

NATIONAL COUNCIL FOR
LAW REPORTING
LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXVIII—No. 6

NAIROBI, 22nd January, 2016

Price Sh. 60

GAZETTE NOTICES

CONTENTS

	PAGE		PAGE
The Judiciary—Vacancies in the Office of Judge of the Environment and Land Court	104	The Mining Act—Application for Special Mining Lease	139–140
The State Corporations Act—Appointment	104	The Physical Planning Act—Completion of Part Development Plan	140
The Industrial Property Act—Appointment	104	The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report	141–143
The Anti-Counterfeit Act—Revocation, etc	105	Disposal of Uncollected Goods	143
The Central Bank of Kenya Act—Revocation of Forex Licence	105	The Proceeds of Crime and Anti-Money Laundering Act—Notice of Preservation Orders	144
The Leadership and Integrity Act—Leadership and Integrity Code for State Officers in the Office of the Attorney-General and Department of Justice	105–109	Loss of Policies	145–148
County Governments Notices	109–110, 131	Change of Names	149
The Land Registration Act—Issue of Provisional Certificates, etc	110–118		
The National Land Commission Act—Determination for Review of Grants and Disposition of Public Land	118–125		
The National Treasury—Statement of Actual Revenue and Net Exchequer Issues	125–128		
The Civil Aviation Act—Decisions of the Kenya Civil Aviation Authority on Applications for Air Service Licences	128–129		
The Energy Regulatory Commission—Fuel Cost Charge, etc	129–131		
The Kenya Information and Communications Act—Application for Licences	139		
The Insurance Act—Approval of the Scheme of Transfer of General Insurance Business	139		

SUPPLEMENT No. 2

National Assembly Bills, 2016

	PAGE
The Kenya National Examination Council (Amendment) Bill, 2016	1

SUPPLEMENT No. 3

Senate Bills, 2016

	PAGE
The Constitution of Kenya (Amendment) Bill, 2016	1

CORRIGENDUM

IN Gazette Notice No. 3 of 2016, *correct* the name of the County in which Lunga Lunga is located to read "Kwale" instead of Mombasa.

IN Gazette Notice No. 3771 of 2015, Cause No. 75 of 2015, *amend* the expression printed as "the deceased's daughter" to read "the deceased's son" and *add* the name "Jacinta Njoki, the deceased's daughter-in-law", as the second petitioner.

GAZETTE NOTICE NO. 235

THE JUDICIARY

VACANCIES IN THE OFFICE OF JUDGE OF THE ENVIRONMENT AND LAND COURT—(20 POSTS)

PURSUANT to section 3, First Schedule of the Judicial Service Act, 2011, the Judiciary declares twenty (20) vacancies in the Office of Judge of the Environment and Land Court.

Job details:

Ref: V/No.1/2016.

Terms of Service: As per the Constitution.

Period of Service: Retirement at the age of 70 years with an option to retire upon attaining the age of 65 years as per Article 167 (1) of the Constitution of Kenya, 2010.

Station: Any Environment and Land Court Station in Kenya

Functions:

A Judge of the Environment and Land Court will be overallly responsible to the Chief Justice and will discharge the following functions:

- (a) Have original and appellate jurisdiction to hear and determine all disputes relating to environment and the use and occupation of, and title to, land;
- (b) Hear and determine disputes relating to:
 - environmental planning and protection, trade, climate issues, land use planning, title, tenure, boundaries, rates, rents, valuations, mining, minerals and other natural resources;
 - compulsory acquisition of land;
 - land administration and management;
 - public, private and community land and contracts, choses in action or other instruments granting any enforceable interest in land; and
 - any other dispute relating to environment and land.
- (c) Hear and determine applications for redress of a denial, violation or infringement of, or threat to, rights or fundamental freedom relating to the environment and Land under Chapter Five of the Constitution.
- (d) Exercise appellate jurisdiction over the decisions of local tribunals in respect of matters falling within the jurisdiction of the court.
- (e) Have supervisory jurisdiction over local tribunals, persons or authorities.

Constitutional and statutory requirements for appointment:

For appointment to the position of Judge of the Environment and Land Court, the applicants must possess the following qualifications:

- (a) Hold a law degree from a recognized university, or be an advocate of the High Court of Kenya, or possess an equivalent qualification in a common-law jurisdiction.
- (b) Have at least ten (10) years' experience as a Superior Court Judge or professionally qualified Magistrate; or

(c) Have at least ten (10) years' experience as a distinguished academic or legal practitioner or such experience in other relevant legal field; or

(d) Have held the qualifications specified in paragraphs (b) and (c) for a period amounting, in aggregate, to ten (10) years.

NOTES:

- (i) The experience may have been gained in Kenya or in any other country with a Common Law jurisdiction;
- (ii) Knowledge and experience in environmental and land matters will be an added advantage;
- (e) Meet the requirements of Chapter Six of the Constitution and be of high moral character, integrity and impartiality. In addition, the applicants must demonstrate a high degree of professional competence, communication skills, fairness, good temperament, good judgment in both legal and life experiences and commitment to public and community service.

The appointments shall be made in accordance with Article 166 (1) (b) as read with Article 162 (2) (b) and (3) of the Constitution of Kenya, 2010.

Interested and qualified persons are asked to visit the Judiciary jobs portal: <http://jobs.judiciary.go.ke> for instructions on how to apply.

Dated the 20th January, 2016.

WILLY MUTUNGA,

Chief Justice and President of Supreme Court of Kenya.

GAZETTE NOTICE NO. 236

THE STATE CORPORATIONS ACT

(Cap. 446)

THE KENYA ACCREDITATION SERVICE (KENAS)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (e) and 7 (f) of the Kenya Accreditation Service Order, 2009, the Cabinet Secretary for Industrialization and Enterprise Development appoints—

Elizabeth Lutomia Nambiro,
George Maingi,
Liston Cheruiyot Kirui,
James Onyango Odongo,
Mohamed Abdi Sheikh,

to be members of the KENAS Accreditation Committee, for a period of three (3) years, with effect from 15th January, 2016.

Dated the 20th January, 2016.

ADAN MOHAMED,

Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 237

THE INDUSTRIAL PROPERTY ACT

(No. 3 of 2001)

THE INDUSTRIAL PROPERTY TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 113 (3) of the Industrial Property Act, the Cabinet Secretary for Industrialization and Enterprise Development appoints—

David Kipkorir Kiplagat,
Brown Murungi Kairaria,

to be members of the Industrial Property Tribunal, for a period of three (3) years, with effect from 18th January, 2016.

Dated the 19th January, 2016.

ADAN MOHAMED,

Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 238

THE ANTI-COUNTERFEIT ACT

(No. 13 of 2008)

THE ANTI-COUNTERFEIT AGENCY BOARD

REVOCATION OF GAZETTE NOTICE

IT IS notified for information of the general public that Gazette Notice No. 7719 of 2015, issued under section 6 (1) of the Anti-Counterfeit Act, 2008, stands revoked.

Dated the 24th December, 2015.

ADAN MOHAMED,

Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 239

THE ANTI-COUNTERFEIT ACT

(No. 13 of 2008)

THE ANTI-COUNTERFEIT AGENCY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (h) of the Anti-Counterfeit Act, 2008, the Cabinet Secretary for Industrialization and Enterprise Development appoints—

STEPHEN MUTORO

to be a member of the Anti-Counterfeit Agency Board, for a period of three (3) years, with effect from 2nd October, 2015.

Dated the 24th December, 2015.

ADAN MOHAMED,

Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 240

THE ANTI-COUNTERFEIT ACT

(No. 13 of 2008)

THE ANTI-COUNTERFEIT AGENCY BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the Anti-Counterfeit Act, 2008, the Cabinet Secretary for Industrialization and Enterprises Development appoints—

POLYCARP IGATHE

to be the Chairperson of the Anti-Counterfeit Agency Board, for a period of three (3) years, with effect from 17th April, 2015.

Dated the 24th December, 2015.

ADAN MOHAMED,

Cabinet Secretary for Industrialization and Enterprise Development.

GAZETTE NOTICE NO. 241

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

• REVOCATION OF FOREX BUREAU LICENCE

IT IS notified for the information of the general public that in exercise of the powers conferred by section 33D (1) of the Central Bank of Kenya Act, the Central Bank revokes the licence of—

ZTA FOREX BUREAU LIMITED

with effect from the 10th November, 2015.

Dated the 15th January, 2016.

PATRICK NJOROGE,

Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 242

THE LEADERSHIP AND INTEGRITY ACT

(No. 19 of 2012)

PURSUANT to section 37 of the Leadership and Integrity Act, 2012, the Office of the Attorney-General and Department of Justice issues the Code of Conduct set out in the Schedule hereto, to be observed by and binding upon State officers of the Office of the Attorney-General and Department of Justice.

SCHEDULE

THE LEADERSHIP AND INTEGRITY ACT

(No. 19 of 2012)

LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE OFFICE OF THE ATTORNEY-GENERAL AND DEPARTMENT OF JUSTICE

PART I—STATEMENT OF INTENT

A Code for State Officers in the Office of the Attorney-General and Department of Justice, made pursuant to the provisions of section 37 of the Leadership and Integrity Act, 2012, and to give effect to Chapter Six of the Constitution of Kenya, and the Office of the Attorney-General Act, 2012 (No. 49 of 2012). The Code is intended to establish standards of integrity and ethical conduct in the leadership of the Office of the Attorney-General and Department of Justice by ensuring that the State Officers respect the values, principles and provisions of the Constitution, and the Office of the Attorney-General Act, 2012, and any other applicable laws or policies, in the discharge of their duties.

PART II—PRELIMINARY PROVISIONS

1. This Code may be cited as the Leadership and Integrity Code for State Officers in the Office of the Attorney-General and Department of Justice.

2. This Code shall come into operation upon publication in the Gazette.

3. In this Code, unless the context otherwise requires—

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

"Accounting Officer" has the meaning assigned to it under the Public Finance Management Act, 2012;

"Attorney-General" means the Attorney-General appointed under Article 156 of the Constitution, and may be construed to mean a Cabinet Secretary for purposes of Article 132(3)(c) of the Constitution;

"Bank account" has the meaning assigned to it under section 2 of the Act;

"Business associate" has the meaning assigned to it under section 2 of the Act;

"Code" means the Leadership and Integrity Code for the Office of the Attorney-General and Department of Justice;

"Code of Conduct for State Counsel" means the Code of Conduct for State Counsel established under section 24(1) of the Office of the Attorney-General Act, 2012;

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

"Gazette" means the Kenya Gazette;

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

"Office" means the Office of the Attorney-General established pursuant to the provisions of the Office of the Attorney-General Act, 2012, and shall be construed to include "the Department of Justice" in line with Presidential Executive Order No. 2 of 2013 (on the Organisation of the Government of the Republic of Kenya) or such other instrument through which the President may vest some additional powers or responsibilities on the Attorney-General or officers subordinate to him or her;

"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 or her spouse, child, business associate or agent;

"public entity" has the meaning assigned to it under section 2 of the Act;

"Public Officer" has the meaning assigned to it under Article 260 of the Constitution, and section 2 of the Public Officer Ethics Act, 2003;

"Regulations" means the Regulations made by the Ethics and Anti-Corruption Commission pursuant to section 54 of the Act;

"Solicitor-General" means the Solicitor-General appointed pursuant to the provisions of section 9 of the Office of the Attorney General Act, 2012;

"Spouse" has the meaning assigned to it under section 2 of the Act;

"State Officer" means the Attorney-General or such other person designated as such under Appendix I of this Schedule.

4. (1) This Code applies to the Attorney-General and any other person designated by law as a State Officer serving in the Office of the Attorney-General and Department of Justice, in accordance with the provisions of Article 260 of the Constitution, and any Public Officer in the Office to whom the application of this Code has been extended as provided for in Paragraph (2).

(2) The application of this Code has been extended to apply to the Public Officers serving in the Office and whose designations appear in Appendix I to this Schedule, in accordance with the provisions of section 52 of the Act.

5. (1) 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 Act, the Public Officer Ethics Act, 2003 and the Code of Conduct for State Counsel established under section 24(1) of the Office of the Attorney-General Act, 2012, are deemed to form part of this Code, and to apply to all State officers and Public officers who are subject to this Code, in so far as they seek to promote the ethics and integrity of State officers and Public officers.

6. (1) A State Officer appointed to a State Office, or a public office to which this Code applies, 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 days after the publication of the Code in the Gazette.

(3) The declaration of commitment to the Code shall take the form and structure set out in Appendix II to this Schedule.

PART II—REQUIREMENTS

7. (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 or her office in accordance with the law.

(3) In carrying out the duties of his or 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.

8. 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 Office and the people of Kenya.

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

10. (1) A State Officer shall, to the best of his or her ability —

- (a) carry out the duties of the Office efficiently and honestly;
- (b) carry out the duties of the Office in a transparent and accountable manner;
- (c) keep accurate records and documents relating to the functions of the Office; and
- (d) report truthfully on all matters of the Office.

11. A State Officer shall —

- (a) carry out the duties of his or her office in a manner that maintains public confidence in the integrity of the Office;
- (b) treat members of the public, staff and other State and Public Officers with courtesy and respect;
- (c) to the extent appropriate to the office, maintain high standards

of performance and level of professionalism within the Office; and

(d) 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 contravene the Constitution, any other law or this Code.

12. (1) 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 Office, and to any other office or body as prescribed by law, and thereafter make biennial declarations to the Office, and a final declaration within thirty (30) days of ceasing to be a State Officer.

(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.

(6) A declaration filed by a State Officer in accordance with the provisions of subparagraph (3) shall be accessible to the Commission and any other person, subject to the provisions of section 30 of the Public Officer Ethics Act, 2003.

13. (1) A State Officer shall observe and maintain the following ethical and moral requirements—

- (a) 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 Office or any other person;
- (h) 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;
- (i) 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-Trafficking in Persons Act, 2008, and the Children Act.

14. (1) 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 Office.

(2) Notwithstanding subparagraph (1), a State Officer may receive a gift given to the State Officer in an official capacity, provided that—

- (a) 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 is not monetary;
- (c) the gift does not exceed an amount prescribed by the Commission under the Act or any other law.

(3) A State Officer shall not —

- (a) accept or solicit gifts, hospitality or other benefits from a person who—
 - (i) is under investigation;
 - (ii) has a contractual relationship with the Office;
 - (iii) has any interest that is directly or indirectly connected with the State Officer's duties;
- (b) 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) A State Officer who receives a gift or donation shall declare the gift or donation to the Commission as well as the Office within fourteen days of receipt of the gift.

15. A State Officer shall not use the Office to wrongfully or unlawfully acquire or influence the acquisition of property.

16. (1) 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 subparagraph (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 Office.

(4) The Office 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.

(5) Any direction issued by the Office under subparagraph (4) shall be in writing.

(6) Notwithstanding any directions to the contrary under subparagraph (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.

(7) 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.

(8) A declaration of a conflict of interest under subparagraph (7) shall be recorded in the minutes of that meeting.

(9) The Office 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.

(10) For purposes of subparagraph (9), the registrable interests shall include—

- (a) the interests set out in the Second Schedule of the Act;
- (b) any connection with a person, firm 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 law firm or corporation associated with the State Officer;
- (d) any application to the Office, 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.

(11) The Office shall keep the register of conflicts of interest for five years after the last entry in each volume of the register.

(12) The Office shall prepare a report of the registered interests within thirty days after the close of a financial year.

(13) A State Officer shall ensure that an entry of registrable interests under subparagraph (9) is updated and to notify the Office of any changes in the registrable interests, within one month of each change occurring.

17. (1) A State Officer shall not participate in a tender for the supply of goods or services to the Office.

(2) Notwithstanding subparagraph (1), a company or entity associated with the State Officer shall not be construed as trading with the Office, unless—

(a) the State Officer has a controlling shareholding in the company or entity; or

(b) the State Officer is a Director of the Company; or

(c) the State Officer is a managing partner in a law firm providing services to the Office.

18. (1) A State Officer shall not solicit for contributions from the Office 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 subparagraph (2), a State Officer may, with the approval of the President, participate in a collection involving a private cause.

(4) Nothing in this clause shall be construed as prohibiting a State Officer from making voluntary contribution.

19. (1) 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 subparagraphs (1) and (2), a person who is appointed as a State Officer in the Office and has a bank account outside Kenya shall, upon such appointment, close the bank account within six months or such other period as the Commission may prescribe.

(5) Subject to subparagraph (4), a State Officer may open or continue to operate a bank account outside Kenya as may be authorized by the Commission in writing.

20. (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 paragraph—

- (a) 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.

21. (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 Office all the public property in his or her custody, possession or control at the end of the appointment term.

(4) A State Officer who contravenes subparagraph (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.

22. (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 subparagraph (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; or

- (c) in compliance with Article 35 of the Constitution and the relevant law.

23. A State Officer, shall not, in the performance of his or her duties —

- (a) 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; or
- (c) 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.

24. A State Officer shall, at all times, carry out the duties of the Office with impartiality and objectivity in accordance with principles and values set out in 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.

25. A State Officer who has a duty to give advice shall give honest, accurate and impartial advice without fear or favour.

26. (1) Subject to subparagraph (2), a full time State Officer shall not participate in any other gainful employment.

(2) For the purposes of subparagraph (1), "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.

27. (1) A State Officer shall not allow himself or herself to be influenced in the performance of his or her 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.

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

29. A State Officer shall not knowingly give false or misleading information to any person.

30. A State Officer shall not falsify any records or misrepresent information to the public.

31. A State Officer shall conduct their private affairs in a manner that maintains public confidence in the integrity of the Office.

32. (1) A State officer shall not bully another State Officer, a member of staff or any other person.

(2) For purposes of subparagraph (1), "bullying" includes repeated offensive behavior which is vindictive, cruel, malicious or humiliating whether or not is intended to undermine a person.

33. (1) A State Officer shall not —

- (a) 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) Subparagraph (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.

34. (1) If a State Officer considers that anything required of him or her is in contravention of the Code or is otherwise improper or unethical, the State Officer shall report the matter to the Commission.

(2) The Commission shall investigate the report and take appropriate action within ninety days of receiving the report.

35. 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 or her custody to any unauthorized person.

36. 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 Office shall take all necessary measures to prevent it from continuing or materializing in addition to any other appropriate action.

37. State Officers in the Office shall collectively and individually

take measures to ensure that staff of the Office uphold and practice the highest attainable degree of integrity in the performance of their duties.

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

PART III—ENFORCEMENT OF THE CODE

39. (1) Any person may lodge a complaint alleging a breach of this Code by a State Officer to the Office or the Commission or the National Assembly.

(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 132(2)(b) of the Constitution or section 12 of the Office of the Attorney-General Act, 2012.

(4) A person alleging a breach of this Code may submit a petition setting out the grounds and facts of the alleged violation, to the Commission, in case the allegation is against the Attorney-General, and to the Attorney-General, in case the allegation is made against a Public Officer in the Office, in respect of whom this Code applies.

(5) Upon receipt of the complaint, the relevant public entity where the complaint is lodged, shall register and carry out investigations into the complaint, in accordance with the provisions of section 42 of the Act.

(6) If upon investigation into the alleged breach of the Code, the public entity is of the opinion that civil or criminal proceedings ought to be preferred against the respective State Officer, it shall refer the matter to—

- (a) the Commission, with respect to civil matters, with a copy to the Attorney-General in case the complaint is against a Public Officer who is subject to the provisions of this Code;
- (b) the Director of Public Prosecutions, with respect to criminal matters; or
- (c) any other appropriate authority.

(7) Once a reference has been made in accordance with subparagraph (6) of this Code, the entity to whom the matter is referred shall dispose of the same in accordance with the relevant provisions of the Act.

