

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXIX—No. 78

NAIROBI, 16th June, 2017

Price Sh. 60

CONTENTS

GAZETTE NOTICES

PAGE

The Judiciary Technical Committee to Develop a EDR Bench Book Act—Extension of Appointment Period...	2800
The Auctioneers Act—Appointment	2800
The Judicial Service Act—Extension of Time	2800
The Energy Act—Designation of Secretary	2800
The Privatization Act—Designation of Secretary	2800
Taskforce on Legal Sector Reforms—Extension of Tenure	2801
The Public Finance Management Act—Appointment	2801–2806
The Wildlife Conservation and Management Act—Appointment of Honorary Wardens	2806–2808
The Land Registration Act—Issue of Provisional Certificates, etc	2808–2816
The Land Act—Inquiry, etc	2816–2817
The National Treasury—Statement of Actual Revenues and Net Exchequer Issues	2817–2820
The Energy Regulatory Commission—Fuel Cost Charge, etc	2820–2822
County Governments Notices	2822–2826
The Co-operative Societies Act—Inquiry Order, etc	2826–2827
The Kenya Information and Communications Act—Application for Licences	2827

GAZETTE NOTICES—(Contd.)

The Insolvency Act—Petition for Insolvency/Liquidation...	2828
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	2828–2831
Loss of Policies	2831–2832
Change of Names	2832–2833

SUPPLEMENT Nos. 90 and 92

National Assembly Bills, 2017

	PAGE
The Computer and Cybercrimes Bill, 2017	695
The Supplementary Appropriation (No. 2) Bill, 2017	737

SUPPLEMENT No. 91

Senate Bills, 2017

	PAGE
The County Allocation of Revenue Bill, 2017	9

CORRIGENDA

IN Gazette Notice No. 2509 of 2017, Cause No. 80 of 2016, *amend* the deceased's name printed as "Njau Kanyoria" to *read* "Nehemiah Nganga Mengo" and the date of death printed as "1960" to *read* "9th September, 1999".

IN Gazette Notice No. 3698 of 2017, Cause No. 9 of 2017, *amend* the first petitioner's name printed as "Josephine Wairimu Nyaga" to *read* "Josephine Wanjiru Nyaga".

IN Gazette Notice No. 4820 of 2017, *delete* number "CPR/2015/179025 Atlantic Group (K) Limited" where it appears.

IN Gazette Notice No. 8949 of 2007, *delete* number "33605 Antow Trading Company Limited" where it appears.

IN Gazette Notice No. 4894 of 2017, *amend* the words "members of the National Construction Authority Board" in the last paragraph to *read* "members of the National Construction Appeals Board".

IN Gazette Notice No. 2702 of 2017, *delete* the words "Commissioner for Social Services" appearing after the name "Noah Sanganyi" and *substitute* therefor the words "representing the Commissioner of Social Services".

IN Gazette Notice No. 2702 of 2017, *delete* the words "Principal Probation Officer" appearing after the name "Mary Mbau" and *substitute* therefor the words "representing the Principal Probation Officer".

IN Gazette Notice No. 3583 of 2017, Cause No. 669 of 2016, *amend* the deceased's name printed as "Grace Wangari Muiruri" to *read* "Bernard Muiruri Thieya".

IN Gazette Notice No. 3583 of 2017, Cause No. 670 of 2016, *amend* the deceased's name printed as "Grace Wanjira Kamau" to *read* "Daniel Kamau Kanyi".

GAZETTE NOTICE NO. 5738

THE JUDICIARY TECHNICAL COMMITTEE TO DEVELOP A
EDR BENCH BOOK

EXTENSION OF APPOINTMENT PERIOD

IT IS notified for public information that the Honorable Chief Justice has extended the period of appointment of the Judiciary Taskforce to Develop a Election Dispute Resolution Bench Book contained in Gazette Notice No. 9518 of 2016, for a period of one and a half months, with effect from the date of Gazette Notice.

Dated the 12th June, 2017.

DAVID K. MARAGA,
Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 5739

THE AUCTIONEERS ACT

(No. 5 of 1996)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 of the Auctioneers Act, the Chief Justice appoints—

Theresa Wairimu Mwirigi,
Catherine Nadida,
Dickson Matei,

as members of the Auctioneers Board, with effect from 8th June, 2017, for a term of three (3) years.

Dated the 12th June, 2017.

DAVID K. MARAGA,
Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 5740

THE AUCTIONEERS ACT

(No. 5 of 1996)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (1) (a) of the Auctioneers Act, the Chief Justice appoints—

PETER GESORA

as Chairperson of the Auctioneers Board, with effect from the 8th June, 2017, for a term of three (3) years.

Dated the 12th June, 2017.

DAVID K. MARAGA,
Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 5741

THE CONSTITUTION OF KENYA

THE JUDICIAL SERVICE ACT

(No. 1 of 2011)

BAIL AND BOND IMPLEMENTATION COMMITTEE

EXTENSION OF TIME

IT IS notified for public information that the Honourable Chief Justice has extended the period of appointment of the Bail and Bond Implementation Committee contained in Gazette Notice No. 7480 of 2015, for a period of one (1) year, with effect from the 3rd July, 2017.

Dated the 6th June, 2017.

DAVID K. MARAGA,
Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 5742

THE ENERGY ACT

(No. 12 of 2006)

THE ENERGY TRIBUNAL

DESIGNATION OF SECRETARY

PURSUANT to section 109 (3) as read with paragraph 4 of the Third Schedule to the Energy Act, 2006, the Attorney-General designates—

NAOMI WANJUGU GITHUI

to be the secretary to the Energy Tribunal and revokes the designation of John Kenneth Kamau Gichuru.

Dated the 9th June, 2017.

GITHU MUIGAI,
Attorney-General.

GAZETTE NOTICE NO. 5743

THE PRIVATIZATION ACT

(No. 2 of 2005)

THE PRIVATIZATION APPEALS TRIBUNAL

DESIGNATION OF SECRETARY

IN EXERCISE of the powers conferred by section 45 of the Privatization Act, 2005, the Attorney-General designates—

SCHOLASTICA KALEWA MBILO

to be the secretary to the Privatization Appeals Tribunal and revokes the appointment of Francis Mwangi Njoroge*.

Dated the 9th June, 2017.

GITHU MUIGAI,
Attorney-General.

*G.N. No. 17055/2012

GAZETTE NOTICE NO. 5744

TASKFORCE ON LEGAL SECTOR REFORMS

(G.N. No. 8116 of 2016)

EXTENSION OF TENURE

IT IS NOTIFIED for the general information of the public that pursuant to paragraph 4 of Gazette Notice No. 8116 of 2016, the Attorney-General has extended the tenure of the Taskforce on Legal Sector Reforms to the 31st October, 2017, with effect from the 17th May, 2017.

Dated the 9th June, 2017.

GITHU MUIGAI,
Attorney-General.

GAZETTE NOTICE NO. 5745

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (UWEZO FUND) REGULATIONS

(L.N. No. 21 of 2014)

APPOINTMENT OF CONSTITUENCY UWEZO FUND MANAGEMENT COMMITTEES

IN EXERCISE of the powers conferred by section 15 (5) of the Public Finance Management (Uwezo Fund) Regulations, 2014, the Cabinet Secretary for Public Service, Youth and Gender Affairs extends the tenures of the members of Constituency Uwezo Fund Management Committees set out in the Schedule hereto, and who were appointed *vide* Gazette Notice No. 2920 of 2014 to 30th September, 2017, with effect from the 26th April, 2017.

SCHEDULE

WEBUYE EAST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Dan Wanyama Chebuya	Member
Wasike Josse Wafunafu	Member
Jane Khasiro Juma	Member
Wasike Jesse Wafunafu	Member
Nasimiyu Violet Khaemba	Member
Chrispus Wamoyo Amukota	Member

LUNGA LUNGA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Ruwa Mdoe Tungwa	Member
Hassan Hamisi Renge	Member
Asha Shamsi Hamad	Member
Saidi Muurabu Juno	Member
Sesilia Mwikali Mitau	Member
Zuhura Bakari Ali	Member
Chaka Nyondo	Member

KAJIADO NORTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Julius Gikonyo Muchiri	Member
Stephen Omondi Wandange	Member
Fides Karimi Njagi	Member

Mary Nyakio Gaturu	Member
Immaculate Wangari Njenga	Member
Daniel Chalo Mutangili	Member
Lucy Kanini Bernard	Member
Scholastica Njeri Mungai	Member

MWALA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Ambrose M. Mutua	Member
Festus Mutuku Muthoka	Member
Ida Nduku Masyuki	Member
Alice Ndinda Muange	Member
Alexander Musyoka Kimatu	Member
Mwongela C. Kyuu	Member
Peter Mwangangi Musau	Member
Annastacia Syomwai Mutuku	Member

LUGARI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Khamisa Suleiman	Member
Moses Mutange	Member
Ayuma Indangasi	Member
Alice Ombima	Member
Dorcas M. Zablon	Member
Stephen Masheti	Member
Felix L. Mudukiza	Member
Gilbert Agoi	Member
Jacklyne N. Makale	Member

MAGARINI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Nyavula Ngala Pande	Member
Farid Swaleh	Member
Fatma Ahmed Shee	Member
Lilian Halima Kingi	Member
Emmanuel Kahindi John	Member
Eunice Kafedha Charo	Member
Jackson Mwadalu Mbovu	Member
James Charo Mramba	Member
Hellen T. Kadhuwa	Member

MANDERA EAST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Ahmed Salah Jess	Member
Towfiq Mohamed	Member
Katra Issack Abey	Member
Hassan A. Abdikadir	Member
Halima Ismail Daud	Member
Rashid Haji Ahmed	Member
Khalif Gure Korar	Member
Abdia Yarow Kassim	Member

KIPKELION CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio

Vincent Kirui	Member
Philemon Rono	Member
Naomi Wangari	Member
Emanuel K. Lelgo	Member
Cherotich Koske	Member
Kiplangat Ruto	Member
Frace Koech	Member

KAPSERET CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Samwel Waweru Kinyanjui	Member
Wilson Kipchoge Koskei	Member
Lilian Chemaiyo Rutto	Member
Leah Muthoni Gikunyū	Member
Philip Simatei	Member

DAGORETTI NORTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Caroline Wanjira	Member
Victor Odanga	Member
Pamela O. Aira	Member
Margaret Wamaita	Member
Ibrahim Shisia	Member
Abdulaziz Abdi Ibrahim	Member
Charles Maranga	Member
Pamela Akinyi	Member

VIHIGA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Brian Galinga	Member
Henry Nagide	Member
Violet Kisia	Member
Queen Obwoyere	Member
Everlyn Ijika	Member
Samwel Mwanga	Member
Zakaria Ambare	Member

EMBAKASI SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Karanja Mutia	Member
Daniel Ng'ang'a	Member
Amina Mohamed	Member
Evans Otiso	Member
Francisca Mumbua Paul	Member
Erastus Karanja Kahihu	Member
Abdi Nasri Mohamed	Member
Ndila Nzomo	Member

LAMU WEST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Francis Njoroge Kinyanjui	Member
Veronica M. King'ola	Member

Umulkher A. Salim	Member
Johnson K. Ndokolan	Member
Hafswa A. Ahmed	Member
Fahad Mohamed M.	Member
Fidelis Wairimu Mwema	Member
Aisha A. Abdulrahman	Member
Phanice Baraga	Member
Stephen Karani Murage	Member

IGEMBE CENTRAL CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Paul Mugambi	Member
Bernard Kimathi	Member
Mary Kathure	Member
Mucheke K. Mithika	Member
Manasses K. Munoru	Member
Everlynn K. Martin	Member
Stephen Munene	Member

FUNYULA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Jessica Auma Echom	Member
Benard Sulwe Omala	Member
Celine Owino Musumba	Member
Fredrick Keen Omanyō	Member
John Victor Mangeni	Member
Pamela A. Wasike	Member
Caroline Sekwe	Member

SUNA WEST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Bernard Ochuodho	Member
Rashid Nyabiondo	Member
Millicent Obura	Member
Silas Ooko Ocholo	Member
Cleophas Wasonga Ndege	Member
Cypros Anyango Maira	Member
Bernard Oluoch Mwanga	Member

Dated the 31st May, 2017.

SICILY K. KARIUKI,
Cabinet Secretary for Public Service, Youth and Gender Affairs.

GAZETTEE NOTICE NO. 5746

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (UWEZO FUND) REGULATIONS

(L.N. No. 21 of 2014)

APPOINTMENT OF CONSTITUENCY UWEZO FUND MANAGEMENT COMMITTEES

IN EXERCISE of the powers conferred by section 15(5) of the Public Finance Management (Uwezo Fund) Regulations, 2014, the Cabinet Secretary for Public Service, Youth and Gender Affairs extends the tenures of the members of Constituency Uwezo Fund Management Committees set out in the Schedule hereto, and who were appointed *vide* Gazette Notice No. 2590 of 2014 to 30th September, 2017, with effect from the 12th April, 2017.

SCHEDULE

KILOME CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Christine Mwilua	Member
Augustus Kyania	Member
Rebecca Mwilu	Member
Beatrice Ndikumuli	Member
George Ngamwa Muange	Member
Mary Ndoma Kilonzo	Member

KITUI SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Joyce Vaati Musava	Member
Nyamai Ndavi	Member
Josephine Mwangangi	Member
Kasese James Musya	Member
Malia Makwasi	Member
Moses Ndunda Kyungu	Member
Patrick Kyutu Mwangangi	Member
Joseph Musyoka Nzuki	Member
Tabitha Kalala Mulatya	Member

CHUKA/ IGAMBA NG'OMBE CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Octavius Nyaga Gatumo	Member
Jeremy Muchai Mucee	Member
Elizabeth Muyia Mukuru	Member
Ark Muthamia Pius	Member
Silas Ikunga Kajiita	Member
Patricia Njoki Munyi	Member
Michael Kinyua Njeru	Member
Christine Mwendu	Member

IGEMBE CENTRAL CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible For Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Paul Mugambi	Member
Bernard Kimathi	Member
Mary Kathure	Member
Rosemary Nkatha	Member
Stephen Munene	Member
Evarlynn K. Martin	Member
Manasses K. Munoru	Member
Mucheke K. Mithika	Member

TIGANIA WEST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Teresina Kaimuri	Member
Murithi Charles Muna	Member
Esther Kajuju Mwikalia	Member
Mercy Mwathathi	Member
Cyprian Kobia	Member
Julius Kimathi	Member

Munene Joseph	Member
Beatrice Kauri	Member

KABUCHAI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible For Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Lilian Nafula Tibinti	Member
Chrisantus Katasi	Member
Catherine M. Wanyonyi	Member
Judith Nasambu Murumba	Member
Margaret Nabangala	Member
Wycliff Simiyu Siamba	Member
Peter W. Wanyonyi	Member

TURKANA CENTRAL CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Edward Ekuwom	Member
David Thiaka Etelej	Member
Christine Alila Ekiro	Member
Patrick Moru Eyanae	Member
Susan Atiir Emoru	Member
Erastus Ereng	Member
Mercy Akai Ejem	Member
Emmanuel Ekai Nabenyio	Member

KASARANI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible For Youth and Women	Secretary
CDF Fund Account Manager	Ex-officio
Teresa Njeri	Member
Erastus Muiruri	Member
Irene Mbugua	Member
Eunice Wacheke Njeru	Member
James Kariuki	Member
Peterson Mwangi Karanja	Member
Jacinta Nduta Gichuru	Member
Mercy Nyambura Wambui	Member

MATUGA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
John Sila Matheka	Member
Eric Nguyi Wambua	Member
Nshauri T. Mariaka	Member
Fatuma Munyi Ganiko	Member
Elizabeth M. Kilonzo	Member
Ali H. Mutta	Member
Mwanamina A. Mwagakucha	Member
Salim R. Tenga	Member

