NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII-No. 34

NAIROBI, 21st February, 2020

Price Sh. 60

	CONT	TENTS	
GAZETTE NOTICES	PAGE	GAZETTE NOTICES—(Contd.)	PAGE
The Supplies and Practitioners Management Act— Appointment	1028	The Political Parties Act—Change of Political Party Details	1056
The Investment Promotion Act—Appointment	1028 1028	The Co-operative Societies Act—Appointment of a Liquidator	1056
The Micro and Small Enterprises Act—Appointment, etc The Land Control Act—Appointments	1028-1029	The Competition Act—Application for Exemption, etc	1056–1057
County Governments Notices	1028, 1045–1046	In the Matter of Ukwala Supermarkets (Eldoret) Limited— Petition for Liquidation Order	1057
Calendar of the National Assembly (Regular Sessions) for 2020	1029–1030	The Physical and Land Use Planning Act—Completion of Development Plans, etc	1057–1058
The Land Registration Act—Issue of Provisional Certificates, etc	1030–1040	The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	1058–1059
The National Treasury—Statement of Actual Revenues and Net Exchequer Issues as at 31st January, 2020	1040-1043	The Records Disposal (Courts) Rules—Intended Destruction of Court Records	1059–1060
The East African Community Customs Management Act—Appointment of Customs Areas	1043-1044	Disposal of Uncollected Goods	1060
The Energy Act—Renewal and Approval, etc	1044-1045	Change of Names	1060-1061
The Advocates Act—116th Quarterly Report	1047		
The Human Resource Management Professionals Examinations Board—Certified Human Resource Professionals Examination Board	1047–1052	SUPPLEMENT Nos. 5 and 6 Legislative Supplements, 2020	
The Proceeds of Crime and Anti-Money Laundering Act— Preservation Orders	1053	LEGAL NOTICE NO. 6—The Supreme Court Rules, 2020	PAGE
The Water Act—Public Consultation Meeting for Kilifi Mariakani Water and Sewerage Company	1053	7—The Independent Electoral and Boundaries Commission (Staff Mortgage Scheme)	47
The Companies Act—Dissolution, etc	1053-1055	(Amendment) Regulations, 2020	87

CORRIGENDA

IN Gazette Notice No. 6696 of 2019, Cause No. 268 of 2019, amend the petitioners' names printed as "(1) John Gachukia Muiru and (2) Patrick Ndungu Wainaina" to read "(1) Grace Wamoro Muchai, (2) James Muniu Muchai and (3) Boniface Nganga Muchai".

IN Gazette Notice No. 9181 of 2019, amend the expression printed as "Cause No. 194 of 2019" to read "Cause No. 194 of 2017".

IN Gazette Notice No. 7713 of 2019, Cause No. 57 of 2019, amend the petitioner's name printed as "Paul Wanjau Muchemi Gichangi" to read "Paul Wanjau Muchemi".

IN Gazette Notice No. 10587 of 2019, Cause No. 170 of 2019, amend the petitioner's name printed as "Paul Thuita" to read "Paul Thuita Githuku".

IN Gazette Notice No. 11505 of 2019, Cause No. 276 of 2019, amend the petitioner's name printed as "Henry Koigi Kibira" to read "Henley Koigi Kibira" and the deceased's name printed as "Ibrahim Kibiera Wanjau alias Kibira Wanjau" to read "Ibrahim Kibera Wanjau alias Kibera Wanjau".

IN Gazette Notice No. 11518 of 2019, amend the expression printed as "Cause No. 320 of 2019" to read "Cause No. 320 of 2018".

IN Gazette Notice No. 11747 of 2019, amend the expression printed as "Ngong/Ngong/40959" to read "Ngong/Ngong/40949".

IN Gazette Notice No. 6068 of 2019, amend the date of death printed as "11th November, 2007" to read "11th September, 2007".

GAZETTE NOTICE NO. 1290

THE SUPPLIES PRACTITIONERS MANAGEMENT ACT

(No. 17 of 2007)

APPOINTMENT

IT IS notified for the general information of the public that, in accordance with section 4 (1) of the Supplies Practitioners Management Act, 2007, read together with regulation 17 of the Supplies Practitioners Management (Elections) Regulations, 2015—

Under paragraph (a)-

John Karani Ndiwa (Chairman)

Under paragraph (d)-

Vincensia Anyango Apopa Jeremiah Kiio Nthusi Nimo Abdullahi Hussein Grace Catherine Njeri Murichu Diana Nadzua Mwacharo Moses Allan Omondi

have been elected as members of the Council of the Kenya Institute of Supplies Management, for a period of three (3) years, with effect from the 24th January, 2020.

Dated the 6th February, 2020.

UKUR YATANI,

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE NO. 1291

THE INVESTMENT PROMOTION ACT

(Cap. 446)

THE KENYA INVESTMENT AUTHORITY

APPOINTMENT

IN EXERCISE of the powers conferred by section 16 (2) (g) of the Investment Promotion Act, 2014, the Cabinet Secretary for Industry, Trade and Co-operatives appoints—

SUSAN KAIRIMA (MS.)

to be a member of the Board of the Kenya Investments Authority, for a period of three (3) years, with effect from the 4th February, 2020 and revokes the appointment of Gedfrey Kampan Putunoi*.

Dated the 4th February, 2020.

PETER G. MUNYA,

Cabinet Secretary for Industry, Trade and Co-operatives.

*G.N. 5620/2018

GAZETTE NOTICE No. 1292

THE MICRO AND SMALL ENTERPRISES ACT

(No. 55 of 2012)

MICRO AND SMALL ENTERPRISES TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 54 (2) (a) of the Micro and Small Enterprises Act, 2012, the Cabinet Secretary for Industry, Trade and Co-operatives appoints —

Under paragraph 2 (a)-

Bett Jackson Kiprotich (Dr.) — (Chairperson) Katina Robert Mnang'at — (Vice-Chairperson)

Under paragraph 2 (c)-

Annete Gikuya (Ms.) Joseph Maloba Were

Under paragraph 2 (d)-

Lucy Muchoki Alvin Kibet Kirui

to be members of the Micro and Small Enterprises Tribunal, for a period of five (5) years, with effect from the 9th January, 2020.

Dated the 30th January, 2020.

PETER G. MUNYA.

Cabinet Secretary for Industry, Trade and Co-operatives.

GAZETTE NOTICE NO. 1293

THE LAND CONTROL ACT

(Cap. 302)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the Land Control Act, the Cabinet Secretary for Lands and Physical Planning appoints—

Thangicia Imunya David Kaibiria Mwirichia

to be members of Kangeta Land Control Board in Igembe Central Sub-County, Meru County, with effect from the 1st November, 2019. The appointments of Stanley Mithika* and Henry Gitonga Mischeck* are revoked.

Dated the 27th January, 2020.

FARIDA KARONEY,

Cabinet Secretary for Lands and Physical Planning.

*G. N 11263 of 2019

THE LAND CONTROL ACT

(Cap. 302)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the Land Control Act, the Cabinet Secretary for Lands and Physical Planning appoints—

Charles Meeme Mwambia, Reuben Mithika Munjuri, Thaddaues Mutura Jeremy,

to be members of Igembe South Land Control Board in Igembe South Sub-County, Meru County with effect from the 1st November, 2019. The appointments of James Koskey*, Nancy Njenga* and Jeremiah Mithika Alaine* are revoked.

Dated the 27th January, 2020.

FARIDA KARONEY, MR/0

Cabinet Secretary for Lands and Physical Planning.

*G. N 11263 of 2019

GAZETTE NOTICE NO. 1295

THE LAND CONTROL ACT

(Cap. 302)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the Land Control Act, the Cabinet Secretary for Lands and Physical Planning appoints—

NANCY WAWIRA

to be a member of Central Land Control Board in Embu West Sub-County, Embu County with effect from the 1st November, 2019. The appointment of Margaret Rutere* is revoked.

Dated the 27th January, 2020.

FARIDA KARONEY,

Cabinet Secretary for Lands and Physical Planning.

*G. N 10410 of 2019

GAZETTE NOTICE NO. 1296

THE KAKAMEGA COUNTY MICROFINANCE CORPORATION ACT

(No. 2 of 2018)

COUNTY GOVERNMENT OF KAKAMEGA

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) and section 7 (6) of the Kakamega County Microfinance Corporation Act, 2018, the Governor appoints—

CHRISTOPHER ALEKE DONDO

to be Chairperson of the Board of Directors of the Kakamega County Microfinance Corporation, for a period of three (3) years, with effect from the 1st July, 2019.

W. A. OPARANYA, Governor, Kakamega County.

MR/0751855

GAZETTE NOTICE No. 1297

IN THE CONSTITUTION OF KENYA

IN THE MATTER OF THE PUBLIC FINANCE MANAGEMENT ACT, 2012

ESTABLISHMENT OF THE NYERI COUNTY BUDGET AND ECONOMIC FORUM

IT IS notified for the general information of the public that in exercise of the powers conferred by section 137 (2) (c) of the Public

Finance Management Act, 2012, as read with Rule 209 of the Public Finance Management (County Governments) Regulation, 2015, I, Mutahi Kahiga, Governor, Nyeri County, appoint—

Agnes Wahome,
Ephantus Muriuki,
Purity G. Ngunjiri,
Bishop Dr. Paul Wanjohi,
Mariam Yusuf Mohamed,
Beatrice Nyanjau Ndung'u,
Isaac Njoroge Waweru,
Ibrahim Kigo,
Esther Ngima Ndirangu,
Nelson Maina.

to be members of the Nyeri County Budget and Economic Forum, for a period of three (3) years.

Dated the 2nd January, 2020.

