary	Tina Angote	- Chairperson - Secretary	
		Meshack Anyango Omoro	- Member	
		John Ooko	- Member	
		Dorothy Achola	-Member	
		Dolphin Odede	- Member	
t		Teresa Omondi	- Member	
April 10 11		Joselph Ongoro	- Member	
13 E . 3		Ser 70 639.5	THE RESERVE OF THE PERSON OF T	

591		Nancy Owiti	- Member
	Wagoro Dispensary	Crispo W Ongoro	- Chairperson
		Seline Okelo	- Secretary
		John Babu	- Member
		Jane Ayallo	- Member
		Duncan Nyambuo	- Member
		Sylvia Nyambuoro	- Member
		Joseph Yongo	- Member
		Shem Ogola	- Member
	Ragengni Dispensary	Samwel Odera Bakı	-Chairperson
	1435 C	Gordon Obara Owila	- Secretary
		Dorcus A Wasonga	- Member
10 600 0000		Rose Atieno Kich	- Member
		James Gogi Odhiro	- Member
		Jenipher A Oula	- Member
		Florence Olang'o	-Member
		Dickens Odındo Adem	- Member
		Wilberforce Oyucho Ochar	- Member
	Kunya Dispensary	Charles Okello Odhiambo	- Chairperson
		Casty Muthoni Gitonga	- Secretary
		Wilberforce Oyucho	- Member
Title		Jane Nyakwaka	- Member
		Josinter Osewe	- Member
~ -		Lucy Achieng	- Member
		Elly Onam Omondi	- Member
	Misori Dispensary	John Fred Obila Orure	- Chairperson
		Judith Cheruto	- Secretary
i de		Lilian Adhiambo Chacha	- Member
		Ambrose Ochieng Radol	- Member
37		Fred Obila Orure	- Member
		Lweis Hezron Nyangor Owino	- Member
		John Danga	- Member
-	# - n = x - 2	Alice Okelo	- Member
20 10 30	Bar Aluru Dispensary	Cleopas Okeyo Gwela	
-	Bar Aluru Dispensary		- Chairman
		Mark Busuru	- Secretary
		Lilian Akello	- Member
		Loise Adongo Opiyo	- Member
		James Omolo Ogam	- Member
		Monica Nyapola	- Member
		Sıla Ogola Ranga	- Member
542	Obaga Dispensary	Antony Omollo	- Chairperson
		Stella K Tinega	- Secretary
		Jackline Ogutu	- Member
		Dick Oruko	- Member
102		Joseph O Adhiambo	- Member
		Joshua Okwogo	- Member
		Sally Atieno Omondi	- Member
		Francisca A. Osula	- Member
100	Nyagoko Dispensary	Felix Omondi	- Chairman
		Beatrice Olenyo	- Secretary
		Caren Anyango	- Member
		Kitts Gilo	- Member
		Pamella Osumba	- Member
		David Asembo	- Member
		Nicholus Okoth	-Member
		Janet Amol	- Member
	Lieta Health Centre	Hastone Amboga Rae	- Chairperson
-	W 1000 000 000 000 000 000 000 000 000 0	Beatrice Ochiero Mira	- Secretary
		George Ochieng Ochino	- Member
	- Waterial In	Jane Otieno	- Member
		John Ooro	- Member
(2000)44 - 11 - 114 - 1		Judih Opembo	- Member
		Christopher Apiyo Apiyo	-MCA
		Edwin Kojo	-Member
		Afred Otieno Oyoyo	- Asst Chief
	Ndori Health Centre	Charles Auma	- Chairman
	Trada Itemii Centie	Florence Odeny	- Secretary
152//		Simeon Obara	- Secretary - Member
		Caleb Ongeng	- Member
		Grace Okal	- Member
		Margaret Adem	- Member
		Benta Wandugu	- Member
		EI 6 6	
		Elija Ooro Oyao	- Member
	Saradidi Dispensary	Elija Ooro Oyao Wilson Hastings Asembo	- Member - Chairman

	and the same areas are	Beatrice Ombuya	- Secretary
		Michael Onyango	- Member
		Jane Kaloo	- Member
		Jacinta Obado	- Member
		Robert Arek	- Member
		Boaz Oyugi	- Member
		Joyce Olwande	- Member
	Rambugu Dispensary	Martin Owano Adhola	- Chairman
		Shem Otieno Songa	- Secretary
		Phelister A. Ondego	- Member
		Erick Otieno Onywera	- Member
809411-111-1114		Pamela Atieno Obure	- Member
1		Jeconia Nooh	- Member
u u		Ven. James Opiyo Ombewa	- Member
		Charles Omuya	- Member
	Kagwa Health Centre	William Mbulo	- Chairman
		Joseph Onyango Maende	- Secretary
		Pamela Seda	- Member
		Jared Odhiambo	- Member
		George Jalango	- Member
5452		Monica Jagongo	- Member
		Judith Adhoch	- Member
		James Otieno	- Member
	Nyayiera Dispensary	Daniel O Ojode	- Chairman
		Selline Okello	- Secretary
		Habil O Obago	-Member
		Justus Asembo	-Member
		Bibiane A. Ayar	-Member
		Roseleene Juma	-Member
		Walter A. Ogodo	-Member
		Rose A Atieno	-Member
-	Kandaria Dispensary	Charles Ochieng	-Chairman
		David Otieno	-Secretary
177 2		Cosmas Otumba	- Member
		Judith Onuko	-Member
		Josephine Obat	-Member
		Esther Ogado	-Member
	3	Nicholas Juma Mito	-Member
17.0		Hellen Otieno	-Member
		George Onyango	-Member
	Kopiata Dispensary	Absalome Ndolo	-Chairman
		Samuel O Jagero	-Secretary
	+	Isabel Onyango	- Member
		Thomas Okeyo	- Member
	8 100	Mary Okumu	- Member
		Anne Ndere	-Member
	+	Carolyne Oloo	- Member
		Fabian Olala	- Member
		Denis Yalo	-Member
	Manyuanda Health Centre	Joel Nashon Adongo	- chairman
	Triany danda ricami Centre	Silas Nyamosi Nyaboga	- Secretary
		James Okach Oringo	- Member (FBO)
10		Zilpa Aruwa Jagongo	- Member
-			- Member
	4 22	Barrack J. Ogweno	- Member (CBO)
		Elizabeth Wasamba	- Member (CBO) -Member (Youth)
		Godfrey Odhiambo Oscar Awuolia	- Member (Youth)
		LUSCAT AWDODA	- iviemper (Unier)

MR/6724001

EDWARD OWILLAH, County Executive Committee Member for Health.

GAZETTE NOTICE NO 9204

THE GOVERNMENT FINANCIAL MANAGEMENT ACT THE COUNTY GOVERNMENT OF SIAYA

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in-charge of Health, Siaya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the Schedule and whose tenure runs for three (3) years from the date of Gazettement.

SIAYA SUB-COUNTY – NAMES OF NEWLY ELECTED HEALTH FACILTIES MANAGEMENT BOARD MEMBERS FOR RURAL HEALTH FACILITIES

Health Facility	Name	Position
Nyathengo Dispensary	Joshua Ambago Odhoji	Chief
	Stella Jepkurui Cheboswony	Secretary
	George Apidi Yewa	Chairman
	Teresa Oduor	J. See
	Salome Atieno Okeyo	
	Joyce Achieng Odhiambo	

	Julius Odhiambo	
	Caren Atieno Otieno Meshack G, Otieno	
Ting'wang'i Health Cenre	Elias Okello Ondiasa	
	John Olam Ogutu	
	John Omondi Nyaliew	
	Elizabeth Awour Ouma	
	Patrick Odipo Lenya	
	Elizabeth Oyieko	
	Ogola	
	Grace Akınyı Okumu	
	Benard Koech Area ward rep	
Mur Malanga Dispensary	Aggrey Ogutu	Chairman
	Njanjom	Chairman
	Monica Ochieng	
	Margaret Akoth	
	Patricia Olela Paul Ojigo	
	Joseph Ojwang	Ass Chief
	John Okello	Secretary
700	Michael Andere	
Day day D	Paskalia Onyango	CI.
Randago Dispensary	Tobias Nyonje Odero	Chairman
N 18	Carolyne Achieng Joachim Odipo	
	Patricia Adhiambo	
	George opiyo olombe	
Aldre State to	Aggrey Ochieng	Secretary
	Okumu	
	Florence Akoth Otieno	Chief
	Jones Otieno Konyango	Chief
Kaluo Dispensary	Mary Okumu	Secretary
	Thomas Ochieng	Area chief
	Benta Juma Omondi	
	Victoria Akura	- C1
	Rt Major Gen. Samuwal Suero	Chairman
	Millicent Aoko	
	Odhiambo	
	Paul Opiyo Owiro	
	Francis OduorRang'er	
Benga Dispensary	Joyce Wanyonyi Vincent O Ogola	Chairman
benga Dispensary	Domnic O Appidah	Secretary
	Athony O. Osiana	Scoretary
	Mary Awino Ogutu	
	Agnes Anyango	1-36 KKINAA
	Kıhana Pamela A Ogutu	
	Mercelline Atieno	
	Omollo	
	Mary Adhiambo Ouma	
(y) 116500-700	Sylvester Otieno	NOTES SE
Mulaha Dienancare	Amuok Probard Oiwana	
Mulaha Dispensary	Richard Ojwang Treza Onyango	Secretary
	Fredrick Ojwang	Secretary
	Paschal Abanja	
	Veronica A. Otieno	
	Daniel Onyango	
	Janet Akınyi Yunıa Adhıambo	
	Samuel Odhiambo	
Sumba Dispensary	Paul Onyango Kanot	3552
	Godfrey Odhiambo	Secretary
	Otieno	79
**************************************	Benard Gunyi Asie	
	Charles OJiambo Ojiambo	
	Lawrence Okoth	
	Onjoro	
	Elizabeth Atieno	
	\Mukandı	
	Maurine Awino Owino Joseph Odhiambo	
	Odicro	
	Andrew Okich	Chairman

	Domtillar Obiero	
	Vincent Mwalo	
241	Joseph Furah	
	Aggrey Mwanda	
	Judith Wasike	
	Pascalia Sakwa	C
	Rose Opiyo Philip Furah	Secretary
Rwambwa Health Centre	Stephen Otieno	
rewantowa Fredian Centre	Onyango	1
	Beatrice Janet Akinyı	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	Charles Oduor Omond	2000
	Esther Atieno Ogolla	
1-20-	Simon Onyango Ogutu	
	Michael Onyango	11-11-30-31:
	Shikuku	
	Risper Awuor Otieno	
	James Luka Mabeya	Secretary
	Augustine Owallo	
Davida - O'	Omuya	
Barding Dispensary	Musa O Okelo Moses Busolo	
	John Odongo Adero	
77 - 77 - 77 - 77	Monica Achieng Radol	
	Christine Akinvi	
	Odipo	
	Charles Anyango	
	Owera	
	Millicent Ogola	
	Elizabeth Odongo	
	Jared Otieno Adit	
Nduru Dispensary	Joshua Samuel	
	Odhiambo	
	John Opwapo Obala	
	Hane Adhiambo	
	Opondo	
	Beatrice Akinyi	
	Mthiga Everlyne Achieng	
	Otieno Achieng	
7 7 7 7	Emily Nafula Wafula	Se s
	James O Obalo	
	Henry Onyango Nasfia	_
	Millicent Ongayo	Secretary
Umala Dispensary	Paul Otieno	Chairperson
	Raphael Oduor	
	Ondienge	
	Sara Achieng Keta	
	Everlyne Achieng	
	Ong'ala	
	Tobias Odiedo	Ass. chief
	Julian Abongo	
	George Owino Oganga	- 200,000 10.00
220 220 270	Jackson Ouma Rawedi	V
W 1 P	Sara Lusweti	secretary
Kadenge Ratuoro Health	Winfred Ogutu	Chairperson
Centre	Julius A	
	Julius Agwang'a Samwel Oriaro	
	Erick Oduor	***
	Eunice Awino Owira	
	Rose Akoth	
	Catherine Nyang'or	
	Nicholas Odhiambo	Secretary /In-
		charge
	Peter Ouma Osodo	Chief
Bar Olengo Dispensary	Lawrence Owino	18 2232
	Charles Okola	Chairperson
	Erick Machogu	Secretary
8 1870 6	John Obilo	Chief
	Clarıs Akınyı	
	Dorcas Shikuku	
	Samuel Nyapola	
	Gilbert Obare	
Uhembo Dispensary	Beartice Aluoch	20 1955-05
	Otieno	
	Alphonce Joanes	
	Othim Ochieng Paskalia Achieng	

	Jared Oketch Oduol	1
	Margaret Ogolla	
	Agungu	
	Dickson Onyango Oduor	
	Daniel Odhiambo Oundo	
	Geoffrey Ochola Odero	
Segere Dispensary	Phelix Dan Odongo Rebecca Asewe	-
segere Dispensary	Mustapha Odembo	
	Thomas otieno Omondi	
	Edwin Ng'onga	
	George Okoth Otieno	
	Alice Adhiambo	
	Ongaro Margaret Oyunga	
	Angeline Aoko Obim	
	Conslate Apondi	
D D	Odhiambo	
Boro Dispensary	Raphael Juma Amoth Raphael letipo	ļ
	Peter O. Yuya	
	Kennedy Okello	
	Paul Odundo Oreyo	
	Winnie Obado	
01 2	Pauline Okumu Florence Oduor	
	Joseph Odhiambo	
Rabar Dispensary	Godfrey Nyongesa	Secretary
	Blasio Wanga	Chairman
	Vitalis Ogutu	Chief
100 E	Micheal Öyugi Margaret Öpiyö	-
	Margaret Opiyo Margaret Odhiambo	V-N-0
	Milka Owino	
	Philip Otude	
N. II. D	Richard Ouma	
Nyadhi Dispensary	Symprose Ouma Anne Oluoch	
	Costance Ochieng	
	Alloys Ndaga	
	George ahula	
	George Ogolla	
	Bradforad Okoth Philip Fura	
	Dolphin Opiyo	
Hawinga Health Centre	John Akal	Chairman
	Paul Dundos	
	Millicent Araba	Secretary
	Simon Olwendo Paul Ooko	Chief
	Millicent Atieno	<u> </u>
	Amos Owiro	
	Philip Omondi	
E.L. III D	Philister Oluoch	1
Kabura Uhuyi Dispensary	Stephen Otieno Muwongo	chairman
	Prisca Anyango	
	Omondi	
	Consolata Atieno Omondi	
	Millicent Awino	
	Oduor	
	Anjehne Atteno Ochteng	
	Beatrice Adhiambo	
	Owino	
	Gagriel Obare Opondo	
	Tom Otula	Secretary
Mwer Dispensary	Simon Olwendo Francis Odhiambo	Chief Chairpetson
armsi iziapetisary	Olivia Oluoch	Champerson
	Margaret Oduor	
	Pastor Silas Oduor	
	Owiti Vincent Onyango	
	A CONTRACTOR OF STATE	A

	Fredrick obiero	
	Millicent Siambe	Secretary
	Area assistant chief	
Bar Agulu Dispensary	Donald Kohaya	Chairman
	Irene Omweri	Secretary
	Celline Okunch	
	Vitalis Konhallo	
	Phoebe Oduor	
	Tom Kodeng	
	Benter Odhiambo	
	Caroline Ouma	
	Eliakim Ohanya	Ass Chief
Kogelo Dispensary	Martini Olali Nyamuawa	Chairman
	George Ogina Muga	Secretary
	Peter Omondi Omolo	
	Francis Onyango Ombok	
	Jescica Atieno Ogola	
M. Str.	James obalo Ojwang	
	Pamela Achieng Jura	185
W. S. S. D. N. 1997	Aggrey Ochieng	a marin essa

EDWARD OWILLAH,

MR/6724001

County Executive Committee Member for Health.