KILIFI SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Abdillahi Badi Mwinyi	Member
Suleiman Salim Kaingu	Member
Mohamed Abdurahman Mohamed	Member
Fatuma Yusuf Mweni	Member
Dima Mwamu Saidi	Member

Emarine Mupa Shoboi	Member
Naomi Kukisi Reje	Member
Kassimu Safari Reje	Member

MALINDI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Eunice Mthengo Kalama	Member
Ka'Khiri Boaz Khiri	Member
Reuben Chengo Kahindi	Member
Charlet	Member
Miriam Rashid Thoya	Member
Riziki Baya Thoya	Member
Agnes Kalu Kiti	Member

MWATATE CONSTITUENCY

Deputy County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Janeth Warighe	Member
Austine Mwangho	Member
Lydia Wakesho N.	Member
James M. Mwashila	Member
Michael W. Mdawida	Member
Josephine M. Kiwoi	Member
Gadel Nyambu	Member
Granton Mwamburi	Member

VOI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
David Mgede	Member
Jabu Saidi Mwachabengi	Member
Christine Saru Kilalo	Member
Gift Mwawasi Mlango	Member
Francis Mbede Mwadu	Member
Lea Wali Mwasi	Member
Crispin Mwambi Mwanganyi	Member
Rodah Wangio	Member
Mwasuma Wachenyi Maulidi	Member

WAJIR EAST CONSTITUENCY

Deputy County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Farhiya Abdi Grage	Member
Ali Abdi Yusuf	Member
Deka Mohamed Gedi	Member
Ahmed M. Wardere	Member
Maryan Gedi	Member
Ahmed Garad Abdi	Member
Jamal Hussein Dayib	Member

MANYATTA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Wachira Martin Ngiri	Member
Pius Kimanthi Wanjiru	Member
Anne Muthoni Kirimi	Member
Samuel Njiru Njue	Member

Amina Musa	Member
Edita Wawira Muriithi	Member
John Ileri Kiringa	Member
Beatrice Njoki Kariuki	Member
David Ileri Nthiga	Member

MBEERE NORTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Victor Nyaga Ndumo	Member
Evaritus Njuki Kiura	Member
Milka Wanjia Ileri	Member
Nicasio Mwangangi Mbiti	Member
Jane Warue Mate	Member
Agnes Njoki Ngari	Member

CHERANGANY CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Tom Wakhungu	Member
Micah Baraga	Member
Metrine Too	Member
Alexander Rono	Member
Noel Cherono Kebenei	Member
Ambrose Makokha Baraga	Member
Moses Mbugua Beth	Member
Viola Chepkemboi Kibet	Member
William Eragae Mariaio	Member
Timothy Mumelo Biketi	Member

KAJIADO WEST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Everln Lamiro	Member
Kelly J. Muyaki	Member
Janet S. Parori	Member
Ruth N. Punyua	Member
Steyn M. Twarari	Member
Stephen S. Lerionka	Member
Peter Tirishe	Member
Peter Kitesho Musa	Member
Anthony M. Njenga	Member
Nancy W. Kamau	Member

BUTERE CONSTITUENCY

Sub-County Commissioner	Member
Sub-County Development Officer	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Gregory Masayi Nanzayi	Member
Maurice A. Anekeya	Member
Christine A. Omusula	Member
Pamella Akinyi Enos	Member
Owen Ochango Shikuku	Member
Selina S. Andayi	Member
Paul Inyende	Member
Richard Mirikau	Member

WEST MUGIRANGO CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary

CDF Fund Account Manager	Ex-Officio
Kennedy Nyakundi Onsongo	Member
Daniel Ogero Nyang'au	Member
Zipporah Moraa Morara	Member
Chifu Ochoti Maangi	Member
Josephine Nyaboke Benson	Member
Stanley Charana	Member
Calen Onsomu	Member
Joseph Orwaru Amoro	Member

BORABU CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Harun Gwaya Oturi	Member
Wycliffe Mauti	Member
Anna Bosibori Baraga	Member
Charles N. Kebaso	Member
Pamella Lister Mokua	Member
Peninah K. Kerama	Member
Betuel Onchomba Arwonga	Member

DAGORETTI SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Jeremiah Nyaga	Member
Josephat T. Karuri	Member
John Waweru Kinuthia	Member
Rachael Magu	Member
Violet K. Kithuku	Member
Felistas Njega	Member
Cosmas Muchiri	Member
Keziah Githaiga	Member

EMBAKASI EAST CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Gilbert Ondek	Member
Stanley Macharia	Member
Petronila Aoko	Member
John M. Kasyula	Member
Mary Eunice Atieno	Member
Job Noah Onchomba	Member
Edwin E. Kihambilu	Member
Terry N. Githegi	Member

NDIA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Lucy Wangari Kibera	Member
John Irungu Mutugi	Member
Lydia Wangechi Kariuki	Member
Charity Muthoni Gathure	Member
Peris Nyambura Mugo	Member
Maina Karanja Kiuma	Member

KAITI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio

Zacharius Mbuvi Mukuna	Member
Paul Musau Nzibo	Member
Victoria Syombua Mwangela	Member
Paul Mbithi Ndunda	Member
Joseph Kahindu Kivinda	Member
Susan Syombua Kithome	Member
Benedetta Katumi Munguti	Member

RUARAKA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Stella Akinyi	Member
John Kariuki	Member
Nerea A. Chan	Member
Michael M. Ouma	Member
Collins Ombija	Member
Sylvester O. Odhiambo	Member
Samson Owiti	Member
Caroline A. Owuocha	Member

BOMACHOGE BORABU CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Benard O. Nyandieka	Member
Daniel Mokua Ndarera	Member
Evans O. Omwamba	Member
Isabellah N. Ombongi	Member
George N. Onchieku	Member
Wilfridah K. Matara	Member
John M. Obara	Member

KAPENGURIA CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Wilson Lopirangiro	Member
Abraham Ruto Aoya	Member
Priscillah Lotuliatum	Member
Siwareng Simon	Member
Allina Tepaluk	Member
Magdalene Chepchumba	Member
Musa Wafula Baraga	Member
Lonyalio Samson	Member
Ngolengura Longoris	Member

RUNYENJES CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
John Njagi Rutwi	Member
Augustine Nyaga Njue	Member
Alice Gicuku Gakinya	Member
Jane Karimi Kiarago	Member
Simon Ireri Njagi	Member
Ester Njeri Njagi	Member
Linus Fundi Ireri	Member
David Muchangi Ireri	Member
Annet Njoki	Member

BUURI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary

Youth and Women	
CDF Fund Account Manager	Ex-Officio
Joshua Mburunga	Member
Patrick Muriuki	Member
Faith Kinanu Kirimi	Member
Naomi Wanjia Kathurima	Member
Sarah Kajuju Kiriamiti	Member
Purity Kiendi Muchiri	Member
Muthomi David	Member
John Kinoti M'Kirigia	Member

MATHARE CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Stanley Kimaru	Member
Jimmy Kinuthia	Member
Alice Njeri Kamau	Member
Owen Omondi	Member
Catherine Njoki	Member
Ali Wario	Member
Samuel M. Wanjohi	Member
Esther Wanjiku Ngigi	Member
Godfrey Bakira	Member

POKOT SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Patrick Limakou	Member
Philemon Tuliareng	Member
Veronica Loria	Member
Samuel Kipunaa Lopar	Member
Reuben Rotino	Member
Penina Cheponyorio	Member
Eliza C. Loshakilim	Member

KITUTU CHACHE SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Titus Kariama Ombeta	Member
Saad Ahmed	Member
Teresa N. Moseti	Member
Timothy Achachi Nyatwanga	Member
Joseph Nyaseta Ogega	Member
Meshack Oyondi Moreka	Member
Nyabesa Momanyi	Member
Meresa Achieng' Otula	Member
Hellen Kerubo	Member

KIMININI CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Mr. Michael Opicho Manyonge	Member
Maxwell Gichohi Nderitu	Member
Scholastica Wekhuyi	Member
Rosemary Medicha Anambo	Member
Moses Simiyu Wanyonyi	Member
Elizabeth Naliaka Nateh	Member
Edward Wamalwa Atnasi	Member
Richard Situma Otsimi	Member

MANDERA NORTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member

Sub-County Accountant	Member
National Government Rep- Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Yakob Mohamed Hassan	Member
Hashin Maalim Abdulla	Member
Kheria Abdi Tula	Member
Dalha Ahmed Maalim	Member
Mohamed Noor Isaak	Member
Mohamed Sheikh Yunis	Member
Sulek Abdi Hassan	Member
Abdimajid Hussein	Member

MANDERA SOUTH CONSTITUENCY

Sub-County Commissioner or Representative	Member
Sub-County Development Officer or Representative	Member
Sub-County Accountant	Member
National Government Rep-Ministry Responsible for Youth and Women	Secretary
CDF Fund Account Manager	Ex-Officio
Issak Hassan Mahat	Member
Rashid Maalim Mohamed	Member
Leila Ali Ibrahim	Member
Ibrahim Mohamud Mohamed	Member
Gamana Yussuf Sheikh	Member
Guracha Edin Happi	Member
Nimo Maalim Mohamed	Member
Siyad Osman Maalim	Member

Dated the 31st May, 2017.

SICILY K. KARIUKI,
Cabinet Secretary for Public Service, Youth and Gender Affairs.

GAZETTE NOTICE NO. 5747

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT,
2013

(No. 47 of 2013)

APPOINTMENT OF HONORARY WARDENS

IN EXERCISE of the powers conferred by section 12 (5) of the Wildlife Conservation and Management Act, 2013, the Cabinet Secretary for Environment and Natural Resources, appoints the following persons to be honorary wardens for a period of three (3) years.

SCHEDULE

Central Rift Conservation Area

Name	Area
Mark Goss	Transmara. Mara North Conservancy
Saverio Lanari	Loita
William Hofmeyr	Olarro Conservancy
Samson Silantoi	Loita
Dickson ole Kaelo	Olkinyei
Allan Sitati Temba	Narok Law Courts
Ajay Shah	Eldoret
Richard Kuto	Eldoret
John N. Leibor	Krugar farm area (on the border of Uasin Gishu/Elgeyo)
Rebecca Chebet Kachulem	Rugus Mukutani Arabal and Churo
Wesley Kipchumba Keitany	Kamnarok National Reserve Baringo North areas
Mark Suge	Eldama-Ravine Mogotio Tenges
James Kalegeno	East Pokot Taiati Kolowa Chemolingot
Alfred Langat	Nandi County Kingwal Swamp area
Tiko Cheruiyot	Kipsambo area Nandi County
Samson K. Cheramboss	Kobujoi area Nandi county
William Murai	Gilgil
Tony Seth Smith	North-Lake
Francisco Natta	Marula
Shaa ole Peres	Narasha
Francis Kibe	Longonot
Joseph Lamano	Ndabibi
John Ndegwa	Oserian
Ben Gichuhi	Cray-fish

Name	Area
Anthony Waititu Igango	Sanctuary area
Cathryn Combes	Soy-Sambu
Brian Robert Heath	Narok

Coast Conservation Area

Name	Area
Abdalla Mohamed	Mombasa
Adam Tuller	Diani/Kwale
Ahmed Sabir Tahir	Lamu
Ali Shebwana Bwana	Lamu
Bruce Philips	Mombasa
Daniel T. Haller	Mombasa/ Tana Delta
Swaleh Awadh Saleh	Lamu
Giovanni Battista Tofani	Tana Rive/Delta/Malindi
Hassan Albeity	Lamu
Shaaazad Kasmani	Kwale
Joachim Leichum	Mombasa
Zahur Ali Ahmed	Mombasa
Adriano Ghirardello	Malindi
Saleh Mahsan Ahmed	Tana Delta
Abdul Kassim Ahmed	Lamu
Jane Akinyi Onyango	Mombasa/Voi
Willem Westerink	Tana Delta
Shabib Abdusamad Sohorab	Ijara
Jennifer O'Leary (Dr.)	Mombasa
James Tuller	Mombasa/Kwale
Mark Easterbrook	Malindi
Mohdhar Abubakar	Lamu
Najib Balala	Mombasa
David Kipruto Martin	Diani/Kwale

Eastern Conservation

Name	Area
Golicha Jarso	Biliqo - Bulesa
Omar Godana Dida	Nasulu Conservancy
Alex Lopeyo	Ngaremaru
John Pameri Tajeuma	Leparua and around Lewa Conservancy
Shakil Jaffer Hussein	Garissa
George Kaliunga	Meru
Mwenda Gichuru	Imenti Central
Simon Kathata	Imenti North/Meru N.P.
William Travers	Meru
Doris Schaule	Meru
Virginia Mckenna	Meru

Mountain Conservation Area

Name	Area
Ian Craig	Samburu/Isiolo
Kuki Gallmann	Laikipia Nature Conservancy
Batian Criag	Lewa/Olpajeta Conservancies
Simon Barkas	Laikipia
Jochem Zeitz	Segera Conservancy-Laikipia
Virginia Nyaguthi Wahome	Laikipia
Josephat Musyima	Laikipia
Sean James Outram	Laikipia West
Gilfrid Powys	Laikipia West
Claus Mortesein	Mugie Ranch-Laikipia North
Micheal Dyer	Laikipia North
Hamid Kassim	Laikipia
Alec Daniel Wildernstein	Laikipia North
Major Daniel Lekore	Male Ranch-Laikipia North
Sam Taylor	Borana Conservancy-Laikipia
Robert Benard Mills	Laikipia
David Mead	Laikipia
Peter Demello	Laikipia

Name	Area
Thomas Muraguri	Kirinyaga
Florence Macharia	Nanyuki
Edward Waweru Mutitu	Naromoru
Jeremiah Nyaga	Kirinyaga
Symon Mbuchi Kanyi	Embu
James Gitari	Embu
Jackson Murithi Nyaga	Kirinyaga
Anthony Leaduma	Loosuk, Longewan of Samburu Central Sub-County.
Helen Dufresne	Milgis Latakweny areas of Ndoto
Tom Tentunya Letiwa	Wamba, Namunyak areas of Samburu East – Sub-County
Henry Henley	Aberdare
Mike Prette John	Aberdare
Tarsem Sembi	Aberdare
Jim Nyamu	MCA Since 2015
Christian Lambrechts	MCA
Susie Weeks	MCA Mt. Kenya
Shikuku Willy Ooko	MCA Mt. Kenya
James Savage	MCA Mt. Kenya
John Kimani	MCA Mt. Kenya
Mark Savage	MCA Mt. Kenya
Stella Njeri Kaburu	MCA Mt. Kenya
Julian William Michael Wright	MCA Mt. Kenya
Nicholas Millers	MCA Laikipia
Edwin Kinyanjui	MCA Mt. Kenya
Nikunj Mansukhlal	Mt. Kenya
Robert Mwangi Kariuki	Mt. Kenya

Northern Conservation Area

Name	Area
Patrick Katelo Issacko	Marsabit
Wilfred Longesh	Marsabit
Jack Harris	Sibilo
Habara Moroto	Sibilo
Umuro Sharamo	Sibilo
Ikal Angelai	Sibilo
Michael Basili Lekapana	South Island
Benedict Leorbor	South Island
Hussein Ahmed Mahat	Mandera
Haji Ogle	Wajir