MUTAHI KAHIGA,

MR/0786635

Governor, Nyeri County.

GAZETTE NOTICE NO. 1298

REPUBLIC OF KENYA

TWELFTH PARLIAMENT-(FOURTH SESSION)

THE NATIONAL ASSEMBLY

CALENDAR OF THE NATIONAL ASSEMBLY (REGULAR SESSIONS) FOR 2020

IT IS notified for general information that, pursuant to the provisions of Standing Order 28 of the National Assembly Standing Orders, by a resolution made on Tuesday, 18th February, 2020, the National Assembly approved the calendar of the House for 2020 (Regular Sessions) as set out in the Schedule:

SCHEDULE

Period	Days			
13th February - 4th December, 2020				
FIRST PART	Tuesdays (afternoon),			
A. Sitting Days	Wednesdays (morning and			
Thursday, 13th February -	afternoon) and Thursdays			
Thursday, 19th March, 2020	(afternoon)			
B. Short Recess:				
Friday, 20th March - Monday, 6th				
April, 2020	•			
C. Sitting Days	Tuesdays (afternoon),			
Tuesday, 7th April - Thursday, 30th				
April, 2020	afternoon) and Thursdays			
	(afternoon)			
D. Long Recess:				
Friday, 1st May - Monday, 1st June,				
2020				
SECOND PART	Tuesdays (afternoon),			
E. Sitting Days	Wednesdays (morning and			
Tuesday, 2nd June – Thursday, 2nd	afternoon) and Thursdays			
July, 2020	(afternoon)			
F. Short Recess:				
Friday, 3rd July - Monday, 20th				
July, 2020				
G. Sitting Days	Tuesdays (afternoon),			
Tuesday, 21st July - Thursday,	Wednesdays (morning and			
13th August, 2020	afternoon) and Thursdays			
	(afternoon)			
H. Long Recess:				
Friday, 14th August - Monday, 7th	·			
September, 2020				
THIRD PART	Tuesdays (afternoon),			
I. Sitting Days	Wednesdays (morning and			
Tuesday, 8th September - Thursday,	afternoon) and Thursdays			
15th October, 2020	(afternoon)			
J. Short Recess:	, , , , , , , , , , , , , , , , , , ,			
Friday, 16th October - Monday, 2nd	i			
November, 2020				
	1			

Period	Days
K. Sitting Days Tuesday, 3rd November – Thursday, 3rd December, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
L. Long Recess: Friday, 4th December, 2020 – Monday, 8th February, 2021	
Annual Suspension of Committee Sittings	14th December, 2020 – 29th January, 2021

Disclaimer: The House may however resolve to hold sittings in other days outside this published Calendar.

> MICHAEL R. SIALAL Clerk of the National Assembly.

GAZETTE NOTICE No. 1299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Elizabeth Karungari Wanjihia, of P.O. Box 44892-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/7979, situate in the city of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 25678/1, 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 new provisional certificate of title provided that no objection has been received within that period.

Dated the 14th February, 2020.

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

MR/0786562

GAZETTE NOTICE NO. 1300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Lucky Property Investments Limited, of P.O. Box 96, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 3734/1161, situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 78987/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 14th February, 2020.

B. F. ATIENO,

MR/0786561

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Lucky Property Investments Limited, of P.O. Box 96, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that Maisonette No. 19 erected on all that piece of land known as L.R. No. 3734/972, situate in the city of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 83108/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 14th February, 2020.

B. F. ATIENO,

MR/0786560

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Nelly Awori Matheka, of P.O. Box 21254-00505, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 24496/6, situate in Mayoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 130874/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 21st February, 2020.

S. C. NJOROGE,

MR/0440914

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Dorah Ndunge Musili, of P.O. Box 95137, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0363 hectare or thereabouts, known as Plot No. 7059/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 25448/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st February, 2020.

J. M. RAMA,

MR/0751948

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 1304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Isabelle Malemba Mande, (2) Brian Zakaria Mwanzana Mande and (3) Nelson Mwamburi Mande, all of P.O. Box 12038-80117, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.0349 hectare or thereabouts, known as Plot No. 8417/II/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 45242/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 21st February, 2020.

MR/0786516

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

GAZETTE NOTICE No. 1305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Mwangi Kamau, of P.O. Box 7456, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.685 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kieseges/Subukia West Block 2/230 (Wiumiririe), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

E. M. NYAMU,

MR/0751721

Land Registrar, Nakuru District.

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Selina Oringo Odeny and (2) Angelina Auma Odeny, both of P.O. Box 72, Daraja Mbili in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.58 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Karateng/1840, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G.O. NYANGWESO,

MR/0751999

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 1307

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Siprosa Atieno Olang, (2) Elly Omolo Edward Olang and (3) John Olang, all of P.O. Box 8021-40100, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 5.50 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Bar/2275, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G.O. NYANGWESO,

MR/0786686

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 1308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Miruka Liondo, of P.O. Box 3452-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.29 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Nyahera/585, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G.O. NYANGWESO,

MR/0786685

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 1309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ayata Onyatta Gumba, of P.O. Box 53, Kombewa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.6 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Kitmikaye/1178, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G.O.NYANGWESO,

MR/0786658

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 1310

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Aono Obiayo, (2) Joanes Ouko Aono, (3) Awuor Aono and (4) Otieno Aono, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/2433, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G.O. NYANGWESO,

MR/0786658

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 1311

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jared Odoyo Malela and (2) Maureen Akinyi Orao, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/6202, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G.O. NYANGWESO,

MR/0786658

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 1312

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Lalji Panachand Shah, of P.O. Box 826, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1763 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Mun/Block 12/210, 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 21st February, 2020.

D. C. LETTING,

MR/0786636

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 1313

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Mohamed Juma, of P.O. Box 9695, Kisumu 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 Kisumu, registered under title No. Kisumu/Mkendwa/412, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G. O. NYANGWESO,

MR/0786718

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Mohamed Juma, of P.O. Box 9695, Kisumu 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 Kisumu, registered under title No. Kisumu/Mkendwa/402, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G. O. NYANGWESO,

MR/0786716

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 1315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Mohamed Juma, of P.O. Box 9695, Kisumu 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 Kisumu, registered under title No. Kisumu/Mkendwa/411, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G. O. NYANGWESO,

MR/0786717

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 1316

THE LAND REGISTRATION ACT

 $(No.3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hassan Mshee, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.74 hectare or thereabouts, situate in the district of Busia, registered under title No. South Teso/Osurette/1215, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

W. N. NYABERI,

MR/0786586

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 1317

THE LAND REGISTRATION ACT

 $(No.3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfred Odhiambo Oyoda, of P.O. Box 77, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.8 hectares or thereabout, situate in the district of Busia, registered under title No. Bukhayo/Bugengi/309, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

W.N.NYABERI,

MR/0786587

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 1318

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Masakhalia Nandieki, of P.O. Box 41237–00100, Nairobi 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 Busia, registered under title No. Bukhayo/Mundika/4775, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

W. N. NYABERI,

MR/0786659

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 1319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Otieno Okumu (ID/20391262), of P.O. Box 280, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia, registered under title No. Bukhayo/Bugengi/7507, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

W. N. NYABERI, Land Registrar, Busia District.

MR/0751844

GAZETTE NOTICE NO. 1320

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eden Millers Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/N. Sangalo/6149, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

H. A. OJWANG,

MR/0431699

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 1321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Kadima Junyendo, is registered as proprietors in absolute ownership interest of all that piece of land containing 2.8 hectares or thereabout, situate in the district of Bungoma, registered under title No. W. Bukusu/N. Myanga/2350, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

H. A. OJWANG,

MR/0786521

Land Registrar, Bungoma/Mt. Elgon Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Khadokha, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.16 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/N. Kanduyi/8119, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

H. A. OJWANG,

MR/0786676

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 1323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mukhwana Walucho Kitui, is registered as proprietors in absolute ownership interest of all that piece of land containing 7.27 hectares or thereabout, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Nalondo/4891, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

H. A. OJWANG,

MR/0786692

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 1324

THE LAND REGISTRATION ACT

· (No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ngwero Befa Church, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Ndivisi/Khalumuli/1658, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

H. A. OJWANG,

MR/0751669

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 1325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anselim Wafula Nyongesa, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Bungoma, registered under title No. Kimilili/Kimilili/6335, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

H. A. OJWANG,

MR/0751669

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 1326

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Abel Ekisa Amojong, is registered as proprietor in absolute ownership interest of all that piece of land containing 4.4 hectares or thereabout, situate in the district of Bungoma, registered under title No. Elgon/Chemoge/325, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

H. A. OJWANG.

MR/0786694

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 1327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Magret Wanjiku Kariuki, of P.O. Box 116, Gilgil in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.88 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Sinyerere/Sitatunga Block I/Mukuyu/401, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

N.O. ODHIAMBO,

MR/0786701

Land Registrar, Trans Nzoia district.

GAZETTE NOTICE NO. 1328

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rebbeca Mumbi Muna (ID/4676082), of P.O. Box 958, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kabete/Kanyariri/63, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

P. M. MENGI,

MR/0786646

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 1329

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Sarah Waithira Kibunja and (2) Grace Wanjiru Kibunja, both of P.O. Box 131, Kiambu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.23 acre or thereabouts, situate in the district of Kiambu, registered under title No. Kiambaa/Waguthu/1146, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

J. K. NDIRANGU,

MR/0751700

Land Registrar, Kiambu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edward Mwangi Kamau (ID/0950166), of P.O. Box 133, Karatina in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 3/5958, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

MR/0786654

R. M. MBUBA, Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 1331

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosemary W. Ngendo (ID/6257447), of P.O. Box 179, Ngewa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/3278, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

R. M. MBUBA. Land Registrar, Ruiru District.

MR/0751718

GAZETTE NOTICE No. 1332

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Ali Ibrahim Kontoma (ID/6464006), is registered as proprietor in leasehold interest of all that piece of land situate in the district of Kiambu, registered under title No. Juja/Kalimoni Block 2/305, 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 21st February, 2020.