40. A State Officer or the Office may request the Commission to give an advisory opinion on any issue relating to, but not limited to—

- (a) the application of Chapter Six of the Constitution;
- (b) the application of the Act or any other applicable law or Regulations dealing with the ethics and integrity of State Officers;
- (c) the application of the Public Officer Ethics Act, 2003, or any other law or Regulations dealing with the ethics and integrity of Public Officers;
- (d) the application of this Code;
- (e) an ethical dilemma; or
- (f) any other matter incidental to the promotion of the ethics and integrity of State Officers and Public Officers generally.

PART IV—GENERAL PROVISIONS

41. The Office shall collaborate with the Commission and other public entities to ensure that the State Officers and Public Officers serving in the Office are sensitized about leadership and integrity issues at least once a year.

42. Each State Officer shall take personal responsibility for compliance with the provisions of this Code.

43. The Attorney-General shall cause to be prepared an annual report on the implementation of the Code, which report shall be shared with the Commission, and also form part of the Annual Report of the Office submitted to the President in accordance with the provisions of section 31 of the Office of the Attorney-General Act, 2012.

44. The Attorney-General may, upon informing the Commission in writing, amend through a notice in the Gazette, any Appendix to this Schedule.

45. The Attorney-General may, with the approval of the Commission, review and amend this Schedule.

APPENDIX I (Para. 3, 4(2))

EXTENSION OF THE APPLICATION OF THE CODE TO SOME PUBLIC OFFICERS IN THE OFFICE OF THE ATTORNEY-GENERAL AND DEPARTMENT OF JUSTICE

Designation of State Officer	Enabling Law
Solicitor-General	Section 9 of the Office of the Attorney-General Act, 2012.

APPENDIX II (Para. 6(3))

COMMITMENT TO THE LEADERSHIP AND INTEGRITY CODE OF THE OFFICE OF THE ATTORNEY-GENERAL AND DEPARTMENT OF JUSTICE

I, holder of National ID/Passport No. and Post Office Box No. having been appointed as (Attorney-General or Solicitor-General or any other applicable position) in the Office of the Attorney-General and Department of Justice, do hereby confirm that I have read and understood the Leadership and Integrity Code for the Office of the Attorney-General and Department of Justice and hereby solemnly declare and commit myself to abide by the provisions of the Code at all times for as long as I hold the post of or such other incidental assignment as I may be given by the President or any other lawful authority.

DONE at this day of 20....

By the said }
 } Deponent
 }
 }
 }
 }

Before Me }

}
 }
 }
 }
 }

Judge/Magistrate/..... }

Commissioner for Oaths }

..... }

PREScribed for the State Officers of the Office of the Attorney-General and Department of Justice, in accordance with the provisions of section 37 of the Leadership and Integrity Act, 2012.

At Nairobi this 23rd day of December, 2015

GITHU MUGAI,
 Attorney-General.

GAZETTE NOTICE No. 243

THE CONSTITUTION OF KENYA
 THE COUNTY GOVERNMENTS ACT
 (No. 17 of 2012)

THE COUNTY GOVERNMENT OF MAKUENI
 HEALTH FACILITIES AND PHARMACIES

PURSUANT to the Fourth Schedule of the Constitution of Kenya for effective health service delivery as a devolved function, the County Executive Committee Member for Health Services gazettes the facilities named in the schedule below:

SCHEDULE

MFL Code	Facility Name	Sub County
20196	Kyanganda Dispensary	Kaiti
20215	Ngiluni Dispensary	Kaiti
17919	Kalimani Dispensary	Kibwezi East
19893	Kinyambu Dispensary	Kibwezi East
20806	Nthunguni Dispensary (Mtito Andei)	Kibwezi East
20804	Kiteng'ei Dispensary	Kibwezi East
19978	Ndalani Dispensary	Kibwezi West
19977	Kavete Dispensary	Kibwezi West
19976	Ilatu Dispensary	Kibwezi West
20324	Kitende Dispensary	Kibwezi West
20797	Mithumoni Dispensary	Kibwezi West
18958	Ndunguni Dispensary	Kibwezi West
20796	Mbui-Nzau Dispensary	Kibwezi West
20793	Kasemeini Dispensary	Kibwezi West
19986	Masokani Dispensary	Kilome
19987	Mbiini Dispensary	Kilome
19988	Kavuko Dispensary	Kilome
18413	Muusi Dispensary	Makueni
20271	Mbuvo AIC (GOK) Health Centre	Makueni
20270	Yinthungu Dispensary	Makueni
20269	Manzani Dispensary	Makueni
20214	Kwakalui Dispensary	Makueni
20783	Kwa-Mutula Dispensary	Makueni
20786	Nzeeni Dispensary	Makueni
20787	Mathanguni Dispensary	Makueni
20785	Mau Eli Dispensary	Makueni
17241	Itumbule Dispensary	Makueni
12502	Mbitini Dispensary	Makueni
20722	GK Prison Wote Dispensary	Makueni
20110	Utuneni Dispensary	Mbooni
20111	Ndumbi Dispensary	Mbooni
20092	Itetani Dispensary	Mbooni
20129	Nduluku Dispensary	Mbooni
20128	Kisoi Muniyao Memorial Dispensary	Mbooni
20126	Thwake Dispensary	Mbooni
20125	Katilini Dispensary	Mbooni
19902	Nduluni Dispensary	Mbooni
20799	Mikuyuni Dispensary	Kibwezi West
20812	Mbukuni Dispensary	Kilome
20813	Lumu Dispensary	Kilome
20813	Kinyau Dispensary	Mbooni
20972	Yandue Dispensary	Mbooni
12610	Mutyambua Sub-County Hospital	Makueni
12622	Mwanyani Dispensary	Kibwezi West

Dated the 6th January, 2016.

MULWA ANDREW MUTAVA,
 County Executive Member,
 Health Services, Makueni County.

GAZETTE NOTICE No. 244

THE COUNTY GOVERNMENTS ACT
 (No. 17 of 2012)

THE COUNTY ASSEMBLY OF KITUI

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 (3) and (4) of the Kitui County Assembly Standing Orders, it is notified for the information of members of the County Assembly of Kitui and the general public that the Assembly shall have special sittings from Wednesday, 27th to Friday, 29th January, 2016 at 9.00 a.m. at the Kenya Forestry Research Institute Offices (Kitui Regional offices) for the purposes of discussing the Kitui County Supplementary Budget for the Financial Year 2015/2016.

Dated the 19th January, 2016.

TITUS NDEMWA,
 Deputy Speaker, County Assembly of Kitui.

GAZETTE NOTICE No. 245

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF TURKANA

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 27 of the Turkana County Assembly Standing Orders, it is notified for the information of members of the County Assembly of Turkana and the general public that the Assembly shall have a special sitting on Tuesday, 26th January, 2016, as from 9.00 a.m. at the County Assembly Hall in Lodwar. The main business will be to commit the Supplementary Budget for Financial Year 2015/2016 for consideration and approval.

Dated the 18th January, 2016.

GEOFFREY E. KAITUKO,

MR/8406413

Speaker, Turkana County Assembly.

GAZETTE NOTICE No. 246

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF TRANS NZOIA

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

NOTICE is given that pursuant to section 9 (3) of the County Government Act and Standing Order No. 26 (3) of the Standing Orders of the County Assembly of Trans Nzoia, there shall be special sittings of the County Assembly on the following days:

Thursday, 21st January, 2016 at 9:00 a.m.;

Tuesday, 26th January, 2016 at 9:00 a.m and

Wednesday, 27th January, 2016 at 9:00 a.m.

The agenda thereof shall be the County Supplementary Budget 2015/2016 and any other pending business.

Dated the 15th of January, 2016.

DAVID KINISU SIFUNA,

MR/8406424

Speaker, County Assembly of Trans Nzoia.

GAZETTE NOTICE No. 247

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY GOVERNMENTS OF KAKAMEGA, NANDI AND BUSIA

COUNTY JOINT COMMITTEE FOR TAKING OVER WATER AND SANITATION SERVICES PROVISION

APPOINTMENT

PURSUANT to the Fourth Schedule, section 7 of the Sixth Schedule and Article 189 (2) of the Constitution of Kenya 2010, section 6 of the County Governments Act, 2012, section 23 of the Intergovernmental Relations Act, 2012 and by Legal Notice Number 164 and 166 of 2013 and for effective implementation of water and sanitation services as a devolved function, transferred to County Governments of Kakamega, Nandi and Busia, the Governors of Kakamega, Nandi and Busia Counties appoint the underlisted as members of a joint committee for taking over water and sanitation service provision from Lake Victoria North Water Board Services. The Committee will work as provided for in the appointment letters and detailed terms of reference document.

Name	County	Organization Represented
Kenneth Kinyua	Kakamega	County Governments
Fr. Vincent Sanga	Kakamega	Resident Organizations
Prof. Christine Mango	Busia	Professional Bodies
Nicholas Too	Nandi	Business Community
John Wamokonjio (Dr.)	Kakamega	Professional Bodies
David Erulu	Busia	Business Community
Innocent Oluku	Busia	Resident Organizations
Grace Maru (Mrs.)	Nandi	Women Organizations
Mary Manyonge	Kakamega	Women Organizations

The appointment takes effect as from 24th November, 2015 for a duration of three months.

WYCLIFFE AMBETSA OPARANYA,

Governor, Kakamega County.

SOSPETER OJAAMONG'

Governor, Busia County.

CLEOPHAS LAGAT,

Governor, Nandi County.

MR/8406353

GAZETTE NOTICE No. 248

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

ELGEYO/MARAKWET COUNTY ASSEMBLY SERVICE BOARD

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred to me by section 15 (5) (b), (c) and Standing Order 15 (4) of the County Assembly Standing Orders, the Speaker of the County Assembly of Elgeyo/Marakwet, revokes the appointment* of—

WILSON KIPKETER BOIT

as the Leader of the Majority.

This notice therefore nullifies the appointment and responsibilities as earlier given immediately.

Dated the 15th January, 2016.

ALBERT KIPKOGEL KOCHIEL,

Speaker/Chairman,

MR/8406385

Elgeyo/Marakwet County Assembly Service Board.

*G.N. 4886/2014.

GAZETTE NOTICE No. 249

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

ELGEYO/MARAKWET COUNTY ASSEMBLY SERVICE BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 10 (1) (2) and section 12 (3) (b) of the County Governments Act, 2012, and upon approval by the Elgeyo/Marakwet County Assembly in its 128th Sitting held on 3rd December, 2015, appoints—

DAVID KIPRONO KIPKETER

to be the Leader of the Majority and Vice-Chairperson of the Elgeyo/Marakwet County Assembly County Service Board.

Dated the 15th January, 2016.

ALBERT K. KOCHIEL,

Speaker/Chairman,

MR/8406385

Elgeyo/Marakwet County Assembly Service Board.

GAZETTE NOTICE NO. 250

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Veronica Wairimu Njuguna, of P.O. Box 2248-00606, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12149/42, situate in Ruiru Municipality in Thika District, by virtue of a certificate of title registered as I.R. 156017/1, 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 22nd January, 2016.

MR/8406460

P. M. NG'ANG'A,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 251

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Veronica Wairimu Njuguna, of P.O. Box 2248-00606, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12149/43, situate in Ruiru Municipality in Thika District, by virtue of a certificate of title registered as I.R. 156016/1, 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 22nd January, 2016.

MR/8406460

P. M. NG'ANG'A,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 252

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Aziz Masoud Juma, of P.O. Box 14190-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12715/3139, situate north west of Athi River in Machakos District, by virtue of a certificate of title registered as I.R. 126818/1, 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 22nd January, 2016.

MR/8406365

J. W. KAMUYU,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 253

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Lawrence Maina Kamau, of P.O. Box 49381-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.0017 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 79/126, 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 22nd January, 2016.

MR/8448976

S. M. NABULINDO,
Land Registrar, Nairobi.

GAZETTE NOTICE NO. 254

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Michael Odhiambo Oboo and (2) Erick Ochieng Oboo, both of P.O. Box 595, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.11 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/1950, 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 22nd January, 2016.

MR/8045546

G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 255

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Omondi Maurice, of P.O. Box 19167, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.8 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Chiga/1983, 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 22nd January, 2016.

MR/8448987

G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 256

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rachilo Enoka Ngasi, of P.O. Box 96, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 7.8 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Kapungu/1004, 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 22nd January, 2016.

MR/8406373

G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 257

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ouko Aono, of P.O. Box 87, Paw Akuche in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.7 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/2575, 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 22nd January, 2016.

MR/8406373

G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 258

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gilbert Amolo (ID/7320236), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block I/6484, 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 22nd January, 2016.

M. SUNGU,

MR/8448823

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 259

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gilbert Amolo (ID/7320236), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Kabatini Block I/6485, 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 22nd January, 2016.

M. SUNGU,

MR/8448823

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 260

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Robert Mugo Mutitu (ID/0805669), of P.O. Box 6663, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Kimumu Scheme/2165, 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 22nd January, 2016.

M. KIRUI,

MR/8448996

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 261

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Waweru Kimemia (ID/5289754), of P.O. Box 214, Burnt Forest in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.87 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Olaro/Burnt Forest Block 5 (Ngaua)/345, 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 22nd January, 2016.

D. LETTING,

MR/8406444

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 262

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Horne Alumasa, of P.O. Box 1977, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.4 hectares or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Mukhonje/243, 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 22nd January, 2016.

J. M. FUNDIA,

MR/8448902

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 263

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ireri Ngoroi (ID/0719326), of P.O. Box 35, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.62 hectares or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Kanja/166, 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 22nd January, 2016.

M. W. KARIUKI,

MR/8448833

Land Registrar, Embu District.

GAZETTE NOTICE NO. 264

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Nyaga Karaya (ID/0269044), is registered as proprietor in absolute ownership interest of that piece of land containing 3.83 hectares or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/2425, 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 22nd January, 2016.

M. W. KARIUKI,

MR/8448940

Land Registrar, Embu District.

GAZETTE NOTICE NO. 265

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Mutisya Kyalo, of P.O. Box 95076-80104, Mombasa 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. Mavoko/Town Block 12/3598, 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 22nd January, 2016.

G. M. NJOROGE,

MR/8448916

Land Registrar, Machakos District.

GAZETTE NOTICE No. 266

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martha Kaguri Samuel, of P.O. Box 30027, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0216 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 35/166, 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 22nd January, 2016.

MR/8448944

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

GAZETTE NOTICE No. 267

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Afia Mutyambai Mugambi, of P.O. Box 74073-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.2 hectares or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Ndalani Phase I/415, 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 22nd January, 2016.

MR/8448982

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

GAZETTE NOTICE No. 268

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Alexander Wambua Nzioki, of P.O. Box 5225-01002, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 1.094, 0.2023 and 14295 hectares or thereabouts, situate in the district of Machakos, registered under title Nos. Mavoko/Town Block 2/14292, 14294 and 14295, 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 a new title deeds provided that no objection has been received within that period.

Dated the 22nd January, 2016.

MR/8448843

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

GAZETTE NOTICE No. 269

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Muturia Mwambia, of P.O. Box 53131-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0450 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 64 (Gimu)/198, 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 22nd January, 2016.

MR/8448915

F. M. MUTHUI,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 270

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anne Wangechi Mwea (ID/3463410), of P.O. Box 79709-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.187 hectares or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru East Block 3/610, 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 22nd January, 2016.

MR/8448817

P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE No. 271

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Ngonjo Njoroge, of P.O. Box 104, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.95 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Karai/1421, 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 22nd January, 2016.

MR/8448960

I. N. NJIRU,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 272

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Njeri Kangara (ID/2886861), of P.O. Box 66, Matathia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.60 hectares or thereabouts, situate in the district of Kiambu, registered under title No. Ndumburi/Ndiuni/587, 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 22nd January, 2016.

MR/8406427

I. N. NJIRU,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 273

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ndungu Muchuga (ID/2299522), of P.O. Box 1314-00217, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.202 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Limuru/Rironi/1014, 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 22nd January, 2016.

MR/8448959

W. N. MUGU'RO,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 274

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Waitihaka Kariuki (ID/4834470), of P.O. Box 7261-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.32 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Githiga/1286; 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 22nd January, 2016.

K. G. NDEGWA,

MR/8448980

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 275

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gladys Watiri Muchora (ID/11046488), of P.O. Box 294, Kirengela 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 Kajiado, registered under title No. Kjd/Kitengela/10216, 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 22nd January, 2016.

I. N. KAMAU,

MR/8448826

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 276

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lincon Kamau Muchoki (ID/4850610), of P.O. Box 56853, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.202 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kjd/Olchoro Onyore/13156, 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 22nd January, 2016.

G. W. MUMO,

MR/8448822

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eddah Naisiae Wilson (ID/20113691), of P.O. Box 302-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.17 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kjd/Ntashari/5211, 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 22nd January, 2016.

J. M. MWINZI,

MR/8448937

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 278

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ben Wafula Wasike (ID/8295325) and (2) Margaret Waitihaka Wasike (ID/10229625), both of P.O. Box 59803-00200, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/4490 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 22nd January, 2016.

J. M. MWINZI,

MR/8448932

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tumbo Mucebiu (ID/4426510), of P.O. Box 6, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.10 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kiaga/1312, 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 22nd January, 2016.

C. W. NJAGI,

MR/8448809

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jennifer Nyambura Mbugua (ID/0564369), of P.O. Box 132, Kutus in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.83 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Nyangati/2063, 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 22nd January, 2016.

J. K. MUTHEE,

MR/8448961

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muchira Kiamburi (ID/0581816), of P.O. Box 283, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 10.00 acres or thereabout, situate in the district of Kirinyaga, registered under title No. Ngariama/Lower Ngariama/440, 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 22nd January, 2016.

J. K. MUTHEE,

MR/8406491

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mitambo Kithua (ID/4249737), is registered as proprietor in absolute ownership interest of that piece of land containing 0.6 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Evurone/Kathera/1901, 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 22nd January, 2016.

N. K. NYAGA,

MR/8406495

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ita Maringa (ID/3764490), of P.O. Box 165, Kiritiri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.33 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Mbeere/Mbita/465, 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 22nd January, 2016.

N. K. NYAGA,

MR/8448797

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Ngata Nganga (ID/5181398), of P.O. Box 54-20116, Gilgil in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.28 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Kiambogo/Kiambogo Block 5/75, 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 22nd January, 2016.

J. M. MWAURA,

MR/8448923

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Roda Semeyian Koina (ID/6217495), of P.O. Box 1032-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.04 and 0.40 hectare or thereabouts, situate in the district of Narok, registered under title Nos. Cis-Mara/Imashariani-Morijo/3030 and Cis-Mara/Olopito/3158, 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 22nd January, 2016.

T. M. OBAGA,

MR/8448794

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 286

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Lemeria Olekoina, of P.O. Box 1032-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.2025 and 0.2024 hectare or thereabouts, situate in the district of Narok, registered under title Nos. Cis-Mara/Imashariani-Morijo/109 and 113, 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 22nd January, 2016.

T. M. OBAGA,

MR/8448794

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elizabeth Napatae (ID/20055985), of P.O. Box 11-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.046 hectare or thereabouts, situate in the district of Narok, registered under title No. Cis-Mara/Olopito/2300, 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 22nd January, 2016.

N. N. MUTISO,

MR/8448840

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE NO. 288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tom Odipo Jaoko (ID/5958229), of P.O. Box 333, Oyugis in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.01 hectare or thereabouts, situate in the district of Rachuonyo, registered under title No. West Kasipul/Konyango Kokal/2594, 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 22nd January, 2016.

J. O. OSILOLO,

MR/8406404

Land Registrar, Rachuonyo South/North Districts.