Southern Conservation Area

Name	Area
Benson Ntoyian Leyian	Amboseli N. Park
Noah Sitati	Amboseli N. Park
Richard Bonham	Amboseli N. Park
Moses Makonjio Okello (Prof.)	Amboseli N. Park
Daniel ole Leturesh	Amboseli N. Park
Solomon Metu Lloobaa	Amboseli N. Park
Henry ole Kanai	Amboseli N. Park
Ian Allan	Amboseli/Tsavo
Michael Lenaimalo	Nairobi N. Park
David Sorimpan	Nairobi N. Park
Benson Mutunkei	Nairobi N. Park
David Matiko	Nairobi N. Park
Josphat Ngonyo	Nairobi N. Park
Fred Kaigua	Nairobi N. Park
Joseph Maweo Kioko	Nairobi N. Park
Raabia Hawa	Nairobi N. Park
Giorgio Vittone	Nairobi N. Park
Josiah Masaki Achoki	Nairobi N. Park
Mark Barrah	Nairobi N. Park
Antony Mepukori	Nairobi N. Park
Bill Clark	Nairobi N. Park
Colin E. Church	Nairobi N. Park
Mbabu Muturi	Nairobi
Iqbal Mohamed	Nairobi
Peter Kinyua	Nairobi
Stephen Tankard	Nairobi

Name	Area
Mohamed Ejaz Abdul Satar	Machakos
Mubasher Elahi Chaudhry	Oldonyo
Hamid A. N. Jusab	Oldonyo
Mohamed Intiaz	Oldonyo
Rishad H. Jusab	Oldonyo
Caroline Sikasa	Ngong
Jackson Nemushai	Nguruman
Timothy Oloo	Amboseli
Paula Kahumbu (Dr.)	Southern
Chreese Martins	Southern
Michael Nickolson	Southern (Airwing)
Muhoho Kenyatta	Southern
Jeremy Block	Southern
Isaac Kalua	Southern
Tomie Hellerstedt	Southern
Winnie Kiiru (Dr.)	Southern
Beatrice Karanja	Southern
Patricia S. E. Awori	Southern

Tsavo Conservation Area

Name	Area
Robert J. Carr-Hartley	TCA
Angela Mara Sheldrick	TCA
Nick Trent	TCA
Massimo Vallarin	TCA
Shahir Khan	TCA
Simon Trevor	TCA
Willie Mwadilo	TCA
Davide Gremmo	TCA
Tamsin Alicia Corcoran	TCA
Yussuf Pasta	TCA
Ibrahim Pasta	TCA
Alexander Fiksmann	TCA
Robert Dodson	TCA
Richard Moller	TCA
Jamie Hendriksen	TCA
Erick Kemosi	TCA
Chrispus Sio Munyika	TCA
Benson M. Kigo	TCA

Western Conservation Area

Name	Area
Richard Otieno Juma	Siaya Kanyaboli
Jonathan Opel Were	Kisumu-Ndere Island N. Park
Maurice Wanjala Sitoko	WCA – Saiwa Swamp National Park
Morris Nyumba	WCA
Odd Bredo Thorkilden	WCA

Dated the 18th May, 2017.

JUDI W. WAKHUNGU,
Cabinet Secretary for Environment and Natural Resources.

GAZETTE NOTICE NO. 5748

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Kipngeno Biwot, of P.O. Box 214–20200, Kericho in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 631/1166, situate in Kericho Municipality in Kericho District, by virtue of a grant registered as I.R. 48086/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403440

S. C. NJOROGE,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 5749

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Mungai Ngaruiya and (2) Elizabeth Wanjiku Ngaruiya, both of P.O. Box 75200–00200, Nairobi in the Republic of Kenya, are registered as proprietors lessese of all that piece of land known as L.R. No. 12715/262, situate north west of Athi River in Machakos District, by virtue of a grant registered as I.R. 44510/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403319

B. F. ATIENO,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 5750

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ali Abdi Abdille, of P.O. Box 34148–80118, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0238 hectare or thereabouts, known as No. 10480/1/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 31968/1, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403368

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

GAZETTE NOTICE NO. 5751

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Josephine Kambua Mutua, of P.O. Box 80401–80100, Mombasa in the Republic of Kenya, is registered as proprietor in feehold ownership of all that piece of land known as MN/II/6772, situate in Mombasa Municipality in Mombasa District, registered as C.R. 29464, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403480

A. M. MWADIME,
Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 5752

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ayub Shero Hussein, of P.O. Box 3278, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold of all that piece of land known as No. 9798/1/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 28246, and whereas sufficient evidence has been adduced to show that the certificate of title issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403435

D. J. SAFARI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 5753

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Embakasi Islamic Welfare Association, of P.O. Box 54738, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.1068 hectare or thereabouts, situate in the district of Nairobi, known as Nairobi/Block 97/98, 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 16th June, 2017.

MR/3403102

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5754

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Embakasi Islamic Welfare Association, of P.O. Box 54738-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.092 hectare or thereabouts, situate in the district of Nairobi, known as Nairobi/Block 97/97, 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 16th June, 2017.

MR/3403102

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5755

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Embakasi Islamic Welfare Association, of P.O. Box 54738-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.0462 hectare or thereabouts, situate in the district of Nairobi, known as Nairobi/Block 97/99, 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 16th June, 2017.

MR/3403102

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5756

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Embakasi Islamic Welfare Association, of P.O. Box 54738-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Nairobi, known as Nairobi/Block 97/96, 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 16th June, 2017.

MR/3403102

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5757

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Tawheed Academy Limited, of P.O. Box 54738-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Nairobi, known as Nairobi/Block 97/95, 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 16th June, 2017.

MR/3403102

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5758

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Tawheed Academy Limited, of P.O. Box 54738-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.048 hectare or thereabouts, situate in the district of Nairobi, known as Nairobi/Block 97/94, 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 16th June, 2017.

MR/3403102

B. A. CHOKA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 5759

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Rebecca Bosibori Maranga and (2) Naftali Momanyi Makiah, both of P.O. Box 3016-40100, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0912 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality Block 12/351, 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 16th June, 2017.

MR/3425206

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

GAZETTE NOTICE No. 5760

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Chantries Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3586 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Mau Summit/Sachangwani Block 4/25, 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 16th June, 2017.

MR/3425131

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

GAZETTE NOTICE NO. 5761

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Jonah Kiprono Komen Kibutit, of P.O. Box 5241, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.10, 0.10, 0.028 and 0.075 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title Nos. Uasin Gishu/Kimumu Scheme/4653 and 4654, Kaptagat/Kaptagat Block 1 (Uasin Gishu)/130 and Kapsaret/Kapsaret Block 10 (Lamaywet)/265, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403318 M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 5762

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kimani Gatonye, being Director of Uasin Gishu Farmers Limited, of P.O. Box 752, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.096, 0.0497, 0.2225, 0.0509, 0.0509, 0.0434, 0.0454, 0.0751 and 0.0442 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title Nos. Eldoret/Municipality Block 16 (Kamukunji)/359, 415, 416, 419, 426, 427, 428, 429, 430 and 431, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403367 M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 5763

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Charles Kamau Johana Kabuthi and (2) Susan Wamuchii Kiragu, Both of P.O. Box 263, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.111 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 22/3883, 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 16th June, 2017.

MR/3425754 M. V. BUNYOLI,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 5764

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Ayoo Ondiege, of P.O. Box 212, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.46 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/933, 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 16th June, 2017.

MR/3403316 G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 5765

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jonah Kiprono Komen Kibutit (ID/378278), of P.O. Box 5241, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Elgeyo Marakwet, registered under title No. Elgeyo Marakwet/Turesia/263, 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 16th June, 2017.

MR/3403317 S. K. BAIYWO,
Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE NO. 5766

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Mwaniki Njoka, of P.O. Box 1401, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/MUFU/5030, 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 16th June, 2017.

MR/3425137 J. M. RUKENYA,
Land Registrar, Embu District.

GAZETTE NOTICE NO. 5767

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Selina Busia Gegoli, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.20 hectares or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Sango/1511, 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 16th June, 2017.

MR/3403360 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 5768

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakaria Chibondo Murwa, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Kakamega/Shiswa/315, 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 16th June, 2017.

MR/3403454 J. M. FUNDIA,
Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5769

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Onyaya Nakuti, of P.O. Box 14, Maseno in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kakamega, registered under title No. S/Wanga/Ekero/1781, 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 16th June, 2017.

MR/3425163

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

GAZETTE NOTICE No. 5770

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenya Aids Intervention/Prevention Project Group, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/So/Shikoti/15923, 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 16th June, 2017.

MR/3425048

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

GAZETTE NOTICE No. 5771

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agetus Livusi Ayekha, of P.O. Box 206, Kiminini, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.14 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Idakho/Shitoli/1008, 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 16th June, 2017.

MR/3425220

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

GAZETTE NOTICE No. 5772

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Simbule Lukhoton, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.4 hectares or thereabouts, situate in the district of Kakamega, registered under title No. Isukha/Shinyalu/1319, 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 16th June, 2017.

MR/3425184

H. L. MBALITSI,
Land Registrar, Kakamega District.

GAZETTE NOTICE No. 5773

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Sakwa Okomba (ID/23331486), of P.O. Box 3191-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.265 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Trans Nzoia/Makutano/67, 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 16th June, 2017.

MR/3403305

S. K. BIWOTT,
Land Registrar, Trans Nzoia.

GAZETTE NOTICE No. 5774

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Mbugua Kariuki (ID/1061181), of P.O. Box 1091, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Trans Nzoia/Cherangani/574, 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 16th June, 2017.

MR/3425168

H. C. MUTAI,
Land Registrar, Trans Nzoia.

GAZETTE NOTICE No. 5775

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenneth Gathecha Gitau, of P.O. Box 28887-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0252 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Municipality Block 28/188, 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 16th June, 2017.

MR/3403301

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

GAZETTE NOTICE No. 5776

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salim Pyarali Alibhai, of P.O. Box 14077-00800, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.093 hectare or thereabouts, situate in the district of Machakos, registered under title No. Athi River/Athi River Block I/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 16th June, 2017.

MR/3425046

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

GAZETTE NOTICE No. 5777

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Anthony Athanus Ngotho, of P.O. Box 43751-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.10 hectare or thereabouts, each, situate in the district of Machakos, registered under title Nos. Mavoko/Town Block 2/1378, 1423, 1433, 1450, 1363, 1394, 1424, 1435, 1456 and 1362, 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 16th June, 2017.

G. M. NJOROGE,

MR/3425155

Land Registrar, Machakos District.

GAZETTE NOTICE No. 5778

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nzilani Mang'ala, of P.O. Box 46, KKola in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabout, situate in the district of Machakos, registered under title No. Machakos/Konza North Block I/1338, 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 16th June, 2017.

G. M. NJOROGE,

MR/3425046

Land Registrar, Machakos District.

GAZETTE NOTICE No. 5779

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Syombua Muthini, of P.O. Box 30364-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.044 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/21993, 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 16th June, 2017.

F. M. MUTHUI,

MR/3425164

Land Registrar, Machakos District.

GAZETTE NOTICE No. 5780

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monicah Gathoni Kagiri (ID/2947457), of P.O. Box 181-00502, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/8532, 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 16th June, 2017.

G. W. MUMO,

MR/3403410

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 5781

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Elizabeth Gatheru (ID/11704332), (2) Susan Wambui Mburu (ID/20998903) and (3) Erastus Ngatia Weru (ID/1320006), all of P.O. Box 19917-00200, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.54 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/42431, 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 16th June, 2017.

N. D. NYAMBASO,

MR/3425169

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 5782

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Kibugi Muite (ID/4434899), of P.O. Box 14746-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.88 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Gitaru/202, 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 16th June, 2017.

J. M. KITHUKA,

MR/3403342

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 5783

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucy Wairimu Kungu (ID/10715953), of P.O. Box 146, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8012 hectare or thereabouts, situate in the district of Gatundu, registered under title No. Ndarugu/Gakoe/1982, 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 16th June, 2017.

J. W. KAMUYU,

MR/3403402

Land Registrar, Thika District.

GAZETTE NOTICE No. 5784

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS John Ngugi Njiraini (ID/5915482), of P.O. Box 676, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.13 acre or thereabouts, each, situate in the district of Murang'a, registered under title Nos. Loc. 17/Kamahuha/T. 441 and T. 440, 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 16th June, 2017.

M. W. KAMAU,

MR/3425202

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 5785

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njue M. Mbeni (ID/3510231), of P.O. Box 84, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.63 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Nembure/4911, 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 16th June, 2017.

MR/3403388

J. M. GITARI,
Land Registrar, Embu District.

GAZETTE NOTICE No. 5786

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njihia Kuria (ID/4439874), of P.O. Box 14205-0800, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabouts, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block 1/3285, 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 16th June, 2017.

MR/3403385

S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 5787

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Muoki Ndile, is registered as proprietor in absolute ownership interest of all that piece of land containing 12.0 hectares or thereabouts, situate in the district of Kitui, registered under title No. Mutonguni/Kauwi/2134, 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 16th June, 2017.

MR/3403373

L. K. MUGUTI,
Land Registrar, Kitui District.

GAZETTE NOTICE No. 5788

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hosea Muyela Omukhonya, of P.O. Box 79, Yala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Luanda, registered under title No. W/Bunyore/Embali/2525, 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 16th June, 2017.

MR/3403362

K. M. OKWARO,
Land Registrar, Luanda District.

GAZETTE NOTICE No. 5789

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilkister Kwamboka Ondwari (ID/2714742), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. Wanjare/Bokeire/2163, 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 16th June, 2017.

MR/3403448

S. N. MOKAYA,
Land Registrar, Kisii District.

GAZETTE NOTICE No. 5790

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sospeter Oduor Otieno, of P.O. Box 7212-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Anyiko/131, 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 16th June, 2017.

MR/3403434

P. A. OWEYA,
Land Registrar, Siaya District.

GAZETTE NOTICE No. 5791

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sabina Ademba Odipo, of P.O. Box 161, Ukwala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Ugenya, registered under title No. North Ugenya/Doho/968, 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 16th June, 2017.

MR/3403363

D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 5792

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Adrian Ouma, of P.O. Box 11, Akala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.066 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/6218, 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 16th June, 2017.

MR/3403359

G. M. MALUNDU,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 5793

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njue Marindi Amendeo, of P.O. Box 15, Marima in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.191 hectare or thereabouts, situate in the district of Meru South, registered under title No. Muthambi/Kandungu/2179, 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 16th June, 2017.

J. W. KARANJA,

MR/3425192

Land Registrar, Meru South District.

GAZETTE NOTICE No. 5794

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Four N Company Limited, of P.O. Box 3525-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.56 hectares or thereabouts, situate in the district of Mbeere, registered under title No. Embu/Mavuria/2189, 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 16th June, 2017.

N. K. NYAGA,

MR/3434534

Land Registrar, Mbeere District.

GAZETTE NOTICE No. 5795

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Lucy Kagwiria Kimathi, of P.O. Box 30271-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/9661/16, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 102756/1, and whereas the land register in respect thereof is lost, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th June, 2017.

C. N. KITUYI,

MR/3403381

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5796

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Nobert Akoto Dalizu, of Huntsville, Alabama 35807, United States of America, is registered as proprietor lessee of all that piece of land known as L.R. No. 5/151, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 68281, and whereas the land register in respect thereof is lost, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th June, 2017.

C. N. KITUYI,

MR/3425216

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5797

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Alphonse Mwangi Gitonga and (2) Eunice Mugure Mwangi, both of P.O. Box 51293-00200, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 7785/888, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 72508/1, and whereas the land register in respect thereof is lost, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th June, 2017.

S. C. NJOROGI,

MR/3425036

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 5798

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS George Okoth Sakwa, of P.O. Box 108, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1114 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality Block 4/870, and whereas sufficient evidence has been adduced to show that the green card 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 green card provided that no objection has been received within that period.

Dated the 16th June, 2017.