MR/0751793

MR/0786599

J. W. KAMUYU. Land Registrar, Thika District.

GAZETTE NOTICE NO. 1333

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Muthoni John Kabuthi (ID/3131149) and (2) Wanjohi Kabuthi (ID/2914193), both of P.O. Box 70, Baricho in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 5.5 acres or thereabout, situate in the district of Kirinyaga, registered under title No. Mwerua/Baricho/262, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

M. A. OMULLO,

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 1334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Siphorah Muthoni Ng'ethe (ID/3679684), of P.O. Box 22, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.61 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc 5/Kagumoini/1842, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

A.B. GISEMBA,

MR/0751801

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 1335

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Millicent Wanjiru Mwangi, of P.O. Box 493, Nyeri 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 Nyeri, registered under title No. Mweiga/Block III/Kimenju/415, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

MR/0751736

S. M. MWANZAW'A, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 1336

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Gathano Kamweru (ID/29374064), of P.O. Box 15-20109, Subukia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.814 hectares or thereabout, situate in the district of Laikipia, registered under title No. Marmanet North Rumuruti Block 2/3147 (Ndurumo), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

C. A. NYANGICHA,

MR/0751817

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 1337

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Mwangi Macharia (ID/24957498), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.61 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Ngobit/Supuko Block III/51, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

P. M. MUTEGI,

MR/0426043

Land Registrar, Laikipia District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Njoka Gatanga (ID/0720408), of P.O. Box 167, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.05 and 0.05 hectare or thereabouts, situate in the district of Embu, registered under Kagaari/Mugui/T.120 and Kagaari/Mugui/T.121, Nos. 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 land title deeds provided that no objection has been received within that period.

Dated the 21st February, 2020.

J. M. GITARI,

MR/0751784

Land Registrar, Embu District.

GAZETTE NOTICE NO. 1339

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naomi Wangari Crispus (ID/4694514), of P.O. Box 42-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Mbeti/Kiamuringa/4950, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

I. N. NJIRU,

MR/0751843

Land Registrar, Mbeere District.

GAZETTE NOTICE NO. 1340

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS (1) Lilly Wairimu Nguithi, (2) Alfred Kariuki Kihu and (3) William Karugu Nguithi, are registered as proprietors in absolute ownership interest of all those pieces of land containing 10.12, 4.04 and 4.05 hectares or thereabout, situate in the district of Kajiado, registered under title Nos. Kajiado/Kisaju/568, 569 and 1204, 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 land title deeds provided that no objection has been received within that period.

Dated the 21st February, 2020.

P K TONIII

MR/0751823

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 1341

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Catherine Njoki, of P.O. Box 21015-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.44 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/1689, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

P. K. TONUI,

MR/0786705

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 1342

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacqueline Nyambune Ogwoka (ID/21895802), of P.O. Box 28770-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/6084, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

G. R. GICHUKI,

MR/0786651

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 1343

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tabaklek arap Sekam, of P.O. Box 152, Sosiot in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.44 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Kabianga/2082, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

C. W. SUNGUTI.

MR/0751812

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 1344

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cheruiyot Chemitei (ID/3538328), of P.O. Box 81, Kapcherop in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 31.5 hectares or thereabout, situate in the district of Elgeyo Marakwet, registered under title No. Cherangany/Kapkanyar/45, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

J. O. OSIOLO.

MR/0751693

Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE NO. 1345

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gacanja Maina, of P.O. Box 325, Burnt Forest in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Lainguse/Kiptenga Block 2 (Kamuyu)/327, situate in the district of Uasin Gishu, 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 land title deeds provided that no objection has been received within that period.

Dated the 21st February, 2020.

S C MWEI

MR/0751816

Land Registrar, Uasin Gishu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Nyaga Wachira, of P.O. Box 116, Ngong in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property containing 2.0 hectares or thereabout, known as Trans Nzoia/Kimila/7, situate in the district of Trans Nzioa, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

N. O. ODHIAMBO.

MR/0751853

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 1347

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chrisantus Mose Sagwe (ID/4135365), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2 hectare or thereabouts, situate in the district of Kisii, registered under title No. West Kitutu/Bomatara/1687, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

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

MR/0751723

GAZETTE NOTICE NO. 1348

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nicholas Oiriga Joseph Nyabando (ID/0981168), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kisii, registered under title No. West Kitutu/Bogeka/118, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

S. N. MOKAYA,

MR/0786715

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 1349

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosemary Aoko Okoth, of P.O. Box 32-40606, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.05 hectares or thereabout, situate in the district of Ugunja, registered under title No. South Ugenya/Ambira/3726, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

M. O. H. MONGARE,

MR/0751979

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 1350

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Otit Odipo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.31 hectares or thereabout, situate in the district of Ugunja, registered under title No. Uholo/Ugunja/2013, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

M. O. H. MOGARE,

MR/0786677

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 1351 -

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Mark Amuok, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Ugunja, registered under title No. Uholo/Sigomere/2116, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

M. O. H. MOGARE,

MR/0786690

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 1352

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Owino Nyaoro, 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 Homa Bay, registered under title No. Kanyada/Kotieno/Katuma "A"/852, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

T. N. NDWIGA,

MR/0786649

Land Registrar, Homa Bay District.

GAZETTE NOTICE NO. 1353

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Boli Shake, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.52 hectare or thereabouts, situate in the district of Taita Taveta, registered under title No. Bura/Mwatate/279, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

M. S. MANYARKIY,

MR/0751794

Land Registrar, Taita Taveta District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Constantine Magiri Mwikamba, of P.O. Box 1825-80200, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Gede/Mijomboni/1065, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 21st February, 2020.

J. B. OKETCH,

MR/0751695

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 1355

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Laban Muthaiga Kibe, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the under title Ωf Malindi, registered Kakuyuni/Mandunguni/344 and 345, 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 land title deeds provided that no objection has been received within that period.

Dated the 21st February, 2020.

S. G. KINYUA.

MR/0786606

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 1356

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS David Mwangi Kahoro, of P.O. Box 79166-00400, Nairobi in the Republic of Kenya, is registered as proprietor of all that apartment number A9 on that piece of land known as L.R. No. 12715/447, situate in Athi River Area, by virtue of a lease registered as I.R. 179678/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st February, 2020.

B. F. ATIENO,

MR/0751811

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 1357

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Kimani Ngugi t/a Alfed Agencies, of P.O. Box 9438-00300, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21936, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 159491/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st February, 2020.

MR/0751995

S. C. NJOROGE,

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1358

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Kimani Ngugi t/a Bekhi Agencies, of P.O. Box 9438-00300, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21931, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 159428/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st February, 2020.

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

MR/0786592

GAZETTE NOTICE No. 1359

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kawafalls Limited, of P.O. Box 9438-00300, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21930, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 159430/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st February, 2020.

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

MR/0786593

GAZETTE NOTICE NO. 1360

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Daniel Njoroge Ndungu t/a Bhuta Enterprises, of P.O. Box 9438-00300, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21937, situate in the City of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 159434/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st February, 2020.

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

MR/0751994

GAZETTE NOTICE NO. 1361

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Jemimah Wangu Kanyingi, (2) Paul Gatimu and (3) John Mungai Mukiri, all of P.O. Box 4521, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 21929, situate in the City of Nairobi in Nairobi Area, by

virtue of a grant registered as I.R. 159429/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st February, 2020.

S. C. NJOROGE,

MR/0786650

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1362

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Abdul Rauf Ahmed Mohamed Sangrar, of P.O. Box 38089–00623, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/8343/35, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 34595/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 21st February, 2020.

S. C. NJOROGE,

MR/0786652

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 1363

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS David Barasa Wanyama, is registered as proprietor in absolute ownership interest of that piece of land containing 0.13 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/23440, and whereas sufficient evidence has been adduced to show that the green card thereof is lost, and whereas all efforts made to locate the said green card issued 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 shall issue a new green card provided that no objection has been received within that period.

Dated the 21st Febraury, 2020.

H. A. OJWANG,

MR/0786519

Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 1364

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A WHITE CARD

WHEREAS Prema Developers Company Limited, of P.O. Box 1009, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.048 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 23/702, and whereas sufficient evidence has been adduced to show that the white card of certificate of lease issued thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the white card, provided that no objection has been received within that period.

Dated the 21st February, 2020.

R. G. KUBAI, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 1365

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A WHITE CARD

WHEREAS Prema Developers Company Limited, of P.O. Box 1009, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.041 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 23/701, and whereas sufficient evidence has been adduced to show that the white card of certificate of lease issued thereof is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the white card, provided that no objection has been received within that period.

Dated the 21st February, 2020.

R. G. KUBAI,

MR/0786582

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 1366

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

RECONSTRUCTION OF A GREEN CARD

WHEREAS (1) Josphat Gitau Njoroge and (2) Gideon Ngige Kamau, both of P.O. Box 14421, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 2/2172, and whereas sufficient evidence has been adduced to show that the green card issued thereof cannot be traced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the green card, provided that no objection has been received within that period.

Dated the 21st February, 2020.

R. G. KUBAI,

MR/0786691

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 1367

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS Bajila Barisa Kingi, of P.O. Box 1334, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Kilifi, registered under title No. Gede/Dabaso/325, and whereas sufficient evidence has been adduced to show that the green card issued thereof cannot be traced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the green card, provided that no objection has been received within that period.