GAZET IL NOTICE NO. 9205

THE GOVERNMENT FINANCIAL MANAGEMENT ACT THE COUNTY GOVERNMENT OF SIAYA

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in-charge of Health, Siaya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the Schedule and whose tenure runs for three (3) years from the date of Gazettement.

GEM SUB-COUNTY

FACILITY ELECTIONS	
RERA H/C	
Name	post
Edward Omondi Ongoro	Nominated Chairperson, Finance And Administration.
Maurice Omondi Wanga	Facility Incharge/Secretary
Margaret Atieno Obondo	Women Representative
Sellyn Abeno	Fbos Representative
Celestine Akınyı Muga	Community Unit Representative
George Onyango Okallo	Youth Representative
Rosemary Adhiambo Mulo	Special Group
Gabriel Odera Adede	Special Group
Pul Oriedi Ogutu	Assistant Chief
LIHANDA II/C	
Name	Post
Calleb Amimo	Nominated Chairperson
Judith Abwao	Women Representative
Peter Rambaya	Youth Representative
Martin Ombuor	Fbo
Rose Mary Wasonga	Community Unit Representative
John Rangala	Special Group
Rose Obare	Special Group
George Obunga	Facility Incharge/Secretary
George Salala	Assistant Chief
NDERE H/C	
Name	Post
Jared Aremo	Chairperson, Administration and Finance
Susan Otame	Wonien Representative
Joram Oketch	Disabled Representative
Joseph Odide Komolo	Nyabeda Community
Emka Midaya	Minority Community (Wasere)
Mary Otteno	Fbo

Jeremy Otieno	Youth Representative
Tom Aruwa	Assistant Chief
Fredrick Ogutu	Facility Incharge/Secretary
LIDHA DISP	
Name	Post
Paul Otieno Nyajure	Chief
Paul Okinyo	Fbo
Caleb Mboya	Finance and Administration
Lucy Odhiambo	Community Unit Representative
Mildred Ogonya	Women Representative, Nominated Chairperson
Maurice Ongare	Vulnerable and Maginalised
Prisca Oyoya	Vulnerable and Maginalised
Erick Omollo	Facility Incharge/Secretary
WAGAI DISP	
Name	Post
	Chairperson, Finance and
J.O Kodindo	Administration
Rosemary Anyango	Women Pergentative
Olwande Fredrick Minuda Owuor	Women Representative Disabled Representative
Tobias Omuonya	Youth Representative
Philip Sogo	Fbo
Millicent A. Muga	Minority Representative
Margaret A. Malaki	Facility Incharge/Secretary
Fred Samo Warinda	Assistant Chief
The state of the s	And Application of Control of the
RAMULA H/C	
Name	Post
	Chairperson Finance And
Jotham Obiero	Administration
Rose Achieng	Women Representative
Michael Odhiambo	W. D.
Wagongo	Youth Representative
Emmanuel Adol Joyce Mbuchu	Fbo
Ochieng Owegi Joshua	Community Unit Representative Vulnerable And Maginalised
Erick Omondi Odhiambo	Vallierable And Waginansed
Waore	Vulnerable And Maginalised
Sameul Nyawalo	Assistant Chief
Beryl Otieno	Facility Incharge/Secretary
The physics is a second	and the sint of the fill belong the stage.
GONGO H/C	has seed a special of the control of the
Name	Post
Simon Okoth	Chief
Elsa Swero Omondi	Facility Incharge/Secretary
	CONTRACTOR OF THE CONTRACTOR O
C Nie C	Chairperson Finance And
	Chairperson Finance And Administration
George Enos Ouma	Chairperson Finance And Administration Youth Representative
George Enos Ouma Edwin Odyembo Oloo	Chairperson Finance And Administration Youth Representative Fbo
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C: Wanjawa Calleb Aduda Otiato Peter Were Ogwang	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C: Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo Juanita adhiambo Opot	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Special Interest Groups
Caren Atieno Ouma George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo Juanita adhiambo Opot GOGO DISP	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Special Interest Groups Women Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo Juanita adhiambo Opot GOGO DISP Name	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Special Interest Groups Women Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo Juanita adhiambo Opot GOGO DISP Name William Amondo Ajigo	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Chairperson
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo Juanita adhiambo Opot GOGO DISP Name William Amondo Ajigo Bentet Mululu	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Chairperson Women Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo Juanita adhiambo Opot GOGO DISP Name William Amondo Ajigo Bentet Mululu Charles Ondera	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Women Representative Post Chairperson Women Representative Youth Representative
George Enos Ouma Edwin Odyembo Oloo Teresa Anyango Akumu Peter Okello Ogumba Janet Adhiambo Odumo Christine Atieno Ondiek SIREMBE DISP Name Margaret kangai Odenyo Athur Wamalwa Peter C. Wanjawa Calleb Aduda Otiato Peter Were Ogwang Susan Millicent Agak Shem David Odhiambo Juanita adhiambo Opot GOGO DISP	Chairperson Finance And Administration Youth Representative Fbo Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Fbo Facility Incharge/Secretary Chairperson Finance And Administration Youth Representative Community Unit Representative Special Interest Groups Special Interest Groups Women Representative Post Chairperson Women Representative

~	
Cynthia Awuor	Special Interest Groups
Gabriel Wasonga	Special Interest Groups
Alando Anthony	Facility Incharge/Secretary
DIENYA H/C	and the same of th
Name	Post
rame	Chairperson Finance And
Antony Onyango	Administration
Florence Onyango	Women Representative
James Oketch	Youth Representative
Fanuel Nyabar	Fbo
Dickson Nyagudi	Community Unit Representative
	Social Groups Disabled And
George ong'anga Sapia	Maginalised.
	Social Groups Disabled And
Phylis Nono	Maginalised.
Virginia Muchela	Facility Incharge/Secretary
Joseph Odimo	Area Chief
ONDING DISP	
Name	Post
Edward Okumu	Finance And Administration
Phelister Akinyi	Women Representative
Amos Adongo	Youth Representative
James Ogwang	Fbo
Caroline Ochanda	Community Unit Representative
	Special Interest Groups Nominated
CarolineOlwanda	Chairperson
Martin Ogutu	Special Interest Groups
Christine Asuna	Facility Incharge/Secretary
Maurice Odine	Area Chief
MASOGO H/C	
Name	Post
Apollo O. Amatta	Nominated Chairperson
Prez A. Odhiambo	Women Representative
George O Ogando	Youth Representative
James Ogwang	Fbo
Martine O. Ominde	Community Unit Representative
Gedfey Wambida	Special Interest Groups
Pamela E. Ayiego	Special Interest Groups
Otieno Lenox Jowi	Facility Incharge/Secretary Area Chief
Simeon O. Obiero	Area Chief
ASAYI DISP	
Name	Post
Gordon Ochieng Ogonji	Finance And Administration
Florence Anyango	I mance And Administrative
Odhiambo	Women Representative
David Omondi Mulefu	Youth Representative
Leonard Osino Ouko	FBO And Chairperson
Pamella Atieno Otieno	Community Unit Representative
Naftali Ohuthu Owuor	
Marian Chuma Cwas	
	Special Interest Groups
Lilian Ongoma	Special Interest Groups Special Interest Groups
	Special Interest Groups
Lilian Ongoma Lynet Kosey	Special Interest Groups Special Interest Groups Facility Incharge/Secretary
Lilian Ongoma Lynet Kosey	Special Interest Groups Special Interest Groups Facility Incharge/Secretary
Lilian Ongoma Lynet Kosey George Anyinyo	Special Interest Groups Special Interest Groups Facility Incharge/Secretary
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Olari	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Olari Samuel Otieno Oloo	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups Facility Incharge/Secretary
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Olari	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Ólari Samuel Otieno Oloo Anam Odongo	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups Facility Incharge/Secretary
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Olari Samuel Otieno Oloo	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Ólari Samuel Otieno Oloo Anam Odongo AKALA H/C Name	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Olari Samuel Otieno Oloo Anam Odongo AKALA H/C Name Elijah Misita	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post Chairperson
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Olari Samuel Otieno Oloo Anam Odongo AKALA H/C Name Elijah Misita Mary Otieno	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post Chairperson Women-Representative
Lilian Ongoma Lynet Kosey George Anyinyo MARENYO H/C Name Pauline Arunga Mary Akinyi Nyariro Vincent Otieno Kasmir Owino Onjak Benard Otieno Juma Achianja Akombo Olari Samuel Otieno Oloo Anam Odongo AKALA H/C Name Elijah Misita	Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post (Nominated Chairperson) And Community Unit Representative Women Representative Youth Representative Fbo Finance And Administration Special Interest Groups Special Interest Groups Facility Incharge/Secretary Area Chief Post Chairperson

Alice Ngosha Nagumba Naboth Kosanya	Assistant Chief
Alica Maceka Macamba	THE PROPERTY OF THE PROPERTY O
Caleb Oyier Olang'	Special Interest Groups Facility Incharge/Secretary
Samwel Oyier Okech	Special Interest Groups
Joyce Ayayo Odede	Community Unit Representative
Dorine Anyango Ochieng	Fbo
Nicholas Mudaho Awuor	Youth Representative
Ann Ndukwe	Wor n Representative And
Okumu Phennics Ogwayo	Admnini aration
Name	Post Chairperson, rinance And
MALANGA H/C	Dead
Ben Ochieng Sarah Abony	Assistant Chief
Zadock Obiero	Special Interest Groups Facility Incharge/Secretary
Elizabeth Obonyo	Special Interest Groups
Beatrice Aloo Opondo	Community Unit Representative
Willis Ogale	Fbo
Ombok Damianus Oluoch	Youth Representative
Nelly Obiero	Chairperson
morose rivado	Women Representative And
Name Ambrose Abado	Post Finance And Administration
KAMBARE DISP	D
Michael Atieno	Assistant Chief
Pamela Amboko	Facility Incharge/Secretary
Elidah Agolla	Special Interest Groups
Joshua Otieno Onyango	Community Unit Representative Special Interest Groups
Margaret Ogutu Philip Ogada	Fbo Community Unit Penrasantative
Moses Pudo	Youth Representative
Christine Ogutu	Chairperson
	Women Representative And
Evans Odhimbo Aweyo	Chairperson
Vame	Post
MIDHINE DISP	
David Otieno	Assistant Chief
Lucy Wangare David Otieno	Facility Incharge/Secretary Assistant Chief
Henry Ogwel	Special Interest Groups
Phelgona Awuor	Special Interest Groups
Judith Owele	Community Unit Representative
Michael Tanya	Fbo
Emily Aoko	Youth Representative
lane Odhuong	Chairperson
om Owende	Nominated Chairperson Women Representative And
John Owende	Finance And Administration,
Vame	Post
NYAWARA H/C	
Kennedy Ayieko	Assistant Chief
Oscar Bichang'a	Facility Incharge/Secretary
George Aduol Consolata Adida	Special Interest Groups Special Interest Groups
Grace Akınyı	Community Unit Representative
Millicent Ochieng	Fbo
Shem Osielo	Youth Representative
Belinder Nyanga	Chairperson
Adonija Ketta	Finance And Administration Women Representative And
Name	Post
SIALA KADUOL	
yana 55855 5555	,
Chris Opati	Facility Incharge/Secretary
	Area Chief
Leomadia Ojwando Anam Odongo	Special Interest Groups
oash Odera eomadia Ojwando	Special Interest Groups Special Interest Groups

David Omayo	Chairperson, Finance And Administration
Joan Ayesa	Women Representative And Chairperson
Dorington Oduor	Youth Representative
Margaret Owino	Fbo
Lilian Shisia	Community Unit Representative
Janet Mudhune	Special Interest Groups
James Odumo	Special Interest Groups
Rebecca Otieno	Facility Incharge/Secretary
Austin Owino Ouma	Assistant Chief
OGERO DISP	<u> </u>
Name	Post
Paul Awuor Odiembo	Finance And Administration
Everlyn A. Odhiambo	Women Representative And Chairperson
Benson Onyango Nyabende	Youth Representative
Herine A. Owenga	Fbo
Perez Anyango Ojwang	Community Unit Representative
Jane Akınyi Agala	Special Interest Groups
Maurice Aduda Okuku	Special Interest Groups (Nominated Chairperson
Millicent Murugi macharia	Facility Incharge/Secretary
William Okingo Owiti	Assistant Chief

EDWARD OWILLAH,

MR/6724001

County Executive Committee Member for Health

GAZETTE NOTICE No. 9206

THE GOVERNMENT FINANCIAL MANAGEMENT ACT THE COUNTY GOVERNMENT OF SIAYA

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in-charge of Health, Siaya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the Schedule and whose tenure runs for three (3) years from the date of Gazettement.

LIST OF SELECTED HEALTH FACILITY MANAGEMENT BOARD MEMBERS-UGUNJA SUB-COUNTY

UHUYI DISPENSARY

Nume

Post

Wyclife Ochieng Thomas William Opondo Mburie Florence Akinyi

Area Ass Chief Youth Rep FBO Rep

Lawi Ochieng Appollo Odera Maloba

Special Interest Group Chairman

Caroline Atieno Benter Atieno Ouma

Women Representative Special Interest Group

Fred Camilus Owinja

CU Rep

George Mburie

Facility In-charge

LIGEGA HEALTH CENTRE

Name Ambrose Okoth Post

Ajode

Chairman

Antony Owino Auma Selline A. Osingo Joseph Onyongo

Person With Financial Knowledge Special Group Representative Special Group Representative

Owiso Samwel Operado

CU Representative

Obonyo Millicent Alliceh

Women Representative

Okumu

Youth Representative

Michael Oketh Auma Joanes Ngesa

Area Chief

Odundo

Angeline Kogweno Facility In-charge

RAMBULA DISPENSARY

Name Post

Lily Okedi Facility In-charge

Herman Opondo Chairman Augustine Omondi CU Representative Teresa Tagoonyango Women Representative

William Oruoch Person With Financial Knowledge

Jenipher Onyango Youth Representative Patricia Were Special Groups Rep. Charles Otieno Area Chief Lukas Odinga Special Groups Rep.

GOT OSIMBO DISPENSARY

Name

Zadok J Malowa Chairman Pamella A Otieno Facility Incharge Apollo O. Opondo FBO Representative Antony Odongo Youth Representative

CU Representative Roselida Otin Jacob O. Majiwa Special Group Representative Rebecca Gangla Women Group Representative

Chrispine Sijeny Area Chief

Brigid Akinyi Ogutu Special Group Representative

SIMENYA DISPENSARY

Name Post

Rose Mosonik Facility In-Charge Christopher Muliro Ward Representative

Aineah Ayamba

Chairman Opiyo

Margaret Sewe James Harun Oduor

Special Interest Group Special Interest Group Fbo Rep

Bishop Lukas Oduor

William Oduol

Cu Representative

Adhaya

Doris Atieno Angira

Women Rep

Chairman

Gabriel Okumu Ger Youth Representative

SIGOMERE HEALTH CENTRE

Name Post

Philip Omwaru Fbo Representative Benson Ouma Mrs Elizabeth Auma Opany

Youth Representative Women Representative

Mr Ayub Odhiambo Enoch Alieth Everline Akoth

Cu Representative Special Interest Group Special Interest Group

Alex Otieno John Victor Opondo Cecilia Moyi Nyaondo

Area Chief Facility In-Charge

ULUTHE DISPENSARY

Name Post Paul Odima Chairman

Balbina Okoth Women Representative

Mourine Odmga Youth Rep **Enos Omamo** FBO Representative Gerald Odinga CU Representative Special Interest Group Letesia Apondi Ayub Odhiambo Special Interest Group Facility Incharge Beatrice Omoro Area Chief Victor Opondo

TINGARE DISPENSARY

Name Post

Raphael Odhiambo Finance And Admin Women Rep Millicent Odongo Margaret Onyango Special Interest Groups Vincent Omollo Special Interest Groups FBO Rep Dismas Okumu Ojiwa

Eddah Ochieng Cu Rep

Youth Rep/Chairman Steven Maura

Sylvester Omondi Joseph Mukoya

Area Chief Facility Incharge

SIKALAME DISPENSARY

Post Name

Kezia Awino Meso Women Rep

Simon Ojwang Obura George Okoth Waswala

Special Interest Group Facility Incharge/Sec

Finance And Adm/Chairman

Jenipher Odero Christopher Otieno

Area Chief

Muliro

FBO Rep

Philip Milton Ndaya Ignatius Otieno

Special Interest Groups

Teresia Were

CU Representative Youth Rep

George Omollo

EDWARD OWILLAH,

MR/6724001

County Executive Committee Member for Health

GAZETTE NOTICE No. 9207

THE GOVERNMENT FINANCIAL MANAGEMENT ACT THE COUNTY GOVERNMENT OF SIAYA

APPOINTMEN F

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in-charge of Health, Siaya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the Schedule and whose tenure runs for three (3) years from the date of Gazettement

GEM SUB-COUNTY

URIRI DISPENSARY HEALTH MANAGEMENT BOARD

Person With Knowledge Experince in

Finance and Administration (Nominated Chairperson) Women Representative Youth Representative Fbo Representative

Community Unit Representative

Ambrose Oketch Rieni Christine Osure Sandra P Kachieng David Odhiambo John Ogađa Alice Awuor

Special Interest Uriri Dispensary I/C

Chief North East Gem.