G. O. NYANGWESO,

MR/3425013

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 5799

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Joseph Gitonga Kahwai (ID/4927595), of P.O. Box 6799, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Thika/Municipality Block 30/2305, and whereas sufficient evidence has been adduced to show that the land register (Green Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green Card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 16th June, 2017.

J. K. NJOROGI,

MR/3403466

Land Registrar, Thika District.

GAZETTE NOTICE No. 5800

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Michael Kinuthia Kihuihi (ID/14655624), of P.O. Box 10-000216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Juja/Komo Block 6/76, and whereas sufficient evidence has been adduced to show that the

land register (Green Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green Card), have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 16th June, 2017.

MR/3403407

B. K. LEITICH,
Land Registrar, Thika District.

GAZETTE NOTICE No. 5801

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Philip Gichonge Ngunjiri (ID/4826896), of P.O. Box 66669, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 2/818, and whereas sufficient evidence has been adduced to show that the land register (Green Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green Card) have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and upon such opening the said missing land register shall be deemed obsolete and of no effect.

Dated the 16th June, 2017.

MR/3403466

B. K. LEITICH,
Land Registrar, Thika District.

GAZETTE NOTICE No. 5802

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Lobeki Epetet (deceased), of P.O. Box 556, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1454 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Nanyuki/Municipality Block X/337, and whereas sufficient evidence has been adduced to show that the land register (Green and White Card) of the said piece of land is missing, and whereas all efforts made to locate the said land register (Green and White Card), have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall proceed and reconstruct the lost green and white cards as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403365

P. M. MUTEGI,
Land Registrar, Laikipia District.

GAZETTE NOTICE No. 5803

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Musena Fundi Ngaro (ID/0689124), of P.O. Box 65, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.18 hectares or thereabout, situate in the district of Kilifi, registered under title No. Kilifi/Mtondia/2887, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 16th June, 2017.

MR/3403087

F. M. NYAKUNDI,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 5804

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Waithaka Kuria alias Waithaka Luka Kuria alias Waithaka Luka "A" (deceased), is registered as proprietor of that piece of land containing 0.72 hectare or thereabouts, known as Ndumberi/Ndumberi/221, situate in the district of Kiambu, and whereas the High Court in succession cause No. H.C./R.M No. 405 of 1991, has issued grant of letters of administration to Willie Njoroge Waithaka, and whereas the said title deed issued earlier to George Waithaka Kuria alias Waithaka Luka Kuria alias Waithaka Luka "A" (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 instruments of R. L. 19 and R. L. 7 and upon such registration the land title deed issued to the said George Waithaka Kuria alias Waithaka Luka Kuria alias Waithaka Luka "A" (deceased) shall be deemed to be cancelled and of no effect.

Dated the 16th June, 2017.

MR/3425120

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 5805

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS George Kiama Ngunjiri (deceased), is registered as proprietor of that piece of land containing 0.81 hectare or thereabouts, known as Nyandarua/Lesirko/885, situate in the district of Nyandarua, and whereas the principal magistrate's court at Nyahururu in succession cause No. 59 of 2016, has issued grant of letters of administration to Lilian Nyambura Kiama, and whereas the land title deed issued earlier to the said George Kiama Ngunjiri (deceased), has been reported missing or lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the 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 George Kiama Ngunjiri (deceased) shall be deemed to be cancelled and of no effect.

Dated the 16th June, 2017.

MR/3425166

C. M. GICHUKI,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 5806

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mutisya Munguti, of P.O. Box 1304-90100, Machakos in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kangundo/Mbilini/130, situate in the district of Machakos, and whereas the High Court at Machakos in succession cause No. 630 of 2013, has ordered that the said piece of land be transferred to (1) Daniel Nzau Mutisya and (2) Simon Yavu Mutisya, both of P.O. Box 1304-90100, Machakos, and whereas the judge has in pursuance to an order of the said court executed the grant and confirmation of the grant of the said piece of land in favour of (1) Daniel Nzau Mutisya and (2) Simon Yavu Mutisya, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said pieces of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to (1) Daniel Nzau Mutisya and (2) Simon Yavu Mutisya, and upon such registration the land title deed earlier issued to the said Mutisya Munguti shall be deemed to be cancelled and of no effect.

Dated the 16th June, 2017.

MR/3425179

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

GAZETTE NOTICE NO. 5807

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Tibi Muhoho, of P.O. Box 56, Kagwe in the Republic of Kenya, is registered as proprietor of all that piece of land known as Mavoko/Municipality Block 23/90, situate in the district of Machakos, and whereas the principal magistrate's court at Githunguri in succession cause No. 107 of 2013, has ordered that the said piece of land be transferred to Hannah Muthoni Tibi, of P.O. Box 56, Kagwe, and whereas the judge has in pursuance to an order of the said court executed the grant and confirmation of the grant of the said piece of land in favour of Hannah Muthoni Tibi, of P.O. Box 56, Kagwe, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said pieces of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to Hannah Muthoni Tibi, of P.O. Box 56, Kagwe, and upon such registration the land title deed earlier issued to the said Tibi Muhoho, shall be deemed to be cancelled and of no effect.

Dated the 16th June, 2017.

MR/3425164

G. M. NJOROGI,

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 5808

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS (1) Kenya Energy and Environmental Organization, (2) Raphael Jacob Achola Kapiyo, (3) Whycliff Balongo, (4) Charles Mannasseh Mokua and (5) James Achoka Aworry, are registered as proprietors of all those pieces of land known as Kajiado/Olootikoshi/Kitengela/38069, 38070, 38071, 38072, 38073, 38075, 38076, 65534, 65536, 65537 and 65538, situate in the district of Kajiado, and whereas the chief magistrate's court in civil suit No. 61 of 2016, has ordered that the said pieces of land be registered in the name of Ketukei Semenkur Mutunkei, and whereas the executive officer has in pursuance to an order of the said court executed a transfer of the said pieces of land in favour of Ketukei Semenkur Mutunkei, and whereas all efforts made to compel the registered proprietors to surrender the land title deeds issued in respect of the said pieces of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instruments of transfer and issue land title deeds to the said Ketukei Semenkur Mutunkei, and upon such registration the land title deeds issued earlier to the said (1) Kenya Energy and Environmental Organization, (2) Raphael Jacob Achola Kapiyo, (3) Whycliff Balongo, (4) Charles Mannasseh Mokua and (5) James Achoka Aworry, shall be deemed to be cancelled and of no effect.

Dated the 16th June, 2017.

MR/3425739

A. K. GISEMBA,

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 5809

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kipkemboi arap Morogo, of P.O. Box 72, Serem in the Republic of Kenya, is registered as proprietor of that piece of land containing 1.10 hectares or thereabout, known as Nandi/Koibarak "B"/629, situate in the district of Nandi, and whereas the principal magistrate's court at Kapsabet in succession cause No. 47 of 2017, has issued letters of administration to Christina Kosobo Kemboi, and

whereas the land title deed issued earlier to the said Kipkemboi arap Morogo cannot be traced, 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 upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 16th June, 2017.

MR/3425143

W. K. SIRMA,

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 5810

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Peter Aluoch Akuno (deceased), is registered as proprietor of those pieces of land known as Kochia/Kaura/235, 439, 290, 3637, 869, 933, 131, 458, 232, 459 and Kochia/Kanam/647, 295, 712, 751 and 780, situate in the district of Homa Bay, and whereas the High Court at Homa Bay in succession cause No. 6 of 2014, has issued grant documents to Ben Ochieng Aluoch, and whereas all efforts have been made to recover the land title deeds and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with the registration of the said instrument of transfer and issue land title deeds to the said Ben Ochieng Aluoch, and upon such registration the land title deeds issued earlier to the said Peter Aluoch Akuno (deceased), shall be deemed to be cancelled and of no effect.

Dated the 16th June, 2017.

MR/3425203

V. K. LAMUA,

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 5811

THE LAND ACT

(No. 6 of 2012)

MURUNY (SIYOI) DAM KAPENGURIA WATER SUPPLY PROJECT

INQUIRY

IN PURSUANCE to the Land Act (No. 6 of 2012), Part VIII and the transitional provisions contained in Section 162 of the same Act, and further to Gazette Notice No. 949 of 2017, add the following:

ADDENDUM

Plot No.	Registered Owner	Affected Area (Ha)
West Pokot/Tapach/378	Simon Chamada	0.2023
West Pokot/Tapach/381		0.1012
West Pokot/Kapsangar/508	John Pkemoi Kinyara	0.1012
West Pokot/Kapsangar/1929	William Pkilomo Chemekuro	0.27

CORRIGENDUM

Plot No.	Registered Owner	Affected Area (Ha)
West Pokot/Siyoi 'A'/1569	Chepochepkai Lorigor	0.0573
West Pokot/Kapsangar/1756	Joshua Pkemei Nguriareng	1.1940
West Pokot/Kapsangar/1753	Joshua Pkemei Nguriareng	0.0932
West Pokot/Kapsangar/1928	Moses Karuko Sahumoi	0.14

INQUIRY

Inquiries for the following parcels will be held at Kamatira Chief's Office on 27th July, 2017.

Plot No.	Registered Owner	Affected Area (Ha)
West Pokot/Tapach/378	Simon Chamada	0.2023
West Pokot/Tapach/381		0.1012
West Pokot/Tapach/1753	John Pkemoi Kinyara	0.1012
West Pokot/Kapsangar/1929	William Pkimolo Chemekuro	0.27

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and West Pokot County Land Office.

MUHAMMAD A. SWAZURI,
MR/3403463 *Chairman, National Land Commission.*

GAZETTE NOTICE NO. 5812

THE LAND ACT

(No. 6 of 2012)

KAMUGERE JUNCTION-KIBOGI-KIRIMIRI (UG48579) ROAD

INQUIRY

IN PURSUANCE of the provisions contained in section 162 (2) of the Land Act, 2012 and section 9 (1) of the Land Acquisition Act, Cap. 295 (Repealed), the National Land Commission gives notice that inquiries to hearing of claims to compensation for interested parties in the land required the Junction-Kibogi-Kirimiri (UG48579) Road project shall be held on the dates and places as shown in the schedule here below:

Chief Office, Kagaari Northwest Kianjokoma Market on 1st August, 2017 at 9.00 a.m.

Parcel No.	Registered Land Owner	Required Area (Ha)
Kagaari/Kanja/532	Mary Gicuku Njeru, Lincoln K. Njeru, Newton M. Njeru, Kenneth M. Njeru, Naomi R. Njeru and Victor Nyaga Njeru	0.052
Kagaari/Kanja/536	Erasto Ndwiga	0.080
Kagaari/Kanja/543	Mungai Kathiomi	0.116

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry land ownership documents, a written claim to compensation, copy of identity card (ID), Personal Identification No. (PIN) and bank account details. Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

MUHAMMAD A. SWAZURI,
MR/3403465 *Chairman, National Land Commission.*

GAZETTE NOTICE NO. 5813

THE LAND ACT

(No. 6 of 2011)

CONSTRUCTION OF JUA KALI-SUGAOI-ELGON ESTATE ROAD

INTENTION TO ACQUIRE LAND

IN PURSUANCE of the Land Act, No. 6 of 2012, Part VIII and the transitional provisions contained in section 162(2) of the same Act, the National Land Commission on behalf of Kenya Rural Roads Authority (KeRRA) gives notice that the Government intends to acquire the following parcels of land for the construction of Jua Kali-Sugoi-Elgon Estate Road in Uasin Gishu County.

SCHEDULE

Plot No.	Registered Owner	Area Affected Ha.
Uasin Gishu/Tapsagoi/1150	Solomon Kiprotich Birgen	0.0224
Uasin Gishu/Tapsagoi/Ext/100	Kiptabot A. Mongony	0.0765
Uasin Gishu/Tapsagoi/Exit/271	Kennedy Ogamba Angwenyi	0.0347
Uasin Gishu/Tapsagoi/98		0.0294

Plans for the affected land may be inspected during working hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue Nairobi and Uasin Gishu County Lands Office.

Notice of inquiry will be published in the Kenya Gazette as per section 112 (1) of the Land Act (No. 6 of 2012).

MUHAMMAD A. SWAZURI,
MR/3403465 *Chairman, National Land Commission.*

GAZETTE NOTICE NO. 5814

THE LAND ACT

(No. 6 of 2012)

ST. MARY'S NYAKAHURA-GITUGU ROAD

IN PURSUANCE of section 162 (2) of the Land Act, 2012 and the Land Acquisition Act (Cap 295 repealed) section 9 (1) and further to Gazette Notice Nos. 9010 and 9011 of 2008, the National Land Commission intends to degazette and add the following parcels of land:

DEGAZETTE

Plot No.	Registered Owner	Area Affected (Ha)
Loc.12/Sub-Loc.5/158		0.0308
Loc.12/Sub-Loc.3/257		0.0853

ADDENDUM

Plot No.	Registered Owner	Area Affected (Ha)
Loc.12/Sub-Loc.5/2940	George Kabiyo Mugo	0.0074
Loc.12/Sub-Loc.5/2941	David Githaiga Mugo	0.0164
Loc.12/Sub-Loc.5/2942	Kenneth Ndegwa Mugo	0.0065
Loc.12/Sub-Loc.3/1509	David Irungu Karuga	0.0564
Loc.12/Sub-Loc.3/1510	James Kamau Karugo	0.0289

MUHAMMAD A. SWAZURI,
MR/3205279 *Chairman, National Land Commission.*

GAZETTE NOTICE NO. 5815

THE NATIONAL TREASURY

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST MAY, 2017

Receipts	Printed Estimates (KSh.)	Revised Estimates (KSh.)	Actual Receipts (KSh.)
Opening Balance 01.07.2016			59,808,758,120.81
Total Tax Income	1,332,038,003,253.00	1,267,247,780,905.21	1,114,477,062,220.30
Total Non Tax Income	44,386,055,210.00	104,298,805,369.03	41,904,869,354.56

<i>Receipts</i>	<i>Printed Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Actual Receipts (KSh.)</i>
Net Domestic Borrowing	406,605,797,673.06	423,648,277,054.77	312,009,100,000.00
Loans - Foreign Government and International Organisation	50,446,020,516.00	40,537,582,294.00	24,933,083,087.55
Programme Loan - Budget Support	3,855,000,000.00	7,355,000,000.00	4,395,253,756.00
Domestic Lending and on-lending	3,956,348,372.00	2,628,803,312.84	1,750,004,248.45
Grants - Foreign Government and International Organisation	16,824,597,631.00	14,985,715,384.00	6,214,552,553.35
Grants - DANIDA	422,300,000.00	422,300,000.00	331,340,000.00
Grants - Debt swap	500,000,000.00	500,000,000.00	—
Grants from AMISON	6,440,000,000.00	6,440,000,000.00	5,210,012,186.20
Commercial Loan	153,778,221,803.00	186,036,539,968.15	186,302,594,108.40
Unspent Balances (Recoveries)	—	—	6,564,010,776.93
Total Revenue	2,019,252,344,458.06	2,054,100,804,288.00	1,763,900,640,412.55

RECURRENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R1011	The Presidency	7,934,692,595.00	9,213,123,388.00	7,736,363,000.00
R1021	State Department for Interior	102,533,302,319.00	103,549,297,741.00	88,747,650,000.00
R1023	State Department for Correctional Services	19,209,032,569.00	20,220,920,720.00	17,860,000,000.00
R1032	State Department for Devolution	649,451,492.00	789,465,766.00	692,650,000.00
R1033	State Department for Special Programmes	1,405,811,247.00	8,341,211,404.00	5,409,200,000.00
R1034	State Department for Planning and Statistics	4,391,330,425.00	4,964,829,891.00	4,287,000,000.00
R1041	Ministry of Defence	98,654,161,519.00	101,149,926,564.00	82,596,100,000.00
R1052	Ministry of Foreign Affairs	17,036,640,947.00	17,589,534,758.00	15,573,400,000.00
R1063	State Department for Basic Education	57,347,203,088.00	56,702,911,960.00	52,595,160,000.00
R1064	State Department for Vocational and Technical Training	3,324,529,852.00	2,369,661,570.00	2,342,900,000.00
R1065	State Department for University Education	43,969,833,681.00	46,871,579,787.00	38,154,088,000.00
R1071	The National Treasury	36,740,857,285.00	38,621,862,525.00	27,312,300,000.00
R1081	Ministry of Health	25,012,234,361.00	30,166,143,862.00	23,942,000,000.00
R1091	State Department of Infrastructure	1,839,085,190.00	1,961,318,901.00	1,730,450,000.00
R1092	State Department of Transport	1,403,740,412.00	1,448,225,133.00	1,407,608,000.00
R1093	State Department for Maritime Affairs	237,159,288.00	254,159,288.00	160,900,000.00
R1094	State Department for Housing and Urban Development	862,299,444.00	2,317,662,844.00	1,242,200,000.00
R1095	State Department for Public Works	893,187,546.00	771,867,268.00	634,400,000.00
R1103	State Department for Water Services	1,486,833,410.00	2,323,534,317.00	2,048,300,000.00
R1104	State Department for Irrigation	533,008,351.00	516,429,978.00	445,000,000.00
R1105	State Department for Environment	2,160,214,030.00	2,860,467,951.00	2,506,130,000.00
R1106	State Department for Natural Resources	5,082,322,046.00	6,323,048,746.00	5,379,480,000.00
R1112	Ministry of Lands and Physical Planning	2,179,186,429.00	2,292,221,344.00	1,962,501,000.00
R1122	State Department for Information Communications and Technology and Innovation	909,425,207.00	1,150,923,022.00	840,923,000.00
R1123	State Department for Broadcasting and Telecommunications	1,870,126,830.00	2,762,431,277.00	1,821,200,000.00
R1132	State Department for Sports Development	3,606,550,551.00	3,517,231,688.00	3,312,464,000.00
R1133	State Department for Arts and Culture	2,640,446,449.00	2,867,352,359.00	2,528,200,000.00
R1152	State Department for Energy	1,871,436,740.00	1,871,436,740.00	1,870,585,000.00
R1153	State Department for Petroleum	43,786,904.00	155,486,904.00	79,400,000.00
R1161	State Department for Agriculture	8,557,076,695.00	7,544,855,989.00	6,746,660,000.00
R1162	State Department for Livestock	1,865,938,320.00	5,500,845,571.00	4,368,800,000.00
R1164	State Department for Fisheries and the Blue Economy	1,653,196,791.00	1,846,575,736.00	1,346,000,000.00
R1172	State Department for Investment and Industry	2,646,315,153.00	2,722,744,807.00	2,713,200,000.00
R1173	State Department for Co-operatives	3,114,450,523.00	3,259,399,320.00	3,204,200,000.00
R1174	State Department for Trade	2,899,522,136.00	3,421,623,402.00	3,149,060,000.00
R1183	State Department for East African Integration	1,539,165,024.00	1,511,815,010.00	1,411,260,000.00
R1184	State Department for Labour	1,292,843,257.00	1,583,088,629.00	1,126,900,000.00
R1185	State Department for Social Protection	8,064,371,032.00	7,923,692,605.00	5,906,320,000.00
R1191	Ministry of Mining	683,364,217.00	1,324,352,146.00	735,165,000.00
R1201	Ministry of Tourism	1,375,553,209.00	1,414,598,534.00	1,091,850,000.00
R1211	State Department for Public Service and Youth Affairs	12,862,973,969.00	14,212,235,124.00	9,345,900,000.00
R1212	State Department for Gender	1,125,441,006.00	876,137,207.00	546,050,000.00
R1252	State Law Office and Department of Justice	3,640,732,362.00	4,372,732,362.00	3,379,002,000.00
R1261	The Judiciary	12,859,460,378.00	13,006,160,378.00	11,329,755,000.00
R1271	Ethics and Anti-Corruption Commission	2,691,080,000.00	2,991,080,000.00	2,941,879,000.00
R1281	National Intelligence Service	25,346,000,000.00	27,846,000,000.00	25,772,330,000.00
R1291	Office of the Director of Public Prosecutions	2,125,584,100.00	2,187,393,129.00	1,423,449,000.00
R1311	Office of the Registrar of Political Parties	826,916,880.00	826,916,880.00	667,592,000.00
R1321	Witness Protection Agency	379,542,900.00	394,440,000.00	365,747,350.00
R2011	Kenya National Commission on Human Rights	428,785,600.00	428,785,600.00	416,145,000.00
R2021	National Land Commission	1,434,548,504.00	1,273,476,968.00	1,149,600,000.00
R2031	Independent Electoral and Boundaries Commission	18,560,800,000.00	20,560,800,000.00	12,179,900,000.00
R2041	Parliamentary Service Commission	10,382,000,000.00	10,451,736,000.00	7,741,300,000.00
R2042	National Assembly	16,948,000,000.00	16,948,000,000.00	14,374,200,000.00
R2051	Judicial Service Commission	450,000,000.00	450,000,000.00	335,200,000.00
R2061	The Commission on Revenue Allocation	355,781,774.00	355,781,774.00	275,157,000.00
R2071	Public Service Commission	1,178,870,000.00	1,198,870,000.00	1,044,000,000.00
R2081	Salaries and Remuneration Commission	532,940,000.00	532,940,000.00	378,550,000.00
R2091	Teachers Service Commission	193,772,348,650.00	193,645,010,342.00	173,270,400,000.00
R2101	National Police Service Commission	435,340,000.00	434,998,700.00	353,600,000.00
R2111	Auditor-General	4,032,880,000.00	4,032,880,000.00	3,582,600,000.00

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
R2121	Controller of Budget	561,269,850.00	542,061,656.00	345,000,000.00
R2131	The Commission on Administrative Justice	468,632,000.00	451,989,051.00	381,700,000.00
R2141	National Gender and Equality Commission	416,270,878.00	386,970,435.00	321,200,000.00
R2151	Independent Policing Oversight Authority	491,338,899.00	491,338,899.00	373,610,000.00
	Total Recurrent Exchequer Issues	790,827,224,314.00	830,896,593,950.00	699,312,553,350.00
<i>Vote</i>	<i>CFS Exchequer Issues</i>			
CFS 050	Public Debt	466,514,040,168.84	449,437,680,047.00	375,392,249,381.00
CFS 051	Pensions and gratuities	55,691,127,200.00	55,691,127,200.00	49,365,102,400.00
CFS 052	Salaries, Allowances and Miscellaneous	5,101,154,316.22	5,615,832,857.00	3,155,642,987.00
CFS 053	Subscriptions to International Organizations	500,000.00	500,000.00	-
	Total CFS Exchequer issues	527,306,821,685.06	510,745,140,104.00	427,912,994,768.00

DEVELOPMENT EXCHEQUER ISSUES

<i>Vote</i>	<i>Ministries/Departments/Agencies</i>	<i>Original Estimates (KSh.)</i>	<i>Revised Estimates (KSh.)</i>	<i>Exchequer Issues (KSh.)</i>
D1011	The Presidency	481,340,000.00	470,640,000.00	399,200,000.00
D1021	State Department for Interior	22,722,800,000.00	27,402,570,000.00	21,771,000,000.00
D1023	State Department for Correctional Services	1,050,000,000.00	525,000,000.00	384,300,000.00
D1032	State Department for Devolution	2,304,000,000.00	1,044,809,000.00	172,759,883.00
D1033	State Department for Special Programmes	2,678,000,000.00	4,788,000,000.00	2,740,055,901.00
D1034	State Department for Planning and Statistics	40,089,318,664.00	30,647,050,564.00	28,566,009,191.00
D1041	Ministry of Defence	-	-	-
D1052	Ministry of Foreign Affairs	3,000,000,000.00	2,750,000,000.00	2,629,200,000.00
D1063	State Department for Basic Education	5,942,420,568.00	11,184,235,542.00	10,010,574,472.00
D1064	State Department for Vocational and Technical Training *	2,450,999,370.00	2,453,049,370.00	4,007,000,000.00
D1065	State Department for University Education	8,503,750,630.00	7,566,000,630.00	6,835,824,000.00
D1071	The National Treasury	26,657,892,403.00	21,882,300,403.00	5,672,096,434.00
D1081	Ministry of Health	20,826,356,164.00	28,988,217,737.00	24,730,484,563.00
D1091	State Department of Infrastructure	84,782,200,000.00	94,880,480,370.00	60,296,260,824.00
D1092	State Department of Transport	15,345,000,000.00	15,774,800,000.00	10,624,476,343.00
D1094	State Department for Housing and Urban Development	13,364,020,000.00	11,736,835,000.00	7,858,650,021.00
D1095	State Department for Public Works	2,047,000,000.00	1,168,500,000.00	880,600,000.00
D1103	State Department for Water Services *	11,139,000,000.00	16,701,459,281.00	18,375,059,982.00
D1104	State Department for Irrigation	9,840,000,000.00	8,739,617,500.00	5,403,794,345.00
D1105	State Department for Environment	3,900,544,731.00	1,960,262,800.00	1,597,641,490.00
D1106	State Department for Natural Resources	2,146,000,000.00	1,545,500,000.00	799,000,000.00
D1112	Ministry of Lands and Physical Planning	3,832,080,000.00	3,366,080,000.00	1,979,400,000.00
D1122	State Department for Information Communications and Technology and Innovation	19,501,000,000.00	21,147,895,788.00	19,239,056,336.00
D1123	State Department for Broadcasting and Telecommunications	658,000,000.00	329,000,000.00	319,000,000.00
D1132	State Department for Sports Development	1,555,000,000.00	2,010,500,000.00	997,700,000.00
D1133	State Department for Arts and Culture	986,000,000.00	495,820,660.00	340,800,000.00
D1152	State Department for Energy	36,530,936,986.00	41,381,497,490.00	35,334,069,558.00
D1153	State Department for Petroleum	2,870,900,000.00	1,532,750,000.00	564,192,640.00
D1161	State Department for Agriculture	9,918,136,783.00	9,157,080,366.00	8,255,626,419.00
D1162	State Department for Livestock	4,003,031,164.00	3,492,531,164.00	2,072,446,814.00
D1164	State Department for Fisheries and the Blue Economy	2,030,000,000.00	2,655,946,460.00	1,861,221,368.00
D1172	State Department for Investment and Industry	5,053,600,000.00	3,100,000,000.00	2,847,178,329.00
D1173	State Department for Co-operatives	530,000,000.00	530,000,000.00	274,000,000.00
D1174	State Department for Trade	245,000,000.00	122,500,000.00	89,600,000.00
D1183	State Department for East African Integration	-	-	-
D1184	State Department for Labour	477,200,000.00	418,610,000.00	327,822,824.00
D1185	State Department for Social Protection	14,820,400,000.00	14,457,898,000.00	12,443,838,520.00
D1191	Ministry of Mining	3,868,000,000.00	1,321,134,978.00	677,000,000.00
D1201	Ministry of Tourism	4,842,000,000.00	3,592,000,000.00	2,319,100,000.00
D1211	State Department for Public Service and Youth Affairs	12,648,065,996.00	14,483,065,996.00	7,186,263,550.00
D1212	State Department for Gender	3,472,400,000.00	3,442,200,000.00	3,430,000,000.00
D1252	State Law Office and Department of Justice	70,000,000.00	70,000,000.00	11,000,000.00
D1261	The Judiciary	4,449,000,000.00	4,153,000,000.00	1,736,742,644.00
D1271	Ethics and Anti-Corruption Commission	100,000,000.00	500,000,000.00	-
D1291	Office of the Director of Public Prosecutions	98,550,000.00	98,550,000.00	-
D2021	National Land Commission	-	103,326,135.00	103,300,000.00
D2031	Independent Electoral and Boundaries Commission	53,000,000.00	53,000,000.00	-
D2041	Parliamentary Service Commission	4,150,000,000.00	3,150,000,000.00	1,417,600,000.00
D2071	Public Service Commission	39,000,000.00	39,000,000.00	23,000,000.00
D2091	Teachers Service Commission	100,000,000.00	100,000,000.00	-
D2111	Auditor-General	224,000,000.00	224,000,000.00	99,000,000.00
	Total Development Exchequer Issues	416,395,943,459.00	427,736,715,234.00	317,702,946,451.00

Note * The actual amount released includes amount approved under Article 223 of the Constitution.

Total issues to National Government **1,734,529,989,458.06** **1,769,378,449,288.00** **1,444,928,494,569.00**

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>Revised Estimates (KSh.)</i>	<i>Total Cash Released (KSh.)</i>
-------------	---------------------------	--------------------------------	---------------------------------	-----------------------------------

3010	Mombasa	5,981,686,119.00	5,981,686,119.00	5,503,403,232.00
3060	Kwale	5,537,503,069.00	5,537,503,069.00	4,645,782,181.00
3110	Kilifi	8,036,932,703.00	8,036,932,703.00	6,744,500,869.00
3160	Tana River	4,304,046,839.00	4,304,046,839.00	3,960,094,693.00
3210	Lame	2,217,828,743.00	2,217,828,743.00	2,040,708,041.00
3260	Taita/Taveta	3,578,471,305.00	3,578,471,305.00	3,292,785,998.00
3310	Garissa	6,565,020,212.00	6,565,020,212.00	5,307,082,179.00
3360	Wajir	7,814,264,087.00	7,814,264,087.00	6,555,544,033.00
3410	Mandera	9,670,628,677.00	9,670,628,677.00	8,124,497,689.00
3460	Marsabit	5,607,170,638.00	5,607,170,638.00	5,159,210,985.00
3510	Isiolo	3,302,058,210.00	3,302,058,210.00	3,038,212,354.85
3560	Meru	7,373,044,621.00	7,373,044,621.00	6,195,004,683.00
3610	Tharaka-Nithi	3,391,639,466.00	3,391,639,466.00	2,849,963,551.61
3660	Embu	4,434,766,258.00	4,434,766,258.00	3,726,303,658.00
3710	Kitui	7,859,975,359.00	7,859,975,359.00	6,605,338,503.00
3760	Machakos	7,682,131,373.00	7,682,131,373.00	7,068,628,864.00
3810	Makueni	6,453,416,588.00	6,453,416,588.00	5,422,800,334.00
3860	Nyandarua	4,656,814,382.00	4,656,814,382.00	3,913,232,881.00
3910	Nyeri	5,200,669,073.00	5,200,669,073.00	4,370,396,423.00
3960	Kirinyaga	3,824,166,963.00	3,824,166,963.00	3,206,936,850.00
4010	Murang'a	5,791,594,434.00	5,791,594,434.00	5,316,854,281.00
4060	Kiambu	8,455,920,403.00	8,455,920,403.00	7,104,509,136.00
4110	Turkana	11,313,045,771.00	11,313,045,771.00	9,503,924,049.00
4160	West Pokot	4,660,619,143.00	4,660,619,143.00	3,915,894,478.00
4210	Samburu	3,838,452,535.00	3,838,452,535.00	3,531,815,932.48
4260	Trans Nzoia	5,508,212,171.00	5,508,212,171.00	5,068,008,399.00
4310	Uasin Gishu	5,609,685,717.00	5,609,685,717.00	4,713,521,601.00
4360	Elgeyo/Marakwet	3,539,247,275.00	3,539,247,275.00	2,974,631,711.00
4410	Nandi	5,139,974,903.00	5,139,974,903.00	4,319,043,717.00
4460	Baringo	4,804,423,190.00	4,804,423,190.00	4,024,808,078.00
4510	Laikipia	3,727,872,269.00	3,727,872,269.00	3,132,335,108.87
4560	Nakuru	9,126,324,009.00	9,126,324,009.00	7,668,132,969.00
4610	Narok	5,714,657,796.00	5,714,657,796.00	5,258,200,776.00
4660	Kajiado	4,770,224,539.00	4,770,224,539.00	4,008,419,814.00
4710	Kericho	4,870,986,577.00	4,870,986,577.00	4,093,223,124.00
4760	Bomet	5,087,607,925.00	5,087,607,925.00	4,681,304,091.00
4810	Kakamega	10,030,779,729.00	10,030,779,729.00	8,415,984,972.00
4860	Vihiga	4,184,387,901.00	4,184,387,901.00	3,516,019,436.59
4910	Bungoma	8,289,582,063.00	8,289,582,063.00	6,964,428,933.00
4960	Busia	5,876,592,210.00	5,876,592,210.00	4,937,376,658.00
5010	Siaya	5,403,756,057.00	5,403,756,057.00	4,541,357,490.00
5060	Kisumu	6,489,893,124.00	6,489,893,124.00	5,452,836,623.00
5110	Homa Bay	6,092,578,774.00	6,092,578,774.00	5,119,747,772.79
5160	Maori	6,308,257,918.00	6,308,257,918.00	5,804,414,883.00
5210	Kisii	8,063,277,459.00	8,063,277,459.00	6,774,989,066.00
5260	Nyamira	4,494,759,531.00	4,494,759,531.00	3,777,511,604.00
5310	Nairobi City	14,037,406,892.00	14,037,406,892.00	12,951,626,339.82
Total issues to County Governments		284,722,355,000.00	284,722,355,000.00	245,501,349,046.00
The allocation for County Governments include: Equitable Allocation (KSh. 280,300,000,000), Level 5 Hospitals (KSh. 4,000,000,000), and DANIDA support to county health facilities (KSh. 422,355,000). Other allocations to county governments as per the County Revenue Allocation Act, 2016 are disbursed directly by the respective National Government entities.				
Grand Total		2,019,252,344,458.06	2,054,100,804,288.00	1,690,429,843,615.00
Exchequer Balance as at 31.05.2017		-	-	73,470,796,797.55

Dated the 9th June, 2017.