GAZETTE NOTICE NO. 289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Warwa Valentine Mikwa (ID/240547574), of Kendu Bay in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.6 hectares or thereabouts, situate in the district of Rachuonyo, registered under title No. Kanyaluo/Kobila Komuoyo/1069, 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 22nd January, 2016.

J. O. OSILOLO,

MR/8406403

Land Registrar, Rachuonyo South/North Districts.

GAZETTE NOTICE No. 290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Loyce Waithira Kamande (ID/0445803), of P.O. Box 489, Murang'a in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 6.6 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 11/Gikandu/259, 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 22nd January, 2016.

M. W. KAMAU.

MR/8448847

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace J. Cheburet (ID/4548409), of P.O. Box 92-30400, Kabarnet, Baringo in the Republic of Kenya, the registered proprietor in absolute ownership interest of all that piece of land containing 2.8 hectares or thereabouts, situate in the district of Baringo Central, registered under title No. Baringo/Mochongoi Block I/1086, 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 22nd January, 2016.

F. O. NANDWA,

MR/8448799

Land Registrar, Baringo District.

GAZETTE NOTICE No. 292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kobilu Chepyegon (ID/0863460), of P.O. Box 298-30401, Kabartonjo in the Republic of Kenya, the registered proprietor in absolute ownership interest of all that piece of land containing 1.8 hectares or thereabouts, situate in the district of Baringo Central, registered under title No. Saimo/Kasist/332, 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 22nd January, 2016.

F. O. NANDWA,

MR/8448799

Land Registrar, Baringo District.

GAZETTE NOTICE No. 293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chonyo Guyo Bajila (ID/28253337), of P.O. Box 41, Ngongoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kilifi, registered under title No. Malindi/Ramada/3779, 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 22nd January, 2016.

M. S. CHINYAKA,

MR/8448804

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Onyango Biese (ID/2738386), of P.O. Box 782, Suna in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.06 hectare or thereabouts, situate in the district of Migori, registered under title No. Kanyamkago/Kawere II/1587, 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 22nd January, 2016.

N. O. OTIENO.

MR/8406426

Land Registrar, Migori District.

GAZETTE NOTICE No. 295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chrispine Ouma Amuono (ID/14719272), is registered as proprietor in absolute ownership interest of that piece of land containing 0.20 hectare or thereabouts, situate in the district of Ugenya, registered under title No. Uholo/Rambula/795, 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 22nd January, 2016.

P. A. NYANJA,

MR/8406415

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 296

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chrispine Ouma Amuono (ID/14719272), is registered as proprietor in absolute ownership interest of that piece of land containing 0.61 hectare or thereabouts, situate in the district of Ugenya, registered under title No. Uholo/Rambula/819, 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 22nd January, 2016.

P. A. NYANJA,

MR/8406415

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Martha Wanjiku Nganga, (2) Samuel Heho Nganga and (3) Musa Nganga, as administrators of the estate of James Nganga Heho (deceased), all of P.O. Box 12531, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/11373/234, situate in the city of Nairobi in the Nairobi Area, by virtue of a conveyance registered as Vol. N 58, Folio 705/1 File 18684, and whereas the land register in respect thereof is lost or destroyed, and whereas 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 22nd January, 2016.

G. M. MUYANGA,

MR/8448816

Land Registrar, Nairobi.

GAZETTE NOTICE No. 298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Rongai Farms Limited, a limited liability company, of P.O. Box 45, Nakuru in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 9676, situate adjoining Rongai Township (East) in Nakuru District, by virtue of a grant registered as I.R. 20509/1, and whereas the a transfer document in favour of Gicheha Farms Limited, has been executed by Rongai Farms Limited, and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act, declaring that the said grant registered as I.R. 43883/1 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 of charge.

Dated the 15th January, 2016.

MR/8406472

P. M. NG'ANG'A,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF FILE

WHEREAS (1) Carla Zanoli and (2) Alexander Edler von Braunmühl, both of P.O. Box 28832-00200, Nairobi in the Republic of Kenya, are registered as proprietors in fee simple interest of that piece of land containing 0.2228 hectare or thereabouts, known as No. 10896, registered as LT 37 Folio 156A/11 File 3799, situate within Malindi Municipality in Kilifi District, and whereas the registered proprietors have executed a deed of indemnity in favour of the Government, 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 proceed with the registration of the said instrument of indemnity and reconstruct the deed file in respect of the said piece of land.

Dated the 22nd January, 2016.

MR/8448901

J. G. WANJOHI,
Registrar of Titles, Mombasa District.

GAZETTE NOTICE No. 300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Lucy Wanjiru Njoka (ID/0728764), of P.O. Box 1618, Nakuru in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.9850 hectare or thereabouts, known as Dundori/Lanet Block 5/216 (Kiamunyi 'A'), situate in the district of Nakuru, and whereas the High Court at Nakuru in civil suit No. 33 of 1998 has ordered that the said piece of land be transferred to Christine Nyagitha Njoka (ID/11523798), of P.O. Box 12203, Nakuru, and whereas all efforts made to compel Lucy Wanjiru Njoka (ID/0728764) to surrender the said land title deed in respect of the said piece of land, 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 court order and issue a new title deed to the said Christine Nyagitha Njoka (ID/11523798), of P.O. Box 12203, Nakuru, and upon such registration the land title deed issued earlier to the said Lucy Wanjiru Njoka (ID/0728764), shall be deemed to be cancelled and of no effect.

Dated the 22nd January, 2016.

MR/8406461

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Christine Njeri Raymond (deceased), is registered as proprietor of that piece of land containing 0.96 hectare or thereabouts, known as Dundori/Lanet Block 5/147 (Kiamunyi 'A'), situate in the district of Nakuru, and whereas the High Court at Nakuru in civil suit No. 33 of 1998 has ordered that the said piece of land be transferred to Francis Njuguna Mwaura (ID/0904087), and whereas all efforts made to compel Christine Njeri Raymond (deceased) to surrender the said land title deed in respect of the said piece of land, 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 court order and issue a new title deed to the said Francis Njuguna Mwaura (ID/0904087), and upon such registration the land title deed issued earlier to the said Christine Njeri Raymond (deceased), shall be deemed to be cancelled and of no effect.

Dated the 22nd January, 2016.

MR/8406462

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Paul Mwangi Chiera (ID/1033605), of P.O. Box 1531, Nakuru in the Republic of Kenya, is registered as proprietor of that piece of land containing 0.95 hectare or thereabouts, known as Dundori/Lanet Block 5/124 (Kiamunyi 'A'), situate in the district of Nakuru, and whereas the High Court at Nakuru in civil suit No. 33 of 1998 has ordered that the said piece of land be transferred to Peter Mburu Wachanga (ID/22177296), and whereas all efforts made to compel Paul Mwangi Chiera (ID/1033605) to surrender the said land title deed in respect of the said piece of land, 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 court order and issue a new title deed to the said Peter Mburu Wachanga (ID/22177296), and upon such registration the land title deed issued earlier to the said Paul Mwangi Chiera (ID/1033605), shall be deemed to be cancelled and of no effect.

Dated the 22nd January, 2016.

MR/8406463

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Pauline Wangari Thuo (ID/19099115) and (2) John Gathu Mbote (ID/4288772), are registered as proprietors of that piece of land containing 0.9850 hectare or thereabouts, known as Dundori/Lanet Block 5/303 (Kiamunyi 'A'), situate in the district of Nakuru, and whereas the High Court at Nakuru in civil suit No. 33 of 1998 has ordered that the said piece of land be transferred to Baragu Daniel (ID/5496221), and whereas all efforts made to compel (1) Pauline Wangari Thuo (ID/19099115) and (2) John Gathu Mbote (ID/4288772), to surrender the said land title deed in respect of the said piece of land, 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 court order and issue a new title deed to the said Baragu Daniel (ID/5496221), and upon such registration the land title deed issued earlier to the said (1) Pauline Wangari Thuo (ID/19099115) and (2) John Gathu Mbote (ID/4288772), shall be deemed to be cancelled and of no effect.

Dated the 22nd January, 2016.

MR/8406464

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Waceke Wanjema (deceased), is registered as proprietor of that piece of land containing 0.37 hectare or thereabouts, known as Githunguri/Githiga/2424, situate in the district of Kiambu, and whereas the principal magistrate's court at Githunguri in succession cause No. 169 of 2014, has issued grant of letters of administration to Waweru Wanjema Njuguna, and whereas the land title deed issued earlier to the said Waceke Wanjema (deceased) 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 registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Waceke Wanjema (deceased), shall be deemed to be cancelled and of no effect.

Dated the 22nd January, 2016.

I. N. NJIRU,

MR/8448983

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Joseph Mwithiga Mahiti (ID/3432721) and (2) Ntana ole Leipa (ID/1355614), are differently registered as proprietors of that piece of land known as Kajiado/Loodariak/776, situate in the district of Kajiado, and whereas the adjudication records show that the said piece of land belongs to Peter Francis Rukahu Kinia (ID/0461636), and whereas the said land title were acquired fraudulently by (1) Joseph Mwithiga Mahiti (ID/3432721) and (2) Ntana ole Leipa (ID/1355614), and whereas all efforts made to compel them to surrender the land title deeds 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 and issuance of land title the in the name of Peter Francis Rukahu Kinia (ID/0461636), and upon such registration the land title deed issued earlier to the said (1) Joseph Mwithiga Mahiti (ID/3432721) and (2) Ntana ole Leipa (ID/1355614), shall be deemed to be cancelled and of no effect.

Dated the 22nd January, 2016.

J. M. MWINZI,

MR/8448906/8448920

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 307

THE NATIONAL LAND COMMISSION ACT

(No. 5 of 2012)

DETERMINATIONS FOR REVIEW OF GRANTS AND DISPOSITION OF PUBLIC LAND

IN EXERCISE of the powers conferred by Article 68 (c) (v) of the Constitution of Kenya and Section 14 (4) (5) (6) (7) and (8) of the National Land Commission Act, 2012, the Chairman of the National Land Commission informs the general public that the National Land Commission upon receipt of complaints from the National Government, County Governments and members of the public undertook review of grants and dispositions (titles) of public land to establish their legality or otherwise. The Commission via a public notice in the national dailies invited all interested parties to appear before it inspect documents and make written representations and submissions. Consequently, the Commission has made determination in respect of the following grants and orders as follows:

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
KISUMU					
1.	Block 5/562	Kisumu Municipality	Kisumu County Government MOLHUD	Title revoked	Title vested in the PS Treasury for Housing Directorate
2.	Block 5/563	Kisumu Municipality	Kisumu County Government MOLHUD David Ogoti Ongaora	Title revoked	Title vested in the PS Treasury for Housing Directorate.
3.	Block 5/564	Kisumu Municipality	Kisumu County Government MOLHUD David Ogoti Ongaora	Title revoked	Title vested in the PS Treasury for Housing Directorate

GAZETTE NOTICE NO. 306

THE LAND ACT

(No. 6 of 2012)

LANET-NJORO TURN OFF-MAU SUMMIT-INTERCHANGES PROJECT

INQUIRY

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act and section 6 (2) of the Land Acquisition Act (Cap 295, Repealed), and further to Gazette Notice No. 7588 of 2015, the National Land Commission gives notice that inquiries for hearing of claims to compensation by people interested in the land required for the construction of three interchanges on Lanet-Njoro Turn off-Mau Summit Road in Nakuru County by Kenya National Highways Authority (KENHA) shall be held on the dates and places shown here below.

SCHEDULE

DCC's Office, Nakuru Town at 9.30 a.m. on Tuesday, 23rd February, 2016.

Parcel No	Registered Owner	Area to be Acquired
Nakuru Block 16/263		0.0093Ha
Nakuru Block 16/264		0.0209Ha
Nakuru Block 16/242		0.0355Ha
Nakuru Block 16/243		0.0677Ha
Nakuru Block 16/244		0.1450Ha
Nakuru Block 16/105		0.0039Ha
Nakuru Block 16/269	Kunste Ltd.	0.0135Ha
L. R. No. 11310 (org. 7679/1)	Total Kenya Limited	0.3440 acres

Every person interested in the affected land is required to deliver to the commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID) personal identification number (PIN), land ownership details and bank account details. The Commission's offices are located in Ardhi House, 1st Ngong Avenue, Room No. 305.

MUHAMMAD A. SWAZURI,

MR/8406384

Chairman, National Land Commission.

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
4.	Block 5/565	Kisumu Municipality	Kisumu County Government MOLHUD David Ogoti Ongaora	Title revoked	Title vested in the PS Treasury for Housing Directorate
5.	Block 5/566	Kisumu Municipality	Kisumu County Government MOLHUD David Ogoti Ongaora	Title revoked	Title vested in the PS Treasury for Housing Directorate
6.	Block 5/546	Kisumu Municipality	Kisumu County Government MOLHUD David Ogoti Ongaora	Title revoked	Title vested in the PS Treasury for Housing Directorate
7.	Block 5/547	Kisumu Municipality	Kisumu County Government MOLHUD Mary Florence Maleche	Title revoked	Title vested in the PS Treasury for Housing Directorate
8.	Block 5/548	Kisumu Municipality	Kisumu County Government MOLHUD Nancy Wawira Gathenge	Title revoked	Title vested in the PS Treasury for Housing Directorate
9.	Block 5/549	Kisumu Municipality	Kisumu County Government MOLHUD Patrick Opiyo Adero	Title revoked	Title vested in the PS Treasury for Housing Directorate
10.	Block 5/577	Kisumu Municipality	Kisumu County Government MOLHUD Arthur O. Owino/ Joyce A. Yimbo	Title revoked	Title vested in the PS Treasury for Housing Directorate
11.	Block 5/588	Kisumu Municipality	Kisumu County Government MOLHUD Damaris Atieno Ochieng	Title revoked	Title vested in the PS Treasury for Housing Directorate
12.	Block 5/555	Kisumu Municipality	Kisumu County Government MOLHUD Evangelist Christ Church	Title revoked	Title vested in the PS Treasury for Housing Directorate
13.	Block 5/492	Kisumu Municipality	Kisumu County Government MOLHUD Lukas A.O. Nyandoro Ochieng	Title revoked	Title vested in the PS Treasury for Housing Directorate
14.	Block 5/558	Kisumu Municipality	Kisumu County Government MOLHUD Christopher Masai Machio	Title revoked	Title vested in the PS Treasury for Housing Directorate
15.	Block 5/489	Kisumu Municipality	Kisumu County Government MOLHUD Lukas A.O. Nyandoro Ochieng	Title revoked	Title vested in the PS Treasury for Housing Directorate
16.	Block 5/567	Kisumu Municipality	Kisumu County Government MOLHUD	Title revoked	Title vested in the PS Treasury for Housing Directorate
EMBU					
17.	Embu/Municipality /375	Embu Municipality	County Government of Embu (successor in title to Embu County Council) Catholic Diocese of Embu-Lessee Child Welfare Society	Title revoked	
UASIN GISHU					
18.	Block 10/8	Eldoret Municipality	PCEA John Keen Kiplagat Songok David Serem	Title revoked	Title vested in County Government of Uasin Gishu for public utility.
19.	Block 10/901	Eldoret Municipality	County Government of Uasin Gishu Name of Owner (missing)	Title revoked.	Title vested in County Government of Uasin Gishu for public utility
20.	Block 10/1253	Eldoret Municipality	County Government of Uasin Gishu Dobson Onwong'a	Title revoked	Title vested in County Government of Uasin Gishu for public utility
21.	Block 10/1256	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
22.	Block 10/1257	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
23.	Block 10/1259	Eldoret Municipality	County Government of Uasin Gishu William Kigen	Title revoked	Title vested in County Government of Uasin Gishu for public utility
24.	Block 10/1263	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
25.	Block 10/1265	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
26.	Block 10/1266	Eldoret Municipality	County Government of Uasin Gishu Abraham Kipkemei	Title revoked	Title vested in County Government of Uasin Gishu for public utility
27.	Block 10/1267	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
28.	Block 10/1269	Eldoret Municipality	County Government of Uasin Gishu Bartono Bartocho	Title revoked	Title vested in County Government of Uasin Gishu for public utility

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
29.	Block 10/1270	Eldoret Municipality	County Government of Uasin Gishu Bartono Bartocho	Title revoked	Title vested in County Government of Uasin Gishu for public utility
30.	Block 10/1276	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
31.	Block 10/1278	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
32.	Block 10/1300	Eldoret Municipality	County Government of Uasin Gishu	Title revoked	Title vested in County Government of Uasin Gishu for public utility
33.	Block 10/1143, 10/1144, 10/1145 (formerly Block 10/8)	Eldoret Municipality	County Government of Uasin Gishu PCEA John Keen Kiplagat Songok David Serem	Title revoked	Title vested in County Government of Uasin Gishu for public utility
34.	Block 13/22 (previously L.R 6619/35)	Eldoret Municipality	Registered Trustees, Uasin Gishu Arts Society,	Expired lease to be renewed	Title vested in County Government of Uasin Gishu for use as public utility including a public Centre for Cultural activities.

