


THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXIX—No. 181

NAIROBI, 8th December, 2017

Price Sh. 60

GAZETTE NOTICE NO. 12088

THE PUBLIC FINANCE MANAGEMENT ACT

(No.18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (NATIONAL GOVERNMENT AFFIRMATIVE ACTION FUND) REGULATIONS, 2016

(L.N. 52 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 16 (7) of the Public Finance Management (National Government Affirmative Action Fund) Regulations, 2016, the Cabinet Secretary for Public Service, Youth and Gender Affairs appoints the persons listed in the Schedule hereto to be members of various County National Government Affirmative Action Fund Committees, for a period of three (3) years, with effect from the 8th December, 2017.

SCHEDULE

County	Constituency	Names
EMBU		
Under regulation 16(3)(a)	Mbeere North	Florence Wanjiru Njue
	Mbeere South	Victory Mwende Mbogo
	Runyenjes	Festus Kinyua Munyi
	Manyatta	Justus Nyaga Muguimi
Under regulation 16(3)(b)	PWD Representative	Michael Musangi Ndwiga
Under regulation 16(3)(c)	Ministry of Interior and Government Co-ordination	
Under regulation 16(3)(d)	Ministry of Public Service, Youth and Gender Affairs	
THARAKA NITHI		
Under regulation 16(3)(a)	Chuka	
	Igambangombe	Patrick Mbaka Mbiuki
	Maara	Lydia Wambui Kinyua
	Tharaka	Rael Wanja Mark
Under regulation 16(3)(b)	PWD Representative	Peterson Mbaka Kiraithe

Under regulation 16(3)(c) Ministry of Interior and Government Co-ordination

Under regulation 16(3)(d) Ministry of Public Service, Youth and Gender Affairs

KWALE

Under regulation 16(3)(a)	Msambweni	Omari Idd Boga
	Lunga Lunga	Mahmoud Omari Nassemoh
	Matuga	Mwanaidi N' Sera Boto
	Kinango	Khadija Chai Ngala

Under regulation 16(3)(b) PWD Representative Mwabwanga Ali Mwalim

Under regulation 16(3)(c) Ministry of Interior and Government Co-ordination

Under regulation 16(3)(d) Ministry of Public Service, Youth and Gender Affairs

The appointment of the members made *vide* Gazette Notice Nos. 3448 of 2015 and 1154 of 2017 are revoked.

Dated the 7th December, 2017.

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

GAZETTE NOTICE NO. 12089

MINISTRY OF SPORTS, CULTURE AND THE ARTS

WORLD RALLY CHAMPIONSHIPS (WRC), SAFARI RALLY PROJECT

APPOINTMENT OF THE STEERING COMMITTEE AND ORGANIZING COMMITTEE FOR (WRC) SAFARI RALLY PROJECT

IT IS notified for general information that following the sanctioning of Safari Rally as a premiere continental Rally by International Motorsport Federation (FIA) to be held in Kenya in 2018, and with a nod by the said FIA to set up the WRC Safari Rally Project organizational structures with the hope of achieving full World Rally Championships (WRC) by 2020, the Cabinet Secretary, Ministry of Sports, Culture and the Arts has appointed committees to be known

as the Steering Committee (SC) and Organizing Committee (OC) for WRC Safari Rally Project consisting of—

(a) Steering Committee:

Chairman: Cabinet Secretary, Sports, Culture and the Arts
Vice-Chairman: Principal Secretary, Sports Development
 Chief Executive Officer, Organizing Committee

Members:

Phineas Kimathi Muriithi (*ex official*)
 Principal Secretary, Ministry of Tourism
 Joshua Oigara Group CEO (KCB)
 James Muiruri Kahumbura (Director KMSF)
 Jaswant Singh Rai (Teams)
 John W. Njogu (Legal)

(b) Organizing Committee:

Chief Executive Officer: Phineas Kimathi Muriithi

Members:

Ministry of Sports Representative
 Ministry of Tourism Representative
 Ministry of Transport and Infrastructure
 Ministry of Interior Representative
 Ministry of Devolution Representative
 Ragbir Singh Chathe (Director, KMSF)
 Bimal Patel (Director, KMSF)
 Manjinder Singh Bansal (Director, KMSF)
 Supinder Singh Soin (Dr.) (Chairman, Rallies Commission)
 Surinder Thatthi (V.P. FIA)
 Chris Eden (Engineer, Technical Delegate)
 Peter Njenga (Rally, P.R. Expert)
 Hellen Shiri (Event Secretary)
 George Mwangi (Rally Navigator/Drivers Rep.)