Dated the 21st February, 2020.

J. B. OKETCH,

MR/0786660

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 1368

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARDS

WHEREAS Miorohab Company Limited, of P.O. Box 96, Watamu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Malindi, registered under title Nos. Kilifi/Jimba/1652, 1653, 1654, 1655, 1656, 1657, 1658, 1659, 1660, 1661, 1662, 1663, 1664 and 1665, and whereas sufficient evidence has been adduced to show that the green cards issued thereof cannot be traced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct new green cards provided that no objection has been received within that period.

Dated the 21st February, 2020.

S. G. KINYUA, Land Registrar, Kilifi District.

MR/0786671

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mungai Mburere, is registered as proprietor of all that piece of land known as Mitubiri/Wempa Block 1/3269, situate in the district of Murang'a, and whereas in the Chief Magistrate's Court at Kandara in succession cause no. 150 of 2018, and whereas the land title deed issued earlier to Mungai Mburere has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument and R.L. 19 and R.L. 7 and upon such registration the land title deed issued earlier to the said Mungai Mburere, shall be deemed to be cancelled and of no effect.

Dated the 21st February, 2020.

J. W. KAMUYU,

MR/0751683

Land Registrar, Thika District.

GAZETTE NOTICE NO. 1370

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mary Njoki Paul Mwangi (deceased), of P.O. Box 32574-00600, Murang'a in the Republic of Kenya, is registered as proprietor of all those pieces of land containing 0.2049 and 0.2023 hectare or thereabouts; known as Makuyu/Kimorori/Block III/294 and Makuyu/Kimorori/Block III/3421, situate in the district of Murang'a, and whereas the Senior Principal Magistrate's Court at Murang'a in succession cause no. 200 of 2003, has issued grant and confirmation letters to Michael Muchiri Mwangi (ID/3501207), and whereas all efforts made to recover the land title deed 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 deed and proceed with registration of the said grant document and issue land title deed to the said Michael Muchiri Mwangi, and upon such registration the land title deed issued earlier to the said Mary Njoki Paul Mwangi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st February, 2020.

A.B. GISEMBA,

MR/0751838

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 1371

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

REGISTRATION OF INSTRUMENT

WHEREAS Lydia Mumbi Kimana (deceased), is registered as proprietor of all those pieces of land known as Nyandarua/Lesirko/5245, 1872 and 619, respectively, situate in the district of Nyandarua, and whereas in the Chief Magistrate's Court at Nyahururu in succession cause no. 109 of 2018, has issued letters of administration to Samwel Ndungu Kimana (ID/5768857), and whereas the land title deed issued earlier to Lydia Mumbi Kimana (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 R.L. 19 and R.L. 7 and upon such registration the land title deed issued earlier to the said Lydia Mumbi Kimana (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st February, 2020.

W. N. MUGURO,

MR/0751840

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 1372

THE LAND REGISTRATION ACT .

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Solomon Kamau Mucheru (deceased), is registered as proprietor of all that piece of land known as Kericho/Londiani/Kamuingi Block III/73, situate in the district of Kericho, and whereas the Senior Principal Magistrate's Court at Kigumo in succession cause no. 19 of 2018, has issued grant and letters of administration and certificate of confirmation of grant in favour of (1) Andrew Mwangi Kamau and (2) Samuel Mucheru, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said parcel of land registered in the name of Solomon Kamau Mucheru (deceased), and whereas the land title deed issued in respect of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Andrew Mwangi Kamau and (2) Samuel Mucheru, and upon such registration the land title deed issued earlier to the said Solomon Kamau Mucheru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st February, 2020.

C. W. SUNGUTI,

MR/0751827

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 1373

THE LAND REGISTRATION ACT

 $(No.\ 3\ of\ 2012)$

REGISTRATION OF INSTRUMENT

WHEREAS Andrew Odhiambo (deceased), is registered as proprietor of all that piece of land known as East Gem/Uranga/80, situate in the district of Siaya, and whereas the High Court at Kisumu in succession cause no. 1224 of 2013, has ordered that the piece of land be registered in the name of Margaret Odongo Odhiambo and whereas all efforts made to recover the land title deed thereof by the the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to the said Margaret Odongo Odhiambo and upon such registration the land title deed issued earlier to the said Andrew Odhiambo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 21st February, 2020.

M. MOGARE,

MR/0786699

Land Registrar, Siaya District.

GAZETTE NOTICE NO. 1374

THE CONSTITUTION OF KENYA

THE INEPENDENT ELECTORAL AND BOUNDARIES COMMISSION ACT

(No. 9 of 2011)

THE ELECTIONS ACT

(No. 24 of 2011)

THE ELECTIONS (GENERAL) REGULATIONS

(L.N. 128 of 2012 and L.N. 72 of 2012)

THE ELECTIONS (PARTY PRIMARIES AND PARTY LISTS)
REGULATIONS, 2017

(LN. 69)

RE-ALLOCATION OF SPECIAL SEATS

NOMINATED MEMBER TO THE COUNTY ASSEMBLY OF NYANDARUA

CORRIGENDA

IN Gazette Notice No. 916, Vol. CXXII—No. 26 published on the 7th February, 2020, in the Schedule respectively, *delete* as specified herein below:

NYANDARUA COUNTY – 18 GENDER TOP-UP LIST

Page 853, Fourth Column, Row 3

Delete: 1129335 Insert: 11292335

Dated the 14th February, 2020.

Original Estimates (KSh.)Revised Estimates (KSh.) Actual Receipts (KSh.)

1,807,648,944,163.20 1,704,951,725,895.31

W. W. CHEBUKATI, Chairperson, Independent Electoral and Boundaries Commission.

98,868,481,922.50

897,673,653,798.90

Pubs. 185/19-20

GAZETTE NOTICE No. 1375

Receipts

Opening Balance 01.07.2019

Total Tax Income

REPUBLIC OF KENYA

THE NATIONAL TREASURY AND PLANNING

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 31ST JANUARY, 2020

	Total Tax Income	1,007,010,714,103.20	1,704,231,723,023.31	071,013,033,170.70
	Total Non Tax Income	69,527,553,028.15	138,860,811,736.51	81,670,434,282.40
	Domestic Borrowing (Note 1)	429,394,684,939.83	514,028,469,926.36	304,784,794,871.65
	Loans-Foreign Government and International	65,247,885,075.00	66,082,988,709.00	17,348,630,698.60
	Organisation			
	Programme Loan - Budget Support	2,000,000,000.00	2,000,000,000.00	11,769,682,641.65
	Domestic Lending and on-lending	4,323,208,687.82	4,323,208,687.82	1,592,183,640.65
	Grants-Foreign Government and International	14,474,816,167.00	17,689,864,022.00	8,524,539,391.65
	Organisation		, , ,	
	Grants from AMISON	5,000,000,000.00	4,000,000,000.00	. 2,901,223,793.60
	Commercial Loans	200,000,000,000.00	200,000,000,000.00	, , , ,
	Unspent Balances (Recoveries)	-	-	5,737,694,101.25
	•	2 507 (17 002 0(1 00	2 (51 027 0/0 077 00	
	Total Revenue	2,597,617,092,061.00	2,651,937,068,977.00	1,430,871,319,142.85
	RECURRENT EX	KPENDITURE ISSUES		
Vote	Ministries/Departments/Agencies	•	H	Exchequer Issues (KSh.)
R1011	The Presidency	8,972,857,900.00	9,404,650,900.00	5,543,457,141.15
	State Department for Interior	127,373,034,577.00	127,652,017,196.00	69,444,537,355.10
	State Department for Correctional Services	26,102,270,000.00	26,383,829.010.00	13,851,823,001.25
	State Department for Immigration and Citizen Services	2,121,100,000.00	2,233,570,350.00	916,136,050.90
	State Department for Devolution	991,500,000.00	1,973,605,000.00	1,490,858,520.10
R1035		1,059,690,000.00	973,590,000.00	660,080,098.05
	Ministry of Defence			
	Ministry of Foreign Affairs	104,531,033,000.00	104,411,516,495.00	55,036,585,763.30
		16,727,271,549.00	16,879,649,524.00	9,847,722,695.30
R1064		14,204,212,992.00	14,150,791,206.00	4,724,217,475.25
R1065	•	58,062,600,390.00	57,965,129,459.00	35,550,688,945.55
R1066	, , , , , , , , , , , , , , , , , , , ,	88,782,100,000.00	88,416,773,344.00	76,972,116,761.30
K1068	State Department for Post Training and Skills Development	200,500,000.00	125,900,000.00	58,920,624.10
R1071	The National Treasury	75,691,757,205.00	73,901,794,565.00	20,007,688,177.55
	State Department of Planning	11,831,116,213.00	11,693,674,282.00	10,775,812,463.00
	Ministry of Health (Note 2)	37,886,528,493.00	42,706,509,797.00	22,035,507,566.35
	State Department of Infrastructure	1,832,000,000.00	1,716,410,423.00	734,794,141.60
	State Department of Transport	1,144,100,000.00	1,066,189,040.00	612,418,843.20
R1092		412,000,000.00		
	State Department for Housing and Urban Development		364,778,962.00	171,870,735.55
	State Department for Public Works	1,005,000,000.00	935,332,826.00	493,279,601.70
R1107		2,326,000,000.00	2,273,807,478.00	1,273,199,434.15
		3,623,595,766.00	3,574,244,071.00	1,778,996,701.15
	State Department for Environment and Forestry	9,160,900,000.00	9,075,549,436.00	4,561,293,812.75
	Ministry of Lands and Physical Planning	3,007,200,000.00	2,917,039,009.00	1,333,073,890.35
K1122	State Department for Information Communications and	2,995,000,000.00	2,532,040,730.00	1,320,835,639.95
D 1 4 2 2	Technology and Innovation			
R1123	State Department for Broadcasting and	1,920,800,000.00	1,687,557,764.00	1,206,890,241.75
	Telecommunications			
	State Department for Sports	1,165,630,000.00	1,112,067,660.00	752,004,428.85
	State Department for Heritage	2,577,200,000.00	2,455,048,172.00	1,670,818,042.55
R1152	State Department for Energy	1,946,000,000.00	1,946,000,000.00	1,382,461,706.15
R1162	State Department for Livestock.	2,118,000,000.00	2,046,188,563.00	1,161,854,048.80
R1165	State Department for Crop Development	4,179,200,000.00	4,168,006,596.00	2,526,321,559.75
	State Department for Fisheries, Aquaculture and the Blue	1,770,776,973.00	1,654,570,310.00	1,092,889,672.10
	Economy			, ,,
R1167	State Department for Irrigation	670,000,000.00	587,139,786.00	336,180,514.00
	State Department for Agricultural Research	4,543,333,367.00	4,440,666,683.00	3,240,892,765.90
	State Department for Co-operatives	383,900,000.00	302,899,940.00	202,799,182.40
R1174		1,666,200,000.00	1,620,246,556.00	663,904,755.40
R1175	•	2,689,160,000,00	2,634,025,608.00	1,808,252,504.80
**11/3	Said Department for industrialization	2,007,100,000,00	2,00 1,020,000.00	1,000,22,200