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
NAIROBI CITY COUNTY—OUTERING ROAD DUAL CARRIAGE TRANSPORT CORRIDOR					
71	L.R. No. 209/13938	Nairobi-Embakasi	Taj Mall	Title revoked Title to be regularised	
72	L.R. 209/10825	Nairobi-Embakasi		Title revoked Title to be regularised	
74	L.R. 9042/601	Nairobi-Embakasi		Title revoked Title to be regularised	
75	L.R. 9042/163	Nairobi-Embakasi		Title revoked Title to be regularised	
76	L.R. 209/11314/1-	Nairobi-Embakasi	Oil Libya Petrol Station	Title revoked Title to be regularised	
77	L.R. 209/11314/2-	Nairobi-Embakasi	Safeway Supermarket	Title revoked Title to be regularised	
78	L.R. 209/11314/4	Nairobi-Embakasi	Jogoo Outering Petrol Station	Title revoked Title to be regularised	
79	L.R. 209/11314/3-	Nairobi-Embakasi	Gulf Energy Petrol Station	Title revoked Title to be regularised	
80	Block 82/8866	Nairobi-Embakasi		Title revoked Title to be regularised	
81	Block 82/8867,	Nairobi-Embakasi		Title revoked Title to be regularised	
82	Block 82/8868	Nairobi-Embakasi		Title revoked Title to be regularised	
83	Block 82/8869	Nairobi-Embakasi		Title revoked Title to be regularised	
84	Block 82/7912	Nairobi-Embakasi		Title revoked Title to be regularised	
85	Block 82/4286	Nairobi-Embakasi		Title revoked Title to be regularised	
86	Block 82/6365	Nairobi-Embakasi		Title revoked Title to be regularised	
87	Block 82/5834	Nairobi-Embakasi		Title revoked Title to be regularised	
88	L.R. No. 209/11551	Nairobi-Embakasi		Title revoked Title to be regularised	
89	L.R. No. 209/8552/189	Nairobi-Embakasi		Title revoked Title to be regularised	
90	L.R. No. 209/8552/190	Nairobi-Embakasi		Title revoked Title to be regularised	
91	L.R. No. 209/8552/191	Nairobi-Embakasi		Title revoked Title to be regularised	
92	Block 97/362	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
93	Block 97/363	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
94	Block 97/364	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
95	Block 97/2405	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	

<i>Sl.No.</i>	<i>Property Description</i>	<i>Location</i>	<i>Interested Parties</i>	<i>Determination and Vesting</i>	<i>Vesting Order</i>
96	Block 97/2400	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
97	Block 97/2389	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
98	Block 97/2390	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
99	Block 97/2384	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
100	Block 97/1969	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
101	Block 97/1970	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
102	Block 97/1971	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
103	Block 97/1972	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
104	Block 97/1973	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
105	Block 97/1974	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
106	Block 97/1975	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
107	Block 97/1976	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
108	Block 97/2351	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
109	Block 97/2363	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
110	Block 97/390	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
111	Block 97/2421	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
112	Block 97/2416	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
113	Block 97/2410	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
114	Block 97/2411	Nairobi-Embakasi	Tassia Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
115	Block 97/4	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
116	Block 97/5	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
117	Block 97/6	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
118	Block 97/7	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
119	Block 97/8	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
120	Block 97/9	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
121	Block 97/10	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
122	Block 97/11	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
123	Block 97/12	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
124	L.R 12797/66---Block 97/40	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
125	L.R 12797/67---Block 97/39	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
126	L.R 12797/68---Block 97/38	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
127	L.R 12797/69---Block 97/37	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
128	L.R 12797/70---Block 97/36	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
129	L.R 12797/71---Block 97/35	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
130	L.R 12797/72---Block 97/34	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
131	L.R 12797/73---Block 97/33	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
132	L.R 12797/74---Block 97/32	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
133	L.R 12797/75---Block 97/31	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
134	L.R 12797/76---Block 97/30	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
135	L.R 12797/77---Block 97/29	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
136	L.R 12797/78---Block 97/28	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
137	L.R 12797/79---Block 97/27	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
138	L.R 12797/80---Block 97/26	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
139	L.R 12797/81---Block 97/25	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
140	L.R 12797/82---Block 97/24	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
141	L.R 12797/83---Block 97/23	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
142	L.R 12797/84---Block 97/22	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
143	L.R 12797/85---Block 97/21	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
144	L.R 12797/86---Block 97/20	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
145	L.R 12797/87---Block 97/19	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
146	L.R 12797/88---Block 97/18	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
147	L.R 12797/89---Block 97/17	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
148	L.R 12797/90—Block 97/16	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
149	L.R 12797/91—Block 97/15	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
150	L.R 12797/92—Block 97/14	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
151	L.R 12797/93—Block 97/13	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
152	Block 97/41	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
153	Block 97/42	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
154	Block 97/43	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
155	Block 97/44	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
156	Block 97/45	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
157	Block 97/46	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
158	Block 97/47	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
159	Block 97/48	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
160	Block 97/49	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
161	Block 97/50	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
162	Block 97/51	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
163	Block 97/52	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
164	Block 97/53	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
165	Block 97/54	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	
166	Block 97/55	Nairobi-Embakasi	Fedha Estate	Title revoked Title to be regularised to surrender 7 metres setback for transport corridor	

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
167	L.R. 82/4286	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
168	L.R. 82/6365	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
169	L.R. 82/4286	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
170	L.R. 82/5834	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
171	L.R. 7912	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
172	L.R. 8866	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
173	L.R. 8866	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
174	L.R. 8867	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
175	L.R. 8868	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
					Government for road expansion
176	LR. 8869	Nairobi-Embakasi	Manyanja Road	Title revoked	Title vested in the Nairobi County Government for road expansion
KAKAMEGA COUNTY					
167	Kakamega Block II/296	Kakamega Township	Dickson Teyie Mutoka	Title revoked Subdivision cancelled.	Title vested in Kakamega Primary School for use as a playing field.
168	Kakamega Block II/251	Kakamega Township		Title revoked, Subdivision cancelled and title to revert to the original title Kakamega Township Block II/32 (to vest in PS Treasury for a public playing field for Kakamega Primary School)	Title vested in PS Treasury for Kakamega Primary School for use as a playing field
169	Kakamega Block II/295	Kakamega Township	Dickson Teyie Mutoka	Title revoked Subdivision cancelled	Title vested in Kakamega Primary School for use as a playing field
170	Kakamega Block II/294	Kakamega Township	Dickson Teyie Mutoka	Title revoked Subdivision cancelled	Title vested in Kakamega Primary School for use as a playing field
171	Kakamega Block II/292	Kakamega Township	Yako supermarket	Title Revoked Subdivision cancelled	Title vested in Kakamega Primary School for use as a playing field
172	Kakamega Block II/293	Kakamega Township		Title revoked Subdivision cancelled	Title vested in Kakamega Primary School for use as a playing field
173	Kakamega Block II/252	Kakamega Township	Kito Pharmaceuticals Ltd/Yako Supermarket	Title Revoked Subdivision cancelled and title to revert to the original title Kakamega Township Block II/32	Title vested in Kakamega Primary School for use as a playing field
LAMU COUNTY					
174	L.R. No. 12852/342	Lamu Estate Ranch	Jamii ya Mgingi Ndununi Village and Baragoni Military Camp	Title revoked. County Government to consider settling squatters in Ndununi and Mgingi Villages.	Title vested in County Government of Lamu and the PS to the National Treasury to hold in trust for the Military

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
175	LR. No.209/13938 LR. No.7075/13/1 LR. No.7075/24	Nairobi	1. Taj Mall 2. Kenya Urban Roads Authority	Amalgamation of L.R.No.7075/13/1 and L.R. No. 7075/24 to form L.R. No. 209/13938 revoked/cancelled L.R. No.7075/13/1 which was compulsorily acquired by the Government in 1960 be excised from L.R. No. 209/13938 Title be surrendered for regularization of the said subdivision and excision	LR. No. 7075/24 remains vested in Taj Mall LR. No.7075/13/1 vested in the Nairobi County Government for road expansion
176	LR. No. Nakuru/Municipality/23/521	Nakuru	Excel Primary School Naka Estate Residents Association	Regularize the occupation of Excel Primary school on the land. The school to pay the Government the value of the land.	Title vested in Excel Primary School subject to payment of the value of the land
177	LR. No. Nakuru Municipality 23/108	Nakuru	Naka Estate Residents Association	Title be revoked	Title vested in County Government of Nakuru to develop a Social Hall for public use.
178	LR. No. Nakuru 23/573 LR. No.23/680 LR. No.23/681 LR. No.23/682 LR. No.23/683 LR. No.23/684 LR. No.23/685	Nakuru	Naka Estate Residents Association	Titles be revoked Any resultant subdivision be cancelled/revoked	Title vested in the County Government of Nakuru to hold in trust for Naka Estate Residents
179	LR. No.23/520	Nakuru	Baptist Convention of Kenya Naka Estate Residents Association	Title held by Baptist Convention of Kenya be regularized.	Title to vest in the Baptist Convention of Kenya
180	LR. No. Nakuru 23/273	Nakuru	Richard Karori Kanuthu Naka Estate Residents Association	Title held by Richard Karori Kanuthu revoked. Land Continues to be used as a public nursery school	Title to vest in the County Government of Nakuru to hold in trust for Naka Estate Residents
181	MN/111/432-435	Kilifi	Hon. Justice Charles P. Chemutut Albert Tsuma Tonya	Grant Number CR.55799, Grant Number CR.55798, Grant Number CR.55781, Grant Number CR.55782 revoked.	Vest in Hon. Justice Charles P. Chemutut

S/No.	Property Description	Location	Interested Parties	Determination and Vesting	Vesting Order
			Mbaru Lewa Mbaru Matubatu Investment Limited Jacqueline Josephine Wanjiru	A certificate of title/lease be issued to Hon. Justice Charles P. Chemutut	
182	LR. No. 8469/4/5 now LR. No. 28395	Nairobi	Hon. John Njoroge, MP, Kasarani Mwiki Welfare Association Umagara Wiyonere Company Limited Mwana Mukia Company	Alottee company be allowed to retain part of the plot for commercial user Subdivision be conducted to excise a portion for the Social Centre which will be held in trust by the County Government of Nairobi for the Benefit of Mwiki Residents	Vest County Government of Nairobi to hold in trust for the Residents of Mwiki
183	LR. No.8469/4/2	Nairobi	-Hon. John Njoroge, MP, Kasarani -Mwiki Welfare Association -Umagara Wiyonere Company Limited	All allocations be revoked.	Vest in Permanent Secretary Treasury to hold in trust for the secondary school on site.
184	LR.No.8469/4/7	Nairobi	-Hon. John Njoroge, MP, Kasarani -Mwiki Welfare Association -Umagara Wiyonere Company Limited	Subdivisions and amalgamations on LR.No.8469/4/7 and LR.No.8469/14 be cancelled LR.No.8469/4/7 be allocated to the Permanent Secretary Treasury to hold in trust for a primary school as per the initial user of the land.	Vest in the Permanent Secretary Treasury to hold in trust for a primary school
185	LR. No. 26699/147	Athi River	Whitestar Academy	Title regularized	Title vested in Whitestar Academy
186	LR. No. 209/11314/1	Nairobi	Oil Libya Petrol Station	Title revoked	Title vested in the Nairobi County Government for road expansion
187	LR. No. 209/11314/2	Nairobi	Safeway Supermarket	Title revoked	Title vested in the Nairobi County Government for road expansion
188	LR. No. 209/11314/3	Nairobi	Gulf Energy Petrol Station	Title revoked	Title vested in the Nairobi County Government for road expansion
189	LR. No. 209/11314/4	Nairobi	Jogoo Outering Petrol Station	Title revoked	Title vested in the Nairobi County Government for road expansion
190	LR 209/13332	Nairobi	Rosestar Properties Ltd, Deposit Protection Fund and National Council For Population and Development	Title to Permanent Secretary to the National Treasury revoked and regularized	Title vested in Rosestar Properties Ltd as charged to Deposit Protection Fund.

The full determination is ready for collection from the Legal Directorate Registry from Monday to Friday, 8:00 a.m. to 5:00 p.m., during official working hours.

MR/8406474

CHAVANGI AZIZ TOM,
Secretary/CEO.

GAZETTE NOTICE NO. 308

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST DECEMBER, 2015

Receipts	Printed Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 1-7-2015		203,491,418.97
Total Tax Income	1,215,294,941,956.00	528,110,140,515.00
Total Non Tax Income	39,572,089,436.00	16,881,091,437.10
Net Domestic Borrowing	397,402,669,429.93	181,409,461,041.00
Loans — Foreign Government and International Organization	37,909,738,198.00	11,162,895,971.30
Programme Loan — Budget Support (Social Safety Net)	8,213,020,000.00	—
Domestic Lending and on-lending	2,180,145,000.00	—
Grants — Foreign Government and International Organization	15,202,764,562.00	2,802,586,455.25
Grants — DANIDA	844,000,000.00	99,915,000.00
Grants — Debt swap	500,000,000.00	—
Grants from AMISON	6,440,000,000.00	2,309,121,884.20
Rights Issue NBK	4,998,000,000.00	—
Commercial Loan	71,800,000,000.00	74,332,200,687.50
Export Credit	11,500,000,000.00	—
Unspent Balances (Recoveries)	—	351,515,456.45
Total Revenue	1,811,857,368,581.93	817,662,419,866.77

RECURRENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries / Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R.1011	The Presidency	5,941,525,810.00	3,090,600,000.00
R.1021	State Department for Interior	87,662,133,802.00	44,874,100,000.00
R.1022	State Department for Co-ordination of National Government	16,967,134,466.00	8,923,500,000.00
R.1031	State Department for Planning	19,600,767,000.00	10,796,200,000.00
R.1032	State Department for Devolution	2,298,785,390.00	1,017,000,000.00
R.1041	Ministry of Defence	92,329,042,100.00	41,855,700,000.00
R.1051	Ministry of Foreign Affairs and International Trade	12,067,065,466.00	6,261,000,000.00
R.1061	State Department for Education	56,923,926,360.00	16,528,780,000.00
R.1062	State Department for Science and Technology	42,669,829,183.00	20,415,000,000.00
R.1071	The National Treasury	43,216,461,912.00	13,230,635,000.00
R.1081	Ministry of Health	24,541,636,512.00	13,754,600,000.00
R.1091	State Department of Infrastructure	1,738,426,310.00	710,220,000.00
R.1092	State Department of Transport	1,421,462,190.00	797,700,000.00
R.1101	State Department for Environment and Natural Resource	6,565,747,374.00	3,403,000,000.00
R.1102	State Department for Water and Regional Authorities	2,122,203,542.00	1,003,300,000.00
R.1111	Ministry of Land, Housing and Urban Development	3,926,131,392.00	1,828,000,000.00
R.1121	Ministry of Information, Communications and Technology	2,949,532,300.00	1,129,000,000.00
R.1131	Ministry of Sports Culture and Arts	2,936,339,278.00	1,777,100,000.00
R.1141	Ministry of Labour, Social Security and Services	9,158,881,990.00	3,783,540,000.00
R.1151	Ministry of Energy and Petroleum	1,793,068,130.00	897,000,000.00
R.1161	State Department for Agriculture	7,885,636,906.00	2,519,500,000.00
R.1162	State Department for Livestock	1,923,855,128.00	775,000,000.00
R.1163	State Department for Fisheries	1,368,536,694.00	507,000,000.00
R.1171	Ministry of Industrialization and Enterprise Development	2,544,513,330.00	1,237,450,000.00
R.1181	State Department for Commerce and Tourism	2,838,537,766.00	1,400,400,000.00
R.1182	State Department for East African Affairs	1,664,097,404.00	813,100,000.00
R.1191	Ministry of Mining	714,072,090.00	281,100,000.00
R.1251	Office of the Attorney-General and Department of Justice	3,711,026,884.00	1,490,700,000.00
R.1261	The Judiciary	12,623,930,000.00	5,658,000,000.00
R.1271	Ethics and Anti-Corruption Commission	2,311,920,000.00	1,032,000,000.00
R.1281	National Intelligence Service	20,142,000,000.00	9,581,000,000.00
R.1291	Office of the Director of Public Prosecutions	1,964,004,002.00	733,500,000.00
R.1301	Commission for Implementation of the Constitution	312,040,000.00	289,000,000.00
R.1311	Office of the Registrar of Political Parties	505,781,810.00	240,500,000.00
R.1321	Witness Protection Agency	364,705,000.00	197,700,000.00
R.2011	Kenya National Commission on Human Rights	459,100,000.00	180,700,000.00
R.2021	National Land Commission	1,101,365,410.00	669,800,000.00
R.2031	Independent Electoral and Boundaries Commission	4,187,919,790.00	1,485,000,000.00
R.2041	Parliamentary Service Commission	8,900,416,731.00	6,935,000,000.00
R.2042	National assembly	15,156,583,269.00	4,356,900,000.00
R.2051	Judicial Service commission	473,200,002.00	148,000,000.00
R.2061	Commission on Revenue Allocation	344,342,400.00	156,400,000.00
R.2071	Public Service Commission	1,118,400,000.00	547,000,000.00
R.2081	Salaries and Remuneration Commission	722,732,086.00	236,100,000.00
R.2091	Teachers Service Commission	180,991,612,264.00	91,814,140,000.00
R.2101	National Police Service Commission	437,500,000.00	170,000,000.00
R.2111	Auditor-General	3,626,090,000.00	1,376,000,000.00
R.2121	Controller of Budget	580,830,272.00	157,000,000.00
R.2131	Commission on Administrative Justice	480,710,920.00	151,700,000.00
R.2141	National Gender and Equality Commission	314,151,440.00	144,000,000.00
R.2151	Independent Police Oversight Authority	419,483,700.00	169,500,000.00
CFS 050	Public Debt	717,019,195,805.00	331,529,165,000.00
CFS 051	Pensions and gratuities	397,035,494,249.09	206,875,350,420.00
CFS 052	Salaries, Allowances and Miscellaneous	38,991,127,200.00	21,395,000,000.00
CFS 053	Subscription to International Organization	5,510,457,718.84	2,073,000,000.00
	Total Consolidated Funds Services	441,537,579,167.93	230,343,350,420.00

DEVELOPMENT EXCHEQUER ISSUES

	<i>Ministries/Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D.1011	The Presidency	1,846,129,798.00	321,000,000.00
D.1021	State Department for Interior	14,200,122,356.00	700,000,000.00
D.1022	State Department for Co-ordination of National Government	1,011,000,000.00	70,200,000.00
D.1031	State Department for Planning	60,218,095,064.00	22,793,118,965.00
D.1032	State Department for Devolution	5,322,417,760.00	2,012,603,855.00
D.1051	Ministry of Foreign Affairs and International Trade	1,349,150,000.00	502,300,000.00
D.1061	State Department for Education	21,356,204,460.00	545,815,940.00
D.1062	State Department for Science and Technology	11,086,318,227.00	-
D.1071	The National Treasury	33,568,291,200.00	5,392,187,900.00
D.1081	Ministry of Health	19,648,428,814.00	6,084,701,290.00
D.1091	State Department of Infrastructure	62,266,034,686.00	31,166,201,305.00
D.1092	State Department of Transport	5,337,970,456.00	1,293,757,838.00
D.1101	State Department for Environment And Natural Resource	5,191,308,490.00	953,977,230.00
D.1102	State Department for Water and Regional Authorities	18,858,613,500.00	2,638,290,835.00
D.1111	Ministry of Land, Housing and Urban Development	23,608,119,030.00	7,400,916,000.00

	<i>Ministries/Departments/Agencies</i>	<i>Net Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D.1121	Ministry of Information, Communications and Technology	5,143,097,566.00	1,848,599,490.00
D.1131	Ministry of Sports Culture and Arts	3,550,400,000.00	106,600,000.00
D.1141	Ministry of Labour, Social Security and Services	15,578,313,290.00	1,500,000,000.00
D.1151	Ministry of Energy and Petroleum	28,970,161,900.00	12,305,961,680.00
D.1161	State Department for Agriculture	20,412,053,968.00	6,366,749,290.00
D.1162	State Department for Livestock	3,801,694,598.00	1,082,949,408.00
D.1163	State Department for Fisheries	2,139,232,762.00	385,534,975.00
D.1171	Ministry of Industrialization and Enterprise Development	5,938,862,658.00	1,865,309,940.00
D.1181	State Department for Commerce and Tourism	7,789,898,400.00	1,296,500,000.00
D.1182	State Department for East African Affairs	50,000,000.00	-
D.1191	Ministry of Mining	1,474,000,000.00	44,200,000.00
D.1251	Office of The Attorney-General and Department of Justice	241,000,000.00	89,800,000.00
D.1261	The Judiciary	4,063,770,000.00	552,012,225.00
D.1271	Ethics and Anti-Corruption Commission	300,000,000.00	-
D.1291	Office of the Director of Public Prosecutions	254,000,000.00	4,700,000.00
D.2021	National Land Commission	439,200,000.00	12,400,000.00
D.2031	Independent Electoral and Boundaries Commission	98,000,000.00	-
D.2041	Parliamentary Service	3,200,000,000.00	821,000,000.00
D.2071	Public Service Commission	166,831,450.00	21,000,000.00
D.2091	Teachers Service Commission	200,000,000.00	-
D.2111	Auditor General	402,183,176.00	60,000,000.00
		389,080,903,609.00	110,238,388,166.00
	Total Issues to National Government MDAs	1,547,637,678,581.93	672,110,903,586.00

Note: The printed estimates and actuals for National Government exclude Appropriation in Aid (AIA).