Kevin Oriwo Hıllary Odhiambo 721319110 Matthews Asuna

GOT REGEA DISPENSARY

Person With Knowledge Experience in

Finance And Administration Women Representative Youth Representative FBO Representative

Jared Okong'o Arua Prisca Apondi Lowo Solomon Ondiki Joel Odiala

Community Unit Representative: Special Interest

(Nominated Chairperson) Willice Agot Okello Agness Okong'o Nelson Rading Mwalo

Got Regea I/C Assistant Chief

MR/6724001

Jane N. Okinyo James Aggrey Ouma

EDWARD OWILLAH. County Executive Committee Member for Health.

GAZETTE NOTICE No. 9208

THE GOVERNMENT FINANCIAL MANAGEMENT ACT THE COUNTY GOVERNMENT OF SIAYA

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation (5) of the Government Financial Management Act, Hospital Management Committees Regulations 2009, the County Executive Committee Member in-charge of Health, Staya County, appoints the persons named in the Schedule as members of Health Facility Management Boards whose composition and functions are as specified in the Schedule and whose tenure runs for three (3) years from the date of Gazettement

List of Health Management Committees in Ugenya Sub-County

BAR NDEGE DISPENSARY

John Owino	Chairman
Edward Juma Masika	Secretary
Pauline Omondi	Member
Maurice Okumu	Member
Consolata Auma	Member
Ann Onyango	Member
Julius Ng'onga	Member
Dak Carele Milion	Manhar (W.

Bob Erick Ndonii Member (Ward Rep North Ugenya)

Daniel Mwansa Member (Pho)

JERA DISPENSARY

Aggrey Obel	Chairman
Monica Omondi	Secretary
Abraham Omollo	Member
Peres Otieno	Member
Michael Omolo	Member
John Mboto	Member
Martin Kangichu	Member (Pho)
Benson Onyango Omondi	Member (Ward Rep Fas
	Ugenya)
Sylvesta Ong'wen	Member
Alice Otteno	Member

UMER DISPENSARY

Patrick Odhiambo	Chairman
Denis Onyango Akanga	Secretary
George Otieno	Member
Monica Akınyı	Member
George Pamba	Member
John Ogola	Member
John Oloo	Member
Bob Erick Ndonu	Member (Ward Rep. No

Bob Erick Ndonji

Ugenya) Martin Kangichu Member (Pho) Gladys Adhrambo Member

BAR ACHUTH DISPENSARY

Remjius Oduor	Chairman
Elizabethbakhahenda	Secretary
Joakin: Oilo	Member
Judith Awino Onyango	Member (Pho
Everlyn Kerubo	Member
Fredrick Ogwel	Member
Peter Okok	Member
Milicent Anyango	Member
Charles Onyango	Member
Stephen Kadera	Member
Henry Were	Member
Stephen Kadera	Member (Wa

ard Rep West Ugenyai

URENGA DISPENSARY

Caleb Ochieng Agola	Chairman
Cecilia Chelangat Milgo	Secretary
Martin Kangichu	Member (Pho)
Michael Odhiambo	Member
Henry Otteno	Member
Solomon Otieno	Member
Bob Eric Ndonji	Member (Ward Rep North
	Ugenya)
Benedici Odhiambo	Member
Charles Onyango Otieno	Member
LIGALA D	ISPENSARY

John Bosco Andare Chairman Jane Odiala Secretary Judith Otieno Member Richard Owuor Member (Pho) Rose Atieno Alaka Member Pascal Nyando Member Alice Ann Gombe Member Chrispin Odhiambo Member

Benson Onyango Omondi

Member (Ward Rep East

Ugenya) NYANG'U DISPENSARY

George Obwar	Chairman
Nicholas Rabin Awandu	Secretary
Wilkister Ohato	Member
Nicholas Omondi	Member
John Otieno	Member
Andrew Miyaga	Member
Dan Okonya	Member
Denis Otieno Njega	Member (Pho)
Pamela Okoth	Member
Stephen Kadera	Member (Ward Rep West
	Ugenya)

SIFUYO HEALTH CENTRE

William Omendi	Cianman
Priscilia Onyango	Secretary
Denis Otieno Njega	Member (Pho)
Alice Omondi	Member
Vincent Wangira	Member
Seline Owino	Member
George Nyanja	Member
Charles Osore	Member
Dr K 2 100	Member

Stephen Killera Member (Ward Rep West

Ugenya)

SEGA DISPENSARY

Zilpa Auma Oduor	Secretary
Judith Awino Onyango	Member (Pho)
Jared Meso	Member
James Okoth	Member
Tina Ooko	Member
Everlyh Oloo	Member

Benson Onyango Omondi Member (Ward Rep East

Ugenya)

UKWALA SUB COUNTY HOSPITAL

Fanuel Ojuang	Chairman (Med Sup.)
Pauline Achieng Opondo	Secretary (Hospital
CONTRACTOR AND	Administrator)
Elias Joseph Onyngo	Member (Pharmacist)
Catherine Akoth Odumbe	Member (Pho)
Caroline Anyango Adem	Member (Nuring Officer In
	Charge)

EDWARD OWILLAH,

MR '6724001 County Executive Committee Member for Health.

GAZETTE NOTICE NO 9209

FOREWORD

On behalf of the Public Service Board of Kiambu, I am pleased to submit this County Assembly report as per Section 59 (1) and (5) of the County Government Act 2012

We have spelt out the events and activities that have engaged the Board in the course of the year and the steps taken to comply with our mandate as required by the County Government Act and Constitutional provisions

The Board remains purposefully minded in carrying out its role in steadfast compliance to the law, inspired at all times in executing diligent, accountable and transparent service to the public

The Board is cognizant that its role is integral in providing the human resource software to propel the county to greater neights. We remain dedicated to this noble calling

TABLE OF CONTENTS

No	Contents.

1 Foreword from the Chanman

2 Introduction

3 Composition of the County Public Service Board

4. Functions of the Board

Steps and Decisions made by the Board

- 6 Recommendations in The Promotion and Protection of Values and Principles
- 7 Activities carried out by the Board
- 8 Particulars of Persons who have Violated Values and Principles of Governance
- 9 Impediments in the Promotion of National Values and Principles
- 10 Programmes the Board is Undertaking or has Planned to Undertake Towards Promotion of the Values and Principles
- 11 Way Forward
- 12 Conclusion ANNUAL COUNTY PUBLIC SERVICE BOARD REPORT

1 INTRODUCTION

This annual Report has been prepared by the Kiambu County Public Service Board for presentation to the Kiambu County Assembly in accordance with the requirements of County Government Act 2012 Article 59 which provides that

- functions of the County Public Service Board shall be, on behalf of the County Government to:
 - (d) prepare regular reports for submission to the County Assembly on the execution of the functions of the Board

The County Government Act in Article 59 (5) further states unter alia that.

The report by the County Public Service Board under subsection (1) (f) shall

- (a) be delivered each December to the County Assembly,
- (b) include all the steps taken and decisions made by the board,
- include specific recommendations that require to be implemented in the promotion and protection of the values and principles;
- include specific decisions on particulars of persons of public body who have violated the values and principles, including actions taken or recommended against them;
- (e) include any impediments in the promotion of the values and principles, and
- (f) include the programmes the Board is undertaking or has planned to undertake in the medium term towards the promotion of the values and principles.

This second report of the Kiambu County Public Service Board to the Kiambu County Assembly covers a period of eleven months from January 2014 to November, 2014

2 COMPOSITION OF THE COUNTY PUBLIC SERVICE BOARD

The composition of the Kiambu County Public Service Boards is in accordance with the provisions of the County Government Act 2012 Section 58

The Kiambu County Public Service Board comprises Mr Justin Ndungu Kimani, the Chairman, Mrs. Lucy Wanjiku K. Kamau, the Vice Chairperson, Mr Eric Mwaura Kiriko, Member, Dr. Braham D Vasisht, Member and Mrs. Alexandriah Muhanji, Member. The Board sceretary resigned on 1st September, 2014. The Kiambu County Government advertised for a certified public secretary to fill in the position of secretary to the Board. This was done in accordance with the County Government Act 2012 Section 58 which provides.

- (1) The County Public Service Board shall comprise-
- (e) a certified public secretary of good professional standing nominated and appointed by the governor with the approval of the County Assembly, who shall be the secretary to the Board

3. FUNCTIONS OF THE BOARD

The functions of the County Public Service Board are spelt out in Section 59 of the County Government Act as follows

- 59 (1) The functions of the County Public Service Board shall be, on behalf of the county Government to
- (a) establish and abolish offices in the county public service,
- (b) appoint persons to hold or act in offices of the county public service including in the Boards of cities and urban areas within the county and to confirm appointments,
- (c) exercise disciplinary control over, and remove, persons holding or acting in those offices as provided for under this Part;
- (d) prepare regular reports for submission to the County Assembly on the execution of the functions of the Board.
- (e) promote in the county public service the values and principles referred to in Articles 10 and 232 of the Constitution
- (f) evaluate and report to the County Assembly on the extent to which the values and principles referred to in Article 10 and 232 are complied within the county public service;
- (g) facilitate the development of coherent, integrated human resource planning and budgeting for personnel emoluments on counties.
- (h) advise the county government on human resource management and development;
- advise the county government on implementation and monitoring of the national performance management systems in counties.
- make recommendations to the Salaries and Remuneration Commission on behalf of the County government, on the remuneration, pensions and gratuities for county public service employees

4. STEPS AND DECISIONS MADE BY THE BOARD

The Board has held regular Board meetings and discussed agenda that focused on implementation of the Board's mandate. The Board has established four functional committees in order to efficiently cover all areas of operations within its mandate. Here below are the different Committees formed by the Board to ensure that every sphere of its mandate is covered by the members.

Committee	Sco	ope
Recruitment & Selection Committee	I	Analyze reports and proposals on establishment and abolition of offices
	II.	Process requests for advertisements of vacancies
	Ш	Scrutinize the indents to be advertised
	IV	Preparing interview tools and coordinate interviews
	V	Analyze and make recommendations on requests on appointments and promotions
Pensions Public Relations & Staff Welfare	(1) (11)	Capacity building and training Research and advise on pension and gratuity matters
Committee	(111)	
	(17.)	
	(v)	Coordinate Semmars, workshops and Board trips
Human Resource Management	(1)	Spear head Performance Contracting and Appraisals
	(11)	Development of Human Resource Policies, HR Management
	(111)	Discipline and Promotions

2 350 Failuway	(iv)	Litigations and Legal Service		
Administration	(1)	Administration & Planning		
Committee	(11)	Finance, Accounts, Budgeting		
		Procurement & Expenditure		
	(111)	Information Technology (ICT)		
	(IV)	Board Records/Library Services		

During the year under review the Board has carried out activities that fall under its mandate. The following are some of the activities -

(a) Recruitment

The County Government Act 2012 section 66 provides that:

If a public office is to be filled, the County Public Service Board shall invite applications through advertisement and other modes of communication so as to reach a wide a population of potential applicants as possible and especially persons who for any reason have been or may be disadvantaged.

Subsequent to the last report in which the Board reported advertising different categories of Administrators and secretariat staff, the said positions have since been filled.

(1) Administrators

No	Position Filled	Number of Posts	Reporting Date
1	County Chief Officers	10	03.06.14
2	County Secretary	ī	03.06.14
3	Sub County Administrators	12	01 10 14
4	Ward Administrators	46	01.11 14

The vacant positions for Ward Administrators in the County were 60 in total after the interviews, the Board observed that more than 80% of the candidates interviewed were from the dominant community in the County

The Constitution of Kenya 2010 Article 56 provides that:

The State shall put in place affirmative action programmes designed to ensure that minorities and marginalised groups—

- (c) are provided special opportunities for access to employment, again at Article 232 (1) The values and principles of public service include—
 - (h) representation of Kenya's diverse communities; and
 - (i) affording adequate and equal opportunities for appointment, training and advancement, at all levels of the public service, of—
 - (1) men and women:
 - (ii) the members of all ethnic groups; and
 - (iii) persons with disabilities.

The County Government Act Section 65 provides that the CPSB shall consider, among other things, the need to ensure that at least 30 percent of the vacant posts at entry level are filled by candidates who are not from the dominant ethnic community in the county. In observance of these provisions, the Board re-advertised 14 positions for Ward Administrators, targeting the non-dominant communities.

(ii) Secretariat

The following secretariat staff reported for work on 15th July, 2014

No.	Position Filled	Number of Posts
1.	Head of Legal	11
2.	Legal Officer	ı
3.	Senior Human Resource Officer	1
4.	Records Management Officer	1
5.	Finance Officer	1
6.	ICT Officer	1

(iii) Health Workers - 134

Further to the request from the Ministry of Health for vacant positions to be filled in all Counties, the Public Service Board advertised and filled the following positions:

No.	Position Advertised	Number of Posts
1	Nursing Officers	85
2 3.	Registered Clinical Officers	21
3.	Laboratory Technologists	7
4	Pharmaceutical Technologists	3
5.	Nutritionists	3
6.	Health Records & Information Officers	3
7.	Occupational Therapists	2
8.	Orthopedic Technologist	1
9	Physiotherapists	3
10.	Radiographers	3
11	Dental Technologists	2
12	Medical Social Worker	1
13.	Medical Engineering Technologists	1

The recruited health workers were commissioned by HE the Governor on 11th September, 2014 Below is a picture of the Governor issuing an appointment letter to one of the health workers. Looking on is the Chairman of the Kiambu County Public Service Board, Mr. Kimani

(iv) The Board ratified the appointment of 46 doctors who had been posted by the National Government on internship as requested by Health Department.