Vote	Ministries/Departments/Agencies		Exc	chequer Issues (KSh.)
	State Department for Labour	2,191,960,000.00	1,934,392,017.00	1,038,750,675.55
R1185	State Department for Social Protection	19,783,310,000.00	19,321,684,088.00	8,639,726,078.40
	State Department for Mining	612,326,074.00	531,488,574.00	330,730,738.80
R1193	State Department for Petroleum	222,000,000.00	189,962,500.00	117,817,656.00
R1202	State Department for Tourism	1,729,928,800.00	1,635,924,227.00	706,736,782.50
R1203	State Department for Wildlife	3,589,000,000.00	3,537,308,843.00	1,876,045,237.40 892,568,399.55
R1212		1,526,730,000.00	1,388,180,000.00 6,464,850,398.00	5,217,453,908.80
R1213		6,673,140,000.00 10,211,900,000.00	9,849,534,176.00	5,106,625,347.90
R1214		671,300,000.00	619,639,385.00	274,424,006.00
R1221	State Department for East African Community State Department for Regional and Northem Corridor	1,701,600,000.00	1,647,099,988.00	1,173,857,244.75
K1222	Development	1,701,000,000	2,0,-,,,	, , ,
R1252	State Law Office and Department of Justice	4,658,000,000.00	4,371,859,748.00	2,240,298,754.45
	The Judiciary	14,466,600,000.00	14,466,600,000.00	8,006,673,241.45
R1271	Ethics and Anti-Corruption Commission	2,941,620,000.00	2,941,620,000.00	1,866,893,063.30
	National Intelligence Service	37,660,000,000.00	37,660,000,000.00	22,900,000,000.00
	Office of the Director of Public Prosecutions	2,936,180,000.00	3,086,180,000.00	1,733,663,937.85
R1311	Office of the Registrar of Political Parties	1,298,710,000.00	1,266,153,926.00	633,767,744.60
	Witness Protection Agency	481,600,000.00	481,600,000.00	309,699,906.00
R2011	Kenya National Commission on Human Rights	384,301,220.00	_384,301,220.00	236,490,451.20
	National Land Commission	1,308,200,000.00	1,187,207,575.00	583,076,781.15
R2031	Independent Electoral and Boundaries Commission	4,760,410,000.00	4,541,410,000.00	2,671,345,583.30
R2041	Parliamentary Service Commission	13,632,600,000.00	10,162,156,420.00	5,186,968,506.85
	National Assembly	23,932,141,000.00	23,782,141,000.00	10,147,279,492.00 271,018,378.00
	Parliamentary Joint Services	545 070 000 00	3,095,443,580.00	246,317,370.30
R2051	Judicial Service Commission	565,070,000.00 469,376,899.00	565,070,000.00 440,438,530.00	194,948,898.70
	The Commission on Revenue Allocation	2,170,480,000.00	2,355,980,000.00	969,164,860.30
	Public Service Commission	450,360,000.00	450,360,000.00	185,987,511.65
	Salaries and Remuneration Commission	252,380,000,000.00	252,069,672,762.00	145,098,881,264.65
	Teachers Service Commission National Police Service Commission	736,870,000.00	653,079,100.00	301,134,338.55
	Auditor General	5,339,110,000.00	5,339,110,000.00	2,973,415,649.95
	Controller of Budget	703,100,000.00	651,270,799.00	264,481,496.90
	The Commission on Administrative Justice	565,040,000.00	565,040,000.00	325,377,290.90
R2141		488,930,000.00	390,708,973.00	219,291,646.45
R2151		892,700,000.00	891,200,000.00	426,787,950.35
	Total Recurrent Exchequer Issues	1,047,808,162,418.00	1,046,901,478,570.00	588,608,885,055.60
	-		· ·	
Vote	CFS Exchequer Issues			
	CFS Exchequer Issues	696 554 161 987 00	696.554.161.987.00	447,146,063,490.65
CFS 05	0 Public Debt (Note 1)	696,554,161,987.00 104,488,896,250.00	696,554,161,987.00 104,488,896,250.00	447,146,063,490.65 51,593,281,501.30
	O Public Debt (Note 1) Pensions & gratuities	696,554,161,987.00 104,488,896,250.00 4,736,237,060.00		
CFS 05 CFS 05	0 Public Debt (Note 1) 1 Pensions & gratuities 2 Salaries, Allowances and Miscellaneous	104,488,896,250.00	104,488,896,250.00	51,593,281,501.30
CFS 05 CFS 05 CFS 05	0 Public Debt (Note 1) 1 Pensions & gratuities 2 Salaries , Allowances and Miscellaneous 3 Subscriptions to International Organisations	104,488,896,250.00 4,736,237,060.00 500,000.00	104,488,896,250.00 4,736,237,060.00	51,593,281,501.30
CFS 05 CFS 05 CFS 05	0 Public Debt (Note 1) 1 Pensions & gratuities 2 Salaries, Allowances and Miscellaneous 3 Subscriptions to International Organisations Total CFS Exchequer issues	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00	104,488,896,250.00 4,736,237,060.00 500,000.00	51,593,281,501.30 1,885,453,758.70
CFS 05 CFS 05 CFS 05 CFS 05	Public Debt (Note 1) Pensions & gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX	104,488,896,250.00 4,736,237,060.00 500,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00	51,593,281,501.30 1,885,453,758.70 - 500,624,798,750.65
CFS 05 CFS 05 CFS 05 CFS 05	0 Public Debt (Note 1) 1 Pensions & gratuities 2 Salaries , Allowances and Miscellaneous 3 Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 XPENDITURE ISSUES	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 ***Cchequer Issues (KSh.)
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011	0 Public Debt (Note 1) 1 Pensions & gratuities 2 Salaries, Allowances and Miscellaneous 3 Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 CPENDITURE ISSUES 2,240,175,996.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 <i>Ex</i> 2,148,075,996.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 ***Cchequer Issues (KSh.) 491,629,513.25
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021	0 Public Debt (Note 1) 1 Pensions & gratuities 2 Salaries , Allowances and Miscellaneous 3 Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 XPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 <i>Ex</i> 2,148,075,996.00 11,205,676,163.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 ***Cchequer Issues (KSh.)
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023	0 Public Debt (Note 1) 1 Pensions & gratuities 2 Salaries , Allowances and Miscellaneous 3 Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 XPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 <i>Ex</i> 2,148,075,996.00 11,205,676,163.00 957,521,941.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **Chequer Issues (KSh.) 491,629,513.25 4,328,956,647.65
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 CPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 ***Cchequer Issues (KSh.) 491,629,513.25
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2)	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 CPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 <i>Ex</i> 2,148,075,996.00 11,205,676,163.00 957,521,941.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **Chequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 CPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **Chequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2)	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 CPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **Chequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035	Public Debt (Note 1) Pensions & gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 CPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1035 D1041	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2)	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 XPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 xchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052	Public Debt (Note 1) Pensions & gratuities Salaries, Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2)	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 XPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000,000.00 1,957,700,000.00 2,578,600,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **Chequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1041 D1052 D1064 D1065	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 XPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 schequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for University Education State Department for Early Learning and Basic	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 XPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000,000.00 1,957,700,000.00 2,578,600,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **Chequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for University Education State Department for Early Learning and Basic Education	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for University Education The National Treasury	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,563,892,104.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 schequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1066 D1071 D1072 D1081	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for University Education The National Treasury State Department of Planning Ministry of Health (Note 2)	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,663,892,104.00 43,035,843,311.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 CPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E3 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,563,892,104.00 43,035,843,311.00 74,662,334,905.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 schequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 EPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,035,843,311.00 74,662,334,905.00 25,930,503,944.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **Cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport State Department of Transport State Department for Shipping and Maritime	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E3 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,563,892,104.00 43,035,843,311.00 74,662,334,905.00 25,930,503,944.00 2,000,000.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 schequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95 6,662,094,410.00
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime State Department for Housing and Urban Development	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 EPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,035,843,311.00 74,662,334,905.00 25,930,503,944.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 schequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95
CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport State Department of Transport State Department for Shipping and Maritime	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E3 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,563,892,104.00 43,035,843,311.00 74,662,334,905.00 25,930,503,944.00 2,000,000.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 schequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95 6,662,094,410.00
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime State Department for Housing and Urban Development (Note 2)	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 EPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,035,843,311.00 74,662,334,905.00 25,930,503,944.00 2,000,000.00 15,692,791,236.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95 6,662,094,410.00 4,558,567,043.80 784,226,088.05 10,599,413,646.70
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime State Department for Housing and Urban Development (Note 2) State Department for Public Works	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E2 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,563,892,104.00 43,035,843,311.00 = 74,662,334,905.00 25,930,503,944.00 2,000,000.00 15,692,791,236.00 3,525,787,661.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95 6,662,094,410.00 4,558,567,043.80 784,226,088.05 10,599,413,646.70 1,474,729,736.05
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1112	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport State Department for Housing and Maritime State Department for Housing and Urban Development (Note 2) State Department for Public Works State Department for Public Works State Department for Environment and Forestry Ministry of Lands and Physical Planning	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 RPENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 E3 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,563,892,104.00 43,035,843,311.00 74,662,334,905.00 25,930,503,944.00 2,000,000.00 15,692,791,236.00 3,525,787,661.00 28,967,331,918.00 4,965,443,400.00 3,597,600,000.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 schequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95 6,662,094,410.00 4,558,567,043.80 784,226,088.05 10,599,413,646.70 1,474,729,736.05 1,168,326,961.80
CFS 05 CFS 05 CFS 05 CFS 05 CFS 05 Vote D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108	Public Debt (Note 1) Pensions & gratuities Salaries , Allowances and Miscellaneous Subscriptions to International Organisations Total CFS Exchequer issues DEVELOPMENT EX Ministries/Departments/Agencies The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 2) State Department for Development for the ASAL (Note 2) Ministry of Defence Ministry of Foreign Affairs State Department for Vocational and Technical Training (Note 2) State Department for University Education State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning Ministry of Health (Note 2) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime State Department for Housing and Urban Development (Note 2) State Department for Public Works State Department for Public Works State Department for Environment and Forestry	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 (PENDITURE ISSUES 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00	104,488,896,250.00 4,736,237,060.00 500,000.00 805,779,795,297.00 2,148,075,996.00 11,205,676,163.00 957,521,941.00 1,240,300,000.00 686,201,350.00 6,229,409,086.00 4,000,000,000.00 1,957,700,000.00 3,187,141,000.00 8,519,188,324.00 8,251,669,353.00 28,630,002,875.00 43,563,892,104.00 43,035,843,311.00 74,662,334,905.00 25,930,503,944.00 2,000,000.00 15,692,791,236.00 3,525,787,661.00 28,967,331,918.00 4,965,443,400.00	51,593,281,501.30 1,885,453,758.70 500,624,798,750.65 **cchequer Issues (KSh.) 491,629,513.25 4,328,956,647.65 306,452,932.00 446,214,267.80 1,483,575,000.20 2,183,080,282.45 912,568,986.00 893,676,180.00 2,964,822,978.55 1,725,698,499.80 11,206,231,097.85 12,136,689,073.00 7,693,497,486.95 49,974,016,833.95 6,662,094,410.00 4,558,567,043.80 784,226,088.05 10,599,413,646.70 1,474,729,736.05