<i>Code</i>	<i>County Governments</i>	<i>Total Allocation (KSh.)</i>	<i>Total Cash Released</i>
3010	Mombasa	5,607,104,835.00	2,380,342,055.00
3060	Kwale	5,139,317,562.00	1,723,918,684.00
3110	Kilifi	7,456,746,645.00	2,492,807,577.00
3160	Tana River	3,993,859,971.00	1,339,475,941.00
3210	Lamu	2,059,523,746.00	687,381,055.00
3260	Taita Taveta	3,324,378,191.00	1,406,566,481.00
3310	Garissa	6,149,677,408.00	2,054,132,033.00
3360	Wajir	7,252,830,318.00	2,422,968,006.00
3410	Mandera	8,970,323,809.00	3,000,160,777.00
3460	Marsabit	5,204,811,933.00	1,738,469,748.00
3510	Isiolo	3,064,535,534.00	1,283,757,524.00
3560	Meru	6,758,511,070.00	2,257,203,559.00
3610	Tharaka Nithi	3,149,896,667.00	1,333,465,834.00
3660	Embu	4,044,572,698.00	1,350,325,604.00
3710	Kitui	7,304,263,063.00	2,453,031,476.00
3760	Machakos	7,099,679,754.00	3,573,376,407.00
3810	Makueni	5,993,801,381.00	1,999,839,911.00
3860	Nyandarua	4,325,930,831.00	1,452,188,728.00
3910	Nyeri	4,840,770,219.00	1,613,976,475.00
3960	Kirinyaga	3,550,987,626.00	1,185,302,904.00
4010	Murang'a	5,380,807,309.00	2,288,703,857.00
4060	Kiambu	7,812,785,789.00	3,312,273,960.00
4110	Turkana	10,491,103,426.00	3,510,476,197.00
4160	West Pokot	4,325,872,404.00	1,839,409,270.00
4210	Samburu	3,563,271,938.00	1,195,509,449.00
4260	Trans-Nzoia	5,110,942,701.00	1,708,370,255.00
4310	Uasin Gishu	5,208,199,968.00	1,738,944,788.00
4360	Elgeyo/Marakwet	3,291,240,729.00	1,105,997,645.00
4410	Nandi	4,773,415,868.00	1,602,115,465.00
4460	Baringo	4,466,546,026.00	1,487,592,968.00
4510	Laikipia	3,461,078,893.00	1,466,058,279.00
4560	Nakuru	8,518,784,087.00	2,845,330,569.00
4610	Narok	5,305,791,138.00	2,247,357,983.00
4660	Kajiado	4,430,515,800.00	1,478,229,643.00
4710	Kericho	4,527,664,038.00	1,914,652,215.00
4760	Bomet	4,721,843,298.00	2,385,791,116.00
4810	Kakamega	9,274,632,376.00	3,099,129,348.00
4860	Vihiga	3,885,581,960.00	1,645,350,084.00
4910	Bungoma	7,690,476,962.00	2,508,411,533.00
4960	Busia	5,453,237,944.00	2,375,062,377.00
5010	Siaya	5,022,828,722.00	1,673,425,072.00
5060	Kisumu	6,036,462,140.00	2,024,950,518.00
5110	Homa Bay	5,659,730,034.00	2,394,858,015.00
5160	Migori	5,857,292,127.00	2,480,662,153.00
5210	Kisii	7,455,194,085.00	3,158,703,738.00
5260	Nyamira	4,178,458,019.00	1,391,770,238.00
5310	Nairobi	13,024,408,958.00	6,563,287,524.00
	Total Issues to County Governments	264,219,690,000.00	99,191,115,038.00

The total amount due to County Governments as per County Allocation of Revenue Act amount to KSh. 273,225,935,204.00. The balance of KSh. 9,006,245,204.00 relating to fuel levy fund, maternity health care, user fees foregone and World Bank grant for Health Sector Services Fund is excluded as the amounts will be disbursed directly to the Counties by the responsible National Government entities.

Grand Total

1,811,857,368,581.93

771,302,018,624.00

Exchequer Balance as at 31.12.2015

46,360,401,242.77

Dated the 16th January, 2016.

HENRY K. ROTICH,
Cabinet Secretary for the National Treasury.

GAZETTE NOTICE NO. 309

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

DECISIONS OF THE KENYA CIVIL AVIATION AUTHORITY ON APPLICATIONS FOR AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act (No.21 of 2013) and the Licensing of Air Services Regulations, 2009 (Regulation 28), notice is given that the Kenya Civil Aviation Authority has made decisions on applications for air service licences whose particulars were previously published in the Kenya Gazette Notice No. 8570 of 2015.

The Decisions are specified in the third column and the particulars of the applications are in the second column for each applicant named in the first column of the schedule below.

Name and Address of Applicant	Type of Service applied for	Decisions
East African Safari Air Express Limited, P.O. Box 27763-00506, Nairobi	Variation of current licence to include Isiolo in the domestic scheduled air services using aircraft C208, BE1900, B200 and DHC8 based at JKIA, Wilson Airport, Moi International Airport, Kisumu Airport and Malindi Airport.	Variation of Licence granted for the period of validity of current licence.
Safarilink Aviation Limited, P.O. Box 5616-00506, Nairobi	Variation of current licence to include in the domestic scheduled air services the route: Nairobi to/from Lamu/Malindi/ Ukunda/ Eldoret/ Mombasa/ Kisumu using aircraft DHC8 based at JKIA.	Variation of Licence granted for the period of validity of current licence.
Mombasa Air Safari Limited, P.O. Box 93961-80115, Mombasa	(a) Non-scheduled air services for passengers and freight within/ out of/into Kenya to/from Africa/Middle East/Asia/Indian Ocean Islands. (b) Aerial work services within Kenya (c) Domestic Scheduled air services on the routes: (i) Mombasa to/from Samburu/ Wilson. (ii) Mombasa/Ukunda to/from Wilson-Ukunda-Mombasa/Samburu-Ukunda-Mombasa. (iii) Mombasa/Malindi to/from Wilson-Malindi-Mombasa/Samburu-Malindi-Mombasa. (iv) Mombasa/Lamu/Wilson/Lamu/Mombasa. (v) Mombasa/Mara/Wilson/Mombasa. (vi) Nairobi to/from Mara/Amboseli/ Lamu/Malindi/ Mombasa/Ukunda/Samburu. (vii) Mombasa to/from Mara/Kisumu. (viii) Nairobi to/from Mara/Kisumu. (ix) Mombasa/Amboseli/Wilson/Amboseli/Mombasa. Using aircraft L410, C208 and DC3 based at Moi International Airport and Wilson Airport.	Licence granted for three (3) years with effect from 26th November, 2015.
Trident Aviation (K) Limited, P.O. Box 60222-00100, Nairobi	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from Eastern and Central Africa using aircraft DHC5, HS748 and C208 based at JKIA, Wilson Airport and Lokichoggio Airport.	Licence granted for three (3) years with effect from 3rd November, 2015.
Twinstar Aviation Limited, P.O. Box 77409-00611, Nairobi	Non-scheduled air services for passengers within/out of/into Kenya to/from East and Central Africa using aircraft C208 based at Wilson Airport.	Licence granted for one (1) year with effect from 17th December, 2015.
Aero-link Flight Centre Limited, P.O. Box 76051-00508, Nairobi	Flying instructions within Kenya using aircraft PA28 and PA23 based at Wilson Airport.	Licence granted for three (3) years with effect from 14th October, 2015.
Fanjet Express Limited, P.O. Box 4993-00506, Nairobi	(a) Non-scheduled air services for passengers/cargo/mail within/ out of/into Kenya and points within Africa, Middle East and Europe. (b) Domestic scheduled air services on the routes: (i) Wilson/Mombasa/Wilson (ii) Wilson/Masai Mara/Wilson (iii) Mombasa/Masai Mara/Mombasa	Licence granted for three (3) years with effect from 17th December, 2015.

Name and Address of Applicant	Type of Service applied for	Decisions
	Using aircraft FK50, C208B, CRJ100, CRJ200, B1900, and DO228 based at Wilson Airport, Moi International Airport and J.K.I.A.	
Bushair Safaris Limited, P.O. Box 5646-00100, Nairobi	(a) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from East and Central Africa using aircraft C206, C210, BE58, BE55, BE20, C208 and S208 based at Wilson Airport. (b) Aerial Work services within East and Central Africa using aircraft C206, C210 and C208 based at Wilson Airport.	Licence granted for one (1) year with effect from 17th December, 2015.
Scenic Air Safaris P.O. Box 9655, Mombasa	(a) Non-scheduled air services for passengers and freight within/out of/into Kenya to/from East Africa. (b) Domestic scheduled air services on the route Wilson to/from Mombasa/Vipingo/ Malindi/ Lamu/Nanyuki/Turkana/Garissa/Amboseli/Masai Mara Using aircraft C208 based at Wilson and Moi International Airport.	Licence granted for three (3) years with effect from 3rd November, 2015.
Ribway Cargo Airlines Limited P.O. Box 1040-00100, Nairobi	Non-scheduled air services for cargo within/out of/into Kenya to/from rest of Africa/Middle East/Asia/Europe using aircraft DC8 and FK50 based at JKIA.	Licence granted for one (1) year with effect from 17th December, 2015.
ALS Contracts Limited, P. O. Box 41937-00100, Nairobi	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from the rest of Africa using aircraft B1900, EMB145, DHC8 and C208 based at JKIA and Wilson Airport.	Licence granted for one (1) year with effect from 17th December, 2015.
Buff Air Services Limited, P.O. Box 429-00517, Nairobi	(a) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa and Middle East based at JKIA and Wilson Airport. (b) Domestic Scheduled air services on the routes: (i) Nairobi/Malindi/Lamu/Nairobi (ii) Nairobi/Wajir/Mandera/Nairobi (iii) Nairobi/Eldoret/Lodwar/Nairobi (iv) Nairobi/Marsabit/Moyale/Nairobi (v) Nairobi/Garissa/Daadab/Nairobi (vi) Nairobi to/from Mombasa/ Kisumu/ Bungoma/ Isiolo/Migori/Homa Bay/Lokichar/Lokichoggio (vii) Nairobi to/from Moyale/Garissa/ Kakuma/Mandera/Marsabit (viii) Nairobi to/from Masai Mara/ Nanyuki/Samburu/Amboseli/Ukunda/Lewa Downs/Lamu/Vipingo/Lodwar/Kitale/Meru/ Kakamega/Malindi Using aircraft FK50 and DHC8 based at JKIA and Wilson Airport.	Licence granted for one (1) year with effect from 17th December, 2015.

Dated the 15th January, 2016.

PTG/3417/15-16

GILBERT M. KIBE,
Director-General.

GAZETTE NOTICE NO. 310

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FUEL COST CHARGE

PURSUANT to clause I of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel cost charge of plus 231 cents per kWh. for all meter readings taken in January, 2016.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in December, 2015 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge December, 2015 KSh/KWh	Variation from November, 2015 Prices Increase/(Decrease)	Units in December, 2015 in kWh. (Gi)
Kipevu I Diesel Plant	36.41		-0.31	8,537,000
Kipevu II Diesel Plant (Tsavo)	52.4		0.03	2,400,900
Kipevu III Diesel Plant	36.32		-6.37	14,541,000
Embakasi GT 1	96.36		0	0
Embakasi GT 2	96.36		0	644
Rabai Diesel with steam turbine	35.85		0.58	43,573,000
Iberafrica Diesel	42.28		-11.61	131,480

Power Station	Fuel Price in December, 2015 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge December, 2015 KSh/kWh	Variation from November, 2015 Prices Increase/(Decrease)	Units in December, 2015 in kWh. (Gi)
Iberafrica Diesel – Additional Plant	42.24		-11.42	8103970
Thika Power Diesel Plant	75.58		-6.95	2,082,340
Thika Power Diesel Plant (with Steam Unit)	75.58		-6.95	2,147,760
Gulf Power	85.69		0.02	456,052
Triumph Power	86.1		0.02	290,400
Mumias Sugar Company.		3.47	0	0
Olkaria IV Steam Charge		2.04	0	77,928,635
Olkaria I Unit IV and V Steam Charge		2.04	0	100,722,762
UETCL Import (Non-commercial)		9.39	0.2	4,074,330
UETCL Import (Commercial)		13.35	-0.39	2,581,420
UETCL Export (Non-commercial)		9.39	0.2	-3,325,400
UETCL Export (Commercial)		9.18	0.26	0
Emergency Power (Muhoroni 3)	81.62		-1.8	4,208,390
Garissa Diesel (KenGen)	92.26		-0.79	451,124
Garissa Diesel (AGREKKO)	92.26		-0.79	1,980,325
Lamu Diesel	89.99		0.6	699,063
Lodwar Diesel (Thermal)	87.23		-1.71	600,586
Mandera Diesel (Thermal)	90.13		-6.75	683,055
Marsabit Diesel (Thermal)	89.94		-1.12	356,803
Wajir Diesel	89.72		-1.03	776,071
Moyale Diesel (Thermal)	92.22		0	14,670
Mpeketoni	83.83		-0.3	50,120
Hola (Thermal)	82.64		-1.95	373,744
Merti (Thermal)	99.61		1.57	27,822
Habaswein (Thermal)	85.55		-5.62	93,454
Elwak (Thermal)	95.38		-2.38	74,194
Baragoi	119.13		0	21,560
Mfangano (thermal)	141.68		0	48,608
Lokichogio	91.12		-2.67	95,428
Takaba (thermal)	102.72		4.33	25,366
Eldas	144.13		0	17,366
Rhamu	98.46		-1.81	43,121
Laisamis	101.56		0	5,410
North Horr	143.76		0	3,658
Lokori	109.27		0	5,568

Total units generated and purchased including hydros, excluding exports in December, 2015 (G) = 799,528,080 kWh.

JOSEPH NG'ANG'A,
Director-General.

MR/8406357

GAZETTE NOTICE NO. 311

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 100 cents per kWh. for all meter readings taken in January, 2016.

Information used to calculate the adjustment:

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	17,062,952.23	434,134,699.00	221,205,463.92	672,403,115.14

Total units generated and purchased excluding exports in December, 2015 (G) = 799,528,080 kWh.

JOSEPH NG'ANG'A,
Director-General.

MR/8406357

GAZETTE NOTICE NO. 312

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

INFLATION ADJUSTMENT

PURSUANT to clause 3 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to an inflation adjustment of plus 29 cents per kWh. for all meter readings taken in January to June, 2016.

Information used to calculate the adjustment:

	<i>INFAKenGen</i>	<i>INFAKPLC</i>	<i>INFAIPPs</i>	<i>Last Half-year Period Inflation Costs Under/(Over) Recovery</i>	<i>Total</i>
<i>Escalated Cost</i>	357,723,682.39	614,401,857.11	231,527,040.02	-5,769,184.45	1,197,883,395.06

Total projected units generated or purchased by the company in July to December 2015 (Gp) = 4,946,202,448 kWh.

MR/8406357

JOSEPH NG'ANG'A,
Director-General.

GAZETTE NOTICE NO. 313

THE ENERGY REGULATORY COMMISSION

SCHEDULE OF TARIFFS 2013 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2013, notice is given that all prices for electrical energy specified in Part II -(A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 5 cents per kWh. for all meter readings taken in January, 2015.

Information used to calculate the WRMA levy:

Approved WRMA levy for energy purchased from hydropower plants of capacity equal to or above 1MW = 5 Kenya cents per KWh.

<i>Hydropower Plant</i>	<i>Units Purchased in December 2015 (kWh.)</i>
Gitaru	68,208,000
Kamburu	32,396,000
Kiambere	92,614,000
Kindaruma	16,257,510
Masinga	889,000
Tana	13,569,220
Wanjii	3,782,025
Sagana	646,197
Ndula	0
Turkwel	18,022,620
Gogo	534,939
Sondu Miriu	43,891,000
Sangoro	15,196,240

Total units purchased from hydropower plants with capacity equal to or above 1MW = 306,006,751 kWh.

Total units generated and purchased including hydros excluding exports in December, 2015 = 799,528,080 kWh.

Approved 26th installment of WRMA levy arrears of KSh. 630,285,413 being recovered in 36 equal installments (KSh.) 17,507,928.

MR/8406357

JOSEPH NG'ANG'A,
Director-General.

GAZETTE NOTICE NO. 314

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2017)

COUNTY GOVERNMENT OF KIAMBU

KIAMBU COUNTY PUBLIC SERVICE BOARD

REPORT TO THE ASSEMBLY JANUARY 2015 TO DECEMBER 2015

FOREWORD

It is with great pleasure that I present the 2015 County Assembly Report. This is the third County Assembly Report prepared by the Public Service Board.

The report is prepared annually by the Board in compliance with the County Government Act Section 59 (5) and it is prepared for submission to the County Assembly.

It sets out all the steps taken and decisions made by the Board in execution of its mandate and functions during the period January 2015 to December 2015.

It includes specific recommendations that require to be implemented in the promotion and protection of the Values and Principles of National Governance and Principles for Public Service.

It also sets out the challenges faced during the year under review and the recommendations and actions carried out in addressing the challenges.

The Board continues to give servant leadership in the management of entry, retention, conduct and exit of human capital for effective public service delivery in Kiambu County.

JUSTIN N. KIMANI

Chairman

Kiambu County Public Service Board.

INTRODUCTION

The Kiambu County Public Service Board has prepared the following report referred to as the Kiambu County Public Service Board Annual Report for presentation to the Kiambu County Assembly in compliance with the provisions of the County Government Act Section 59 (1) *The 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;

and

(5) 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;

(c) include specific recommendations that require to be implemented in the promotion and protection of the values and principles;

(d) 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

This third report of the Kiambu County Public Service Board to the Kiambu County Assembly covers a period of twelve months from January 2015 to December, 2015.

COMPOSITION OF THE COUNTY PUBLIC SERVICE BOARD

The County Government Act provides for the composition of the County Public Service Board as follows:

58. (1) The County Public Service Board shall comprise—

(a) a chairperson nominated and appointed by the county governor with the approval of the county assembly;

(b) not less than three but not more than five other members nominated and appointed by the county governor, with the approval of the county assembly; and..

The Kiambu County Public Service Board comprises of, the Chairman, Mr. Justin Ndungu Kimani; the Vice Chairperson, Ms. Lucy Wanjiku Kamau; and three Members namely, Mr. Eric Kiriko Mwaura; Dr. B.D. Vasisht and Ms. Alexandriah Muhangi a part time member.

BOARD COMMITTEES

Justin N. Kimani—(Chairman)

Lucy W. Kamau (Ms.)—(Vice-Chairperson)

Eric M. Kiriko—Member

B.D. Vasisht (Dr.)—Member

Alexandriah Muhangi (Ms.)—Member

The Board carries out its mandate through resolutions made at Board Meetings.

The Board operates through Committees as it carries out the resolutions made at the Board Meetings. The following are the Committees of the Board together with their roles:

1. Recruitment and Selection Committee

- Establishment and Abolition of Offices
- Coordinating dates and times of interviews
- Formulating interview questions
- Coordinating the short listing process
- Promotion of and compliance with National & Public Service Values and Principles
- Setting Board activity Schedules

2. Administration Committee

- Administration and Planning
- Finance, Accounts, Budgeting, Procurement and Expenditure
- Information Technology (ICT)
- Board Records / Library Services

3. Human Resource Management

- Performance Contracting Appraisals
- HR Audit, HR Management, Implementation and Monitoring of the National Performance Management Systems in Counties
- Discipline and Promotions
- Litigation and Legal Services

4. Pensions, Public Relations and Staff Welfare

- Capacity Building and Training
- Career Management
- 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
- Seminars, Workshops and Board Trips

RECRUITMENTS IN 2015

Key among the functions of the Board is recruitment. The County Public Service Board is mandated by the County Government Act Section 59 (1) as follows:

(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; and

The County Government Act Section 60 provides the criteria for establishment of offices as follows:

(3) A written request for establishment of an office complying with the conditions in this section shall be submitted to the Board by the concerned head of department.

In compliance with the above provisions, the County Public Service Board has during the period January 2015 to December 2015 carried out a total of 54 interviews through which 503 positions were filled. The process of advertising, shortlisting, interviewing and selecting the successful candidates to fill vacant positions, was followed. The Board also ensured compliance with one third gender rule, requirement that 30% of total recruitments to come from non-dominant communities in the county and 5% of all recruitments to be persons living with disability.