No	Cadre	Number Posts	of Duty Station
1.	Medical Officers	2	Tigoni
2.	Medical Officers	2	Kihara
3	Medical Officer	1	Karuri
4.	Medical Officer	1	Wangige
5.	Medical Officers	8	Kıambu DH
6.	Medical Officers	4	Thika L 5
7.	Medical Officers	2	Gatundu DH
8	Medical Officers	1	Kikuyu Mission Hospital
9	Medical Officers	1	Igegania Sub District Hospital
10.	Medical Officers	1	Tigoni DH
11.	Medical Officers	ı	Lussigetti Sub Districi Hospital
12.	Medical Officers	1	Ruiru Sub District Hospital
13	Medical Officers	1	Nazareth Mission Hospital
14	Dental Officers	1	Wangige
15.	Dental Officers	1	Karuru Sub District Hospital
16.	Dental Officers	1	Kihara Sub District Hospital
17.	Dental Officers	1	Tigoni Sub District Hospital
18.	Pharmacist	2	Kiambu DH
19	Pharmacist	2	Ruiru Sub District Hospital
20	Pharmacist	1	Tigoni
21.	Pharmacist	1	Thika L.5
22.	Pharmacist	1	Gatundu DH
23.	Pharmacist	2	Kihara Sub District Hospital
24	Pharmacist	1	Kıgumo Sub District Hospital

 Different Categories of staff in Roads Transport & Public Works Department

Pursuant to a request from the Roads Transport and Public Works Department for different categories of staff, the Public Service Board advertised, shortlisted, interviewed and selected the following candidates for different positions as indicated below

No.	Position Advertised	Number of Posts
1.	Superintendent of Works	10
2	Maintenance Inspectors	6

3	County Electrical Engineer	1
4.	Building Inspectors	10
5	County Engineering Surveyors	3
6.	Sub County Engineers	7
7.	Assistant Sub County Engineers	10
8.	County Assistant Surveyors	6
9.	County Quality Assurance Engineer	1

(b) Advertisements

The County Government Act Section 66 provides.- If a public office is to be filled, the County Public Service Board shall invite applications through advertisement and other modes of communication so as to reach as wide a population of potential applicants as possible and especially persons who for any reason have been or may be disadvantaged. Following approval of a formal request from the relevant department the board advertised the following positions

Department of Land, Housing & Planning

No.	Positions	Number of posts
1.	Director, County Physical Planning Department	7
2	Deputy Director, County Physical Planning Department	2
3.	Asst. Director, County Physical Planning Department	12
4	Development Control Officers - County Physical Planning Department	15
5.	Development Monitoring & Enforcement Officers - County Physical Planning Department	15
6	Director - County Housing & Community Development Department	1
7	Deputy Director, County Housing & Community Development	1
8	Asst Director- County Housing & Community Development Department	2
9.	Director - County Land Survey and Geo Informatics Department	2
10.	Deputy Director, County Land Survey & Geo Informatics Department	
11.	Cartographers/Draughtman - County Land Survey & Geo Informatics Department	1
12.	Director, Land Valuation and County Property Management	1
13.	Deputy Director - Land Valuation and County Property Management	1
14.	Assistant Director - Land Valuation and County Property Management	3

(c) Secondments

The County Government Act 2102 in Sections 138 creates a mechanism for secondment of staff from national government to county governments, Section 73 of the Act stipulates the terms of service including remuneration, allowances, pensions and other benefits.

To compliment the law the Transitional Authority issued guidelines for transition of staff to County Governments through Kenya Gazette Notice No. 825 dated 7th February 2014

The board in exercising it's powers as provided by the County Government Act Section 73 (5), considered and ratified appointments on secondment of the following staff in the Department of Finance and Economic Planning

(i) Secondment of different categories of staff in Finance Departments

No	Position	No.
1	Ag Director of Finance	1
2.	Chief Accountant	1
3	Economist	Ti
4.	Senior Accountant	8
5	Senior Finance Officer	1
6	Senior Supply Chain Management Officer	1
7	Records Management Officer	1

(d) Disciplinary Control

The County Government Act Section 59 gives disciplinary control to the Public Service Board and provides the criteria to be followed. In exercising disciplinary control the Public Service Board shall observe the principles of natural justice and ensure that no public officer may be punished in a manner contrary to any provision of the Constitution or any Act of Parliament.

5 RECOMMENDATIONS IN THE PROMOTION AND PROTECTION OF VALUES AND PRINCIPLES

Chapter 232 of the Constitution of Kenya 2010 sets out the National Values and Principles of public service as having a high standard of professional ethics, being efficient and effective, being impartial in provision of services, being accountable and transparent and carrying out sustainable development.

The Board during the year under review has continued to observe all Constitutional provisions in carrying out its mandate

6 ACTIVITIES CARRIED OUT BY THE BOARD

The following are some of the activities that the Board engaged in during the year under review

(i) World Bank Performance Management System

The County Government through the instigation of the Governor has been enrolled in a performance management system

This is a World Bank software that was approved by H.E. the Governor for monitoring efficiency and effectiveness in implementation of activities within the County departments and the Public Service Board as per their specific workload. This is a vital tool in ensuring optimum performance and service delivery to the public

(11) Training

The Board participated in various training programmes, including Good Corporate Governance for Sustainable Institutions Annual International Conference carried out by ICPSK, Integrity in Public Leadership Program at Strathmore Governance Centre and Capacity Development Forum for Chairpersons and Secretaries of CPSBs at the Kenya School of Government at Strathmore University

· System Application Product (SAP)

The Board attended a System Application Product (SAP) workshop This is a software whose product allows organizations to track employees performance and activities geared towards making the county more efficient and effective. It is a system that has several modules namely personal data form, payroll, leave application forms, staff performance management system, accounting templates among others. The Board has had a number of presentations from the service provider on how it works. It is a system if approved by the County would enhance performance, efficiency and effectiveness as well as move the County to a paperless County offices. The system is still under discussion. The Board supports approval of this system.

Captured here below is a workshop between Systems Applications & Products (SAP) and the Board

Training on requisition on e-procurement IFMIS-

The Board members underwent e-procurement training by Integrated Financial Management Information System (IFMIS)

• Induction Training

The Board initiated induction training for new staff e.g. Ward Administrators

(III) Board Meetings

The Board also held two regular meetings each month and special board meeting whenever it became necessary

6 PARTICULARS OF PERSONS WHO HAVE VIOLATED VALUES AND PRINCIPLES OF GOVERNANCE

As stated under the disciplinary control, an Officer in the Department of Lands Housing and Physical Planning under whose watch two buildings that were being constructed in Thika collapsed and killed some people was interdicted after investigations revealed that he had misused his authority and allowed sub standard building materials to be used

7 IMPEDIMENTS IN THE PROMOTION OF NATIONAL VALUES AND PRINCIPLES

The Board also found that it was difficult meeting the threshold spelt out in section 65 (1) e of the County Government Act which states in making appointments there is:-

the need to ensure that at least thirty percent of vacant posts at entry level are filled by candidates who are not from the dominant ethnic community in the county

During the interview for Ward Administrators, the legal requirement of 1/3 threshold of all recruitments being from the non-dominant community had not been achieved. This led the Board to readvertise in the print media and the Kiambu County website 14 positions primarily targeting the non-dominant communities

PROGRAMMES THE BOARD IS UNDERTAKING OR HAS PLANNED TO UNDERTAKE TOWARDS PROMOTION OF THE VALUES AND PRINCIPLES

The Board in seeking to meet the 5% threshold of PLWD being included in the workforce as stipulated in the Persons with Disabilities Act and inclusivity as required in the Constitution of Kenya the Board seeks to create and fill a substantive position to be held by a person living with disability to enhance mainstreaming of PLWD within the County Public Service

In addition the Board continues to engage with PLWD through their umbrella organization together with engaging with Members of the County assembly representing this segment of our populace to find ways and means to assimilate PLWD into our workforce.

In our advertisements we have made conscious effort to request PLWD to apply and also have been circulating job advertisements to the sub countres over and above circulation in the mass media.

9. WAY FORWARD 2015

(1) Human Resource Development

The Board will ensure that it sends all advertisements for positions that come up in the County public service to the Clerk of the County Assembly so that he can avail the advertisements to the members of the County Assembly in a bid to ensure that they encourage the people in their wards to apply.

(ii) Policies

The Board also intends to complete policy documents that govern the County public service in order to bring about uniformity in dealing with public servants. The following are some of the policies.-

No	Policy	Status
1.	Leave Policy - developed to ensure that employees take annual leave within set timelines so that they can recuperate and to avoid accumulation of leave	Completed
2	Training policy - for efficient and effective service delivery	Completed
3	Service Charter-	In progress
4	Promotion policy	In progress
5	Retirement policy	In progress
6.	Internship policy	In progress
7	Performance Contract	In progress
8	Development of organograms for all departments	Drafts are ready in the HR audit report

To-date the Board has submitted the Training and Leave policies before H E, the Governor for adoption.

The internship, promotion and retirement policies are in progress and we shall submit them as soon as they are completed.

(III) Strategic Plan and Service Charter

The Board is in the process of engaging a strategic management consultant to assist in the development of a strategic plan and service charter to guide the Board in the next five years.

(iv) Promotion of values in public service

The Board will carry out a public awareness campaign within the Kiambu public service in order to sensitize people on National values and the provisions of Constitution.

(v) Early Childhood Education

The Board shortlisted and interviewed 2000 teachers before the High Court stopped the exercise countrywide. This is a critical area and we are looking forward to this ban being lifted to enable the hiring of these teachers to help our children

(vi) Legal Challenges & Representation

During the year under review the Board has been seized with civil suits most of which had been filed against the defunct municipalities

- (a) Kenya Local Government Workers Union vs Kiambu County Secretary, PSB & others
 - A contempt of court suit has been filed by 90 workers who were dismissed in 2006

The contempt proceedings were filed further to a court order given to reinstate the workers

- (b) Case filed against the Municipal Council of Ruiru
 - This case filed in July 2010 by workers in Ruiru for wrongful termination of employment
- (c) Case filed against County Government of Kiambu for interdicting the services of an officer whose gross negligence led to the collapse of a building under construction that killed some people
- (d) KNUT -vs- The Hon. Attorney General & 2 others

Petition filed seeking to stop recruitment of ECD teachers by County Governments

In all these instances the County has legal representation defending the matters

10 CONCLUSION

The Kiambu County Public Service Board seeks to deepen ties with the members of the County Assembly and the national and regional institutions that focus on human resource development. KPSB looks forward to deeper interaction with all stakeholders with the aim of making Kiambu County the leading County in the Republic

> JUSTIN N. KIMANI, Chairman.

GAZETTE NOTICE NO 9210

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Peter Waibochi Gitahi, of P O Box 12227, Nyeri in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 7585/50, situate in Nyeri Municipality in Nyeri District, by virtue of a certificate of title registered as I R. 87771/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period

Dated the 24th December, 2014

J W. KAMUYU, Registrar of Titles, Nairobi.

MR/6254920

GAZETTI NOTICI NO 9211

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Planfirst Investments Limited, a limited liability company incorporated in Kenya, of P.O. Box 1207-00621, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/3271/1, situate in the city of Nairobi, by virtue of a grant registered as TR. 864361/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a provisional certificate of title provided that no objection has been received within that period

Dated the 24th December, 2014

C N KITUYI,

MR/6724029

Registrar of Titles, Naviobi.

GAZETTE NOTICE No. 9212

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATI-

WHEREAS Falcon Kenya Limited a limited liability company incorporated in Kenya, of P.O. Box 54622-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 11379/3, situate in the city of Nairobi, by virtue of a certificate of title registered as L.R. 23514/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hercoft, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 24th December, 2014

G S BIRUNDU, Registrar of Titles, Nairobi.

MR/6724106

GAZETH: NOTICE NO. 9213

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Da Gama Rose (Investments) Limited, a limited liability company incorporated in Kenya, having its registered office in Nairobi of P.O. Box 14201–00800, Nairobi in the Republic of Kenya, is the registered proprietor lessee of all that piece of land known as L.R. 209/8900, situate in the city of Nairobi in the Nairobi Area, held under a grant registered as LR. 31691/L, and whereas sufficient evidence has been adduced to show that the grant issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period

Dated the 24th December, 2014

B. F. ATIENO,

MR/6724129

Registrar of Titles, Nairobi

GAZETTI NOTICE NO 9214

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Swanya Limited, a limited hability company incorporated in Kenya, having its registered office in Nairobi, of PO Box 55800-00200. Nairobi in the Republic of Kenya, is the registered proprietor lessee of all that piece of land known as L.R. 209/10669/1, situate in the city of Nairobi in the Nairobi Area, held under a certificate of title registered as LR. 45859/1, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new land title deed provided that no objection has been received within that period

Dated the 24th December, 2014

B F ATIENO,

Registral of Titles, Nairobi

GAZETTE NOTICE NO. 9215

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Judith Wanjiru Njenga, as the administrator of the estate of Andrew Nyoro Njenga (deceased), of P.O. Box 44752–00100, Nairobi in the Republic of Kenya, is the registered proprietor lessee of all that piece of land known as L.R. 209/522/2, situate in the city of Nairobi in the Nairobi Area, held under a grant registered as I.R. 3254/1, and whereas sufficient evidence has been adduced to show that the grant issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period

Dated the 24th December, 2014

P. N. MBURU.

MR/6724150

Registrar of Titles, Nairobi

GAZETTE NOTICE NO. 9216

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Diamond Trust Bank Kenya Limited, of P.O. Box 61711, Nairobi in the Republic of Kenya, is registered as proprietor in freehold interest of all that piece of land containing 333.5 acres or thereabout, known as 575 Mambrui, situate in Malindi Municipality Kilifi District, by virtue of a certificate of ownership registered as C.R. 13307/1, and whereas sufficient evidence has been adduced to show that the said certificate of ownership has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of ownership provided that no objection has been received within that period

Dated the 24th December, 2014

S K. MWANGI,

MR/6254928

Registrar of Titles, Mombasa

GAZETTE NOTICE NO 9217

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Margaret Waringa Kinuthia, of PO Box 47278, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.0190 hectare or thereabouts, situate in the district of Nairobi, registered under title No Nairobi/Block 75/771, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 24th December, 2014.

B K. LEITICH,

MR/6724147

Land Registrar, Natrobi District.

GAZELTE NOTICE NO 9218

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daudi Odhiambo Migot, of P.O. Box 40102–80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.13 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kombewa/3634, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new title deed provided that no objection has been received within that period

Dated the 24th December, 2014.

W N NYABERI,

MR/6254950

Land Registrar, Kisumu East/West Districts

MR/6724215

GAZETTE NOTICE NO 9219

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Kıratu Kiundu (deceased), of P.O. Box 133, Bahati in Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0 6273 hectare or thereabouts, situate in the district of Nakuru, registered under title No Bahati/Bahati Block I/1192, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

M. V BUNYOLI.

MR/6254959

Land Registrar, Nakuru District.

GAZETTE NOTICE NO 9220

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjiru Mwaura (ID/5784338), is registered as proprietor in absolute ownership interest of that piece of land containing 0.4209 hectare or thereabouts, situate in the district of Nakuru. registered under title No Mau Summit/Molo Block 3/928 (Dagoret Nyakinyua), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period

Dated the 24th December, 2014.

M V. BUNYOLI,

MR/6254929

Land Registrar, Nakuru District

GAZETTE NOTICE No. 9221

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiku Njiraini (ID/16079894), of P.O. Box 1370, Nakuru in Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0459 hectare or thereabouts, situate in the district of Nakuru, registered under title No Mau Summit/Molo Block 1/605 (Mutirithia), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014

S M. NABULINDO,

MR/6254926

Land Registrar, Nakuru District

GAZETTE NOTICE No. 9222

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hezron Muhuhu Kange (ID/9127185), is registered as proprietor in absolute ownership interest of that piece of land containing 0.6910 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Kirima Block 3/247, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

M SUNGU.