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

GAZETTE NOTICE NO. 5816

THE ENERGY REGULATORY COMMISSION

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

FUEL COST CHARGE

PURSUANT to clause 1 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 285 Kenya cents per kWh for all meter readings to be taken in June, 2017.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in May, 2017 KSh/Kg. (Ci)	Fuel Displacement Charge/Fuel Charge May, 2017 KSh./kWh	Variation from April, 2017 Prices Increase/(Decrease)	Units in May, 2017 in kWh (Gi)
Kipevu I Diesel Plant	46.96		0.52	20,657,000
Kipevu II Diesel Plant (Tsavo)	50.33		(0.13)	9,380,000
Kipevu III Diesel Plant	43.71		(2.99)	52,881,000

<i>Power Station</i>	<i>Fuel Price in May, 2017 KSh/Kg. (Ci)</i>	<i>Fuel Displacement Charge/Fuel Charge May, 2017KSh./kWh</i>	<i>Variation from April, 2017 Prices Increase/(Decrease)</i>	<i>Units in May, 2017 in kWh (Gi)</i>
Embakasi GT 1-Muhoroni	79.55		2.14	9,997,580
Rabai Diesel with steam turbine	42.03		(2.64)	59,782,000
Iberafrika Diesel	49.61		(16.31)	2,352,440
Iberafrika Diesel -Additional Plant	49.22		(0.91)	18,087,610
Thika Power Diesel Plant	51.31		(2.74)	1,130,220
Thika Power Diesel Plant (with steam unit)	51.31		(2.74)	31,542,980
Gulf Power	55.21		(27.20)	2,443,319
Triumph Power	55.29		(0.72)	5,196,200
Triumph Power	55.29		(0.72)	6,358,400
Mumias Sugar Company		3.51	-	-
Biojoule		7.23	-	30,526
Olkaria IV Steam Charge		2.07	-	82,489,903
Olkaria I Unit IV and V Steam Charge		2.07	-	82,091,856
Opower 4		-	-	20,824,730
UETCL Import (Non Commercial)		10.86	(0.79)	2,436,846
UETCL Import (Commercial)		15.62	0.23	15,192,459
UETCL Export (Non Commercial)		10.86	(0.79)	(900,890)
UETCL Export (Commercial)		10.34	(0.89)	-
Lodwar Diesel (Thermal)	113.07		(2.24)	777,893
Mandera Diesel (Thermal)	119.34		(1.16)	824,320
Marsabit Diesel (Thermal)	120.24		9.69	427,381
Wajir Diesel	112.01		(2.57)	969,641
Moyale Diesel (Thermal)	109.77		(1.35)	9,952
Merti (Thermal)	129.15		1.29	38,982
Habaswein (Thermal)	102.42		(2.24)	119,571
Elwak (Thermal)	119.09		1.32	117,507
Baragoi	95.94		-	27,508
Mfangano (Thermal)	111.45		-	50,574
Lokichogio	116.06		0.46	107,824
Takaba (Thermal)	114.87		-	47,633
Eldas	110.26		-	19,750
Rhamu	102.53		-	40,519
Laisamis	73.73		3.18	13,268
North Horr	120.50		9.70	6,992
Lokori	118.96		7.18	10,694
Daadab	100.05		(3.06)	50,707
Faza-Island	164.42		-	30,834
Lokitaung	139.71		-	6,486
Kiunga	104.33		-	10,701

Total units generated and purchased including hydros, excluding exports in May, 2017 (G) = 868,080,357 kWh

ROBERT PAVEL OIMEKE,
Ag. Director-General.

MR/2484378

GAZETTE NOTICE NO. 5817

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 108 Kenya cents per kWh for all meter readings to be taken in June, 2017.

Information used to calculate the adjustment:

	<i>KenGen (FZ)</i>	<i>KPLC (HZ)</i>	<i>IPPs (IPPZ)</i>	<i>Total (ZF+ZH+IPPZ)</i>
Exchange Gain/(Loss)	12,367,975.86	242,692,759.00	534,759,487.07	789,820,221.93

Total units generated and purchased (G) excluding exports in May, 2017 = 868,080,357 kWh

ROBERT PAVEL OIMEKE,
Ag. Director-General.

MR/2484378

GAZETTE NOTICE NO. 5818

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 1.57 Kenya cents per kWh for all meter readings to be taken in June, 2017.

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 May, 2017 (kWh.)</i>
Gitari	47,658,000
Kamburu	24,107,000
Kiambere	59,519,000
Kindaruma	11,524,990
Masinga	2,469,000
Tana	14,830,490
Wanjii	4,436,758
Sagana	505,220
Ndula	-
Turkwel	11,678,140
Gogo	689,318
Sondu Miriu	39,204,000
Sangoro	13,056,870

Total units purchased from hydropower plants with capacity equal to or above 1MW = 229,678,785 kWh.

Total units generated and purchased including hydros excluding exports in May, 2017 = 868,080,357 kWh.

MR/2484378

ROBERT PAVEL OIMEKE,
Ag. Director-General.

GAZETTE NOTICE NO. 5819

THE LEADERSHIP AND INTEGRITY ACT

(No. 19 of 2012)

LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE
COUNTY EXECUTIVE OF SAMBURU

PURSUANT to section 37 of the Leadership and Integrity Act, 2012, the County Executive of Samburu establishes this Leadership and Integrity Code to be observed by and binding upon State Officers in the County Executive.

PART I—STATEMENT OF INTENT

A Leadership and Integrity Code for State Officers in the County Executive of Samburu 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. The Code is intended to establish standards of integrity and ethical conduct in the leadership and management of public affairs of the County Executive Committee by ensuring that the State Officers respect the values, principles and provisions of the Constitution and other applicable laws or policies on the standards of conduct and performance expected of holders of public office in the discharge of their duties.

PART II—PRELIMINARY PROVISIONS

Citation

1. This Code may be cited as the Specific Leadership and Integrity Code for State Officers in the County Executive Committee of Samburu.

Commencement

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

Interpretation

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

“Act” means the Leadership and Integrity Act, 2012; [No. 19 of 2012];

“Accounting Officer” means the County Secretary of the County Government;

“Authorized Officer” means the Governor of the County of Samburu and includes his designate;

“Bank Account” has the meaning assigned to it under section 2 of the Act;

“Code” means the Specific Leadership and Integrity Code for State Officers in the County Executive of Samburu;

“Commission” means the Ethics and Anti-Corruption Commission established under section 3 of the Ethics and Anti-corruption commission Act (No. 22 of 2011);

“Gazette” means the *Kenya Gazette*;

“His” includes the expression “her”

“Office” means the office the County Executive of Samburu;

“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 Officer” has the meaning assigned to it under Article 260 of the Constitution;

“Regulations” mean the Regulations made by the Ethics and Anti-Corruption commission pursuant to section 54 of the Act;

“Serving State Officer” means a State Officer who is in office at the time of commencement of this Code;

“State Officer” means a Member of the County Executive of Samburu;

Application of Chapter Six of the Constitution, the Leadership and Integrity Act, 2012 and the Public Officer Ethics Act, 2003

4. (1) The provisions of Chapter Six of the Constitution, the Leadership and Integrity Act, the Public Officer Ethics Act, 2003 and shall form part of the Code.

Commitment to the Code

5. (1) A State Officer elected or appointed to the County Executive Committee shall sign and commit to this Code at the time of taking oath of office or within seven (7) days of assuming office.

(2) A serving State Officer shall sign and commit to this Code within seven (7) days of 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 the First Schedule to this Code.

PART II—REQUIREMENTS

Rule of Law

6. (1) A State Officer shall respect and abide by the Constitution and all other laws.

(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.

Public Trust

7. 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.

Responsibility and Duties

8. 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.

Performance of duties

9. 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.

Professionalism

10. 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.

Confidentiality

11. A State Officer shall 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.

Financial Integrity

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 and thereafter make biennial declarations to the office, and a final declaration within thirty (30) days of ceasing to be a State Officer.

(4) The Declaration under sub-paragraph (3) shall be submitted to the County Public Service Board.

(5) A declaration filed by a State Officer in accordance with the provisions of sub-paragraph (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.

(6) A State Officer shall pay any taxes, loans or other debts due from him within the prescribed period.

(7) A State Officer shall not neglect their financial or legal obligations.

Moral and Ethical Requirements

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 Officers removal from the membership of a professional body in accordance with the law;
- (i) 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;
- (j) not engage in fighting or physical confrontation with any person;
- (k) maintain high standards of etiquette at all times.

(2) A person who wishes to be appointed to the Office shall for the purposes of this Code, submit to the Commission a self-declaration in the form set out in the First Schedule to the Act.

(3) In respect to a person wishing to be elected to the office, the Declaration under sub-paragraph (2) shall be submitted to the Independent Electoral and Boundaries Commission.

Gifts or Benefits in Kind

14. (1) A gift or donation given to a State Officer on a public or official occasion shall be treated as a gift of donation to the office.

(2) Notwithstanding subparagraph (1), a State Officer may receive a gift given to the State Officer in 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 the value of Kenya Shillings twenty thousand or such other amount as may be prescribed by the Commission through Regulations.

(3) A State Officer shall not—

- (a) accept or solicit gifts, hospitality or other benefits from a person who—
 - (i) has an interest in any matter under consideration by the Office;
 - (ii) has a contractual relationship with the office;
 - (iii) has any interest that is directly or indirectly connected with the State Officers 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 Authorized Officer within seven (7) days of receipt of the gift.

(5) The Office shall maintain a register of all gifts received by the state Officers serving in the Office and another register of all gifts given by the office to other State or Public Officers

Wrongful or Unlawful Acquisition of Property

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

Conflict of Interest

16. (1) A State Officer shall use the best efforts to avoid being in a conflict of interest a situation where his or her personal interests conflict or appear to conflict with the State Officers 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 Officers and the officers official duties.

(3) A State Officer whose personal interest's conflict with their official duties shall declare the personal interest 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 sub paragraph (4) shall be in writing.

(6) Notwithstanding any directions to the contrary under subparagraph (4) a State Officer shall not influence the award of a contract to—

- (a) himself or herself;
- (b) the State Officers 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 Constitution;
- (c) any application for employment or other form of engagement with the office 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; or
- (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 (5) years after the last entry in each volume of the register.

(12) The Office shall prepare a report of the registered interests within thirty (30) 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.

Participation in Tenders Invited by the Office

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.

Public Collections

18. (1) A State Officer shall not solicit for contributions from the office or any other person or, public 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 the State Officers' integrity, impartiality or interferes with the performance of the official duties.

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

Bank Accounts Outside Kenya

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 outside Kenya.

(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 subparagraph (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 three (3) months or such other period as the Commission may prescribe by notice in the *Gazette*.

(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.

Acting for Foreigners

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.

Care of Property

21. (1) A State Officer shall take all reasonable steps to ensure that public property in his or her 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 private activities of 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 election or contract 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.

Misuse of Official Information

22. (1) A State Officer shall not directly or indirectly use or allow any person under the officers 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 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.

Impartiality

23. 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 other preferential treatment of another State Officer, Public Officer or a member of the public.

Giving of Advice

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

Offers of Future Employment

25. (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.

Former State Officer Acting in a Government or Public Office

26. 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.

Misleading the Public

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

Falsification of Records

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

Conduct of Private Affairs

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

Bullying

30. (1) A State Officer shall not bully another State or Public Officer or any other person.

(2) For purposes of subparagraph (1) "bullying" includes blackmail, coercion, threats, intimidation or repeated offensive behaviour which is vindictive, cruel, malicious or humiliating whether or not is intended to undermine a person and includes physical assault

Acting through Others

31. (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.

Reporting Improper Orders

32. 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.

Duty to Prevent Occurrence of Corruption or Unethical Practice in the Office

33. A State Officer who believes or has reason to believe 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.

Use of Social Media

34. A State Officer shall not use social media in a manner that is prejudicial to public interest, national cohesion or that otherwise constitutes a breach of any law.

Dress Code

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

Political and other Influence

36. (1) A State Officer shall exercise independence in the discharge of his duties and shall not allow himself to be subjected to political or any other internal or external influence that is detrimental to public interest.

(2) A State Officer shall not influence or attempt to influence the decision of any other State or Public Officer or public entity on any matter.

(3) A State Officer shall not in any way interfere with the duties of any other State Officer Public Officer or public entity.

Implementation of Development Projects

37. (1) A State Officer shall exercise prudence in the undertaking of development projects and shall at times prioritize projects that are most urgent for the public.

(2) For the purposes of sub-paragraph (1), a State Officer shall, before planning for any project, to the extent applicable, undertake and facilitate public and stakeholder participation in the determination of the projects to be implemented at any given time.

(3) A State Officer shall not undertake any project without prior planning or budgeting.

(4) A State Officer shall not demand or accept any kickbacks, gifts, benefits or other favours from contractors.

(5) A State Officer shall not compromise or abet comprising of standards of any project implemented for the office.

(6) A State Officer shall, subject to the law, disclose all relevant information regarding any project to any person requiring such information.

Preferential Treatment

38. A State Officer shall ensure equal and equitable distribution of resources to all persons and any section of the population in his area of jurisdiction and shall not confer any undue advantage to any person or section of the population

Citizenship and Leadership

39. (1) Subject to Article 78(3) of the Constitution, a state officer who acquires dual citizenship shall lose his or her position as a state officer.