The following tables show recruitment in the year under review:

Table I—Requesting departments, applications received, number of applicants shortlisted and number of applicants selected for appointment

Table II—Summary of recruitment according to Gender, Persons Living with Disabilities and Non-dominant communities in the county and their percentages.

Table I—Requesting Department, Position to be filled, number of applicants, number of shortlisted candidates and number of successful candidates selected for appointment in the year 2015.

Requesting Department	Position to be filled	Number of applications Received	Number of applicants shortlisted	Number of applicants selected
Public Service and Administration	Ward Administrators - Non-Dominant Community	185	167	14
	Principal Legal Counsel Litigation	5	5	1
	Principal Legal Counsel Legislative Drafting	2	2	1
	Legal Counsel I Legislative Drafting	5	5	1
	Legal Clerk	3	3	1
	Drivers	1559	356	51
	Principal Administrative Officer	3	3	1
	Office Asst. Administrative II	6	6	2
	Assistant Director Human Resource Management	8	2	1
	Principal Human Resource Management Officers	21	10	4
	Administrative Assistants	128	40	25
	Legal Interns	16	9	5
	Enforcement Officers	110	-	101
	Assistant Office Administrators	166	22	5
	Pharmaceutical Technologist	205	59	32
Health Services	Community Oral Health	57	13	10
	Registered Clinical Officer Anesthetists	8	6	5
	Registered Clinical Officers - Reproductive Health	4	4	0
	BSC Clinical Officers	24	24	6
	Registered Clinical Officers	495	102	15
	Nurses	957	417	100
	Mortuary Manager	3	3	1
Finance and Economic Planning	Senior Supply Chain Management Officer	38	25	10
	Supply Chain Management Officer I	54	30	14
	County Deputy Director Revenue	22	22	1
	County Deputy Director Accounting Services	22	22	1
	County Deputy Director Budgeting and Expenditure	17	14	1
	Finance Officers	108	76	12
Lands Housing and Physical Planning	Director County Physical Planning	3	2	1
	Deputy Director County Physical Planning	16	4	1
	Principal Planner County Physical Planning	31	31	9
	Development Control Officer	47	36	7
	Development Monitoring and Enforcement Officers	26	26	2
	Director County Housing and Community Development	4	4	1
	Principal Planner County Housing and Community Development	5	3	1
	Director County Land Survey and Geo Informatics	5	5	1
	Deputy Director County Land Survey and Geo Informatics	5	4	1
	Director Land Valuation and County Property Manager	2	2	1
	Deputy Director Land Valuation	2	2	1
	Motor Vehicle Technology Instructors	4	4	2
Education, ICT, Culture and Social Services	Electrical and Electronics Instructor	6	1	1
	Carpentry and Joinery Instructor	1	1	1
	Metal Processing Instructor	3	2	1
	ICT Youth Polytechnic Instructor	6	5	1

Requesting Department	Position to be filled	Number of applications Received	Number of applicants shortlisted	Number of applicants selected
Roads, Transport, Public works and Utilities	Firemen	27	15	12
Water, Environment and Natural Resources	County Environment Officers	111	30	10
Youth Affairs, Sports and Communication	Chief Information and Public Communication Officer	9	4	1
	Information and Public Communication Officers	123	27	10
	Youth Affairs and Sports Officers	198	50	16
	Total			503

No. CADRES	NON-DOMINANT COMMUNITIES					APPOINTMENT DATE
	MALE	FEMALE	PLWD	NON-DOMINANT	TOTAL	
1 Ward Administrators	10	4	0	14	14	19.1.2015
2 Pharmaceutical Technologists	18	14	0	10	32	1.3.2015
3 Clinical Officers Anaesthetists	4	1	0	3	5	1.3.2015
4 Community Oral Health	5	5	0	2	10	1.3.2015
5 BSC Clinical Officers	3	3	0	4	6	1.3.2015
6 Registered Clinical Officers (General)	6	9	0	3	15	1.3.2015
7 Principal Legal Counsel (Litigation)	1	0	0	0	1	1.3.2015
8 Principal Legal Counsel (Legislative Drafting)	0	1	0	1	1	1.3.2015
9 Legal Counsel I (Litigation)	1	0	0	1	1	1.3.2015
10 Legal Counsel I (Legislative drafting)	0	1	0	0	1	1.3.2015
11 Legal Clerk	1	0	0	1	1	1.3.2015
12 Senior Supply Chain Mgt Officer	4	6	0	1	10	1.3.2015
13 Supply Chain Mgt Officer 1	9	5	0	2	14	1.3.2015
14 Director of County Physical Planning	1	0	0	0	1	1.4.2015
15 Deputy Director County Physical Planning	0	1	0	1	1	1.4.2015
16 County Principal Planner	5	4	0	3	9	1.4.2015
17 Development Control Officers	7	0	0	1	7	1.4.2015
18 Development Monitoring and Enforcement Officers	2	0	0	1	2	1.4.2015
19 Director County Housing and Community Development	1	0	0	0	1	1.4.2015
20 Principal Planner County Housing & Cmty Devpt.	0	1	0	0	1	1.4.2015
21 Director County Land Survey & Geo informatics	1	0	0	0	1	1.4.2015
22 Deputy Director County Land Survey & Geo Informatics	1	0	0	0	1	1.4.2015
23 Director Land Valuation & County Property Mgt	1	0	0	0	1	1.4.2015
24 Deputy Director Land Valuation	0	1	0	1	1	1.4.2015
25 County Deputy Director Revenue	1	0	0	0	1	1.4.2015
26 County Deputy Director Accounting Services	0	1	0	0	1	1.4.2015
27 County Deputy Director Budgeting & Expenditure	1	0	0	1	1	1.4.2015
28 Finance Officers	8	4	0	3	12	1.4.2015
29 Motor Vehicle Technology Instructors	2	0	0	0	2	1.5.2015
30 Electrical & Electronics Instructor	1	0	0	0	1	1.5.2015
31 Carpentry & Joinery Instructor	1	0	0	0	1	1.5.2015
32 Metal Processing Instructor	1	0	0	0	1	1.5.2015
33 ICT Youth Polytechnic Instructor	0	1	0	0	1	1.5.2015
34 Drivers (Ambulances)	8	2	0	2	10	1.4.2015
35 Nurses	13	37	0	18	50	6.7.2015
36 Principal Administrative Officer	1	0	0	0	1	3.8.2015
37 Office Assistant Administrative II	0	2	0	0	2	17.8.2015
38 Enforcement Officers (Civilian security wardens)	56	24	0	16	80	17.8.2015
39 Traffic Marshals	12	9	0	4	21	17.8.2015
40 Firemen	8	4	0	2	12	17.8.2015
41 Assistant Director Human Resource Management	1	0	0	1	1	15.10.2015
42 Principal Human Resource Management Officers	0	4	0	0	4	15.10.2015
43 Nurses	15	35	0	12	50	1.11.2015
44 Drivers (MCAs)	35	6	0	7	41	2.11.2015
45 Assistant Office Administrators	0	5	0	0	5	2.11.2015
46 Mortuary Manager	1	0	0	1	1	16.11.2015
47 County Environment Officers	4	6	0	3	10	1.12.2015
48 Chief Information & Public Communications Officers	1	0	0	0	1	1.12.2015
49 Information & Public Communications Officers	4	6	0	2	10	1.12.2015
50 Youth Affairs & Sports Officers	9	7	0	1	16	1.12.2015
51 Administrative Assistants	14	11	2	2	25	1.12.2015
Totals	278	220	2	124	498	
Percentage	55.82%	44.18%	0.40%	24.90%		

The County Government Act Section 59 provides:

(3) The reports under subsection (1)(d) shall contain the details of persons appointed including gender, persons with disabilities, persons from the minority and marginalized communities.

Table II—below gives a summary of the distribution according to gender, persons living with disability and non-dominant communities recruited in the period under review.

Table II—Summary of Recruitment distribution according to Gender, Persons Living with Disability (PLDWs) and Non-Dominant Communities

It is paramount to note that all advertisements to fill vacant positions encourage people living with disability (PLWDs) and people from non dominant communities to apply, the applications from these two categories are however few and some of the applicants do not meet the minimum requirements for the positions. This makes it difficult to attain the legal threshold of Gender 1/3 ;PLWDs 5% and None dominant Communities 30%.

It is worthy to note that the Gender and Disability Development Centre, awarded Kiambu County for the second time in a row with the award of "Diversity and Inclusion, Most Progressive County" the theme was "Celebrating Diversity and Inclusion Indicators in: leadership, governance and excellence in service delivery in Kenya" This took place in a colorful ceremony held at on 4th December, 2015

Below: photograph of the Board members and the trophy

RETIREMENTS IN 2015

During the year under review a total of 135 staff members attained the age of retirement and were removed from the payroll system

CASUAL WORKERS

Prior to devolution casual workers were being engaged to carryout work that requires to be done on permanent basis. The law does not allow engagement of casual workers for more than three months. In addition the casual workers tend to claim entitlement for permanent terms if engaged for more than three months at a time. This sometimes results in civil suits being filed against the County Government

In order to address this problem the Board has required that an exercise be carried out to determine the numbers and the appropriate terms of engaging such workers without breaking the law.

This problem is prevalent in the Department of Water, Environment and Natural Resources which is charged with the responsibility of ensuring cleanliness in the urban areas of the County.

INTERNSHIPS & ATTACHMENTS

The County Government Act provides:

74. The County Public Service Board shall regulate the engagement of persons on contract, volunteer and casual workers, staff of joint ventures and attachment of interns in its public bodies and offices.

In a gesture of giving back to society the Public Service Board allows training through internships and attachments. The trainees are attached to the departments in areas relevant to their training. This creates potential for the trainees as future employees of the County.

PROMOTION OF ARTICLES 10 AND 232 OF THE CONSTITUTION

The County Government Act, 2012, sections 59(1)(e), 59(4)(a) and (c) provides:

"59. (1) The functions of the County Public Service Board shall be, on behalf of the county government, to—

(e) promote in the county public service the values and principles referred to in Articles 10 and 232;

(4) In the performance of its functions under subsection (1)(e), the County Public Service Board shall have powers to—

(a) inform and educate county public officers and the public about the values and principles;

(c) assist county government in the formulation and implementation of programmes intended to inculcate in public officers the duty to uphold the values and principles;"

During the year under review the Board visited all the Sub-Counties in order to educate the county public officers on the principles and values of public service and to get a feel of the challenges in the sub counties. This would help in knowing how to address them. This was the second visit by the Board to the Sub-Counties in the new dispensation.

During the visits, the Board members addressed the sub county staff members and covered the following aspects

Change management

Change management under the concept of devolution was emphasized in order to inculcate into the employees the need to embrace change from the conventional public service delivery to one that is more efficient and effective.

It was pointed out that change management is a systematic approach to dealing with change, both from the perspective of an organization and on an individual level. There is need to change from the cultures, practices, habits, attitudes of the corrupt defunct local government and former national government public service to an efficient, effective public service under the devolved government.

The desired change should be seen in:

- reporting to work on time
- being organized at work
- being accurate in work and avoiding gossip
- locating files and other documents quickly
- minimum use of telephones during working hours
- receiving and respecting customers
- practising friendly, polite public relations
- respecting seniority and being subordinate
- helping the lower level staff through motivation
- taking health breaks for tea and lunch
- keeping appointments with customers
- taking leave when due

This is in adherence of the principles of public service delivery under section 116 of the County Government Act and Article 232 of the Constitution of Kenya which results in ultimately taking the public service closer to the people.

Etiquette/Public Relations

The staff were addressed on etiquette and public relations issues, the right language to use in the office, dress code and matters to do with punctuality and service to the public.

Structures of County Government and its Departments/ national values and principles

The Board created awareness on the hierarchy of the County Government and informed the staff that for efficient and effective management of the County, the leadership must work as a team for synergy in the service delivery to the public. It was pointed out that involvement and active participation of the public is critical at every stage as stipulated in Articles 10 and 232 of the Constitution of Kenya. Public involvement and participation would ensure inclusivity and non-discrimination. This is the only sure way of involving the public in decision making in pertinent issues within the County. In every forum, there should be representation of all the stakeholders. In the event that people with disability are dismally represented, the leadership should reach out to this group through their respective organizations.

At the onset of devolution, fourteen (14) functions were devolved. These were merged to form the current operational ten (10) Departments namely:

- Health Services.
- Finance and Economic Planning.
- Agriculture, Livestock and Fisheries.
- Education, ICT, Culture and Social Services.
- Youth Affairs, Sports and Communications.
- Trade, Industry, Tourism and Co-operative Development.
- Roads, Transport, Public Works and Utilities.
- Water, Environment and Natural Resources.
- Lands, Housing and Physical Planning.
- Administration and Public Service.

Each Department is headed by Chief Executive Committee Member (Minister) at the policy level and a Chief Officer who manages day to day running of the Department.

At the Sub-County level, these departments are co-ordinated by the Sub-county Administrator.

National Values and Principles

According to the County Government Act, the Board will promote in the county public service the values and principles referred to in Articles 10 and 232.

In the performance of the Board's functions set out under section 59(1)(e) of the County Government Act, the County Public Service Board shall have powers to:

- inform and educate county public officers and the public about the values and principles;
- assist county government in the formulation and implementation of programmes intended to inculcate in public officers the duty to uphold the values and principles;

For this reason, the Board encouraged the employees to adhere to national values and principles which are monitored through performance of assignments. The performance must be efficient and effective if the achievement of the desired results is to be achieved. The following values must be adhered to by all officers:

- Accountability
- Transparency
- Integrity
- Inclusivity
- Non-discrimination
- Equality

The County Public Service Board's core mandate is recruitment of staff for the County. In recruitment, the Board ensures compliance with:

- One-third (1/3) gender rule
- 30% from non dominant community in the County
- 5% people living with disability

Disciplinary procedures

The issue of discipline in the public service was highlighted as an inherent part of human resource management. It is used as a guiding tool to create order and organization in the service. The ultimate aim of disciplinary action is to:

- ensure officers achieve high standards of ethical conduct and work performance.
- provide fair and consistent means of dealing with breaches and deficiencies which may cause reduction of ethical and/or performance standards, in order to create a more motivated and dedicated work force.

In this regard the Board is responsible and accountable for disciplinary control in the county public service (Article 235 (c) of the Constitution). The Board also has the power to delegate in writing any part of the function (section 86 (1) of the County Government Act.

The procedures followed are:

1. A show cause letter must be issued to the affected officer by his/her supervisor or authorized officer. The letter must indicate the specific offence for which an officer is being charged, the date(s) on which the alleged offence(s) was/were committed and reasonable period within which to respond to the charge.
2. Investigations must be carried out immediately the disciplinary process begins. The officer should be away for a specified period to enable investigations to be carried out. This period is referred to as interdiction or suspension. The disciplinary case should be processed and disposed of expeditiously (Article 47 (1) of the Constitution on fair administrative action).

Punishment imposed upon officers include:

- Reprimand (a written warning letter)
- A severe reprimand (a very serious warning letter)
- Recovery of costs for loss or breakage caused by default/negligence except where the Authorized Officer/County Government has made recovery through surcharge
- Deferment of increment (to suspend or postpone)
- Withholding of increment (to keep, retain, hold back)
- Stoppage of increment (to bring to a halt)
- Reduction in seniority
- Dismissal
- Retirement in the public interest.

Personal health

The importance of keeping well was emphasized. It is not easy to meet all the needs of the public. It is stressful due to high demands from the people. For this reason, all staff must take care of their health continuously.

Wellness consists of one's physical, emotional, mental, and spiritual well-being.

Research shows that there is direct relationship between personal health and success. The staff were therefore encouraged to check their health to remain healthy, productive and successful.

During the sub-county visits the Board was able to highlight areas that needed to be addressed in order to enhance service delivery of the public service. Some of these included:-

Office Space

There is inadequate office space for Sub-County, Ward Administrators and the new recruits. This was being addressed to ensure conducive working environment.

Harmonization of Salaries

There are major disparities in remuneration between devolved staff, defunct local authorities staff and new recruits. This is causing dissatisfaction among the various cadres. In an effort to address the problem, the Salaries and Remuneration Commission (SRC) has embarked on job evaluation to harmonize skills and pay which shall take some time before completion. For this reason, SRC will be requested to conduct meetings with the Counties to address the dissatisfaction and sensitize the workforce as this is their mandate.

Identity Cards and Entry Permit letters

Disaster management staff (eg. fire fighters), enforcement officers, development monitoring and control officers and revenue collection officers require identity cards for identification while executing their duties. This was in hand.

Rehabilitation Centres for alcoholics

Alcoholism is a major problem within the Sub-Counties among employees as well as the members of the public. Therefore, there is need for construction and equipping rehabilitation centres to address the withdrawal symptoms associated with recovering addicts which may result in death if left unchecked.

Medical Scheme

Comprehensive medical cover for Sub-County and Ward Administrators as well as for the new members of staff would be initiated.

The challenges that were highlighted during the Sub County visits are already being addressed by the relevant departments in the County.

POLICIES

The Board has developed the following policies which will facilitate in service delivery and management of staff in the County:-

1. Board Charter
2. Code of Conduct & Ethics

PROMOTIONS

The County Government Act provides:

Provisions on appointments to apply to promotions.

70. (1) *The provisions of this Act and regulations or procedures made under this Act that apply to appointments shall also apply to promotions.*

The Public Service Board initiated the formation of Advisory Committees in each County department. These Committees are charged with the responsibility of carrying out disciplinary measures at departmental level, handling staff welfare matters and making recommendations for promotions for staff who merit and have served in the Government for three years. The relevant Departments and the Finance Department are both required to confirm budgetary allocation for the proposed promotions before the promotions are carried out.

In 2015 the Board carried out the first phase of promotions in a three phase exercise for staff in the Health Services Department.

RECOGNITION AGREEMENT

Kiambu County is one of the counties that has not experienced industrial unrest in the health sector that has been prevalent in other counties in Kenya. The Public Service Board initiated the signing of a Recognition Agreement with the Kenya National Union of Nurses, Kiambu County branch in order to amicably address staff grievances.

Here below is a photograph of the ceremony

BOARD SEMINARS**CO-OPERATION WITH OTHER INSTITUTIONS—CAPACITY BUILDING :**

Section 59(4) (h), of the County Government Act provides for co operation with other institutions working in the field of good governance in the public service.

During the period under review Board members participated in trainings and seminars on capacity building.

1. Tran-Nzoia County

On the 16th of June 2015 the Board hosted the Trans-Nzoia County Public Service Board for a bench marking meeting.

2. Human Resource Forum for Kiambu, Machakos and Muranga 18th - 19th June 2015

Integrating Human Resource Management and Information Technology Integrated Human Resource Information System (Intra-Health Software)

The Kenya Constitution 2010 stipulates that certain services must be devolved to the 47 counties. Health care management was one of the key essential services that was devolved with the aim of taking services closer to the people. Devolution presents opportunities and challenges to the health system that together determine the effectiveness of service delivery and the character of the overall health system. On average, 50% - 60% of county workers are in the health sector. The sector is facing various challenges that threaten Health system built management in the country since devolution.

Devolution presents opportunities and challenges to the health system that together determine the effectiveness of service delivery and the character of the overall health system. One of the key issues affecting Health sector service delivery is Human Resource management in the county. Counties have been facing challenges with managing health workers resulting in high numbers of industrial unrest in the public health workforce.

Kiambu County Public Service Board has signed a Recognition Agreement with the Kenya National Union of Nurses, Kiambu Branch and has carried out the first phase in a three phase staff promotion exercise in the Health Services Department. This has helped to avert industrial unrest.