MR/6724052

Land Registrar, Nakuru District

GAZETTE NOTICE No. 9223

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Ngome Nalianya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.82 hectares or thereabout, situate in the district of Kakamega, registered under title No. Kak/Lumakanda/2740, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

J. M. FUNDIA,

MR/6724019

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 9224

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph K Sakwa (2) Elizabeth Benicina and (3) Joseph Lumumba, are registered as proprietors in absolute ownership interest of that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Marama/Lunza/2521, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

MR/6254981

J. M. FUNDIA, Land Registrar, Kakamega District.

GAZETTE NOTICE No. 9225

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilson Garani Chumba, is registered as proprietor in absolute ownership interest of that piece of land containing 0.14 hectare or thereabouts, situate in the district of Kakamega, registered under title No B/Indangalasia/2256, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

J M FUNDIA,

MR/6254945

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 9226

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicodemus Wangata, is registered as proprietor in absolute ownership interest of that piece of land containing 40 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Samia/Bukangala 'A'/17, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

G.O.ONDIGO,

MR/6724081

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 9227

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Beatrice Sally Osaka and (2) Joab Olusala Omuka, are registered as proprietors in absolute ownership interest of that piece of land containing 0.8 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Kisoko/3327, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof. I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

G. O. ONDIGO.

MR/6724081

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO 9228

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ibrahim Opiyo Mallo, is registered as proprietor in absolute ownership interest of that piece of land containing 8.2 hectares or thereabout, situate in the district of Busia/Teso, registered under title No Samia/Buburi/93, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period

Dated the 24th December, 2014.

G.O. ONDIGO,

MR/6724081

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 9229

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vincent Ogute Ekwaro, is registered as proprietor in absolute ownership interest of that piece of land containing 3.2 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. South Teso/Chakol/1206, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period

Dated the 24th December, 2014.

G.O.ONDIGO,

MR/6724081

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 9230

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adundo Wameyo, is registered as proprietor in absolute ownership interest of that piece of land containing 26.0 hectares or thereabout, situate in the district of Busia/Teso, registered under title No Marach/Kingandole/581, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

G.O.ONDIGO,

MR/6724081

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 9231

THE LAND REGISTRATION ACT

(No 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Nyambura Kanyugi, of P.O. Box 6818, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block 1/6395, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

R. M. SOO,

MR/6724017

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9232

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mwenda Riungu, of P.O. Box 29826–00202, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.045 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 2/8256, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

MR/6724009

G. M. NJOROGE, Land Registrar, Machakos District.

GAZETTE NOTICE NO. 9233

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Muiru Gichuki (ID/0403044), of P.O. Box 2252-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/3282, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

P. MAKINI,

MR/6724074

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9234

THE LAND REGISTRATION ACT

(No. 3 of 2012)

- ISSUE OF A NEW LAND TITLE DEED

WHEREAS Major M. G. Muiru (ID/0403044), of P.O. Box 2252–00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/2995, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

P. MAKINI,

MR/6724073

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9235

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Alfred Ingida Aluvaala (ID/4827138) and (2) Beatrice Asabo Aluvaala (ID/0977259), both of P.O. Box 29700–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kjd/Kaputiei North/33494, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

D. M. KYULE,

MR/6724036

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 9236

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Longosuan (ID/6854368), of P.O. Box 12606–20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.166 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/9438, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014

G. W. MUMO,

MR/6724004

Land Registrar, Kajiado North District

GAZETTE NOTICE No. 9237

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Muthoni Kitili (ID/169433), of P.O. Box 312, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.05 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kjd/Ntashart/2597, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014

G. W. MUMO,

MR/6724025

Land Registrar, Kajiado North District

GAZETTE NOTICE No. 9238

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Isaac Wamalwa Wekesa (ID/222985) and (2) Sarah Kemunto Magembe (ID/24751760), both of P.O. Box 3944, Kitale in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.0147 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Kitale/Municipality Block 2/Tuwan/1254, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

H. C. MUTAI, Land Registrar, Kitale. GAZETTE NOTICE NO. 9239

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Njeri Karuiya (ID/5993000), of P.O. Box 47-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.540 hectares or thereabout, situate in the district of Naivasha, registered under title No. Longonot/Kijabe Block 4/387, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

C. W. MWANIKI,

MR/6724022

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 9240

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Njoki Mungai (ID/3082968), of P.O. Box 246, Uplands in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.200 hectares or thereabout, situate in the district of Naivasha, registered under title No. Longonot/ Block 6/2744, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed prowided that no objection has been received within that period.

Dated the 24th December, 2014.

C. W. MWANIKI,

MR/6254947

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 9241

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abraham Ng'ang'a Kimani (ID/24437512), of P.O. Box 42028–80100, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 9/2741 (Ol-Burgel), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

C. W. MWANIKI,

MR/6254919

Land Registrar, Naivasha District.

GAZETTE NOTICE No. 9242

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Minnie Gathoni Njagi (ID/1120870), of P.O. Box 8884-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8100 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Gilgil Block 1/5561, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

R. K. MARITIM,

MR/6254982

Land Registrar, Naivasha District.

GAZETTE NOTICE NO 9243

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Silas Ngure Timotheo (ID/4950299), of P.O. Box 1174, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.41 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Inoi/Kamondo/212, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

C. W. NJAGI,

MR/6254916

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9244

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Cyrus Mucebu Irungu (ID/1240901), of P.O Box 4498-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 3.36, 2.6, 5.6 and 4.2 hectares or thereabout, situate in the of Kırinyaga, registered title district under Nos. Kirnyaga/Gathigiriri/168, Kiine/Rukanga/367, Kirınyaga/Gathigiriri/177 and Mwerua/Kiandai/249, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 24th December, 2014.

J. K. MUTHEE,

MR/6724008

Land Registrar, Kırınyaga District

GAZETTE NOTICE No. 9245

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Awası Catholic Widows Project, of P.O. Box 94. Awasi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.04 and 0.04 hectare or thereabouts, situate in the district of Nyando, registered under title Nos. Kisumu/Wawidhi AII/946 and 945, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 24th December, 2014.

A. G. KOMULO,

MR/6724007

MR/6724027

Land Registrar, Nyando District.

GAZETTE NOTICE No. 9246

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeconia Ojwang Ogalo, of PO. Box 153, Homa Bay in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.0 hectare or thereabouts, situate in the district of Homa Bay, registered under title No. Kisumu/Kamnwa/Keyo/Ogoro/287 and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 24th December, 2014.

S L WERE,

Land Registrar, Nyando District.

GAZETTE NOTICE No. 9247

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rapul Abayo, is registered as proprietor in absolute ownership interest of that piece of land containing 2.6 hectares or thereabout, situate in the district of Siaya, registered under title No. East Alego/Ulafu/434, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

P. A. OWEYA,

MR/6254911

Land Registrar, Siaya District.

GAZETTE NOTICE No. 9248

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Amos Okoth Odongo, is registered as proprietor in absolute ownership interest of that piece of land containing 0.17 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Alego/Baragulu/1276, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

P. A. OWEYA,

MR/6254911

Land Registrar, Staya District.

GAZETTE NOTICE No. 9249

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Amos Okoth Odongo, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Karapul Ramba/3332, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

P. A. OWEYA,

MR/6254911

Land Registrar, Siaya District.

GAZETTE NOTICE No. 9250

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Mwangi Wanyeki (ID/1867121), of PO. Box 48400–00100, Natrobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8074 hectare or thereabouts, suitate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 3/64, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

M. M. MUTAI,

MR/6110056

Land Registrar, Thika District.

GAZETTE NOTICE No. 9251

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Ndambuki Mutio (ID/2218681), of PO. Box 51, Shimba Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Shimba Hills/435, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

C. K. NG'ETICH,

MR/6254998

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 9252

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hamla Alı Abdalla, of Matondoni Village in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0469 hectare or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Block VII/56, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

B. M MWANGADA,

MR/6724026

Land Registrar, Lamu District.

GAZETTE NOTICE NO. 9253

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hamla Ali Abdalla, of Matondoni Village in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0921 hectare or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Block VII/69, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

B. M. MWANGADA,

MR/6724026

Land Registrar, Lamu District.

GAZETTE NOTICE No. 9254

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Marsden Herman Madoka, of Taita Taveta in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 7.68 hectares or thereabout, situate in the district of Taita Taveta, registered under title No. Ronge/Nyika/1396, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

D. B. MWAKIO,

MR/6724016

Land Registrar, Taita Taveta District.

GAZETTE NOTICE NO. 9255

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Amboko Rakoli, of P.O. Box 104, Butula in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.39 hectare or thereabouts, situate in the district of Emuhaya, registered under title No. W/Bunyore/Ekwanda/1628, and whereas sufficient evidence has been adduced to show-that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

K. M. OKWARO,

MR/6254963

Land Registrar, Emuhaya District.

GAZETTE NOTICE NO. 9256

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samson Kirinya Manyara, of Upper Igoki Sub-location, Meru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Tatta/Taveta, registered under title No. Taita Taveta/Scheme Phase 2/785, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 24th December, 2014.

D. B. MWAKIO,

MR/6724212

Land Registrar, Taita/Taveta District.

GAZETTE NOTICE No. 9257

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Zachary Kingori Mwangi (1D/554578), of P.O. Box 30083-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.045 and 0.095 hectare or thereabouts, situate in the district of Nyandarua, registered under title Nos. Nya/Ol Joro Orok Salient/2824 and 2814, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 24th December, 2014.

N. G. GATHAIYA,

MR/6724098

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 9258

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Lawrence Kinyanjui Gitao and (2) Jane Wanjiku Gitao, both of P.O. Box 49820, Nairobi in the Republic of Kenya, are registered as proprietors of an estate in fee simple of all that piece of land known as L.R. No. 27/69, situate in the city of Nairobi, by virtue of a conveyance registered in Vol. N45 Folio 181, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 24th December, 2014.

W. M. MUIGAI, Land Registrar, Natrobi.

MR/6255000

GAZETTE NOTICE No. 9259

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Anuj Jain and (2) Shivani Gupta, both of P.O. Box 27740-00506, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that apartment No. 2 on fourth floor erected on that piece of land known as L.R. No 209/96/6, situate in the city of Nairobi, by virtue of a lease registered as I.R. 107579/1, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 24th December, 2014.

W. M. MUIGAI. Land Registrar, Nairobi.

MR/6724148

GAZETTE NOTICE No. 9260

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Fanuel Oluoch Onyango, of P.O. Box 105, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.14 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/1632, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register provided that no objection has been received within that period.

Dated the 24th December, 2014.

G.O. NYANGWESO,

MR/6254921

Land Registrar, Kısumu East/West Districts.

GAZETTE NOTICE No. 9261

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Kamau Muchuha (ID/0489791/63), of P.O. Box 73105-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kwale, registered under title No. Kwale/Diani S.S./301, and whereas sufficient evidence has been adduced to show that the land register issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register provided that no objection has been received within that period.

Dated the 24th December, 2014.

C. K. NG'ETICH,

MR/6254960

Land Registrar, Kwale District.

GAZETTE NOTICE No. 9262

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Da Gama Rose (Investments) Limited, a limited liability company incorporated in Kenya, having its registered office in Nairobi, of P.O. Box 14201-00800, Nairobi in the Republic of Kenya, is the registered proprietor lessee of all that piece of land known as L.R. 209/8900, containing 0.1063 hectare or thereabouts, situate in the city of Nairobi in the Nairobi Area, held under a grant registered as I.R. 31691/1, and whereas Guaranty Trust Bank (Kenya) Limited has executed an instrument of discharge in favour of Da Gama Rose (Investments) Limited, and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act declaring that the said grant I.R. 31691/I is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said grant and proceed with the registration of the said instrument of discharge.

Dated the 24th December, 2014.

B. F. ATIENO,

MR/6724130

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 9263

THE REGISTERED LAND ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Charles W. Mwangi Francis Gathungwa, is the registered proprietor of that piece of land known as Mutara/Mutara Block II/1202 (Uruku), situate in Laikipia District, and whereas sufficient evidence adduced proves that the said land title was erroneously issued, and whereas all efforts made to compel the registered proprietor to surrender the said land title for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received, I intend to dispense with production of the said land title deed and give a new title deed to the rightful owner, Mwangi Wakaro, and upon this publication the land title issued earlier shall be deemed to be cancelled and of no effect.

Dated the 24th December, 2014

B. W. MWAI,

MR/6254943

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 9264

THE REGISTERED LAND ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Njomo Gachago, is the registered proprietor of that piece of land known as Mutara/Mutara Block 2/694 (Uruku), situate in Laikipia District, and whereas sufficient evidence adduced proves that the said land title was erroneously issued, and whereas all efforts made to compel the registered proprietor to surrender the said land title for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received, I intend to dispense with production of the said land title deed and give a new title deed to the rightful owner, Margaret Wangari Muruthi, and upon this publication the land title issued earlier shall be deemed to be cancelled and of no effect.

Dated the 24th December, 2014.

B. W. MWAI.

MR/6254980

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 9265

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS James Njiru Njeru (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land containing 0 10 hectare or therabouts, known as Gaturi/Nembure/6014, situate in the district of Embu, and whereas the High Court in succession cause No. 198 of 2013 has ordered that the said piece of land be registered in the name of Margery Marigu Kinyua (ID/3759149), and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to the said Margery Marigu Kinyua (ID/3759149), and upon such registration the land title deed issued earlier to the said James Njiru Njeru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th December, 2014.

E. W. GAKUYA.

MR/6254915

Land Registrar, Embu District.

GAZETTE NOTICE No. 9266

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kangani arap Kogo, of P.O. Box 30, Kapsabet in the Republic of Kenya, is registered as proprietor of that piece of land known as Nandi/Kapkangani/599, situate in the district of Nandi, and whereas the principal magistrate's court at Kapsabet in succession cause No. 9 of 2013, has given letters of administration to Wilson Kenani, and whereas the land title deed issued earlier to Kangani arap Kogo cannot be traced, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed issued earlier to Kangani arap Kogo, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 24th December, 2014.

E. A. ODERO,

MR/6724104

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 9267

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Moses Otsyula, of P.O. Box 24481, Nairobi in the Republic of Kenya, is registered as proprietor of that piece of land known as Trans Nzoia/Sinyerere/927, situate in the district of Trans Nzoia, and whereas the deputy registrar in civil suit No. 63 of 2012, has ordered that the piece of land be transferred to Charles Okumu Onyango Akhemb, of P.O. Box 437–30200, Kitale, and whereas all efforts made to compel the registered proprietor to surrender the land title deed to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Charles Okumu Onyango Akhemb, of P.O. Box 437–30200, Kitale, and upon such registration the land title deed issued earlier to the said Moses Otsyula, shall be deemed to be cancelled and of no effect.

Dated the 24th December, 2014.

H. C. MUTAI,

MR/6254953

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 9268

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS William Okoma Siboyi, of P.O. Box 596, Luanda in the Republic of Kenya, is registered as proprietor of that piece of land known as East Gem/Marenyo/1695, situate in the district of Siaya, and whereas the senior principal magistrate's court at Siaya in land case No. 17 of 2008, has ordered the cancellation of the said land title deed, I intend to dispense with the said land title deed and reverse it to East Gem/Marenyo/756, and revert it to its original owner, William Ojwang Omol, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 24th December, 2014.

P. A. OWEYA,

MR/6254934

Land Registrar, Siaya District.

GAZETTE NOTICE No. 9269

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Thuku Gichau (deceased) and (2) Francis Njoroge Thuku (deceased), are registered as proprietors of that piece of land known as Ndaragwa/Ndaragwa Block 2 (Wamae)/10, situate in the district of Nyandarua, and whereas the principal magistrate's court at

Nyahururu in succession cause Nos. 232 of 2012 and 231 of 2012 has issued grant of letters of administration in favour of Simon Mwaura Thuku, as administrators of (1) Thuku Gichau and (2) Francis Njoroge Thuku, and whereas the land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said (1) Thuku Gichau (deceased) and (2) Francis Njoroge Thuku (deceased), shall be deemed to be cancelled and of no effect.

Dated the 24th December, 2014.