(2) A person who holds dual citizenship shall, upon election or appointment to a state office before officially renouncing their other citizenship in accordance with the provisions of the Kenya Citizenship and Immigration Act 2011(No. 12 of 2011)

PART III—ENFORCEMENT OF THE CODE

Breach of Code

40. (1) Any person may lodge a complaint alleging a breach of this code by a State Officer to the Office or to the Commission.

(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 violation of the Constitution, the State Officer may be removed from the office in accordance with the applicable laws.

(4) Where an allegation of breach is made to the Office, the person alleging the breach shall submit a petition setting out the grounds and facts of the alleged violation to the Authorized Officer of the Office.

(5) Upon receipt of the complaint, the Office shall register and carry out investigations into the complaint, and may take action against the State Officer in accordance with the Act and any Regulations made by the Commission under the Act.

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

- (a) the Commission, with respect to civil matters; and
- (b) the Director of Public Prosecutions with respect to criminal matters.

(7) Where the complaint is made to the Commission, the Commission shall take such action against the State Officer as it deems necessary in accordance with its mandate under the law.

(8) Notwithstanding sub-paragraph (5), the Commission may, subject to the law, take any additional action it deems appropriate in relation to any breach of the Code or require the Office to take any action against a State Office who has breached the Code.

Victimization

41. A State Officer shall not in any way victimize any other State Officer or Public Officer or any other person for any lawful action or omission.

Duty of Authorized Officer and Accounting Officer to comply with Directives of the Commission in Implementation of the Code

42. The Authorized Officer or Accounting Officer of the Office shall at all times comply with such orders or directives as may be issued by the Commission from time to time towards the implementation of this Code.

PART IV—GENERAL PROVISIONS

Advisory opinion

42. 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.

Training on Leadership and Integrity

43. The office shall collaborate with the Commission to ensure that the State Officers and public officers serving in the Office are sensitized on leadership and integrity issues at least once a year.

Personal Responsibility for Compliance

44. Each State Officer shall take personal responsibility or compliance with the provisions of this Code.

Annual Report

45. The Authorized Office or his designate shall cause to be prepared and submitted to the Commission an Annual Report on the progress made in implementation and enforcement of the Code in a prescribed format by the Commission.

Amendment of the Code

46. The Office may with approval of the Commission amend this Code.

FIRST SCHEDULE (Para. 6(3))

COMMITMENT TO THE LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE COUNTY OF SAMBURU

I holder of National ID/Passport No and Post Office Box No. having been elected/appointed as a

Governor/Deputy Governor/County Secretary/County Executive Committee Member of Samburu County do hereby confirm that I have read and understood the Specific Leadership and Integrity Code for State Officers in the County Executive Committee of Samburu and hereby solemnly declare and commit myself to abide by the provisions of the Code at all times.

Sworn at

By the said)

.....) Deponent

This Day of 20.....)

Before Me)

)

)

)

.....
Judge/Magistrate/Commissioner for Oaths

Dated this day of 2017

.....
Governor of the County Government of Samburu

APPROVED by the Ethics and Anti-corruption Commission, in accordance with the provisions of section 39 of the Leadership and Integrity Act, 2012

At this day of 2017

.....
SECRETARY/ CHIEF EXECUTIVE OFFICER
ETHICS AND ANTI-CORRUPTION COMMISSION

MR/3403161

GAZETTE NOTICE NO. 5820

TURKANA COUNTY ASSEMBLY

SPECIAL SITTING

PURSUANT to Standing Order No. 27 of Turkana County Assembly Standing Orders, it is notified for the information of members of County Assembly of Turkana and the general public that the Assembly shall have special sittings on the following dates at the County Assembly Hall in Lodwar:

- (a) Tuesday, 20th June, 2017, as from 9:00 a.m.
- (b) Wednesday 21st June, 2017, as from 9:00 a.m. and 2:30 p.m.
- (c) Thursday, 22nd June, 2017, as from 9.00 a.m.

The main business will be to discuss the Budget Estimates for the FY2017/2018.

MR/3429441 GEOFFREY E. KAITUKO
Speaker, Turkana County Assembly.

GAZETTE NOTICE NO. 5821

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS I have on my own accord, decided that an inquiry be held into the—

- (a) by-laws;
- (b) working and financial conditions; and
- (c) the conduct of the management committee, and past or present members or officers;

of FinnLemn Sacco Society Limited (CS/3759) and in accordance with section 58 as read together with section 73 of the Co-operative Society Act of the laws of Kenya.

Now therefore, I authorize (1) Peter Kiama Wanjohi, Chief Co-operative Officer, Headquarters, (2) Rebecca N. Kyalo (Mrs.), Senior Co-operative Officer, Headquarters, to hold an inquiry within sixty one (60) days at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the Society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1)—Cost of inquiry.

Section 60 (2)—Recovery of costs of expenses.

Section 94—Offences.

Section 73—Surcharges.

Dated the 8th May, 2017.

MARY N. MUNGAI,

MR/3425104 *Commissioner for Co-operative Development.*

GAZETTE NOTICE NO. 5822

THE CO-OPERATIVE SOCIETIES ACT

(Cap 490)

CO-OPERATIVE TRIBUNAL SESSIONS

IN EXERCISE of the powers conferred by section 78 of the Co-operative Societies Act, 2004 as read together with Rule 21(iii) of Co-operative Societies Rule, 2004, the Chairman, Co-operative Tribunal notifies the general public of the Tribunal's Calendar of sittings outside Nairobi, during the Financial Year 2017/2018 as follows:

Embu	10th–14th July, 2017.
Eldoret	14th–18th August, 2017.
Mombasa	11th–15th September, 2017.
Kisumu	9th–13th October, 2017.
Nyeri	6th–10th November, 2017.
Kakamega	4th–8th December, 2017.
Mombasa	15th–19th January, 2018.
Embu	12th–16th February, 2018.
Kisumu	12th–16th March, 2018.
Nyeri	9th–13th April, 2018.
Kakamega	7th–11th May, 2018.
Meru	11th–15th June, 2018.

Dated the 31st May, 2017.

ALEX ITHUKU,

MR/3425104 *Chairman, Co-operative Tribunal.*

GAZETTE NOTICE NO. 5823

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 herein below:

<i>Applicant</i>	<i>Licence Category</i>
Around the Globe Limited, P.O. Box 56847–00200, Nairobi	Commercial FM Radio Licence
Nyota Frequency Modulation (FM) Limited, P.O. Box 427, Bungoma	Community FM Radio Licence
Pamoja FM Limited, P.O. Box 60525–00200, Nairobi	Community FM Radio Licence
Three Tee Holdings Limited, P.O. Box 20914–00202, Nairobi	Commercial FM Radio Licence
The Presbyterian Foundation, P.O. Box 27573–00506, Nairobi	Commercial Free to Air TV Licence
Parallel Media Limited, P.O. Box 64735–00602, Nairobi	Commercial Free to Air TV Licence
Tez Logistics Limited, P.O. Box 72670–00200, Nairobi	National Postal Courier Operator Licence

<i>Applicant</i>	<i>Licence Category</i>
Moyale Star Bus Services Limited, P.O. Box 71635–00600, Nairobi	National Postal Courier Operator Licence
Coolight Technologies Africa Limited, P.O. Box 52786–00200, Nairobi	NFP-T3 Licence

The applicants have applied for the above-mentioned licences to enable the said applicants to operate and provide services as indicated above. The grant of the licences may affect the public and county authorities, companies, persons or bodies of persons within the country.

Any public or county authority, company, person or body of persons desirous of making any representation on or objection to the grant of the licences as aforesaid must do so by letter addressed to the Director-General, Communications Authority of Kenya, CA, Centre, Waiyaki Way, P.O. Box 14448–00800, Nairobi, indicating the licence category 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 13th June, 2017.

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE NO. 5824

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 herein below:

<i>Applicant</i>	<i>Licence Category</i>
Around the Globe Limited, P.O. Box 56847–00200, Nairobi	Commercial FM Radio Licence
Nyota Frequency Modulation (FM) Limited, P.O. Box 427, Bungoma	Community FM Radio Licence
Pamoja FM Limited, P.O. Box 60525–00200, Nairobi	Community FM Radio Licence
Three Tee Holdings Limited, P.O. Box 20914–00202, Nairobi	Commercial FM Radio Licence
The Presbyterian Foundation, P.O. Box 27573–00506, Nairobi	Commercial Free to Air TV Licence
Parallel Media Limited, P.O. Box 64735–00602, Nairobi	Commercial Free to Air TV Licence
Tez Logistics Limited, P.O. Box 72670–00200, Nairobi	National Postal Courier Operator Licence
Moyale Star Bus Services Limited, P.O. Box 71635–00600, Nairobi	National Postal Courier Operator Licence
Coolight Technologies Africa Limited, P.O. Box 52786–00200, Nairobi	NFP-T3 Licence

The applicants have applied for the above-mentioned licences to enable the said applicants to operate and provide services as indicated above. The grant of the licences may affect the public and county authorities, companies, persons or bodies of persons within the country.

Any public or county authority, company, person or body of persons desirous of making any representation on or objection to the grant of the licences as aforesaid must do so by letter addressed to the Director-General, Communications Authority of Kenya, CA, Centre, Waiyaki Way, P.O. Box 14448–00800, Nairobi, indicating the licence category 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 13th June, 2017.

FRANCIS W. WANGUSI,
Director-General.

GAZETTE NOTICE No. 5825

THE INSOLVENCY ACT

(No. 18 of 2015)

THE COMPANIES ACT

(No. 17 of 2015)

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND ADMIRALTY DIVISION-MILIMANI LAW
COURTS

IN THE MATTER OF EAGLE VET KENYA LIMITED

INSOLVENCY CAUSE NO. 11 OF 2017

PETITION FOR THE INSOLVENCY/LIQUIDATION

NOTICE is given that a petition for the insolvency/liquidation of the above-named company by the High Court of Kenya, Milimani Law Courts, Nairobi was on the 6th June, 2017, presented to this court by Ezekiel Onyango (Dr.) of c/o Ochieng' K. & Associates, Advocates, Kantaria House, 2nd Floor, 25, Muindi Mbingu Street, P.O. Box 41722-00100, Nairobi, Email: kochieng@ochiengkassociates.com

And the said petition is directed to be heard before the High Court sitting in Nairobi, Commercial and Admiralty Division and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing, in person, or by his advocate, for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such copy on payment of the regulated charge for the same.

Dated the 7th June, 2017.

MR/3425008

OCHIENG' K. & ASSOCIATES,
Advocates for the Petitioner.

NOTE

Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named notice in writing of his intention so to do. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocate, of any, and must be served, or if posted, must be sent by post in sufficient time to reach the above named.

GAZETTE NOTICE No. 5826

THE INSOLVENCY ACT

(No. 18 of 2015)

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND TAX DIVISIONS

MILIMANI LAW COURTS

IN THE MATTER OF LIQUIDATION OF GEM CM
CONSTRUCTION LIMITED

INSOLVENCY CAUSE NO. 7 OF 2016

PETITION FOR A LIQUIDATION ORDER

NOTICE is given that a petition for the liquidation of the above-named company by the High Court of Kenya, was on the 28th October, 2016, presented to the said court by Jamii Bora Bank Limited, of P.O. Box 22741-00400, Nairobi.

And the said petition is directed to be heard before the said court sitting in Nairobi, on the 23rd June, 2017, and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such copy on payment of the regulated charge for the same.

Dated the 2nd June, 2017.

MR/3425156

WALKER KONTOS,
Advocates for the Petitioner,
Hakika House, Bishops Road,
P.O. Box 60680-00200, Nairobi.

NOTE

Any person who intends to appear on the hearing of the said petition must serve or send by post to the above-named notice in writing of his intention to do so. The notice must state the name and address of the person, or, if a firm, the name and address of the firm, and must be signed by the person or firm, or his or their advocate, if any, and must be served, or if posted must be sent by post, in sufficient time to reach the above named not later than 4.00 O'clock in the afternoon of the 22nd June, 2017.

GAZETTE NOTICE No. 5827

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITYENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED STEEL ROLLING MILL FACTORY IN
MWELE ALONG MAZERAS-KALOLENI ROAD, RABAI SUB
COUNTY, IN KILIFI 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, Jumbo Steel Mills Limited, is proposing to construct a steel rolling mill factory on plot L.R. No. Buni/Kisimani/1181, along Mazeras-Kaloleni Road in Mwele, Rabai Sub-County, Kilifi County, measuring a total of 4.46 Ha. The proposed factory will be mainly used for smelting scrap metals important for use in the production of billets, bars/structural steel, storage and operation of the facility. The proposed development is designed into three chambers housed in one building (Billet storage area, structural rolling mill and rebar TMT rolling mill storage /areas); the staff residence; an office block, security guard office, washrooms and changing rooms; four go-downs; workers' washrooms, ablution block, canteen, security tower, and residence; Both the designs and plans of the proposed development project has put into consideration various environmental aspects that will ensure that the proposed development coexist freely with the surrounding natural environment.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Vegetation clearance	<ul style="list-style-type: none"> Clearing should be limited to the areas required for construction. Landscaping of disturbed areas should be undertaken after construction.
Soil degradation	<ul style="list-style-type: none"> Natural drainage to be maintained or improved. Stripped topsoil should be used for landscaping. Areas dedicated for hazardous material storage shall provide spill containment and facilitate clean up through measures such as dedicated spill response equipment. Storage sites for petroleum products to be secured and signs to be posted which include hazard warnings, who to contact in case of a release (spill), access restrictions and under whose authority the access is restricted will be posted. In case of soil pollution, subsurface investigations should be conducted which should involve the collection of subsurface soil and groundwater samples for laboratory analysis.

Generation of solid waste	<ul style="list-style-type: none"> Construction waste should be recycled or reused to ensure that materials that would otherwise be disposed of as waste are diverted for productive uses; excavated soil and debris should be properly disposed of by backfilling and landscaping. Contracted waste handlers should be licensed by NEMA to transport and dispose waste at approved dumpsites only. During transportation of waste, it should be covered to avert dispersion along the way. Hazardous waste should not be mixed with other solid waste generated and should be managed by way of incineration or land-filling through a licensed hazardous waste handler. Strict adherence to Waste Management Regulations, 2006. 	<ul style="list-style-type: none"> Adherence to Noise And Excessive Vibration Pollution (Control) Regulations, 2009.
Alteration of natural drainage system	<ul style="list-style-type: none"> Monitor the natural flow system during heavy rains; special attention should be given to the outflow of the natural drains collecting flood/rainwater from the areas under construction. Improve on the existing natural drainage systems to avoid flooding. 	<ul style="list-style-type: none"> Equal employment opportunities for both men and women. Expose and involve women in construction activities where possible in an effort to transfer required skills to them. Involve women groups in activities that they are good at such as landscaping Enhance gender sensitivity and reduce gender discrimination in construction activities.
Air pollution	<ul style="list-style-type: none"> Conduct an air quality audit to collect baseline data that can be measured against. Construction site and transportation routes to be water-sprayed on dry and windy days, especially if near sensitive receptors. Haulage trucks must be covered. Particulate emissions will be controlled by the off-site disposal of construction debris. Vehicles and construction machinery should be properly maintained. All diesel fuel in use should be ultra-low Sulphur diesel. Staff working in dust generating activities e.g. site preparation, excavation, concrete mixing should be provided with dust masks. Strict Adherence to Air Quality Regulations, 2006. 	<ul style="list-style-type: none"> Conduct Regular drills shall be undertaken to test the response of the involved stakeholders. Use signage to warn staff and/ or visitors that are not involved in construction activities. Restrict non-essential staff from the construction sites. Develop evacuation procedures to handle emergency situations. Truck drivers should maintain a speed limit of not more than 20Km/hr. Compliance to all international, national and local health and safety standards that may exist. Clear marking of work site hazards and training in recognition of hazard symbols. Training of all personnel in fire prevention and protection. Provision of first aid boxes and a trained first aider available during all working hours. Regular inspection, testing and maintenance of equipment and machinery. Use of water sprays to arrest dust. Containment of hazardous materials. Provide adequate protective gear to construction workers. Comply with the provisions of OSHA 2007.
Noise pollution	<ul style="list-style-type: none"> Conduct a noise survey audit to provide baseline data to monitor against. Establish means for the public to contact the engineer-in-charge (i.e., provide telephone number, email, etc.) and methods to handle complaints. The use of hearing protection gear by workers when exposed to noise levels above 85 dB (A). It is recommended that the contractor ensures that noise & excessive vibration from construction activities are within permissible levels as per the provision of the Environmental Management and Coordination (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009. Construction work should strictly be undertaken between 8:00am – 5pm or as per EIA license conditions. Use of well-maintained machineries with minimal noise emissions. 	