Through Public Private Partnership (PPP), the County in conjunction with Intra-Health International embarked on a joint venture to Integrate Human Resource Information System (IHRIS) for devolved Health workers from Ministry of Health. Intra-Health provided the software and the manpower to scan all the files for health workers who were devolved to the County. The team also did data update of staff establishment in terms of total number of health workers from the national government in Kiambu County and current station.

The departments will use the template, to enter the data for the employees from the defunct local authority as well as the new employees. The software is absolutely free.

3. Human Resource Information System (SAP)

The Board has had several meetings with Systems Application Programme (SAP) Consultants on a human resource information system that will enable the Board to manage effectively and efficiently human resource information. The arrangement to procure the software are at an advanced stage. Some of the functions in the software include;

- Recruitment based on online applications
- Personal data management
- Generate performance appraisal reports
- Talent management
- Human resource planning and analysis etc.

4. Performance Management System (World Bank)

Through Public Private Partnership (PPP), Kiambu County in conjunction with World Bank introduced Performance Management System (PMS). This system monitors the performance of the Board as well as departments based on work plans. It highlights performance progression. Departments using the programme are expected to take remedial action timely and accordingly. Reports on progress made are posted monthly by the Efficiency Officers. At the onset of the programme, World Bank trained the Efficiency Officers on how to use the software.

5. Digital platform in the County to aid information flow within the Departments and with the Board.

As mentioned above System Application Programme software will facilitate in this front once it is procured and operationalized. In the meantime, the County has created an email account for all employees. It is through this network that information flows within the departments

WEALTH DECLARATION

The Public Officer Ethics Act (2003) provides

26. (1) Every public officer shall, once every two years prescribed by section 27, submit to the responsible Commission for the public officer a declaration of the income, assets and liabilities of himself, his spouse or spouses and his dependent children under the age of 18 years.

In compliance to the above legal provision, the Board is undertaking an exercise for wealth declaration by public officers. Every employee of the County has been issued with a wealth declaration form which they are required to complete and return duly executed.

CHALLENGES

In the course of carrying out its mandate, the Board has experienced certain challenges that have resulted into matters being filed in court for determination.

COURT CASES

Case No.	Details
Industrial Cause 451 of 2015 - Kenya National Union of Nurses -vs- Kiambu County Public Service Board, Ministry of Health & Public Service Commission	Suit filed by the Claimants seeking Eunice Mwangi to be reinstated on the payroll and granted permanent and pensionable terms
Industrial Cause No. 486 of 2015 - Kenya County Government Workers Union vs Kiambu County Government & County Public Service Board	Suit filed seeking to compensate six former municipal employees for early retirement
Industrial Cause No. 1068 of 2015 - Kenya County Government Workers Union -vs- County Public Service Board	Claimants claiming they were unfairly dismissed from Kiambu Municipal Council
Industrial Cause JR 8 of 2015 - Republic -vs- County Government of Kiambu, Chief Officer Planning Kiambu, Public Service Commission & Attorney General ex-parte Samuel Kioko Makali	Applicant seeking to have the decision to dismiss him from service while still undergoing disciplinary proceedings quashed.

CONCLUSION

I wish on behalf of the Board and the Secretariat staff to record our appreciation to His Excellency the Governor for his unreserved recognition of the Board as an independent entity in the delivery of its mandate. Secondly, The Assembly, The Executive and the entire workforce for the co-operation and harmonious working relationship mutually cultivated.

In view of the fact that the devolution is a route no one has travelled before in Kenya, it cannot be over emphasized that its success can be more easily achieved through harnessing and concentrating of all stake holders in a united effort pulling in the same direction.

Finally, I wish to commend members of the Board and the Secretariat for the undivided support and respect they have accorded me individually and collectively throughout the year, without which the degree of success in the delivery of the Board's mandate would not have been achieved.

JUSTIN N. KIMANI,
Chairman.

GAZETTE NOTICE NO. 315

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, made applications to the Communications Authority of Kenya for the grant of Licences as below:

Company	Business
Faster to Faster Limited, P.O. Box 10525-00200, Nairobi	National postal courier operator
Purple Limited, P.O. Box 34703-00100, Nairobi	National postal courier operator
Generation Courier Services Limited, P.O. Box 1737-40100, Kisumu	National postal courier operator
Ascom Freighters and Logistics Limited, P.O. Box 43502-00200, Nairobi	National postal courier operator
Wiafrica Kenya Limited, P.O. Box 75987-00200, Nairobi	National facilities provider tier 2 (NFP tier 2)
Guthereza Investments Limited, P.O. Box 2185-00100, Nairobi	Commercial free-to-air television on the digital terrestrial television platform
Asilia Media Group Limited, P.O. Box 2-40600, Siaya	Commercial free-to-air television on the digital terrestrial television platform

The reason for the grant of the license is to enable the applicant to operate and provide services as indicated above. The grant of this license may affect public and local authorities, companies, persons or bodies of persons within the country.

Any public or local authority, company, person or body of persons desirous of making any representation on or objection to the grant of such license as aforesaid must do so by letter addressed to the Director-General, Communications Authority of Kenya, Waiyaki Way, P.O. Box 14448-00800, Nairobi indicating the License Category on the outside of the cover enclosing it on or before expiry of thirty (30) days from the date of this notice and must forward to the applicant a copy of such representation or objection.

Dated the 14th January, 2016.

FRANCIS W. WANGUSI,

Director-General.

SSF/496/15-16

GAZETTE NOTICE NO. 316

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act, made applications to the Communications Authority of Kenya for the grant of the licences as below.

Company	Licence Category
Around the Globe Services, P.O. Box 56847-00200, Nairobi	Commercial free-to-air television on the digital terrestrial television platform
TBN Family Media, P.O. Box 2330-00200, Nairobi	Commercial free-to-air television licence
Wananchi Group (Kenya) Limited, Gateway Business Park, Block "E", P.O. Box 10286-00100, Nairobi	Cable Broadcasting Licence Satellite Broadcasting Licence Subscription Management Service Licence

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/ or any objection to the said applications herein, to do so vide a letter addressed to the Director-General, Communications Authority of Kenya, Waiyaki Way, P.O. Box 14448-00800, Nairobi indicating the Licence Category on the cover enclosing it. The said representation and/ or objection must be filed on/ or before expiry of thirty (30) days from the date of this notice and the copy of the same be forwarded to the concerned licensee.

Dated the 20th January, 2016.

FRANCIS W. WANGUSI,

Director-General.

SSF/496/15-16

GAZETTE NOTICE NO. 317

THE INSURANCE ACT

(Cap. 487)

APPROVAL OF THE SCHEME OF TRANSFER OF GENERAL INSURANCE BUSINESS

IN EXERCISE of the powers conferred by section 117(1) of the Insurance Act, the Insurance Regulatory Authority approves the Scheme of Transfer of the general insurance business of British-American Insurance Company (Kenya) Limited (the "transferor") to Britam General Insurance Company (Kenya) Limited formerly known as Real Insurance Company Limited (the "transferee").

SAMMY M. MAKOVE,

Commissioner of Insurance and Chief Executive Officer,
Insurance Regulatory Authority.

GAZETTE NOTICE NO. 318

THE MINING ACT

(Cap. 306)

APPLICATION FOR A SPECIAL MINING LEASE

NOTICE is given by virtue of regulation 33 of the Mining Regulations of the Mining Act that an application under section 55 of the Act has been made by Messrs. Chuanshan International Mining Company Limited, of P.O. Box 390-00100, Nairobi, Kenya, for a special mining lease to mine diatomite as defined in the Act lying and being in or under the land described in the schedule hereto. The application has been accepted for consideration.

Any objection to the grant of the special mining lease may be made in writing and addressed to the Commissioner of Mines and Geology, P.O. Box 30009-00100, Nairobi, Kenya to reach him within ninety (90) days from the date of publication of this Notice or from the date

of the last three publications of the said application to be placed in a local newspaper, whichever is later.

SCHEDULE

An area of approximately 419.5395 hectares situated in Baringo County and more particularly described by the following WGS 84 co-ordinates.

BLOCK 1

Point	Latitude				Longitude			
	Deg.	Min.	Sec.	N/S	Deg.	Min.	Sec.	E/W
1	0	57	22.68	N	35	53	1.69	E
2	0	57	22.43	N	35	53	34.23	E
3	0	56	33.98	N	35	53	33.98	E
4	0	56	33.98	N	35	53	1.44	E

BLOCK 2

Point	Latitude				Longitude			
	Deg.	Min.	Sec.	N/S	Deg.	Min.	Sec.	E/W
1	0	56	29.79	N	35	53	1.39	E
2	0	56	29.76	N	35	53	34.28	E
3	0	55	3.73	N	35	53	34.31	E
4	0	55	3.69	N	35	53	1.45	E

The plans and maps for the said area are available for inspection at the prescribed fee of KSh. 200 for every half hour or part thereof at the Mines and Geological Department, Madini House, along Machakos Road, Industrial Area, Nairobi and also at the District Engineer's Office, Migori District.

SHADRACK M. KIMOMO,

Ag. Commissioner of Mines and Geology.

MR/8448825

GAZETTE NOTICE NO. 319

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. 167/15/03 for Proposed County Government Site for Mixed Development; Existing Site for County Government Headquarters; Existing Site for County Government Yard and Existing Recreational Park, Nteere Grounds)

NOTICE is given that the above-mentioned development plan was on 3rd August, 2015, completed.

The part development plan relates to land situated within Meru Town, Imenti North Sub-County in Meru County.

Copies of the part development plan are available for public inspection at the office of the Chief Officer, Land, ICT and Planning, the Administrator, Meru Town Council and County Director, Land and Physical Planning Office.

The copies so deposited are available for public inspection at the office of the Chief Officer, Land, ICT and Planning, the Administrator, Meru Town Council and County Director, Land and Physical Planning Offices, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representation or objection in writing to the County Physical Planning Officer, P.O. Box 120-60200, Meru, within sixty (60) days from the date of publication of this notice and any such representation or objection shall state the ground on which it is made.

Dated the 6th January, 2015.

JEFFERSON M. PAUL,

for Director of Physical Planning,

MR/8448841

GAZETTE NOTICE NO. 320

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED INITIAL SMALL CEMENT GRINDING FACTORY DEVELOPMENT PROJECT ON LAND TURBO EAST/LESERU BLOCK 7 (LESERU)/581 NEAR JUA KALI CENTRE ALONG ELDORET-TURBO-UGANDA HIGHWAY IN ELDORET WEST SUB COUNTY, UASIN GISHU COUNTY

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of the Environmental Management and Co-ordination (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, Elgon Processing Industries Limited, is proposing a development project that will constitute the establishment of a small grinding cement factory, parking lot, staff houses, a health facility, and administration block, ware houses for raw materials and output and block making area Turbo East/Leseru block 7 (Leseru)/581 near Jua Kali Trading Centre along Eldoret-Turbo Uganda High Way, Uasin Gishu County.

The following are the anticipated impacts and proposed mitigation measures:

Expected impacts	mitigation
Air pollution/emissions (NOx, SO2, VOC, CO2, Dioxins and Furans, dust) i.e. GHG	<ul style="list-style-type: none"> All employees working at the project s. must be trained prior to start construction methods of minimizing air quality impacts. All active construction areas will be watered down twice a day to reduce dust. All trucks hauling sand, soil and other loose materials be covered. Ministry of labor Always/Periodic checks 1000 000 construction area/other vehicles will be restricted to not more than 15 mph. Construction of a dust screen/mabati fence line to arrest construction related dust. Use the dry Kiln process to minimize emissions. Install air filter bags. Avoid grinding limestone. Avoid fuel fossils as a source of heat. Provide employees with PPEs and enforce usage. Revegetate and vegetate the project area and encourage the residents to practice agro forestry. Ascertain emission levels. Stacks should be of the standard sizes 30m above the ground. Desulphurization.
Solid waste management	<ul style="list-style-type: none"> Contractor will be engaged to collect solid waste generated. Solid wastes to be collected regularly.

- 3Rs principle.
- Provide bins.
- Surface runoff/drainage • A storm water management plan that minimizes impervious.
- Workers safety • Provisions and training on the use of PPEs.
- All employees to be adequately insured against unforeseen accidents.
- Noise pollution • Sensitize construction vehicle drivers and machinery operators to switch off engine of vehicles or machinery.
- Sensitize construction drivers to avoid running of vehicle engines or hooting especially when passing through sensitive areas such as churches, residential and hospital areas.
- Install noise control devices/barriers.
- Use crusher which minimizes noise.
- Ascertain noise levels.
- Energy Resource utilization • Switch off electrical equipment appliances and lights when not in use.
- Install energy saving fluorescent tubes or bulbs.
- Monitor energy use during the operation of the project and set targets for efficient energy use.
- Water consumption • Properly identify and repair water pipes and tank leaks.
- Residents to conserve water by eg avoiding unnecessary toilet flushing.
- Close water taps properly when not in use.
- Install water conserving taps that turn off automatically when water is not being used.
- Install water meter to determine total water usage.
- Liquid waste • Install the appropriate and adequate sewage system (septic tank and soak pit).
- Pretreatment of waste in any before let to flow to down ward streams.
- Ascertain the quality of liquid waste level for mitigation.
- Ascertain the quality of water to check for any contamination through leaching.

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, Uasin Gishu 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.

GEOFFREY WAHUNGU,
Director-General,

National Environment Management Authority.

MR/8448810

GAZETTE NOTICE No. 321

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED PHARMACEUTICAL MANUFACTURING PLANT, OFF NAIROBI - NAMANGA ROAD, AT ISINYA TOWNSHIP IN KAJIADO COUNTY

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of the Environmental Management and Co-ordination (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, Skylight Chemicals Limited, is proposing a Pharmaceutical Manufacturing Plant located on plot L.R No. Kajiado/ Kipedo /2976, at Isinya Township located along Nairobi-Namanga Road in Kajiado. The main objective of the proposed project is development of a Pharmaceutical Manufacturing Plant to cater for production of Human and Animal medicinal products.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impact	Mitigation measures
Waste water	<ul style="list-style-type: none"> • Ensure the waste water passes through Treatment Plant built according to KCC standard and is regularly inspected. • The proponent must connect the sewerage effluent to well secured septic tanks. The design of the sewer system should consider the estimate discharges from the plants sources and the cumulative discharge of the entire project i.e. it must have the capacity to consistently handle the loads even during peak volumes. The gradient should be sufficient to ensure and maintain maximum depth of flow. • The trunk sewer must be regularly monitored to avoid overflowing and overflowing. They must be checked regularly to monitor level of effluent. • Branches should be streamlined in the direction of flow and there should be no junctions that would affect the flow of the effluent. • All drain pipes passing under building, driveway or parking should be of heavy duty PVC pipe be encased in 150mm concrete surround. • All waste pipes must have cleaning roding eyes accessible from outside. i.e. free to every part of the system for inspection, cleaning and repair. • All manholes on drive ways and parking areas must have heavy-duty covers set and double sealed airtight: as approved by specialists.
Energy requirements	<ul style="list-style-type: none"> • Use of solar panels and generators to substitute KPLC.
Security	<ul style="list-style-type: none"> • Install CCTV, Perimeter walling plus an electric fence monitored by 24hr security guards.
Noise and vibration	<ul style="list-style-type: none"> • Workers should be provided with relevant personal protective equipment/ materials such as earmuffs and earplugs when operating noisy machinery and

when in noisy environment. These provide a physical barrier that reduces inner ear noise levels and prevent hearing loss from occurring.

- Construction works should be carried out only during the specified time i.e. from 0600 hrs to 1800 hrs; when most of the neighbours will be at work.
- Machineries should be maintained regularly to reduce noise resulting from friction.
- No unnecessary hotting of the involved machinery and vehicles.
- Use suppressors or silencers on equipment or noise shields for instance corrugated iron sheet structures.
- Provision of bill boards at the construction site gates notifying of the construction activity and timings.

Fire

- Install sufficient fire extinguishers and water hydrants.
- Periodic Training of staff.

Waste material handling and disposal

- Make sure all staff have protective gear and frequent medical examination. Ensure waste is disposed by way of an incinerator or disposed off by a registered NEMA agent.

Environment degradation

- Ensure maintenance of green infrastructure planting grass and trees in all open areas.

Air quality

- Provide Personal Protective Equipment (PPE) such as nose masks to workers on site.
- Workers should go for regular health check-ups to ascertain their health standards, where dust-proof net during the construction.
- Workers should be trained to understand the hazards that may be generated in such work environments.
- Regular and prompt maintenance of construction machinery and equipment. This will minimize generation of noxious gases and other suspended particulate matter.
- Control over areas generating dust particles. Such areas should be regularly cleaned or sprinkled with water to reduce dust. The areas can be enclosed to mitigate effects of wind on them.

Oil leaks and spills

- All machinery must be keenly observed not to leak oils on the ground. This can be effected through regular maintenance of the machinery.
- Maintenance must be carried out in a designated area (protected service bays) and where oils are completely restrained from reaching the ground. Such areas should be covered to avoid storm from carrying away oils into the soil or water systems. Waste water/ wash water from these areas should be properly disposed.
- All oil products and materials should be stored in site stores or in the contractor's yard. They should be handled appropriately to avoid spills and leaks.

Public safety, traffic, occupational health and safety (OHS)

- The Factories Act cautions should be posted at strategic points.
- Provide protective equipment depending on tasks being performed to avoid injuries and illness including working

boots, overalls, helmets, goggles, ear muffs, masks and gloves etc.

- Vet all food suppliers or have a cook for the project to serve clean food.

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, Kajiado 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.

GEOFFREY WAHUNGU,

Director-General,

MR/8448921

National Environment Management Authority.

GAZETTE NOTICE NO. 322

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON DRAFT STRATEGIC ENVIRONMENTAL ASSESSMENT REPORT FOR THE PROPOSED NORTHLANDS MASTER PLAN IN RUIRU, KIAMBU COUNTY

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulations 42 and 43 of Environmental (Impact Assessment and Audit) Regulations of 2003, the National Environmental Management Authority (NEMA) has received a Draft Strategic Environmental Assessment Report for the proposed Northlands Master Plan in Ruiru, Kiambu County. The SEA findings are also expected to integrate the existing sectoral plans and programs to establish sustainable economic zone development mechanisms.

Integer Limited is the plan owner. The proposed Northland Master Plan is set on a parcel of land located in Ruiru Municipality, Kiambu County. The master plan is comprised of various proposed land uses including residential (3,570 acres), Educational uses (86 acres), Commercial uses (390 acres), Industrial uses (695 acres), Recreational uses (1,697 acres), Ranching and Wildlife conservation zone (5,156 acres) and other public uses (232 acres).

The specific objectives for this SEA Study are:

- To assess whether the Northlands Master Plan has properly integrated the existing national environmental policies and legal frameworks;
- To assess the level of integration of the Northlands Master Plan with other relevant plans and strategies;
- To evaluate whether the proposed activities in the Northlands Master Plan are compliant with the EMCA 1999 and its subsidiary legislation;
- To identify, describe and assess the likely significant environmental effects of implementing the plan;
- To integrate stakeholders' socio-economic and environmental perspectives into the proposed land use plan;
- To provide information to better integrate environmental considerations into decisions, implementation, and monitoring in order to minimize risks to the plan and risks emanating from the plan;
- To assess alternatives and options that can improve the land use plan; and
- To provide strategic-level recommendations on how to minimize potential negative effects and optimize positive effects.