1

Vote	Ministries/Departments/Agencies		E	xchequer Issues (KSh.)
D1123	Technology and Innovation State Department for Broadcasting and	747,000,000.00	581,000,000.00	256,585,205.00
D	Telecommunications	-00.000.000.00		****
D1132	State Department for Sports	700,000,000.00	00.000,000,008	350,000,000.00
D1134	State Department for Heritage	552,000,000.00	569,000,000.00	242,799,501.00
D1152	State Department for Energy	25,884,000,000.00	29,751,045,344.00	17,016,263,027.25
D1162	State Department for Livestock.	3,617,962,338.00	3,667,962,338.00	1,890,881,126.30
D1165	State Department for Crop Development (Note 2)	3,222,240,780.00	3,517,240,780.00	4,032,261,940.15
D1166	State Department for Fisheries, Aquaculture and the Blue Economy	4,723,203,852.00	4,723,203,852.00	809,340,780.75
D1167	State Department for Irrigation	6.637,050,000.00	5,962,050,000.00	4,565,563,202.00
D1168	State Department for Agricultural Research	750,000,000.00	750,000,000.00	249,059,100.00
D1173	State Department for Co-operatives	3,727,500,000.00	3,497,500,000.00	4,415,000,000.00
D1174	State Department for Trade	460,000,000.00	460,000,000.00	770,550,339.50
D1175	State Department for Industrialization	4,761,000,000.00	9,488,966,089.00	2,525,386,537.35
D1184	State Department for Labour	3,090,100,000.00	2,990,100,000.00	869,129,390.05
D1185	State Department for Social Protection	14,047,750,000.00	14,997,750,000.00	7,571,680,190.00
D1192	State Department for Mining	574,000,000.00	447,780,039.00	269,671,358.25
D1193	State Department for Petroleum	2,350,049,800.00	2,350,049,800.00	480,217,712.55
D1202	State Department for Tourism	1,530,000,000.00	611,000,000.00	279,632,643.00
D1203	State Department for Wildlife	00.000,000,990,1	1,199,000,000.00	248,368,800.00
D1212	State Department for Gender	2,792,000,000.00	2,792,000,000.00	1,065,000,000.00
D1213	State Department for Public Service	1,497,810,000.00	1,081,238,287.00	130,156,607.20
D1214	State Department for Youth	5,959,890,000.00	5,959,890,000.00	2,342,998,250.00
D1222	State Department for Regional and Northern Corridor Development	3,142,600,000.00	2,789,750,000.00	879,178,920.00
D1252	State Law Office and Department of Justice	226,000,000.00	126,000,000.00	13,500,000.00
D1261	The Judiciary	2,890,400,000.00	2,666,400,000.00	913,727,799.55
D1271	Ethics and Anti-Corruption Commission	25,000,000.00	35,026,465.00	-
D1291	Office of the Director of Public Prosecutions	104,000,000.00	104,000,000.00	3,112,000.00
D2031	Independent Electoral and Boundaries Commission	43,000,000.00	-	-
D2041 D2043	Parliamentary Service Commission Parliamentary Joint Services	3,065,550,000.00	2,835,550,000.00	513,333,525.25
D2071	Public Service Commission	65,480,000.00	65,480,000.00	12,426,200.00
D2091	Teachers Service Commission	54,000,000.00	945,000,000.00	, , , , , , , , , , , , , , , , , , ,
D2111	Auditor-General	224,000,000.00	224,000,000.00	90,950,096.80
D2141	National Gender and Equality Commission	4,000,000.00	600,000.00	509,300.00
	•	.,,	,	,
	Total development Exchequer Issues	381,213,257,124.00	436,439,917,888.00	177,260,672,534.85
	Total development Exchequer Issues Total Issues to National Government	381,213,257,124.00 2,234,801,214,839.00	436,439,917,888.00 2,289,121,191,755.00	177,260,672,534.85 1,266,494,356,341.10
The print		2,234,801,214,839.00	, ,	
The print	Total Issues to National Government	2,234,801,214,839.00	2,289,121,191,755.00	
Code	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments	2,234,801,214,839.00 opropriation in Aid (AIA).	2,289,121,191,755.00 Total	1,266,494,356,341.10
<i>Code</i> 4460	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00	2,289,121,191,755.00 Total 5,459,040,190.00	1,266,494,356,341.10 l cash released (KSh.) 2,877,123,306.55
Code 4460 4760	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00	2,289,121,191,755,00 Total 5,459,040,190.00 6,028,471,753.00	1,266,494,356,341.10 l cash released (KSh.) 2,877,123,306.55 2,544,279,110.95
Code 4460 4760 4910	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00	2,289,121,191,755,00 Total 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00	1,266,494,356,341.10 l cash released (KSh.) 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65
Code 4460 4760 4910 4960	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00	2,289,121,191,755,00 Total 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00	1,266,494,356,341.10 l cash released (KSh.) 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30
Code 4460 4760 4910 4960 4360	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00	2,289,121,191,755,00 Total 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00	1,266,494,356,341.10 l cash released (KSh.) 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85
Code 4460 4760 4910 4960 4360 3660	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00	7.010 7.010 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00	1,266,494,356,341.10 l cash released (KSh.) 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55
Code 4460 4760 4910 4960 4360 3660 3310	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00	70ta 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00	1,266,494,356,341.10 cl cash released (KSh.) 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45
Code 4460 4760 4910 4960 4360 3660	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00	70ta 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00	1,266,494,356,341.10 l cash released (KSh.) 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85
Code 4460 4760 4910 4960 4360 3660 3310 5110 3510	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00	70ta 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45
Code 4460 4760 4910 4960 4360 3660 3310 5110 3510 4660	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00	70ta 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323.022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00	7.012, 191, 755, 00 Total 5, 459, 040, 190, 00 6, 028, 471, 753, 00 9, 938, 768, 339, 00 6, 547, 808, 414, 00 4, 290, 224, 585, 00 5, 231, 760, 880, 00 8, 323, 022, 201, 00 7, 398, 599, 747, 00 4, 658, 454, 613, 00 7, 103, 431, 945, 00 11, 692, 214, 689, 00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30
Code 4460 4760 4910 4960 4360 3660 3310 5110 3510 4660	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00	7.012, 191, 755, 00 Total 5, 459, 040, 190, 00 6, 028, 471, 753, 00 9, 938, 768, 339, 00 6, 547, 808, 414, 00 4, 290, 224, 585, 00 5, 231, 760, 880, 00 8, 323, 022, 201, 00 7, 398, 599, 747, 00 4, 658, 454, 613, 00 7, 103, 431, 945, 00 11, 692, 214, 689, 00 6, 027, 562, 725, 00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25
Code 4460 4760 4910 4960 4360 33660 3310 5110 3510 4660 4810 4710	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00	7.012,289,121,191,755,00 Total 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15
Code 4460 4760 4910 4960 4360 3310 5110 4560 4810 4710 4060 3110	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00	7.459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65
Code 4460 4760 4910 4960 4360 33660 3310 5110 3510 4660 4810 4710 4060 3110 3960	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00	7ota 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii	2,234,801,214,839.00 opropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909,091.00	7ota 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909,091.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00	70ta 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909,091.00 8,387,967,996.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00	70ta 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,029,849,828.00 4,808,782,824.00 8,988,909,091.00 8,387,967,996.00 9,722,953,960.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale	2,234,801,214,839.00 epropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00	7.012, 191, 755, 00 Total 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909,091.00 8,988,909,091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00	7.012, 24, 24, 26, 26, 26, 27, 25, 3, 26, 20, 20, 21, 21, 21, 21, 21, 21, 21, 21, 21, 21	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,997,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00	7.459,040,190,00 6,028,471,753,00 9,938,768,339,00 6,547,808,414,00 4,290,224,585,00 5,231,760,880,00 8,323,022,201,00 7,398,599,747,00 4,658,454,613,00 7,103,431,945,00 11,692,214,689,00 6,027,562,725,00 12,441,610,972,00 12,029,849,828,00 4,808,782,824,00 8,988,909,091,00 8,387,967,996,00 9,722,953,960,00 8,843,618,966,00 4,524,755,470,00 2,945,216,089,00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos	2,234,801,214,839.00 epropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00	7.459,040,190,00 6,028,471,753,00 9,938,768,339,00 6,547,808,414,00 4,290,224,585,00 5,231,760,880,00 8,323,022,201,00 7,398,599,747,00 4,658,454,613,00 7,103,431,945,00 11,692,214,689,00 6,027,562,725,00 12,441,610,972,00 12,029,849,828,00 4,808,782,824,00 8,988,909,091,00 8,387,967,996,00 9,722,953,960,00 8,843,618,966,00 4,524,755,470,00 2,945,216,089,00 9,592,905,233,00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25