The Chairman of each committee shall chair the meetings of the committee and in their absence, the Vice-Chairman shall chair and in the absence of both, the members present shall elect a member of the committee to Chair the meeting.

The functions of the Steering Committee shall be to offer policy guidance and organizational framework meeting international standards for hosting of the FIA World Championship Safari Rally.

In the performance of its functions, the organizing committee shall, with the approval of the cabinet secretary open and operate a bank account at the National Bank of Kenya, Harambee Avenue.

The Term of Office – The Committees and the Secretariat shall be in office from 1st November, 2017, for a period of three (3) years to organize the 2018 FIA Safari Rally world championship candidate event and subsequent FIA Safari Rally World Rally Championship events.

Compile a report of the event and audited accounts to be submitted to the cabinet secretary responsible for sports within three months after the conclusion of the event annually.

Compile and present a report of the event and audited accounts to be submitted to the FIA within three (3) months after the conclusion of each event.

The Secretariat

- (a) The organizing committee shall be based at any government owned or leased facility for logistics and technical operations.
- (b) The Chief Executive Officer shall be the head of the Organizing Committee and shall be responsible for carrying out the functions set out in this paragraph and such number of staff as shall be deemed appropriate by the committee, who shall be recruited and/or provided by the Ministry.

(c) The Secretariat of the organizing committee under the general direction of the Chief Executive Officer shall be responsible for—

- (i) providing appropriate background briefing to the committee;
- (ii) supervising and controlling the day to day operations of the committee;
- (iii) recommending the hiring of technical staff or any other such staff that may be deemed appropriate for the purpose of the committee;
- (iv) preparing the Committee's report and disseminating of information deemed relevant by the Committee;
- (v) ensuring prudent management of all funds in consultation with steering committee;
- (vi) overall coordination of all activities of the committee;
- (vii) co-ordinating the activities of the committee in particular ensuring liaison with the Chairman of the committee and directors of the various committees.
- (viii) matters relating to protocol, public relations and procuring consultancy services for the committee;
- (ix) organizing and coordinating travel and accommodation for members of the committee and the sub-committees;
- (x) setting up the championships administration center;
- (xi) communicating with FIA and other partners in consultation with the Chairman; and
- (xii) performing such other assignments as may be assigned from time to time by the steering committee in the exercise of its mandate.

Funding

- (a) The activities of the Organizing Committee (OC) shall be funded through the regular Government Budget on grant basis.
- (b) The Organizing Committee (OC) may also receive grants from well-wishers and sponsors to finance any of its planned activities.

Dated the 23rd November, 2017.

HASSAN WARIO ARERO,
 Cabinet Secretary for Sports, Culture and the Arts.

GAZETTE NOTICE No. 12090

THE EAST AFRICAN LEGISLATIVE ASSEMBLY ELECTIONS ACT, 2011

THE EAST AFRICAN LEGISLATIVE ASSEMBLY ELECTIONS (ELECTION OF MEMBERS OF THE ASSEMBLY) RULES, 2017

(L.N. No. 58 of 2017 as amended by L.N. 171 of 2017)

APPOINTMENT OF ELECTION DAY

IT is notified for the general information of the public that Rule 15 (1) of the East African Legislative Assembly Elections (Election of Members of the Assembly) Rules, 2017, provides that the presiding officers, who are the Clerks of the National Assembly and the Senate, shall, by notice published in the *Gazette* and in at least two newspapers of national circulation, appoint a date and venue for the holding of the election by the respective Houses of Parliament, which shall be not more than fourteen (14) days after the nomination day.