The key potential impacts and recommendations are highlighted below:

Category	Potential impact	Recommendations
Biological Impacts	Biodiversity, flora and fauna	<ul style="list-style-type: none"> Ensure the conservation and where possible enhancement of important habitats and species.
	Development and land use planning	<ul style="list-style-type: none"> Ensure that land uses are sustainable and compatible with local development plans Reduce the level of negative visual impact through the use of green infrastructure.
	Energy and supply	<ul style="list-style-type: none"> Ensure the conservative use of available energy resources. Ensure that renewable energy opportunities are identified and harnessed.
	Water supply and sanitation	<ul style="list-style-type: none"> Ensure the protection and improvement of the surface and groundwater environment in terms of water quality and quantity, for the benefit of the human and/or natural environment.
	Solid waste management	<ul style="list-style-type: none"> Ensure the disposal of effluent in an environmentally friendly manner. Ensure the reduction in solid waste generation Ensure the proper handling and disposal of generated waste.
	Traffic and transport	<ul style="list-style-type: none"> Mitigation of negative impacts from increase in vehicular traffic.
	Destruction of biodiversity held in sacred groves and undisturbed bush lands	<ul style="list-style-type: none"> Preservation of highly prioritised reservoir of biodiversity. Reforestation.
	Introduction of invasive/alien species in construction materials	<ul style="list-style-type: none"> Screening of original sites of materials.
	Alterations of the physical landscape	<ul style="list-style-type: none"> Identification and preservation of aesthetic areas. Create buffer zone.
	Micro/macro scale economy	<ul style="list-style-type: none"> Ensure the enhancement/protection of important new and existing material assets and infrastructure in the area. Ensure the enhancement of economic benefits of the plan to the surrounding community.
Social Impacts	Human health and	<ul style="list-style-type: none"> Ensure the

safety

improvement/enhancement of the health and well being of the surrounding communities.

- Community integration • Ensure integration of the in-coming community with the host community through initiatives such as information sharing, joint activities/programmes and sharing of resources/facilities.

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

- Cabinet Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- County Director of Environment, Kiambu 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.

GEOFFREY WAHUNGU,

Director-General,

MR/8448720

National Environment Management Authority.

GAZETTE NOTICE NO. 323

EXECUTIVE AUTO SERVICES LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the provisions of the Disposal of Uncollected Goods (Cap. 38) of the laws of Kenya to Pumps, Mills and Engines Limited and the National Council of Churches (NCCCK) to collect their motor vehicles stored (KJX 849 mini for Pumps and Mills and KAL 213V Suzuki, for NCCCK) lying uncollected at the premises of Executive Auto Services Limited, along Dakar Road, Industrial Area, Nairobi. Further notice is given that unless the vehicles are collected within thirty (30) days from the date of publication of this notice and upon payment to Executive Auto Services Limited of all storage charges and any other payments and incidental costs including cost of publishing this notice, the same shall be disposed by way of public auction or private treaty without any further notice.

Dated the 14th January, 2016.

EXECUTIVE AUTO SERVICES LIMITED,

MR/8448808

P.O. Box 10248-00400, Nairobi.

GAZETTE NOTICE NO. 324

JDM GARAGE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owner of motor vehicle reg. No. KAC 531J, Toyota Land Cruiser, presently lying uncollected at Plot No. 209/13732, along Jonathan Ngeno Road. Further notice is given that unless the motor vehicle is collected within thirty (30) days from the date of publication of this notice and upon payment to JDM Garage and any other incidental costs including the cost of publishing this notice, the same shall be disposed by way of public auction by Fantasy Auctioneers, P.O. Box 1496-00600, Nairobi and the proceeds of the sale are defrayed against all outstanding amounts owing without any further reference.

Dated the 15th December, 2015.

WAIYAKI AND ASSOCIATES,

MR/8448922

Advocates for JDM Garage.

GAZETTE NOTICE NO. 325

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING
ACT, 2009

(No. 9 of 2009)

NOTICE OF PRESERVATION ORDERS

IN EXERCISE of the powers conferred by section 83 (1) of the Proceeds of Crime and Anti-Money Laundering Act, 2009, the Agency Director gives notice to—

Samuel Wachenje Alias Sam Mwadime
Susan Mkiwa Mndanyi
Vandamme John
Anthony Kihara Gethi
Charity Wangui Gethi
Ndung'u John
Gachoka Paul
James Kisingo

that the High Court has issued preservation orders in Miscellaneous Application No. 601 of 2015 as specified in the Schedule hereto.

SCHEDULE

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

MILIMANI LAW COURTS

CIVIL DIVISION

MISCELLANEOUS APPLICATION NO. 601 OF 2015

IN THE MATTER OF AN APPLICATION BY THE ASSETS RECOVERY AGENCY FOR ORDERS UNDER SECTIONS 69, 81, 82 AND 87 OF THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT READ WITH ORDER 51 OF THE CIVIL PROCEDURE RULES TO PROHIBIT THE TRANSFER AND OR DISPOSAL OFF OR OTHER DEALINGS (HOWSOEVER DESCRIBED) WITH THE PROPERTY KNOWN AS MASONETTE HOUSE AT KASARANI L.R. NO. 20857/190, PLOT NO. L. R NO. RUIRU, JUJA EAST BLOCK 2/360, MOTOR VEHICLE TOYOTA PRADO REGISTRATION NO. KCE 852T, MOTOR VEHICLE TOYOTA PRADO REGISTRATION NO. KCD. 536P, MOTOR VEHICLE REGISTRATION NO. KCE 874R S.WAGON TOYOTA PRADO

BETWEEN

THE ASSETS RECOVERY AGENCY—(Applicant)

VERSUS

SAMUEL WACHENJE alias SAM MWADIME—(1st Respondent)

SUSAN MKIWA MNDANYI—(2nd Respondent)

VANDAMME JOHN—(3rd Respondent)

ANTHONY KIHARA GETHI—(4th Respondent)

CHARITY WANGUI GETHI—(5th Respondent)

NDUNGU JOHN—(6th Respondent)

GACHOKA PAUL—(7th Respondent)

JAMES KISINGO—(8th Respondent)

UPON READING the Originating Motion Application dated 30th December 2015 and presented to this court on 31st December 2015 by Counsel for the Applicant under Order 51 Rule 1 of the Civil Procedure Rules sections 69, 81, 82, 86 and 87 of the Proceeds of Crime and Anti Money Laundering Act and upon reading the Supporting affidavit of Muthoni Kimani sworn on 30th December 2015 and the Supporting affidavit of CPL Sautet Jeremia Matipei No. 75821 sworn on 30th December, 2015 and the annexures thereto and upon hearing counsels for the Applicants ex-parte:

IT IS HEREBY ORDERED:

1. THAT the Application be certified as urgent and be heard during the court vacation.
2. THAT an order be and is hereby issued prohibiting the sale, transfer, mortgage, attachment, disposal off or any other dealings with the following properties for a period of 90 days from the date of the preservation order to avoid dissipation, disposal, or loss of the properties or and assets.
 - (i) Masonette House at situated at Kasarani within Nairobi No. L.R. 20857/190,
 - (ii) Plot Number L.R. No. Ruiru, Juja East Block 2/360,
 - (iii) Motor Vehicle Toyota Prado Registration Number KCE 852T,
 - (iv) Motor Vehicle Toyota Prado Registration Number KCD 536P,
 - (v) Motor Vehicle Registration Number KCE 874R S.Wagon Toyota Prado,
3. THAT the motor Vehicles Toyota Prado Registration No. KCE 852T, Toyota Prado Registration No. KCD 536P, Toyota Prado Registration No. KCE 874R S.Wagon be seized and surrendered to Cpl. No. 75821 Sautet Jeremiah Matipei, the investigating officer into the NYS fraud and embezzlement and be detained by the Directorate of Criminal Investigations until further orders are made by the court.
4. THAT in the event the vehicles are not surrendered to Cpl No. 75821 Sautet Jeremiah Matipei the National Transport Safety Authority (NTSA) be and is hereby directed to cancel the road licenses and insurances of the said motor vehicles Prado Registration No. KCE 852T, Toyota Prado Registration No. KCD 536P and Toyota Prado Registration No. KCE 874R.
5. THAT the respondents shall be served with the order.
6. THAT the Applicant to gazette the order as provided by the law.
7. THAT no orders as to costs.

GIVEN under my hand and the SEAL of this court on this 31st day of December 2015.

ISSUED at NAIROBI this 31st Day of December, 2015.

DEPUTY REGISTRAR

HIGH COURT OF KENYA AT MILIMANI

Dated the 20th January, 2016.

MUTHONI KIMANI,

Director, Asset Recovery Agency.

GAZETTE NOTICE No. 326

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/15066 in the name and on the life of Bonaya Kinywii Nkondo.

APPLICATION has been made to this company for issue of a duplicate of the above mentioned 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, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 31st December, 2015.

MARY WANJIRU,
Life Department.

MR/8448761

GAZETTE NOTICE No. 327

ICEA LION LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 020/AEN/008778 in the name of Mpace Charity Kitawa.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 22nd December, 2015.

MUIRI WAICHINGA,
Manager, Ordinary Life Operations.

MR/8448755

GAZETTE NOTICE No. 328

APA LIFE ASSURANCE LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30389-00100, Nairobi

LOSS OF POLICY

Policy No. 043934 in the name of Jimale Dekha Mohamed, of P.O. Box 90583-80100, Mombasa.

NOTICE is given that evidence of loss or destruction of the above policy document has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contracts will be issued.

Dated the 18th November, 2015.

WILBRODA ODERA,
Head of Individual Life.

MR/8448716

GAZETTE NOTICE No. 329

APA LIFE ASSURANCE LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30389-00100, Nairobi

LOSS OF POLICY

Policy No. N/16807 in the name of Reuben Shikanga Chivuyi, of P.O. Box 225-50103, Malava.

NOTICE is given that evidence of loss or destruction of the above policy document has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contracts will be issued.

Dated the 18th November, 2015.

WILBRODA ODERA,
Head of Individual Life.

MR/8448716

GAZETTE NOTICE No. 330

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6966845 in the name and on the life of Nancy Kamayo Majanga.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,
Assistant Manager of Customer Service, Liberty Life.

MR/8448971

GAZETTE NOTICE No. 331

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 7007053 in the name and on the life of Simeon Kosgei Chemoiyo.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,
Assistant Manager of Customer Service, Liberty Life.

MR/8448971

GAZETTE NOTICE No. 332

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 7002234 in the name and on the life of Walter Ouma Onditi.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,
Assistant Manager of Customer Service, Liberty Life.

MR/8448971

GAZETTE NOTICE No. 333

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 7008058 in the name and on the life of Simon Mbugua Nduati.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,
Assistant Manager of Customer Service, Liberty Life.

MR/8448971

GAZETTE NOTICE NO. 334

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8139875 in the name and on the life of Brenda Achieng Ogonya.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 335

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8131478 in the name and on the life of Justine Chepchirchir Arusei.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 336

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8142273 in the name and on the life of Charles Ondieki Nyabuto.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 337

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8170643 in the name and on the life of Silvanus Omondi Oduor.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 338

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8172735 in the name and on the life of Henry Kenyatta Miregwa.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 339

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8000541 in the name and on the life of Diana Cherono Koech.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 340

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8000164 in the name and on the life of Simon Mwangi Maina.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 341

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8129660 in the name and on the life of Ben Kipkosgei Rono.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 342

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6961706 in the name and on the life of Jane Mugure Mutagia.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 343

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 3576214 in the name and on the life of John Mbugua Kungu.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 344

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6918558 in the name and on the life of Jasbinder Virdee.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 345

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6953071 in the name and on the life of Wellington Masakari.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 346

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6958982 in the name and on the life of Jonathan Masila.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 347

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8000164 in the name and on the life of Simon Maina.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 348

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8136479 in the name and on the life of Michael Odongo Jobita.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 349

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8161911 in the name and on the life of Lordvick Kabiro Owuor.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 350

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8174082 in the name and on the life of Deborah Vuyanzi.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 351

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 4134405 in the name and on the life of Yash Dharna.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 352

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8169950 in the name and on the life of Lydia Kawila Musili.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 353

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8121869 in the name and on the life of Monica Jebett Kurere.

APPLICATION having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued, and shall be used as the only valid document by the company for all future transactions.

Dated the 22nd December, 2015.

ROSELYN KHAMALA,

MR/8448971 Assistant Manager of Customer Service, Liberty Life.

GAZETTE NOTICE No. 354

UAP LIFE ASSURANCE LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. 200/1/1/0274 in the name of Violet Awuor Ochieng.

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 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 12th January, 2016.

ERIC AYUGI,

MR/8448953

Claims Department.

GAZETTE NOTICE No. 355

ICEA LION LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 026/EAW/013698 in the name of Otiende James Elijah.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 31st December, 2015.

MUIRI WAICHINGA,

MR/8448942

Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 356

ICEA LION LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 026/CEA/024769/72 in the name of Njeru Willy Mwaniki.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 31st December, 2015.

MUIRI WAICHINGA,

MR/8448942

Manager, Ordinary Life Operations.

GAZETTE NOTICE No. 357

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/14519 in the name and on the life of Milkah Aluoch Odhiambo.

APPLICATION has been made to this company for the issue of a duplicate of the above mentioned 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, a duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 6th January, 2016.

MARY WANJIRU,

MR/8448849

Life Department.

GAZETTE NOTICE NO. 358

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th November, 2015, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 290, in Volume DI, Folio 327/6716, File No. MMXV, by me, Suher Nelly Sandel, of P.O. Box 1363-00232, Ruiru in the Republic of Kenya, formerly known as Nelly Sandel Oscar Keya, formally and absolutely renounced and abandoned the use of her former name Nelly Sandel Oscar Keya, and in lieu thereof assumed and adopted the name Suher Nelly Sandel, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Suher Nelly Sandel only.

Dated the 11th January, 2016.

SUHER NELLY SANDEL,

MR/8448846 *formerly known as Nelly Sandel Oscar Keya.*

GAZETTE NOTICE NO. 359

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th September, 2015, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 3254, in Volume DI, Folio 293/6275, File No. MMXV, by our client, Peter Njunge Mburu, of P.O. Box 376, Kikuyu in the Republic of Kenya, formally and absolutely renounced and abandoned the use of his former name Peter Njogu Mondo Gatu, and in lieu thereof assumed and adopted the name Peter Njunge Mburu, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Peter Njunge Mburu only.

OLUOCH-AWINO & COMPANY,

*Advocates for Peter Njunge Mburu.*MR/8448844 *formerly known as Peter Njogu Mondo Gatu.*

GAZETTE NOTICE NO. 360

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th November, 2015, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 1495, in Volume DI, Folio 338/6851, File No. MMXV, by our client, Andrew Muchuga Mungai, of P.O. Box 57581, Nairobi in the Republic of Kenya, formerly known as Andrew Hezekiah Mungai, formally and absolutely renounced and abandoned the use of his former name Andrew Hezekiah Mungai, and in lieu thereof assumed and adopted the name Andrew Muchuga Mungai, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Andrew Muchuga Mungai only.

Dated the 11th January, 2016.

GAKURU & COMPANY,

*Advocates for Andrew Muchuga Mungai.*MR/8448907 *formerly known as Andrew Hezekiah Mungai.*

GAZETTE NOTICE NO. 361

CHANGE OF NAME

NOTICE is given that by a deed poll dated 21st December, 2015, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 3234, in Volume DI, Folio 357/7140, File No. MMXV, by our client, Mahamud Omar Ahmed, of P.O. Box 165-70300, Mandera in the Republic of Kenya, formerly known as Mahamud Mohamed Orio, and in lieu thereof assumed and adopted the name Mahamud Omar Ahmed, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mahamud Omar Ahmed only.

SAGANA, BIRIQ & COMPANY,

*Advocates for Mahamud Omar Ahmed.*MR/8406482 *formerly known as Mahamud Mohamed Orio.*

GAZETTE NOTICE NO. 362

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th November, 2015, duly executed and registered in the Registry of Documents at Mombasa, as Presentation No. 107, in Volume B-13, Folio 1549/10210, File No. 1637, by our client, Kevin Kamani Johnson, of 22 The Ridings, Romford Road, Chigwell, Essex IG7 4QY, United Kingdom, a resident of United Kingdom, formerly known as Kevin Kimani, formally and absolutely renounced the use of his former name Kevin Kimani, and in lieu thereof assumed and adopted the name Kevin Kamani Johnson, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kevin Kamani Johnson only.

NJOROGI & KATISYA,

*Advocates for Kevin Kamani Johnson.**formerly known as Kevin Kimani.*

MR/8406488

GAZETTE NOTICE NO. 363

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th October, 2015, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 3048, in Volume DI, Folio 357/7146, File No. MMXV, by our client, Edittah Nyambura Njoroge as guardian and next of friend of Sarah Wambui Ngugi, formally and absolutely renounced and abandoned the use of her former name Sarah Wambui Ndachi, and in lieu thereof assumed and adopted the name Sarah Wambui Ngugi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Sarah Wambui Ngugi only.

Dated the 7th January, 2016.

NJERI KAGIRI & COMPANY,

*Advocates for Edittah Nyambura Njoroge as guardian and**next of friend of Sarah Wambui Ngugi.**formerly known as Sarah Wambui Ndachi.*

MR/8448950

GAZETTE NOTICE NO. 364

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th November, 2014, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 1153, in Volume DI, Folio 204/5149, File No. MMXV, by our client, Moses Mwaura Ndegwa, of P.O. Box 2842-00200, Nairobi in the Republic of Kenya, formerly known as Harrison Moses Mwaura Ndegwa, formally and absolutely renounced and abandoned the use of his former name Harrison Moses Mwaura Ndegwa, and in lieu thereof assumed and adopted the name Moses Mwaura Ndegwa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Moses Mwaura Ndegwa only.

Dated the 30th September, 2015.

STANLEY HENRY,

*Advocates for Moses Mwaura Ndegwa.*MR/8406351 *formerly known as Harrison Moses Mwaura Ndegwa.*

GAZETTE NOTICE NO. 365

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th April, 2015, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 2377, in Volume DI, Folio 279/6091, File No. MMXV, by our client, Phillip Kimelly Maiyo, formerly known as Phillip Maiyo Busieney, formally and absolutely renounced and abandoned the use of his former name Phillip Maiyo Busieney, and in lieu thereof assumed and adopted the name Phillip Kimelly Maiyo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Phillip Kimelly Maiyo only.

JOSHUA KIPTOO & COMPANY,

*Advocates for Phillip Kimelly Maiyo.**formerly known as Phillip Maiyo Busieney.*

MR/8406428

NOW ON SALE**ECONOMIC SURVEY, 2015***Price: KSh. 1,500***THE FINANCE BILL, 2015***Price: KSh. 180*

**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.:

- (1) *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 Attorney-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:

- (i) Signature must be supported by rubber-stamping or typing the name of the signatory in capital letters.
- (ii) Must 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.	cts.
Annual Subscription (excluding postage in Kenya)	13,920	00
Annual Subscription (including postage in Kenya)	16,935	00
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	00
Half-year Subscription (overseas)	16,010	00
Single copy without supplements	60	00

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	KSh.	cts.	Postage in E.A.	KSh.	cts.
Up to 2 pages	15	00		60	00
Up to 4 pages	25	00		60	00
Up to 8 pages	40	00		60	00
Up to 12 pages	60	00		60	00
Up to 16 pages	80	00		60	00
Up to 20 pages	95	00		155	00
Up to 24 pages	110	00		115	00
Up to 32 pages	145	00		115	00

Up to 36 pages	165	00	} depending on weight
Up to 40 pages	180	00	
Each additional 4 pages or part thereof	20	00	

ADVERTISEMENT CHARGES:

	KSh.	cts.
Full page	27,840	00
Full single column	13,920	00
Three-quarter column	10,440	00
Half column	6,960	00
Quarter column or less	3,480	00

Subscribers and advertisers are advised to remit payments by bankers cheques, or deposit using our account at National Bank of Kenya, A/C No. 01001000903100, drawn in favour of "Government Printers".

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

S. N. MIGWI,
Government Printer.