N. G. GATHAIYA,

MR/6724152

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 9270

THE EAST AFRICAN COMMUNITY CUSTOMS MANAGEMENT ACT, 2004

APPOINTMENT OF VETTING COMMITTEE MEMBERS FOR THE REGISTRATION OF BONA FIDE MANUFACTURERS AND VETTING OF APPLICATIONS FOR THE IMPORTATION OF INDUSTRIAL SPARES

PURSUANT to the provisions of Paragraph 31 Part B of the 5th Schedule to the East African Community Customs Management Act, 2004, enacted vide Legal Notice No. EAC/09/2009 of 2nd July, 2009, the Commissioner, Customs Services Department, appoints the following to be the Members of the Vetting Committee for a period of three years effective 19th December, 2014:

Charles Mahinda -

Ministry of Industrialization and Enterprise

Development - Chairperson

Lorna Wataku -

Kenya Revenue Authority - Secretary

Kenya Bureau of Standards - Member

Joseph Z.-Ngugi -

National Treasury - Member

Samuel Okello -Bharat Shah -

Kenafric Industries - Kenya Association of

Manufacturers - Member

Betty Maina -

Kenya Association of Manufacturers - Alternate

Member

Dated the 16th December, 2014.

PTG No. 0001101

BEATRICE MEMO, Commissioner of Customs Services.

GAZETTE NOTICE No. 9271

GUIDELINES ON IMPORTATION OF INDUSTRIAL SPARE PARTS BY REGISTERED MANUFACTURERS

PURSUANT to the provisions of Item 31 of Part B to the 5th Schedule of the EAC Customs Management Act, 2004 the following guidelines on importation of spare parts shall apply:

- 1. The manufacturers shall apply to the Commissioner of Customs Services for importation of Industrial Spare Parts exclusively for machinery of Chapter 84 and 85 of the EAC Common External Tariff for their own use.
- 2. The commissioner shall appoint and Gazette a committee to vet the application comprising—
 - (a) The National Treasury;
 - (b) Ministry of Industrialization and Enterprise Development;
 - (c) The Kenya Revenue Authority (KRA);
 - (d) Kenya Bureau of Standards (KEBS);
 - (e) The Kenya Association of Manufacturers (KAM);
 - (f) Any other institution as the Vetting Committee may co-opt.
- The committee shall vet the applications and recommend to the Commissioner of Customs Services for approval.
- Upon receipt of the vetted application, the Commissioner may visit the applicant's premises to verify the details of the company.

- 5. The commissioner shall approve vetted applications, register the respective manufacturers as "Registered Manufacturers" and allow them to import spare parts exclusively for machinery of chapter 84 and 85 of the EAC Common External Tariff under exemption regime.
- 6. The commissioner shall communicate the decision to the applicant with a copy to the National Treasury within 14 days from the date the decision is made provided that, where a visit may be required to the company, then the Commissioner shall communicate the decision to the applicant within 30 calendar days.
- 7. The commissioner shall create and maintain a database for all "Registered Manufacturers".
- 8. Parts of general use as defined under note 2 of section XV of the HS nomenclature shall not qualify for exemption.
- 9. Parts that qualify for this exemption shall be exclusively for machinery of Chapter 84 and 85 of the EAC Common External Tariff and shall not be for resale or any other commercial purposes other than replacement of worn out and obsolete parts of industrial machines.
- 10. Disposal of the replaced spare parts (i.e. waste or scrap) and unuseable parts shall not be done without prior written authority of the Commissioner; provided that in the case of the parts which are consumed through wear and tear process the manufacturers shall not be required to account for them.
- Customs entries for spare parts imported under this regime shall be subjected to the normal exemption entry process.
- 12. The manufacturers shall be required to maintain proper records of the imported spare parts under this exemption regime for verification by the Commissioner at all times.
- 13. The Registration period for the importation of Industrial Spare Parts for own use shall be for three years (Calendar Year) or part thereof.

Action shall be taken on any manufacturers who abuse the exemption provided under this arrangement in accordance with the East African Community Customs Management Act.

BEATRICE MEMO,

PTG NO. 0001101

Commissioner, Customs Services.

GAZETTE NOTICE NO. 9272

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF SIEMENS KENYA LIMITED

MEMBERS' VOLUNTARY WINDING-UP

NOTICE is given that at an extraordinary general meeting of the members of Siemens Kenya Limited, held on 17th November, 2014, the following special resolution was duly passed.

"That the company be wound up voluntarily and that Harveen Gadhoke, of P.O. Box 40092-00100, GPO, Nairobi be and is appointed liquidator for the purpose of the winding-up."

Creditors of the company are required on or before Wednesday, 10th December, 2014, to send full particulars of all claims they may have against the company, to the undersigned, the liquidator of the said company, and if so required by notice in writing from the liquidator, personally or by his advocate to come and prove their debts or claims set out in such notice or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Dated the 21st November, 2014.

HARVEEN GADHOKE,

MR/6254628

Liquidator.

35375

41514

GAZETTE NOTICE NO. 9273

THE COMPANIES ACT

(Cap. 486)

INTENDED DISSOLUTION

PURSUANT to section 339 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this Gazette,

the names of the under mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
C111354	Ambrosia Holdings Limited
CPR/2011/45570	Aquarius Properties Limited
C122664	Bantry Point Holdings Limited
CPR/2009/142	Brockway Investments Limited
C78060	Cavalier Technologies & Consultants Limited
C113181	Croft Holdings Limited
C74580	Dayton Development Limited
C111359	Ibis Properties Limited
C155070	JFT Properties Limited
CPR/2009/7712	Kinsel Holdings Limited
C60013	Mathaga Limited
CPR/2010/32377	Palazzo Properties Holdings Limited
C122833	Rapid Company Limited
C57359	Rozane Investment One Limited
C138473	Sterling Construction Company Limited

Dated the 16th December, 2014.

COLLETA MAWEU, for Registrar of Companies.

GAZETTE NOTICE No. 9274

COMPANIES ACT

(Cap. 486)

DISSOLUTION

PURSUANT to section 339(5) of the Companies Act, it is notified for general information that the under mentioned companies are dissolved.

dissolved.	
Number	Name of Company
CPR/2012/85323	Africa Automotive Kenya Limited
CPR/2009/6797	Akili Mali Limited
147295	Atlantis Travel International Limited
118306	Arwings Court Development Limited
75434	Balco International Limited
159845	Bannerstore Retailing (Kenya)
	Investment Company Limited
168413	Beacon Management Systems Limited
116976	Call Connect (EA) Limited
CPR/2011/55687	Citadel Investment Group Limited
CPR/2012/70838	Classichertz Solutions Limited
143248	Crosskey Properties Limited
CPR/2013/95008	Doyen International Limited
110811	Dove Motors Limited
CPR/2010/34809	East African Copper Limited
CPR/20100/59814	El-hamzy Transporters Limited
CPR/2011/60290	Forecastel Limited
62333	Gimass Trust Nominees Limited
117513	Grace Investments Limited
115752	Hackbeng Investments Company Limited
41741	Highway Mattresses Limited
137547	Hilltop Holdings Limited
CPR/2009/14755	Innovative Ingredient Solutions Limited
157380	Kerengede Limited
19526	Kirangari Investments Limited
70217	Kitchen and Cabinet Limited
112418	Location Africa Safaris Limited
107674	Lifestyle Furniture Centre Limited
107675	Lifestyle Shopping City Limited
CPR/2010/17117	Mas Holdings Limited
CPR/2012/73536	Mimosa Imports Limited
17226	Multiline Travels Limited
49581	Nafzaah Enterprises Limited
28020	Nakuru Mattresses (Eldoret) Limited
137686	New Nyakiambi 2007 Company Limited
151101	Pole Pole Africa Limited
CPR/2009/6822	Polysack Spares Limited
CPR/2013/99568	Pumba Cottages Limited
CPR/2013/95033	Robert Lee Steere (EA) Limited
25275	Di! (M-!LIXI !!4-4

Ricci (Nairobi) Limited

Rware Stars Limited

133190	Sanpun Enterprises Limited
118331	Skypet Logistics Limited
CPR/2014/140631	Sky View Bloom Limited
120187	Strand Holdings Limited
59912	Sunrose Nurseries Limited
43050	Sycamore Investments Limited
123249	Tasly Africa (Kenya) Limited
91752	Texcal Safaris And Tours Limited
138442	The Laundry Shoppe Limited
CPR/2010/16314	Venus Air and Freight Logistics Limited
CPR/2011/56813	Vipingo Holdings Limited
CPR/2011/56554	Xenex Supplies Kenya Limited

Dated the 16th December, 2014.

COLLETA MAWEU, for Registrar of Companies.

GAZETTE NOTICE No. 9275

THE LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN

THE ETHICS AND ANTI-CORRUPTION COMMISSION

Preamble

A Code for state officers in the Ethics and Anti-Corruption Commission pursuant to section 37 and 38 of the Leadership and Integrity Act, No 19 of 2012 and to give effect to Chapter Six of the constitution of Kenya. The Code is intended to establish standards of integrity and ethical conduct in the leadership of the Commission by ensuring that the State Officers respect the values, principles and requirements of the Constitution in the discharge of their duties

PART I - PRELIMINARY

Citation

This Code may be cited as the Leadership and Integrity Code for State Officers in the Ethics and Anti-Corruption Commission.

Interpretation

In this Code, unless the context otherwise requires -

"Act" means the Leadership and Integrity Act, 2012,

"Accounting Officer" has the meaning and role assigned under the Public Finance Management Act 2012

"Bank account" means an account maintained by a bank or any other financial institution for and in the name of, or in the name designated by, a customer of the bank or other financial institution and into which money is paid or withdrawn by or for the benefit of that customer or held in trust for that customer and in which the transactions between the customer and the bank or other financial institution are recorded:

"Business associate" means a person who does business with or on behalf of a State officer and has express or implied authority from that State officer:

"Cabinet Secretary" means the Cabinet Secretary for the time being responsible for matters relating to leadership and integrity,

"Code" means the Leadership and Integrity Code for the Ethics and Anti-Corruption Commission;

"Commission" means the Ethics and Anti-Corruption Commission established under the Ethics and Anti-Corruption Commission Act, 2011;

"General Code" means the Code prescribed under Part II of the Act:

"Personal interest" means a matter in which a State officer has a direct or indirect pecuniary or non-pecuniary interest and includes the interest of his/her spouse, child, business associate or agent;

"Regulations" means the Regulations made by the Commission pursuant to Section 54 of the Leadership and Integrity Act, 2012;

"Spouse" means a wife or husband:

"State Officer" means a Chairperson, Member or Secretary/ Chief Executive Officer of the Ethics and Anti-Corruption Commission.

Application of Code

This Code applies to State Officers in the Commission

- Application of the Constitution, the Public Officer Ethics
 Act 2003 and the Ethics and Anti-Corruption Commission Act, 2011
- The provisions of Chapter Six of the Constitution shall form part of this Code;
- (2) Unless otherwise provided in this Code, the provisions of the Public Officer Ethics Act and the Third Schedule to the Ethics and Anti-Corruption Commission Act shall form part of this Code in so far as they conform to the provisions of the Leadership and Integrity Act.

5. State Officer to sign Code

- A State Officer appointed to the Commission shall sign and commit to this Code at the time of taking oath of office or within seven
 days of assuming office.
- (2) A serving State Officer shall sign and commit to this code seven (7) days after gazettment of the Code.

PART II - REQUIREMENTS

Rule of Law

- (1) A State officer shall respect and abide by the Constitution and the law;
- (2) A State officer shall carry out the duties of his/ her office in accordance with the law;
- (3) In carrying out the duties of his/her office, a State officer shall not violate the rights and fundamental freedoms of any person unless otherwise expressly provided for in the law and in accordance with Article 24 of the Constitution.

7. Public trust

A State office is a position of public trust and the authority and responsibility vested in a State officer shall be exercised by the State officer in the best interest of the Commission and the people of Kenya.

Responsibility and duties

Subject to the Constitution and any other law, a State officer shall take personal responsibility for the reasonably for seeable consequences of any actions or omissions arising from the discharge of the duties of his/ her office.

9. Performance of duties

A State officer shall, to the best of his/ her ability -

- carry out the duties of the office efficiently and honestly;
- (2) carry out the duties of the office in a transparent and accountable manner.
- (3) keep accurate records and documents relating to the functions of the office; and
 - (4) report truthfully on all matters of the Commission.
 - 10. Professionalism

A State officer shall -

- (1) carry out the duties of his/her office in a manufer that maintains public confidence in the integrity of the office,
- (2) treat members of the public, staff and other State and Public officers with courtesy and respect;
- (3) to the extent appropriate to the office, maintain high standards of performance and level of professionalism within the Commission; and
- (5) if the State officer is a member of a professional body, observe and subscribe to the ethical and professional requirements of that body in so far as the requirements do not contravente the Constitution, any other law or this Code.

11. Financial Probity

- A State officer shall not use his or her office to unlawfully or wrongfully enrich himself or herself or any other person;
- (2) Subject to Article 76(2) (b) of the Constitution, a State officer shall not accept a personal loan or benefit which may compromise the State officer in carrying out his or her duties;
- (3) A State Officer shall submit an initial declaration of income, assets and liabilities within thirty days of assuming office to the Accounting Officer of the Commission and thereafter biennially;
- (4) A State Officer shall pay any taxes due from him or her within the prescribed period;
- (5) A State Officer shall not neglect their financial or legal obligations.
 - 12. Moral and ethical requirements
- (1) A State Officer shall observe and maintain the following ethical and moral requirements
 - demonstrate honesty in the conduct of his or her public and private affairs;
 - (b) not to engage in activities that amount to abuse of office;
 - (c) accurately and honestly represent information to the public;
 - (d) not engage in wrongful conduct in furtherance of personal benefit;
 - (e) not misuse public resources;
 - (f) not falsify any records;
 - (g) not sexually harass or have inappropriate sexual relations with other state officers, staff of the Commission or any other person,
 - not engage in actions which would lead to the State officer's removal from the membership of a professional body in accordance with the law; and
 - not neglect family or parental obligations as provided for under any law
 - (j) not commit offences and in particular, any of the offences under Parts XV and XVI of the Penal Code, sexual offences Act, 2006, the Counter Tracking in Persons Ac, 2010, and the children's Act, 2008.
 - 13. Gifts or benefits in Kind
- A gift or donation given to a State officer on a public or official occasion shall be treated as a gift or donation to the Commission;
- (2) Notwithstanding subsection (1), a State officer may receive a gift given to the State officer in an official capacity, provided that
 - the gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of hospitality;
 - (b) the gift does not exceed an amount prescribed by the Regulations under the Act or any other law.
 - (3) A State officer shall not -
 - accept or solicit gifts, hospitality or other benefits from a person who;
 - (1) is under investigation;
 - (ii) has a contractual relationship with the Commission
 - (iii) has any interest that is directly or indirectly connected with the State officer's duties;
 - receive a gift which has the potential of compromising his or her integrity, objectivity or impartiality; or
 - (c) accept any type of gift expressly prohibited under the Act.
- (4) Subject to section 13(2), a State Officer who receives a gift or donation shall declare the gift or donation to the Commission within fourteen days of receipt of the gift.

- (5) The Commission shall maintain a register of all gifts received by State Officers as provided for in the regulations.
 - 14. Wrongful or unlawful acquisition of property

A State officer shall not use the office to wrongfully or unlawfully acquire or influence the acquisition of property.