Pursuant to Rule 15 (1) of the East African Legislative Assembly Elections (Election of Members of the Assembly) Rules, 2017, we, the Presiding Officers, appoint Thursday, 14th December, 2017 as the election day. The elections shall be held at 2:30 p.m. in the National Assembly Chambers and in the Senate Chambers, respectively, Main Parliament Buildings, Nairobi.

MICHAEL R. SIALAI, J. M. NYEGENYE,
 Clerk of the National Assembly, Clerk of the Senate/Secretary, PSC,
 Presiding Officer. Presiding Officer.

GAZETTE NOTICE NO. 12091

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

COUNTY EXECUTIVE COMMITTEE MEMBERS OF NAIROBI
CITY COUNTY GOVERNMENT

APPOINTMENT

IT is notified for the information of the general public that pursuant to Article 179 (2) (b) of the Constitution of Kenya and section 30 (1) (b) and section 44 of the County Governments Act, the Governor of Nairobi City County has upon approval by the County Assembly on 8th November, 2017 appointed the persons whose names appear hereunder as members of the County Executive Committee.

Veska J. Kangogo (Ms.)	CECM- Finance and Economic Planning
Charles Kerich	CECM- ICT and E- Government
Lawrence M. Wambua	CECM- Devolution, Public Service and Administration
Peter Wachira Njuguna (Arch.)	CECM- Lands, Urban Renewal and Housing
Janet M. Ouko (Ms.)	CECM- Education, Youth, Gender, Sports, Culture and Sports
Emma Mukuhi Muthoni (Ms.)	CECM-Environment, Water, Energy and Natural Resources
Danvas Makori (Dr.)	CECM-Agriculture, Livestock Development and Fisheries
Allan Igambi Esabwa	CECM-Commerce, Tourism and Co-operatives
Mohamed Ahmed Dagane	CECM-Roads, Infrastructure and Transport
Hitan C. Majevdia	CECM-Health Services

Dated the 6th December, 2017.

MIKE MBUVI SONKO KIOKO,
Governor, Nairobi City County.

GAZETTE NOTICE NO. 12092

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

WEST POKOT COUNTY SECRETARY

APPOINTMENT

IN EXERCISE of the powers conferred to me by Article 179 (2) (b) of the Constitution as read with section 44 (1), (2) and (3) of the County Governments Act, 2012, and upon approval by the County Assembly of West Pokot in its session held on 6th December, 2017, I, John Krop Lonyangapuo, Governor of West Pokot County, appoint the person named in the first column of the schedule, to be the County Secretary of the West Pokot County Government responsible for the matters respectively specified in the second column of the Schedule.

SCHEDULE

Name of Member	Responsibilities
Mike Ptoo Parklea (Dr.)	County Secretary, Head of the County Public Service and Secretary to the County Executive Committee

Dated the 7th December, 2017

JOHN KROP LONYANGAPUO,
Governor, West Pokot County.

GAZETTE NOTICE NO. 12093

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

WEST POKOT COUNTY CHIEF OFFICERS

APPOINTMENT

IN EXERCISE of the powers conferred to me by Article 235 (1) of the Constitution as read with section 45 (1) (a) of the County Governments Act, 2012, and upon approval by the County Assembly of West Pokot in its session held on 6th December, 2017, I, John Krop Lonyangapuo, Governor of West Pokot County, appoint the person(s) named below to be the County Chief Officers.

Name of the Chief Officers	Responsibilities
Timothy Loiue Lomulen Lokopia	Chief Officer, Lands and Housing
Peter Adoki	Chief Officer, Environment and Natural Resources
Mary Cheptur Ngoriakes (Ms.)	Chief Officer, Education
Linus Kapaty Losialima	Chief Officer, Investment and Co-operative Development
Edna Cheptoo Krop (Ms.)	Chief Officer, Sanitation and Emergency Services
Samson Maywa Nyang'aluk	Chief Officer, Pastoral Economy
Jonathan Karita	Chief Officer, Agriculture and Irrigation
Wilson Losuron Ngoroko	Chief Officer, Youth, Sports and Social Services
Solomon Merireng	Chief Officer, Economic Planning
Ibrahim Pkiyach Longolmoi	Chief Officer, Health
Milka P. Chelagat (Dr.)	Chief Officer, Water
Betty Cherop Chedotum (Ms.)	Chief Officer, Public Service and ICT
Elijah Kau Lopuke	Chief Officer, Lands
Musa Lotugh Anupa	Chief Officer, Technical Training
John Karamunya Limakamar	Chief Officer, Transport and Infrastructure
Isaiah Pendou	Chief Officer, Administration and Devolved units
Simon K. Kodomuk	Chief Officer, Roads and Public Works
Alex Lokimoi	Chief Officer, Trade and Industrialization
Thomas Lotunyang Lorwata	Chief Officer, Tourism and Culture

Dated the 7th December, 2017.