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, Kilifi 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 this project.

GEOFFREY WAHUNGU,
Director-General,

MR/3403058

National Environment Management Authority.

GAZETTE NOTICE NO. 5828

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED 41 STOREY RESIDENTIAL BUILDING ON
PLOT L.R.NO. 209/3006, 4TH NGONG AVENUE, UPPER HILL,
KILIMANI SUB-LOCATION, WESTLANDS DIVISION,
WESTLANDS SUB-COUNTY, IN NAIROBI CITY 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, Larkspur Properties Ltd, is proposing to construct a 41 level residential building with a total of 300 units in Upper Hill, Westland, Nairobi City County approximately 2km from the CBD. The project shall be an upscale project that will fully showcase the urban vitality and modern atmosphere of Nairobi. The building will have semi basement floor, ground floor, level 1-5 for parking, and level 6 to 41 comprising of executive duplex apartments, technical floor, indoor pool, VIP apartments, and penthouses. The proposed project site is on Plot L.R. 209/3006 measuring approximately 1 acre on 4th Ngong Avenue, Upper Hill, Kilimani Sub-location, Kilimani Location, Westlands Division, Westlands Sub-County, Nairobi City County

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Increased demand of raw materials	<ul style="list-style-type: none"> Construction materials will be sourced from licensed quarries and local suppliers who use environmentally friendly processes in their operations. Accurate budgeting and estimation of actual construction material requirements to ensure that the least amount of material necessary is ordered and to ensure that the amount of construction materials left on site after construction is kept minimal. Ensuring that damage or loss of materials at the construction site is kept minimal through proper handling.
Construction and domestic wastes	<ul style="list-style-type: none"> Construction waste will be recycled or reused to ensure that materials that would otherwise be disposed of as waste are diverted for productive uses. Provide facilities for proper handling and storage of construction materials to reduce the amount of waste caused by damage or exposure to the elements. Ensure effective drainage into the NCWSC sewer system. Regular maintenance checks on drainage system. Proper and constant maintenance of the building's plumbing system. Regularly checking for plumbing leaks and practicing water conservation will help the system's operation. Adherence to Waste Management Regulations of 2006. Adherence to Water Quality Regulations, 2006.
Dust and air pollution	<ul style="list-style-type: none"> Watering all active construction areas as and when necessary to lay dust.

Noise pollution	<ul style="list-style-type: none"> A speed limit of 10km/hr. shall apply to all construction vehicles on the site. Rehabilitation of disturbed areas once completed. Materials transport equipment will be cleaned on a regular basis. Planting appropriate shrubs and flowers to compensate for emissions. Adherence to Air Quality Regulations, 2014. Restriction of the work hours during the construction phase from 8 a.m. to 6 p.m. All machinery used during construction shall be maintained in a sound mechanical condition. Co-ordinate with relevant agencies regarding all construction activities in the project area. Limit pick-up trucks and other small equipment to a minimum idling time and observe a common-sense approach to machine use, and encourage workers to shut them off whenever possible. Adherence to Noise And Excessive Vibration Pollution (Control) Regulations, 2009.
Increased vehicular traffic	<ul style="list-style-type: none"> Undertake traffic impact studies/assessments. Construction vehicles to enter and leave the site through designated paths only. Posting traffic warning signs on both approaches to the construction site to warn other road users of traffic risks. Strict adherence to speed limits within the proponent's premises of 10 km/hr. Clearly marking parking spaces, installation and maintenance of traffic guide signage.
Increased energy demand	<ul style="list-style-type: none"> Sensitization of staff to conserve non-renewable fossil energy by switching off machinery and equipment when they are not being used. Proper planning of transportation of materials to ensure that fossil fuels (diesel, petrol) are not consumed in excessive amounts unnecessarily. Monitoring energy use during construction/welding and operation and setting targets for reduction of energy use. Installation and use of energy efficient welding and lighting equipment during construction and operation, respectively.
Occupational health and safety	<ul style="list-style-type: none"> Provision of appropriate Personal Protective Equipment (PPE) to construction workers. Safety education and training for workers. Barricading the construction area appropriately and posting public warnings. Providing firefighting equipment and in easily accessible areas as well as ensuring site personnel are well trained to use them as well as maintaining them regularly. Adherence to the Occupational Health and Safety rules and regulations stipulated in the Occupational Safety and Health Act, 2007.

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, Nairobi City 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 this project.

GEOFFREY WAHUNGU,
Director-General,

MR/3425080 National Environment Management Authority.

GAZETTE NOTICE NO. 5829

PIONEER ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 20333-00200, Nairobi

LOSS OF POLICY

Policy No. 201103048 in the name and on the life of Stephen Kitela Masaku.

REPORT has been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Pioneer Assurance Company 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 29th May, 2017.

TIMOTHY MUTUA,
Life Manager.

MR/3403262

GAZETTE NOTICE NO. 5830

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. 949212 in the name and on the life of Agnes Ann Cherono Koskei.

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

Dated the 11th January, 2017.

SASEENDRAN PV,
General Manager, Life Division.

MR/3403193

GAZETTE NOTICE NO. 5831

KENINDIA ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

LOSS OF POLICY

Policy No. P20120947 in the name and on the life of Phyllis Moraa Oyugi.

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

Dated the 9th March, 2017.

SASEENDRAN PV,
General Manager, Life Division.

MR/3403193

GAZETTE NOTICE NO. 5832

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 163-297 in the name and on the life of Grace Wanjiku Wangai.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance Company (K) 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 31st May, 2017.

SIMEON BWIRE,
Underwriting Manager, Life.

MR/3403344

GAZETTE NOTICE NO. 5833

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 462-106 in the name and on the life of Noreen Alisia Obilo.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance Company (K) 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 31st May, 2017.

SIMEON BWIRE,
Underwriting Manager, Life.

MR/3403344

GAZETTE NOTICE NO. 5834

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 161-15547 in the name and on the life of Patrick Muli Mutiso.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance Company (K) 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 31st May, 2017.

SIMEON BWIRE,
Underwriting Manager, Life.

MR/3403344

GAZETTE NOTICE NO. 5835

BRITAM LIFE ASSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 160-3263 in the name and on the life of Joseph Mwangi Maina.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to Britam Life Assurance Company (K) 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 31st May, 2017.

SIMEON BWIRE,
Underwriting Manager, Life.

MR/3403344

GAZETTE NOTICE NO. 5836

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. 188293 in the name of Edith Karimi Gitonga.

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

Dated the 7th June, 2017.

LYNETTE ROP,
Life Department.

MR/3403456

GAZETTE NOTICE NO. 5837

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. IL201500825610 in the name of Emmanuel Mwachilu Mbololo.

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

Dated the 30th May, 2017.

LYNETTE ROP,
Life Department.

MR/3403456

GAZETTE NOTICE NO. 5838

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. IL201601008442 in the name of Andrew Wainaina Kariuki.

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

Dated the 7th June, 2017.

LYNETTE ROP,
Life Department.

MR/3403456

GAZETTE NOTICE NO. 5839

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. 154016 in the name of Michael Njau Njoroge.

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

Dated the 7th June, 2017.

LYNETTE ROP,
Life Department.

MR/3403456

GAZETTE NOTICE NO. 5840

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. 194322 in the name of John Gitonga Kahia.

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

Dated the 7th June, 2017.

LYNETTE ROP,
Life Department.

MR/3403456

GAZETTE NOTICE NO. 5841

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. IL201100016084 in the name of Gopher Omondi Ogembo.

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

Dated the 7th June, 2017.

LYNETTE ROP,
Life Department.

MR/3403456

GAZETTE NOTICE NO. 5842

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th April, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 356, in Volume DI, Folio 113/2023, File No. MMXVII, by our client, John Ragira Ongeri Petronila Getena, of P.O. Box 72774-00200, Nairobi in the Republic of Kenya, formerly known as John Ragira Ongeri formally and absolutely renounced and abandoned the use of his former name John Ragira Ongeri, and in lieu thereof assumed and adopted the name John Ragira Ongeri Petronila Getena for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name John Ragira Ongeri Petronila Getena only.

JULIUS NYAKIANGANA & COMPANY,

MR/3403438 *Advocates for John Ragira Ongeri Petronila Getena,
formerly known as John Ragira Ongeri.*

GAZETTE NOTICE NO. 5843

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th June, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 911, in Volume DI, Folio 112/2012, File No. MMXVII, by our client, Keziah Wairimu Karuoro-Kihara, of P.O. Box 17202-00100, Nairobi in the Republic of Kenya, formerly known as Keziah Wairimu Karuoro formally and absolutely renounced and abandoned the use of her former name Keziah Wairimu Karuoro, and in lieu thereof assumed and adopted the name Keziah Wairimu Karuoro-Kihara for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Keziah Wairimu Karuoro-Kihara only.

Dated the 30th May, 2017.

GITONGA-MWANGI & COMPANY,

MR/3403390 *Advocates for Keziah Wairimu Karuoro-Kihara,
formerly known as Keziah Wairimu Karuoro.*

GAZETTE NOTICE NO. 5844

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd May, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation 2026, in Volume DI, Folio 124/2201, File No. MMXVII, by our client, Valji Lakhman Vekaria (Guardian) on behalf of Rajesh Valji Vekaria (minor), of P.O. Box 1330-00600, Nairobi in the Republic of Kenya, formerly known as Pritesh Valji Vekaria formally and absolutely renounced and abandoned the use of his former name Pritesh Valji Vekaria, and in lieu thereof assumed and adopted the name Rajesh Valji Vekaria for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Rajesh Valji Vekaria only.

MR/3403338 **PHILIP MUOKA & COMPANY,**
*Advocates for Valji Lakhman Vekaria,
(Guardian) on behalf of Rajesh Valji Vekaria (minor),
formerly known as Pritesh Valji Vekaria.*

GAZETTE NOTICE NO. 5845

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th October, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2406, in Volume DI, Folio 123/2184, File No. MMXVII, by our client, Tom Wanyonyi Sitati Wekesa, of P.O. Box 21080, Bungoma in the Republic of Kenya, formerly known as Waliaula Wekesa Kennedy formally and absolutely renounced and abandoned the use of his former name Waliaula Wekesa Kennedy, and in lieu thereof assumed and adopted the name Tom Wanyonyi Sitati Wekesa for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Tom Wanyonyi Sitati Wekesa only.

MR/3425002 **AMUTALLAH ROBERT & COMPANY,**
*Advocates for Tom Wanyonyi Sitati Wekesa,
formerly known as Waliaula Wekesa Kennedy.*

GAZETTE NOTICE NO. 5846

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th December, 2015, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1432, in Volume DI, Folio 197/2642, File No. MMXVI, by our client, Mukhtar Gobe Woche, of P.O. Box 35, Moyale in the Republic of Kenya, formerly known as Mukhtah Woche Ghaye formally and absolutely renounced and abandoned the use of his former name Mukhtah Woche Ghaye, and in lieu thereof assumed and adopted the name Mukhtar Gobe Woche for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mukhtar Gobe Woche only.

MR/3425021 **KLARIE JOSHUA & COMPANY,**
*Advocates for Mukhtar Gobe Woche,
formerly known as Mukhtah Woche Ghaye.*

GAZETTE NOTICE NO. 5847

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th April, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation 1222, in Volume DI, Folio 114/2033, File No. MMXVII, by our client, Kibuga Kinyua Kariithi (Guardian) on behalf of Waruguru Kibuga (minor), of P.O. Box 44223-00100, Nairobi in the Republic of Kenya, formerly known as Ruguru Kibuga formally and absolutely renounced and abandoned the use of her former name Ruguru Kibuga, and in lieu thereof assumed and adopted the name Waruguru Kibuga for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Waruguru Kibuga only.

MR/3425101 **WARUHIU K'OWADE & NG'ANG'A,**
*Advocates for Kibuga Kinyua Kariithi,
(Guardian) on behalf of Waruguru Kibuga (minor),
formerly known as Ruguru Kibuga.*

GAZETTE NOTICE NO. 5848

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th May, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 55, in Volume DI, Folio 128/2261, File No. MMXVI, by our client, James Kisiah Ilaki, of P.O. Box 863-30100, Nairobi in the Republic of Kenya, formerly known as James Kisiah Ilaki formally and absolutely renounced and abandoned the use of his former name James Kisiah Ilaki, and in lieu thereof assumed and adopted the name James Kisiah Ilaki for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name James Kisiah Ilaki only.

MR/3434506 **MICHAEL, DAUD & ASSOCIATES,**
*Advocates for James Kisiah Ilaki,
formerly known as James Kisiah Ilaki.*

GAZETTE NOTICE NO. 5849

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th April, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2394, in Volume DI, Folio 124/2203, File No. MMXVII, by our client, Edward Wafula Waiti Mukuyuni, of P.O. Box 68452-00622, Kimilili in the Republic of Kenya, formerly known as Edward Wafula Waiti formally and absolutely renounced and abandoned the use of his former name Edward Wafula Waiti, and in lieu thereof assumed and adopted the name Edward Wafula Waiti Mukuyuni for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Edward Wafula Waiti Mukuyuni only.

MR/3425191 **ROGERS OMBACHI & COMPANY,**
*Advocates for Edward Wafula Waiti Mukuyuni,
formerly known as Edward Wafula Waiti.*

GAZETTE NOTICE NO. 5850

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th May, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. DB 11, in Volume B13, Folio 1717/11646, File No. 1637, by our client, Terrie Ruth Nyaboke, of P.O. Box 3130-30100, Eldoret, formerly known as Ruth Nyaboke Iteba, formally and absolutely renounced and abandoned the use of her former name Ruth Nyaboke Iteba, and in lieu thereof assumed and adopted the name Terrie Ruth Nyaboke, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Terrie Ruth Nyaboke only.

MR/3425023 **NYAMBURA KAMAU,**
*Advocates for Terrie Ruth Nyaboke,
formerly known as Ruth Nyaboke Iteba.*

GAZETTE NOTICE NO. 5851

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th October, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 974, in Volume D1, Folio 110/1994, File No. MMXVII, by our client, Muthoni Beatrice Thuo, of P.O. Box 16505-00100, Nairobi, formerly known as Beatrice Muthoni Thuo, formally and absolutely renounced and abandoned the use of her former name Beatrice Muthoni Thuo, and in lieu thereof assumed and adopted the name Muthoni Beatrice Thuo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Muthoni Beatrice Thuo only.

MR/3425037 **M. W. MULI & COMPANY,**
*Advocates for Muthoni Beatrice Thuo,
formerly known as Beatrice Muthoni Thuo.*

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:

	<i>KSh.</i>	<i>cts.</i>
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:

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

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:

	<i>KSh.</i>	<i>cts.</i>
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.