- Conflict of interest
- A State officer shall use the best efforts to avoid being in a situation where his or her personal interests conflict or appear to conflict with the State officer's official duties.
- (2) Without limiting the generality of subsection (1), a State officer shall not hold shares or have any other interest in a corporation, partnership or other body, directly or through another person, if holding those shares or having that interest would result in a conflict of the State officer's personal interests and the officer's official duties.
- (3) A State officer whose personal interests' conflict with their official duties shall declare the personal interests to the Commission.
- (4) The Commission may give directions on the appropriate action to be taken by the State officer to avoid the conflict of interest and the State officer shall comply with the directions; and refrain from participating in any deliberations with respect to the matter Any direction issued by the Commission under this subsection shall be in writing.
- (5) Notwithstanding any directions to the contrary under subsection (4), a State officer shall not award or influence the award of a contract to;
 - (a) himself or herself;
 - (b) the State officer's spouse or child;
 - (c) a business associate or agent; or
 - (d) a corporation, private company, partnership or other body in which the officer has a substantial or controlling interest.
- (6) Where a State officer is present at a meeting, and an issue which is likely to result in a conflict of interest is to be discussed, the State officer shall declare the interest at the beginning of the meeting or before the issue is deliberated upon.
- (7) A declaration of a conflict of interest under subsection (6) shall be recorded in the minutes of that meeting.
- (8) The Commission shall maintain a register of conflicts of interest in the prescribed form in which an affected State officer shall register the particulars of the registrable interests, stating the nature and extent of the conflict.
- (9) For purposes of subsection (8), the registrable interests shall include:-
 - (a) The interests set out in the Second Schedule of the Act;
 - Any connection with a person or a company, whether by relation, friendship, holding of shares or otherwise, which is subject of an investigation by the Commission;
 - (c) Any application for employment or other form of engagement with the Commission, by a family member or friend of the State Officer or by a corporation associated with the State Officer:
 - (d) Any application to the Commission, by a family member or friend of the State Officer, for clearance with respect to appointment or election to any public office;
 - (e) Any other matter which, in the opinion of the State Officer, taking into account the circumstances thereof, is necessary for registration as a conflict of interest.
- (10) The Commission shall keep the register of conflicts of interest for five years after the last entry in each volume of the register;
- (11) The Commission shall prepare a report of the registered interests within thirty days after the close of a financial year;
- (12) A State Officer shall ensure that an entry of registrable interests under subsection (7) is updated and to notify the Commission of any changes in the registrable interests, within one month of each change occurring.

- 16. Participation in tenders invited by the Commission
- A State officer shall not participate in a tender for the supply goods or services to the Commission.
- (2) Notwithstanding subsection (1), a company or entity associated with the State Officer shall not be construed as trading with the Commission unless:-
 - The State officer has a controlling shareholding in the company or entity; or,
 - (b) The State Officer is a Director of the Company.
 - 17. Public Collections
- (1) A State officer shall not solicit for contributions from the Commission or any other person or entity for a public purpose unless the President has, by notice in the Gazette, declared a national disaster and allowed a public collection for the purpose of the national disaster in accordance with the law;
- (2) A State officer shall not participate in a public collection of funds in a way that reflects adversely on that State officer's integrity, impartiality or interferes with the performance of the official duties;
- (3) Subject to subsection (2), a State Officer may, with the approval of the Commission, participate in a collection involving a private cause;
- (4) Nothing in this clause shall be constructed as prohibiting a state officer from making voluntary contribution.
 - 18. Bank accounts outside Kenya
- Subject to Article 76(2) of the Constitution or any other written law, a State officer shall not open or continue to operate a bank account outside Kenya without the approval of the Commission;
- (2) A State officer who has reasonable grounds for opening or operating a bank account outside Kenya shall apply to the Commission for approval to open or operate a bank account;
- (3) A State officer who operates or controls the operation of a bank account outside Kenya shall submit statements of the account annually to the Commission and authorize the Commission to verify the statements and any other relevant information from the foreign financial institution in which the account is held;
- (4) Subject to subsections (1) and (2), a person who is appointed as a State officer in the Commission and has a bank account outside Kenya shall, upon such appointment, close the bank account within six months;
- (5) Subject to subsection (4), a State Officer may open or continue to operate a bank account outside Kenya as may be authorized by the Commission in writing.
 - 19. Acting for foreigners
- (1) A State officer shall not be an agent of, or further the interests of a foreign government, organization or individual in a manner that may be detrimental to the security interests of Kenya, except when acting in the course of official duty.
 - (2) For the purposes of this section —
 - an individual is a foreigner if the individual is not a citizen of Kenya; and
 - (b) an organization is foreign if it is established outside Kenya or is owned or controlled by a foreign government, organization or individual.
 - 20. Care of property
- (1) A State officer shall take all reasonable steps to ensure that public property in the officer's custody, possession or control is taken care of and is in good repair and condition;
- (2) A State officer shall not use public property, funds or services that are acquired in the course of or as a result of the official duties, for activities that are not related to the official work of the State officer.
- (3) A State officer shall return to the Commission all the public property in their custody, possession or control at the end of the appointment term;

- (4) A State officer who contravenes subsection (2) or (3) shall, in addition to any other penalties provided for under the Constitution, the Act or any other law, be personally liable for any loss or damage to the public property.
 - Misuse of official information
- (1) A State officer shall not directly or indirectly use or allow any person under the officer's authority to use any information obtained through or in connection with the office, which is not available in the public domain, for the furthering of any private interest, whether financial or otherwise.
- (2) A state Officer shall not be deemed to have violated the requirements of subsection (1), if the information is given;—
 - (a) Pursuant to a court order
 - (b) For purposes of educational, research, literary, scientific or other purposes not prohibited by law.
 - (c) In compliance with Article 35 of the Constitution and the relevant law.
 - 22. Political neutrality
- (1) A State officer, shall not, in the performance of his $\ensuremath{\textit{her}}$ duties
 - act as an agent for, or further the interests of a political party or candidate in an election; or
 - (b) manifest support for or opposition to any political party or candidate in an election.
- (2) engage in any political activity that may compromise or be seen to compromise the political neutrality of the office subject to any laws relating to elections.
 - 23. Impartiality

A State officer shall, at all times, carry out the duties of the office with impartiality and objectivity in accordance with Articles 10, 27, 73(2)(b) and 232 of the Constitution and shall not practice favouritism, nepotism, tribalism, cronyism, religious bias or engage in corrupt or unethical practices.

24. Giving of advice

A State officer who has a duty to give advice shall give howest, accurate and impartial advice without fear or favour.

- 25. Gainful employment
- Subject to subsection (2), a full time State officer shall not participate in any other gainful employment.
- (2) In this section, "gainful employment" means work that a person can pursue and perform for money or other form of compensation or remuneration which is inherently incompatible with the responsibilities of the State office or which results in the impairment of the judgement of the State officer in the execution of the functions of the State office or results in a conflict of interest.
 - Offers of future employment
- A State officer shall not allow himself or herself to be influenced in the performance of their duties by plans or expectations for or offers of future employment or benefits;
- (2) A State officer shall disclose, in writing, to the Commission, all offers of future employment or benefits that could place the State officer in a situation of conflict of interest.
 - Former State Officer in the Commission

A former State officer shall not be engaged by the Commission in a matter in which the State Officer was originally engaged in as a **State** officer, for at least two years after leaving the Commission.

- 28. Misleading the public
- A State Officer shall not knowingly give false or misleading information to any person.
 - Falsification of records
- A State officer shall not falsify any records or misrepresent information to the public.

30. Conduct of private affairs

A State officer shall conduct their private affairs in a manner that maintains public confidence in the integrity of the office.

- 31. Bullying
- (1) A State officer shall not bully another State Officer, a member of staff or any other person;
- (2) For purposes of subsection (1), "bullying" includes repeated offensive behaviour which is vindictive, cruel, and malicious or humiliating whether or not is intended to undermine a person.
 - 32. Acting through others
 - (1) A State officer shall not -
 - cause anything to be done through another person that would constitute a contravention of this Code, the Constitution or any other law if done by the State officer; or
 - (b) allow or direct a person under their supervision or control to do anything that is in contravention of this Code, the Constitution or any other law.
- (2) Subsection (1) (b) shall not apply where anything is done without the State officer's knowledge or consent or if the State officer has taken reasonable steps to prevent it.
- (3) A State officer who acts under an unlawful direction shall be responsible for his or her actions
 - 33. Reporting improper orders
- If a State officer considers that anything required of them is in contravention of the Code or is otherwise improper or unethical, the State officer shall report the matter to Parliament;
- (2) Parliament shall investigate the report and take appropriate action within ninety days of receiving the report.

34. Confidentiality

Subject to Article 35 of the Constitution and any other relevant law, a State Officer shall not disclose or cause to be disclosed any information in his custody to any unauthorized person.

35. Duty to prevent occurrence of corruption or unethical practice in the Commission

A State Officer who believes or has reason to believe that a corrupt act or unethical malpractice has occurred or is about to occur in the Commission shall take all necessary measures to prevent it from continuing or materializing in addition to any other appropriate action.

36. Promotion of ethics, integrity and best practices in the Commission

State Officers in the Commission shall collectively and individually take measures to ensure that staff of the Commission uphold and practice the highest attainable degree of integrity in the performance of their duties.

Dress Code

A State Officer shall maintain appropriate standard of dress and personal hygiene at all times.

- 38. Breach of Code
- Any person may lodge a complaint alleging a breach of this Code by a State Officer; to the public entity and or parliament.
- (2) Breach of this Code amounts to misconduct for which the State Officer may be subjected to disciplinary proceedings including removal from office;
- (3) Where a breach of this Code amounts to a violation of the Constitution, the State Officer may be removed from office in accordance with Article 95 (5) (a) and or 251 of the Constitution;
- (4) A person alleging a breach of this Code, other than a breach under Article 251 of the Constitution, may submit a petition setting out the alleged violation to the Cabinet Secretary;

- (5) The Cabinet Secretary shall submit the petition under subsection (4) to the President who shall constitute an Independent Review Panel to inquire into the allegations contained in the petition in accordance with section 51 of the Act;
- (6) At the close of inquiry, the Independent Review Panel shall take appropriate disciplinary action against the State Officer or where it does not have the power to take action or refer the matter to the appropriate body or person who is vested with such power to take action against the State Officer;
- (7) A person dissatisfied with the decision of the Independent Review Panel may apply for review of the Panel's decision within fifteen days of the decision.
 - 39. Implementation of the Code

Each state officer shall take personal responsibility for compliance with the provisions of this Code

40. Review

The Code shall be reviewed at such intervals as the Commission may determine.

Signed.........dated this day of2014

MUMO MATEMU, EBS HALAKHE D. WAQO, ACIARB

CHAIRPERSON SECRETARY/CHIEF EXECUTIVE OFFICER

ETHICS AND ANTI-CORRUPTION COMMISSION

COMMITMENT TO THE LEADERSHIP AND INTEGRITY CODE OF THE ETHICS AND ANTI-CORRUPTION COMMISSION

holder	of	National		ID/Passpo	rt	No.
		and	Post	Office	Box	No
			he	aving been	appoin	ted as
Chairperson	/Member	/Secretary/C	Chief	Executiv	e O	ffice
				of th	e Ethic	s and
Anti-Corruptio understood the						
Corruption Cor		d hereby com	mit to	abide by th	ne prov	isions
of the Code at	all times.					
			~			

Sworii at	,
By the said	}
	Deponent
Thisday of20	}
Before Me)
Commissioner for Oaths/Magistrate	}
Dated the 17th December, 2014.	

HALAKHE D. WAQO, Secretary/Chief Executive Officer.

GAZETTE NOTICE NO. 9276

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is given that an application under section 18(2) of the Mining Act has been made by Messrs. Rolling Hills Limited, of P.O. Box 46817-00100, Nairobi, Kenya for an exclusive prospecting licence to prospect for gemstones over an area described in the Schedule hereto and the said application has been accepted for consideration.

By virtue of the above mentioned section of the Mining Act, the said area of land is therefore re-opened to prospecting and mining and by virtue of section 7(1)(d) of the same Act, the said area of land is excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area or any part

thereof before the date of this notice which are subsisting or any right of

Any objection to the grant of the special licence may be made in writing and addressed to the Commissioner of Mines and Geology, P.O. Box 30009-00100, G PO, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

SCHEDULE

An area of approximately 11.58km2 situated in Taita Taveta County, delineated on Voi topo sheet No. SA-37-14 of scale 1:250,000 and more particularly as described by the following UTM ARC 1960 co-

Point	Easting	Northing
A	456400	9585000
В	452000	9585000
C	452000	9589300
D	453000	9589300

S. M. KIMOMO,

MR/6724135

Ag. Commissioner of Mines and Geology

GAZETTE NOTICE No. 8975

THE ENVIRONMENTAL MANAGEMENT AND

CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED NORTHERN COLLECTOR TUNNEL PHASE I IN KANGEMA AND KIGUMO SUB-COUNTIES OF MURANG'A COUNTY

PURSUANT to Regulation 21 of the Environmental Management and Coordination (Impact Assessment and Audit) Regulations, 2003, the National Environment Management Authority (NEMA) has received an Environmental Impact Assessment Study Report for the above proposed project.

The Proponent (Athi Water Services Board) is proposing to set up a Bulk Water Supply to Nairobi City - Northern Collector Tunnel, a Raw Water Pipeline, and Treated Water Pipeline to Kabete Reservoir Phase 1 in Kangema and Kigumo Sub-Counties of Murang'a County.

The Northern Collector Phase I (the Project) includes the following components

Transfer of water from Maragua River, Iratı River and Gikie River to Thika dam (Ndakaını dam);

Construction of raw water gravity main from Thika dam to the proposedWater Treatment Plant 6km downstream of Thika dam; Construction of Water Treatment Plant 6km downstream of the dam; and

Construction of 44km Treated Water gravity main up to Kabete reservoirs(capacity 1.60m3/s) via Ngethu and Gigiri Water Treatment Plants to meet thecity's year 2017 water demand

Below is a summary of the anticipated impacts and the proposed mitigation measures:

Possible Impacts Mitigation Measures

Impacts during construction phase

Loss of land and resettlement; and economic displacement

Implement RAP before commencement of the construction works.

Increased risks of landslides and other Geological/ seismic

hazards

Implement Geotechnical monitoring through Excavation Performance Review (EPR) continuously to monitor Geotechnical stability during the construction phase using appropriate instrumentation.

Formulate an emergency communication plan for alerting the local community where the need arises

Soil erosion and sediment generation The contractor must implement planned erosion control measures to avoid erosion in areas that are prone to erosion, e.g. steep slopes and drainage lines.

- Ensure downstream water users are informed about any unprecedented release of heavily silted water into the river
- Sediment traps and barriers must be employed due to steep terrain

Soil pollution

- No vehicle/plant maintenance shall take place on undesignated site. In case of emergency, a drip tray shall be used to avoid diesel and / or oil spills.
- Concrete mixing shall not be done on bare soil. Concrete must be mixed on mortarboards, a large metal sheet or concrete
- Excavated material shall be stockpiled at a demarcated site, within the construction

Soil compaction

- Vehicles must kept existing/designated roads/tracks where possible:
- Rip compacted areas to reduce runoff and re-vegetate where required.

Surface and ground water pollution

- Implement Standard Operating Procedures (SOPs) for working in water, including checks on equipment condition and refuelling protocols.
- Ensure that all construction equipment and vehicles are serviced off site at licensed garages.
- Any contaminated soil should be handled properly as hazardous waste and removed form site for safe disposal.

Overstretching local • utilities; and incidences of insecurity

- Careful planning of construction camp.
- Any contractor's camp should have a comprehensive waste management and sanitation plan.
- Any storage tanks and equipment should have correct labels and Material Safety Data Sheets.
- Adequate Emergency Response Plan should be in place in the camps.

Oil spills

- Vehicle maintenance should be done on purpose-built impervious concrete platforms with oil and grease traps
- Monitor effluent discharge from the oil skimming tanks. Effluent discharge shall not exceed 25 mg/litre or the limit specified by the NEMA.

Shifting of labour from tea picking to construction and Increased school drop-outs

- The contractor should be encouraged to offer wages within the prevailing rates.
- Contractor must abide by labour laws and avoid any employment of children.