JOHN KROP LONYANGAPUO,
Governor, West Pokot County.

GAZETTE NOTICE NO. 12094

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

THE KISUMU COUNTY TASKFORCE TEAM

APPOINTMENT

IN EXERCISE of the powers conferred by Article 176 (1) and (2), the Fourth Schedule, Part II, Section 8 of the Constitution, section 30 (2) as read with section 31 (d) of the County Governments Act, the Governor of Kisumu County appoints—

George Nyambune Weda	—	Chairperson
Nicholas O.G Migot	—	Secretary.
Doris Ombara (Ms.)	—	ex officio
Adv. Kenneth Odour Amondi	—	Member
James Goro Oronge	—	Member
Edris Omondi	—	Member
Kennedy Hongo (Dr.)	—	Member

to be members of Taskforce on Irregular and Multiple Allocation of Public Land in Kisumu County, with immediate effect for a period of thirty (30) days.

Dated the 27th November, 2017

PETER ANYANG' NYONG'O,
Governor, Kisumu County.

GAZETTE NOTICE NO. 12095

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(Cap. 387)

CONSTITUTION OF ELGEYO/MARAKWET COUNTY ENVIRONMENT COMMITTEE

PURSUANT to express and implied powers conferred by section 29 of the Environmental Management and Co-ordination Act, the Governor of Elgeyo/Marakwet County constitutes the persons named hereto, to be members of the Elgeyo/Marakwet County Environment Committee.

Under section 29 (2) (a) —

CEC in charge of environmental matters in Elgeyo/Marakwet County who shall be the Chairperson

Under section 29 (2) (b) —

County Director of Environment, National Environment Management Authority who shall be the Secretary to the County Environment Committee

Under section 29 (2) (c) —

One representative for each of the Ministries responsible for the matters specified in the First Schedule at the County level

Under section 29 (2) (d) – (g) —

Members:

Susan Jeruto Kirui

Gilbert Kipkosgei Chelimo

William Kimaiyo Rutto

William Rotich Kisang

Ruth Jeruto Chebii

Paul Wahongo Opiyo

Representative of Kerio Valley Development Authority

Representative of Lake Victoria North Water Services Board

Members appointed under section 29 (2) (d) – (g) shall hold office for a period of three (3) years.

Dated the 29th November, 2017

ALEX TOLGOS,
Governor, Elgeyo Marakwet.

GAZETTE NOTICE NO. 12096

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF KWALE

DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES MANAGEMENT

PROPOSED ENVIRONMENTAL COMMITTEE

The following are the appointed and gazetted members of the Kwale County Environment Committee by the Governor, Kwale County.

Names	ID No.	Ward/ Institution
Paul Mapi	12488880	Puma
Gabriel Majele	23043509	Mackinon Road
Fujo Juma Hussein	5423796	Vanga

Mohamed Jumadari
Malumbo Suleiman Salim 3167722
Elias Kimaru
Mwanauba Yeya 11139501
Agness Odira Otieno 9049413
Mwanahawa M. Salim

Onemus Kiahiu Macharia

Mwanasha Mwabudzo

Dated the 23rd November, 2017

Vumbu
Waa/Ngombeni
World Wide Fund(WWF)
Ukunda
Ukunda
Kwale County Natural
Resource Network (KCNRN)
South Coast Residents
Association (SCRA)
Agakhan Foundation

SALIM M. MVURYA,
Governor, Kwale County.