Code 4460 4760 4910 4960 4360 33660 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190.623,572.00	7.012, 2,289,121,191,755,00 7.012, 2,39,040,190,00 6,028,471,753,00 9,938,768,339,00 6,547,808,414,00 4,290,224,585,00 5,231,760,880,00 8,323,022,201,00 7,398,599,747,00 4,658,454,613,00 7,103,431,945,00 11,692,214,689,00 6,027,562,725,00 12,441,610,972,00 12,029,849,828,00 4,808,782,824,00 8,988,909,091,00 8,387,967,996,00 9,722,953,960,00 9,722,953,960,00 9,722,953,960,00 9,592,905,233,00 8,190,623,572,00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941,60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10
Code 4460 4760 4910 4960 4360 3660 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 9,722,953,960.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190.623,572.00 10,864,052,078.00	70ta 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,041,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909,091.00 8,387,967,996.00 9,722,953,960.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941,60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190.623,572.00 10,864,052,078.00 7,322,907,120.00	7.012,289,121,191,755,00 7.012,289,121,191,755,00 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909,091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460 3560	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit Meru	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089,00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997.00	7.000 7.000 7.398,599,747.00 4.658,454,613.00 7.103,431,945.00 11,692,214,689.00 6.027,562,725.00 12,441,610,972.00 12,029,849,828.00 4.808,782,824.00 8,988,909,091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966,00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997,00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90 3,808,003,467.70
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460 3560 5160	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit Meru Migori	2,234,801,214,839.00 expropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997.00 7,890,304,195.00	7.012,249,121,191,755,00 7.012,249,040,190,00 6,028,471,753,00 9,938,768,339,00 6,547,808,414,00 4,290,224,585,00 5,231,760,880,00 8,323,022,201,00 7,398,599,747,00 4,658,454,613,00 7,103,431,945,00 11,692,214,689,00 6,027,562,725,00 12,441,610,972,00 12,029,849,828,00 4,808,782,824,00 8,988,909,091,00 8,387,967,996,00 9,722,953,960,00 8,843,618,966,00 4,524,755,470,00 2,945,216,089,00 9,592,905,233,00 8,190,623,572,00 10,864,052,078,00 7,322,907,120,00 9,033,332,997,00 7,890,304,195,00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90 3,808,003,467.70 3,128,080,808.90
Code 4460 4760 4910 4960 4360 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460 3560 5160 3010	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit Meru Migori Mombasa	2,234,801,214,839.00 epropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323.022,201.00 7,398.599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997.00 7,890,304,195.00 9,154,107,807.00	7.012, 24, 26, 21, 21, 21, 21, 21, 21, 21, 21, 21, 21	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90 3,808,003,467.70 3,128,080,808,90 4,325,215,120.10
Code 4460 4760 4910 4960 4360 33660 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460 3560 5160 3010 4010	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit Meru Migori Mombasa Murang'a	2,234,801,214,839.00 epropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323.022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997.00 7,890,304,195.00 9,154,107,807.00 6,922,537,751.00	7.012, 289, 121, 191, 755, 00 Total 5, 459, 040, 190, 00 6, 028, 471, 753, 00 9, 938, 768, 339, 00 6, 547, 808, 414, 00 4, 290, 224, 585, 00 5, 231, 760, 880, 00 8, 323, 022, 201, 00 7, 398, 599, 747, 00 4, 658, 454, 613, 00 7, 103, 431, 945, 00 11, 692, 214, 689, 00 6, 027, 562, 725, 00 12, 441, 610, 972, 00 12, 029, 849, 828, 00 4, 808, 782, 824, 00 8, 988, 909, 091, 00 8, 387, 967, 996, 00 9, 722, 953, 960, 00 8, 843, 618, 966, 00 4, 524, 755, 470, 00 2, 945, 216, 089, 00 9, 592, 905, 233, 00 8, 190, 623, 572, 00 10, 864, 052, 078, 00 7, 322, 907, 120, 00 9, 033, 332, 997, 00 7, 890, 304, 195, 00 9, 154, 107, 807, 00 6, 922, 537, 751, 00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90 3,808,003,467,70 3,128,080,808.90 4,325,215,120.10 3,627,543,953.40
Code 4460 4760 4910 4960 4360 33660 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460 3560 5160 3010 4010 5310	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit Meru Migori Mombasa Murang'a Nairobi City	2,234,801,214,839.00 epropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997.00 7,890,304,195.00 9,154,107,807.00 6,922,537,751.00 16,217,071,149.00	7.012, 289, 121, 191, 755, 00 Total 5,459,040,190,00 6,028,471,753,00 9,938,768,339,00 6,547,808,414,00 4,290,224,585,00 5,231,760,880,00 8,323,022,201,00 7,398,599,747,00 4,658,454,613,00 7,103,431,945,00 11,692,214,689,00 6,027,562,725,00 12,441,610,972,00 12,029,849,828,00 4,808,782,824,00 8,988,909,091,00 8,387,967,996,00 9,722,953,960,00 8,843,618,966,00 4,524,755,470,00 2,945,216,089,00 9,592,905,233,00 8,190,623,572,00 10,864,052,078,00 7,322,907,120,00 9,033,332,997,00 7,890,304,195,00 9,154,107,807,00 6,922,537,751,00 16,217,071,149,00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90 3,808,003,467.70 3,128,080,808.90 4,325,215,120.10 3,627,543,953.40 7,135,322,345.30
Code 4460 4760 4910 4960 4360 33660 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460 3560 5160 3010 4010 5310 4560	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit Meru Migori Mombasa Murang'a Nairobi City Nakuru	2,234,801,214,839.00 propriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 9,722,953,960.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997.00 9,033,332,997.00 9,033,332,997.00 9,033,332,997.00 16,217,071,149.00 16,217,071,149.00 12,543,414,266.00	7.012, 289, 121, 191, 755, 00 7.012, 289, 121, 191, 755, 00 5, 459, 040, 190, 00 6, 028, 471, 753, 00 9, 938, 768, 339, 00 6, 547, 808, 414, 00 4, 290, 224, 585, 00 5, 231, 760, 880, 00 8, 323, 022, 201, 00 7, 398, 599, 747, 00 4, 658, 454, 613, 00 7, 103, 431, 945, 00 11, 692, 214, 689, 00 6, 027, 562, 725, 00 12, 441, 610, 972, 00 12, 029, 849, 828, 00 4, 808, 782, 824, 00 8, 988, 999, 091, 00 8, 387, 967, 996, 00 9, 722, 953, 960, 00 9, 722, 953, 960, 00 9, 592, 905, 233, 00 8, 190, 623, 572, 00 10, 864, 052, 078, 00 7, 322, 907, 120, 00 9, 033, 332, 997, 00 7, 890, 304, 195, 00 9, 154, 107, 807, 00 6, 922, 537, 751, 00 16, 217, 071, 149, 00 12, 543, 414, 266, 00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941,60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90 3,808,003,467.70 3,128,080,808.90 4,325,215,120.10 3,627,543,953,40 7,135,322,345,30 3,989,654,439,40
Code 4460 4760 4910 4960 4360 33660 3310 5110 3510 4660 4810 4710 4060 3110 3960 5210 5060 3710 3060 4510 3210 3760 3810 3410 3460 3560 5160 3010 4010 5310	Total Issues to National Government ed estimates and actuals for National Government exclude Ap County Governments Baringo Bomet Bungoma Busia Elgeyo/Marakwet Embu Garissa Homa Bay Isiolo Kajiado Kakamega Kericho Kiambu Kilifi Kirinyaga Kisii Kisumu Kitui Kwale Laikipia Lamu Machakos Makueni Mandera Marsabit Meru Migori Mombasa Murang'a Nairobi City	2,234,801,214,839.00 epropriation in Aid (AIA). 5,459,040,190.00 6,028,471,753.00 9,938,768,339.00 6,547,808,414.00 4,290,224,585.00 5,231,760,880.00 8,323,022,201.00 7,398,599,747.00 4,658,454,613.00 7,103,431,945.00 11,692,214,689.00 6,027,562,725.00 12,441,610,972.00 12,029,849,828.00 4,808,782,824.00 8,988,909.091.00 8,387,967,996.00 9,722,953,960.00 8,843,618,966.00 4,524,755,470.00 2,945,216,089.00 9,592,905,233.00 8,190,623,572.00 10,864,052,078.00 7,322,907,120.00 9,033,332,997.00 7,890,304,195.00 9,154,107,807.00 6,922,537,751.00 16,217,071,149.00	7.012, 289, 121, 191, 755, 00 Total 5,459,040,190,00 6,028,471,753,00 9,938,768,339,00 6,547,808,414,00 4,290,224,585,00 5,231,760,880,00 8,323,022,201,00 7,398,599,747,00 4,658,454,613,00 7,103,431,945,00 11,692,214,689,00 6,027,562,725,00 12,441,610,972,00 12,029,849,828,00 4,808,782,824,00 8,988,909,091,00 8,387,967,996,00 9,722,953,960,00 8,843,618,966,00 4,524,755,470,00 2,945,216,089,00 9,592,905,233,00 8,190,623,572,00 10,864,052,078,00 7,322,907,120,00 9,033,332,997,00 7,890,304,195,00 9,154,107,807,00 6,922,537,751,00 16,217,071,149,00	1,266,494,356,341.10 2,877,123,306.55 2,544,279,110.95 4,105,981,048.65 2,813,651,598.30 2,209,442,552.85 2,594,615,546.55 3,526,241,136.45 3,791,815,174.85 1,622,258,059.45 3,734,662,751.30 4,951,636,225.30 3,097,130,769.25 4,580,896,449.15 5,955,071,549.65 1,571,759,119.70 3,788,363,208.85 3,310,830,941.60 5,087,912,473.05 4,494,720,078.90 2,374,977,846.90 1,535,251,202.25 3,763,941,609.25 4,271,477,126.10 3,721,840,395.50 2,528,015,728.90 3,808,003,467.70 3,128,080,808.90 4,325,215,120.10 3,627,543,953.40 7,135,322,345.30