24th Decemb	er, 2014	THE KEN
Interference with migratory fishes	그 사이 경기를 많은 것이 없다면 나가지 않아 되었다.	to areas of construction restoration immediately orks are through
	Ensure sufficient cor	npensation flow.
Riverine microhabitat alterations; Loss of otter dens; and Loss of breeding and		ste management plan is see from the onset of
nursery grounds for fishes and invertebrates		capture and safe release the right of way (for the fish pass).
Loss of vegetation cover and Illegal logging of trees of conservation	tree/woodlots before	fected tea bushes and re construction works or salvage of affected
significance		plants of conservation e avoided as feasible.
	 Ensure complian (Conservation and Mand sensitize employ 	Management) Act, 2013
Pressure on and disruption of utility services		utility service providers ties to minimize any
	 Ensure advance not including water s KTDA of any planner 	입사가 본건 화장이 살이 되는 사람들이 되게 했다면 가장 아이지는 그렇게 하셨습니다.
Modification of	Encourage reuse of	spoil materials e.g. in

stakeholders oviders and terials e.g. in landscape roads construction and maintenance to reduce land area used for spoil storage. Incorporate landscaping at adits and portals to camouflage the introduced concrete surfaces. Growth of unplanned . As much as feasible, the unskilled labour settlements should be obtained from amongst the locals.

control developments in the area and ensure provision of adequate services Destruction of Formulate a chance-find procedure unidentified implementation whenever any

physical cultural archaeological sites are encountered. resources Impacts during operation phase

Ensure strict adherence to the proposed Reduced downstream • flow (affecting both abstraction weirs operation principles. domestic and ecological needs) Construct fish passes as planned and ensure they are regularly maintained.

> wet season survey subsequent annual aquatic fauna surveys to monitor trends and inform any further management interventions.

Liaise with Murang'a county government to

Conduct routine In-stream Flow Release compliance audit/monitoring once operation commences for management interventions.

Reduced water Encourage local communities to plant temperatures indigenous trees on the riparian lands to ensure water temperatures are not increased. downstream

Deterioration of Conduct regular water sampling and downstream water laboratory analysis to monitor the water quality quality variations.

Increased inflow into . For possible increased inundation of the Githika river and riverine areas, stream channel expansion Thika reservoir from the outfall may help to counter the increased flow. Installation of a gauging station after outfall, will help monitor the water levels changes, so as appropriate

measures can be taken; and

Ensure that the new off take is continuously operational at optimal levels to evacuate the increased volumes.

Changes in riverine and riparian floral compositions

Observe the minimum ecological flow after intake for R. Maragua, R. Irati and R

Undertake continuous ecological monitoring of hydrophytes and high water specific species to track and mitigate any emerging impacts of the project on the plants

Changes in riverine and riparian floral compositions

The riparian extent of the project affected rivers should be defined by WRMA and be enforced to prevent people farming up to the river banks to reduce siltation.

Safety risks during tunnel maintenance operations

AWSB should establish and implement NCT1 tunnel specific comprehensive O&M Safety and Health Management Plan.

Concerns of dam safety

Review and update the existing safety and Emergency Plan for Thika dam.

Loss of water

- Monitor volumes at intakes and outfall to allow loss detection; and
- Ensure regular inspection and maintenance of the tunnel.

Impeded migration of • fish

Test and evaluate efficacy of fish passes within the first two years of commissioning.

Spoil generation

- Maximise the re-use of excavated materials in the works as far as feasible.
- Properly dispose of the spoil in the approved spoil sites identified by the design team.

Waste handling challenges

- contractor should enforce appropriate management methods based on the three Rs (Reduce, Reuse, and Recycle)
- Final disposal of the site waste should be done at a location that shall be approved by Resident Engineer in accordance with the Waste Management Plan after consultation with the relevant stakeholders, including the County Administration and local community.

Liquid waste pollution

- All grey water runoff or uncontrolled discharges from the site/working areas to water courses should be contained and properly channeled
- Water containing such pollutants as cements, concrete, lime, chemicals and fuels shall be discharged into a conservancy tank for removal from site.

Dust nuisance and toxic emissions with respiratory health problems

- Vehicles delivering soil materials should be covered to reduce dust emissions.
- Consider watering of the access roads during dry season to suppress dust.
- Provide dust masks to all personnel on dustprone work sites.
- All construction machinery should be maintained and serviced in accordance with equipment specifications manufacturer's standards.

Noise nuisance and related health problems

- Noise levels shall be kept within acceptable limits preferably as stipulated within the Environmental Management and Coordination (Noise and Excessive Vibration Pollution) Control Regulations, 2009.
- Monitor noise and vibration in sensitive locations above the tunnel and along the haulage routes to ensure the NEMA requirements are met.
- Equipment should be maintained regularly to reduce noise resulting from friction.
- Workers exposed to high-level noise must wear personal protective equipment (PPE).

Generation of Ozone • depleting gases

- Ensure use of approved fuels from licensed suppliers only.
- Ensure that any cooling units installed at the camps only use ozone friendly coolants in compliance with NEMA guidelines.

Social delinquency and spread of STIs including HIV/AIDS

- Ensure the contractor liaises with local public health officials and NGO's within the project area in educating the community.
- Locate construction camps away from concentration of schools; and,
- The contractor should ensure that the project workers are sensitised on the local culture.

Traffic inconveniences and damage to local roads

- Ensure the local roads and bridges to be used by the project are improved before construction works start.
- Ensure that all regulations relating to traffic management are observed and notify the local traffic officials and KTDA of the construction activities; and
- Install appropriate traffic warning signage and enforce speed limits for construction vehicles on the project affected roads.

Safety and health risks to workers and the general public

- The contractor should ensure compliance with all standards and legally required health and safety procedures in line with OSHA, 2007 and associated rules and regulations.
- Implement the specified H&S programme throughout the construction period.

The full report of the proposed project is available for inspection during working hours at:

- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Murang'a County.

The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the decision making process of the plan.

ZEPHANIAH O. OUMA,

MR/6254546

for Director-General, National Environment Management Authority

GAZETTE NOTICE No. 9277

PARTY OF DEMOCRATIC UNITY

UN- AUDITED FINANCIAL STATEMENT AS AT 30TH JUNE 2013/2014

	2013	2014
INCOME	Ksh.	
Fund	679,245	
Donation	235,000	
GROSS PROFIT	679,245	235,000

130,767	105,000
318,960	103,000
449,727	208,000
292,684	190,000
742,411	398,000
{63,166}	{163,000}
651,395	605,000
	318,960 449,727 292,684 742,411 {63,166}

The above statements were approved for issue by the party National Executive Council and were signed on their behalf by;

ISAIAH GICHU NDIRANGU,

MR/6254991

Party National Chairman.

GAZETTE NOTICE NO. 9278

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

LOSS OF POLICY

Policy No. 37010891 in the name of Bessie Akinyi Kagonda Byakika.

APPLICATION has been made to this company for the issue of duplicate of the above numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 8th December, 2014.

DAVID KOIGI,

MR/6254895

Officer, Claims.

GAZETTE NOTICE NO. 9279

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 948372 in the name and on the life of Ombwayo Antony Oteng'o.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy (in respect of the same) will be issued and shall be considered as the sole evidence of contract for all future transactions.

Dated the 26th November, 2014.

SUDHAKAR RAVINDRANATH,

MR/6254869

General Manager, Life Division.

GAZETTE NOTICE NO. 9280

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Loss of Policy

Policy No. 944307 in the name and on the life of Nelly Njeri Ngethe.

REPORT having been made to this company on the loss of the above life policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy (in respect of the same) will be issued and shall be considered as the sole evidence of contract for all future transactions.

Dated the 3rd December, 2014.

SUDHAKAR RAVINDRANATH,

MR/6254869

General Manager, Life Division.

GAZETTE NOTICE No. 9281

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th December, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1817, in Volume D1, Folio 412/3907. File No. MMXIV, by our client, Sandy Mokeira Morara, of P.O. Box 9807-00100, Nairobi in the Republic of Kenya, formerly known as Sandy Mokeira Morara Muema, formally and absolutely renounced and abandoned the use of her former name Sandy Mokeira Morara Muema, and in lieu thereof assumed and adopted the name Sandy Mokeira Morara, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Sandy Mokeira Morara only.

Dated the 19th December, 2014.

NEHESA MAINA & ASSOCIATES,

Advocates for Sandy Mokeira Morara, formerly known as Sandy Mokeira Morara Muema.

MR/6724105

GAZETTE NOTICE No. 9282

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th December, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1818, in Volume D1, Folio 411/3892, File No. MMXIV, by our client, Sandy Morara, of P.O. Box 843-00517, Nairobi in the Republic of Kenya, on behalf of George Justus Morara (a minor), formerly known as George Mutuku Muema, formally and absolutely renounced and abandoned the use of his former name George Mutuku Muema, and in lieu thereof assumed and adopted the name George Justus Morara, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name George Justus Morara only.

Dated the 19th December, 2014.

NEHESA MAINA & ASSOCIATES,

Advocates for Sandy Morara, on behalf of George Justus Morara (minor), formerly known as George Mutuku Muema.

MR/6724105

GAZETTE NOTICE No. 9283

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th December, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1816, in Volume D1, Folio 411/3891, File No. MMXIV, by our client, Sandy Morara, of P.O. Box 843-00517, Nairobi in the Republic of Kenya, on behalf of Gift Morara Moindi (a minor), formerly known as Gift Morara Muema, formally and absolutely renounced and abandoned the use of his former name Gift Morara Muema, and in lieu thereof assumed and adopted the name Gift Morara Moindi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Gift Morara Moindi only.

Dated the 19th December, 2014.

NEHESA MAINA & ASSOCIATES,

Advocates for Sandy Morara, on behalf of Gift Morara Moindi (minor), formerly known as Gift Morara Muema.

MR/6724105

GAZETTE NOTICE No. 9284

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th November, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2241, in Volume D1, Folio 388/3625, File No. MMXIV, by our client, Oreu Lugogo Leunoto, of PO Box 34261-

80118, Mombasa in the Republic of Kenya, formerly known as Yusuf Oreu Kasanju, formally and absolutely renounced and abandoned the use of his former name Yusuf Oreu Kasanju, and in lieu thereof assumed and adopted the name Oreu Lugogo Leunoto, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Oreu Lugogo Leunoto.

ODERA OBAR & COMPANY,

Advocates for Oreu Lugogo Leunoto, formerly known as Yusuf Oreu Kasanju.

GAZETTE NOTICE NO. 9285

MR/6724003

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th November, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1490, in Volume D1, Folio 379/3532, File No. MMXIV, by our client, Lilian Chepkorir Rono, of P.O. Box 2745, Eldoret in the Republic of Kenya, formerly known as Lilian Chepkorir Lelei, formally and absolutely renounced and abandoned the use of her former name Lilian Chepkorir Lelei, and in lieu thereof assumed and adopted the name Lilian Chepkorir Rono, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Lilian Chepkorir Rono.

Dated the 27th November, 2014.

METTO & COMPANY.

Advocates for Lilian Chepkorir Rono, formerly known as Lilian Chepkorir Lelei.

MR/6254941

GAZETTE NOTICE No. 9286

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th November, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 742, in Volume D1, Folio 374/3479, File No. MMXIV, by our client, Elizabeth Nthenya Mutuku, of P.O. Box 431–00518, Nairobi in the Republic of Kenya, formerly known as Hellen Nthenya Mutuku, formally and absolutely renounced and abandoned the use of her former name Hellen Nthenya Mutuku, and in lieu thereof assumed and adopted the name Elizabeth Nthenya Mutuku, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Elizabeth Nthenya Mutuku only.

Dated the 18th November, 2014.

OCHIENG OGUTU & COMPANY, Advocates for Elizabeth Nthenya Mutuku, formerly known as Hellen Nthenya Mutuku.

MR/6724208

GAZETTE NOTICE No. 9287

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st September, 2014, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 445, in Volume D1, Folio 381/3560, File No. MMXIV, by our client, Lenny Ngugi Wachira, of P.O. Box 22139—00400, Nairobi in the Republic of Kenya, formerly known as Leonard Ngugi Wachira alias Leonard Ndiritu, formally and absolutely renounced and abandoned the use of his former name Leonard Ngugi Wachira alias Leonard Ndiritu, and in lieu thereof assumed and adopted the name Lenny Ngugi Wachira, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Lenny Ngugi Wachira only.

KARANJA KANG'IRI & COMPANY, Advocates for Lenny Ngugi Wachira, formerly known as Leonard Ngugi Wachira alias Leonard Ndiritu.

MR/6724211

NOW ON SALE

ECONOMIC SURVEY, 2011

Price: KSh. 1,000

THE FINANCE BILL, 2014

Price: KSh. 235

2011/2012

ESTIMATES OF RECURRENT EXPENDITURE

OF THE

GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2011

VOL. I

Price: KSh. 1,400

VOL. II

Price: KSh. 1,200

VOL. III

Price: KSh. 1,100

2011/2012

ESTIMATES OF DEVELOPMENT EXPENDITURE

OF THE

GOVERNMENT OF KENYA FOR YEAR ENDING 30TH JUNE, 2011

VOL. I

Price: KSh. 1,100

VOL. II

Price: KSh. 1,100

THE NATIONAL ASSEMBLY CONSTITUENCIES AND COUNTY ASSEMBLY WARDS ORDER, 2012

Kenya Gazette Supplement No. 13

(Legal Notice No. 14 of 2012)

Price: KSh. 880

STATISTICAL ABSTRACT, 2011

Price: KSh. 1,000

THE CONSTITUTION OF KENYA

Price: KSh. 250

For further Information contact: The Government Printer, P.O. Box 30128-00100, Nairobi, Tel. 317840/41/57/86/87.

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

THE following notes are for the guidance of persons submitting "copy" for inclusion in the Kenya Gazette, Supplement, etc:

- The Kenya Gazette contains Notices of a general nature which do not affect legislation. They are, therefore, submitted to the Government Printer directly
- (2) Legislative Supplement contains Rules and Regulations which are issued by the Central Government Because of this, they must be submitted to the Government Printer through the office of the Attorbey-General.
- (3) Bill Supplement contains Bills which are for introduction in the National Assembly
- (4) Act Supplement contains Acts passed by the National Assembly

All "copy" submitted for publication should be prepared on one side of an A4 sheet no matter how small the Notice is, each page being numbered and should be typewritten with double spacing. Copy should be clear, legible and contain no alterations.

Particular attention should be paid to the following points

 Signature must be supported by rubber-stamping or typing the name of the signatory in capital letters.

(iiust be correct and filled in where necessary.

(iii) Care should be taken to ensure that all headings to Notices and references to legislation are up to date and conform with the Revised Edition of the Laws of Kenya.

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazette

"D 34. (1) Communications for the Kenya Gazette should reach the Government Printer not later than 9 a.m. on Friday of the week before publication is desired. The Government Printer will not publish communications received after that hour until the next subsequent issue of the Gazette.

(2) Ministries will be required to pay for the Kenya Gazette and to meet the cost of advertising in it.

It is emphasized that these notes are for guidance only, but it is requested that persons submitting copy for publication first satisfy themselves that such copy is complete in every respect.

SUBSCRIPTION AND ADVERTISEMENT CHARGES

With effect from 1st July, 2012, subscription and advertisement fee for the Kenya Gazette are as follows:

SUBSCRIPTION CHARGES

	KSh. ets.
Annual Subscription (excluding postage in Kenya)	13,920 100
Annual Subscription (including postage in Kenya)	16,935 100
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6.960 00
Half-year Subscription (including postage in Kenya)	8,470 100
Half-year Subscription (overseas)	16,010 100
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY.	Postage in
KSh. cts	KSh. ets.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 100
Up to 16 pages 80 00	60 00
Up to 20 pages	155 100
Up to 24 pages	115 00
Up to 32 pages	115 100
Up to 36 pages	١
Up to 40 pages	depending
Each additional 4 pages or part thereof	on weitht
Advertisement Charges:	KSh. ets.
Full page	27,840 00
Full single column	
Three-quarter column	10,440 00
Half column	
Ouarter column or less	3,480 00

Subscribers and advertisers are advised to remit payments by bankers cheques, postal orders or money orders drawn in favour of "Government Printers".

Revenue stamps cannot be accepted. Subscriptions and advertisement charges are paid in advance.

S. N MIGWI,