GAZETTE NOTICE NO. 12097

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KILIFI COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 of the Kilifi County Assembly Standing Orders, it is notified for the information of Members of the County Assembly of Kilifi and the general public that there shall be a special sitting of the County Assembly to be held on Wednesday, 13th December, 2017, at the County Assembly Chamber, County Assembly Buildings, Malindi, at 2:30 p.m.

The business to be transacted shall be the approval of the two (2) members representing the public in the Kilifi County Assembly Service Board, pursuant to section 12 (3) (d) of the County Governments Act, 2012.

Dated the 7th December, 2017.

JIMMY KAHINDI KADHUA,
Speaker, County Assembly of Kilifi.

GAZETTE NOTICE NO. 12098

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

TURKANA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

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 between Wednesday, 13th December, 2017 and Friday, 15th December, 2017, as from 9.00 a.m., at the County Assembly Hall in Lodwar. The main business will be Reports of Committee on Appointments on Vetting of Various County Executive Committee Members.

Dated the 30th November, 2017.

EKITELA LOKAALLE,
Speaker, Turkana County Assembly.

GAZETTE NOTICE NO. 12099

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT, 2017

APPOINTMENT OF THE 4TH AND 5TH MEMBERS OF THE KWALE COUNTY ASSEMBLY SERVICE BOARD

IN EXERCISE of the powers conferred by section 12 of the County Governments Act, 2012 as read together with section 9 (2) and

the First Schedule of the County Assembly Services Act, 2017 and upon approval by the Kwale County Assembly Service Board in its sitting held on Tuesday, 5th December, 2017 at 2.30 p.m., the Kwale County Assembly Service Board appoints the persons named below to be the 4th and 5th Members of the County Assembly Service Board—

Mwakaribu Hamisi Mwakaribu

Celine Natecho Victory Lusweti

Dated the 6th December 2017

D. M. MUTUI,
Clerk, County Assembly of Kwale.

GAZETTE NOTICE NO. 12100

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

TURKANA COUNTY ASSEMBLY SERVICE BOARD

APPOINTMENT

PURSUANT to the provisions of the First Schedule of the County Assembly Services Act, the Turkana County Assembly Service Board members are as follows:

<i>Name</i>	<i>Designation</i>
Ekitela Lokaale	Chairperson
Stephen Edukon	Vice-Chairperson
Imana Patrick	Member
Rev. Fr. Ekai Linus Evans	Member
Jane Apetet Nashida (Ms.)	Member
Linus Lokawa Miinyan	Secretary

Dated the 4th December, 2017.

LINUS L. MIINYAN,
Clerk, Turkana County Assembly.

GAZETTE NOTICE NO. 12101

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

KIRINYAGA COUNTY ASSEMBLY SERVICE BOARD

APPOINTMENT

PURSUANT to Article 176 of the Constitution of Kenya, that establishes County Assembly for each County Government as read together with section 12 (3) (d) of the County Governments Act and sections 8 and 9 of the County Assembly Services Act and the First Schedule thereto, the County Assembly of Kirinyaga approved and appointed—

Agnes Wanjiru Njeru (Dr.)

Erick Muriithi Muchina

to be members of the Kirinyaga County Assembly Service Board with effect from 30th November, 2017. The tenure and the grounds for removal and or vacation of office and the responsibilities are as set out in section 12 (5), (6) and (7) of the County Governments Act and sections 10 and 11 of the County Assembly Services Act

Dated the 30th November, 2017

KAMAU AIDI,
Secretary, Kirinyaga County Assembly Service Board.

GAZETTE NOTICE NO. 12102

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

NYANDARUA COUNTY ASSEMBLY SERVICE BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 (3) (d) of the County Governments Act, 2012, and the First Schedule of the County Assembly Services Act, 2017, the Nyandarua County Assembly Service Board appoints Nancy Mercy Njoki Mureithi (Ms.) as the female member of the Nyandarua County Assembly Service Board, with effect from the 5th December, 2017. Her tenure and responsibilities are as spelt out in section 12 (5), (6) and (7) of the County Governments Act, 2012, and section 11 of the County Assembly Services Act, 2017.

Dated the 30th November, 2017.

NDERI NDIANI,
Secretary, Nyandarua County Assembly Service Board.