Code	County Governments		T	otal cash released (KSh.)
5260	Nyamira	5,460,736,373.00	5,460,736,373.00	2,731,007,910.15
3860	Nyandarua	5,302,360,644.00	5,302,360,644.00	2,774,141,347.40
3910	Nyeri	6,430,698,053.00	6,430,698,053.00	3,278,004,282.85
4210	Samburu	5,179,791,294.00	5,179,791,294.00	1,722,842,878.55
5010	Siaya	6,246,171,229.00	6,246,171,229.00	2,176,396,482.30
3260	Taita/Taveta	5,036,349,804.00	5,036,349,804.00	2,046,672,493.40
3160	Tana River	6,274,194,670.00	6,274,194,670.00	2,191,405,717.10
3610	Tharaka - Nithi	4.296,073,438.00	4,296,073,438.00	1,874,337,110.70
4260	Trans Nzoia	6,680,936,904.00	6,680,936,904.00	3,283,249,975.95
4110	Turkana	11,404,445,831.00	11,404,445,831.00	3,876,470,420.40
4310	Uasin Gishu	7,489,894,223.00	7,489,894,223.00	3,605,802,375.65
4860	Vihiga	5,537,803,602.00	5,537,803,602.00	1,707,893,150.90
3360	Waiir	9,296,146,444.00	9,296,146,444.00	3,926,937,631.70
4160	West Pokot	5,429,425,640.00	5,429,425,640.00	1,831,200,451.20
	IDA (WB) -KDSP-Level 2 Grant	4,890,000,000.00	4,890,000.000.00	· · · · · ·
	Total issues to County Governments	362,815,877,222.00	362,815,877,222.00	153,306,758,822.65

The County Allocation of Revenue Act 2019 provides for a total of KSh. 378,485,091,894.00 comprised of KSh. 316,500,000,000.00 for Equitable Share, KSh. 22,895,214,684.00 and Ksh. 39,089,877,210 for conditional grants funded by National Government and Development Partners, respectively.

The total of Ksh. 362,815,877,222.00 represents amounts disbursed directly by National Treasury and excludes Leasing of Medical Equipment Kshs 6,200,000,018.00, Supplement for Construction of County Headquarters Ksh. 485,152,184.00 and Road Maintenance Fuel Levy Ksh. 8,984,062,500.00. These conditional grants are disbursed directly to County Governments by the respective MDAs.

Grand Total 2,597,617,092,061.00 2,651,937,068,977.00 1,419,801,115,163.75

Exchequer Balance as at 31.01.2020 (Note 3)

11,070,203,979.10

- Note 1: Domestic Borrowing of KSh. 514,028,469,926.36 comprises of Net Domestic Borrowing KSh. 391,447,934,203.36 and Internal Debt Redemptions (Roll-overs) KSh. 122,580,535,723.00.
- Note 2: Estimates for respective National Government MDAs adjusted for conditional grant disbursed directly by National Treasury.

Note 3: The closing balance include KSh.10,821,768,457.60 in the Sovereign Bond 2019 proceeds account.

Dated the 19th February, 2020.

UKUR YATANI,

Cabinet Secretary, the National Treasury.

GAZETTE NOTICE NO. 1376

THE EAST AFRICAN COMMUNITY CUSTOMS MANAGEMENT ACT, 2004

APPOINTMENT OF CUSTOMS AREAS

PURSUANT to section 12 of the East African Community Customs Management Act, 2004, the Commissioner of Customs and Border Control appoints:

- (a) The place specified in the first column of the First Schedule, as Customs area for the purposes of the Act and the limits shall be those set out in the second column of that schedule;
- (b) The places specified in the first column of the Second Schedule of the Customs areas for the purposes set out in the third column of that Schedule, limits shall be those set out in the second column of that schedule.

FIRST SCHEDULE

Appointment and limits of Customs area

	Place		Limits
Naivasha Depot	Inland	Container	The area Parcel No. L.R. No. 205997 measuring approximately 35 acres within the area bounded by UTM c ordinates points a(240601.41 and 9891288.28), b(242511.53 and 9891212.63), c(242462.18 and 9891225.92 d(242013.27 and 9891257.22), e(242014.41 and 9891275.19), f(241844.74 and 9891285.87), g(241847.85 ar 9891335.85), h(241030.74 and 9891387.23), i(240899.54 and 9891478.56), j(240896.33 and 9891494.48 k(241081.06 and 9891758.37), l(241136.61 and 9891717.38), m(241260.05 and 9891891.07), n(241154.19 ar 9891967.41), o(240766.48 and 9891403.95), p(240610.33 and 9891413.78), q(240602.52 and 9891288.21) ard delineated in letters a-q on the Schematic diagram of Naivasha ICD (drawing deposited in the office of the Commissioner of Customs and Border Control).

SECOND SCHEDULE

(a) Appointment of entry and exits to and from Customs Area

Place	Limits	Purpose
Naivasha Inland Container Depot	The areas marked Access Gate (1) for both entry and exit and (14) (train's entry and exit) on the Detailed Design ICD Yard General Layout Code No. NAIICDDDGL-	Entry and Exit
	02-01, (deposited in the office of the Commissioner of Customs and Border Control).	

(b) Appointment of places for storage of cargo

Place	Limits	Purpose
Naivasha Inland Container	The areas marked "A1A 47TEU, A1C 49TEU, A1C 33TEU, A1D 27TEU, A1E	Storage of containerized cargo
Depot	17TEU, A2A-A2E 552TEU, A2F 32TEU, M1A 156TEU, M1B 77TEU, M2A	
	156TEU, M2B 74TEU, M3A 156TEU, M3B 77TEU on the Detailed Design ICD Yard	
	General Layout code No. NAIICDDDGL-02-01 (deposited in the office of the	
	Commissioner of Customs and Border Control.)	CONTROL OF A STANDARD AND A STANDARD A STANDARD AND A STANDARD A STANDARD AND A STANDARD A STANDARD AND A STANDARD A STANDARD

(c) Appointment of place for deposit of Customs Goods

Place	Limits	Purpose
	The areas marked 'Customs Warehouse' on the Detailed Design ICD Yard General	
	Layout Code No. NAIICDDDGL-02-01 (deposited in the office of the Commissioner	
1	of Customs and Border Control.	

(d)Appointment of places for examination of Cargo

	Place		Limits	Purpose
Naivasha	Inland	Container	Such place at which a proper officer may require goods to be produced for examination	Examination of goods
Depot			within the Customs area.	

Dated the 19th February, 2020.

Pubs 192/19-20

K. L. SAFARI,

Commissioner of Customs and Border Control.

GAZETTE NOTICE NO. 1377

THE ENERGY ACT

(No. 1 of 2019)

REVIEW AND APPROVAL

NOTICE is given pursuant to section 11 (b) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has reviewed and approved the applicable Kenya Pipeline Company's (KPC) multi-year pipeline transport tariff for the tariff control period 2019/20-2021/22 as follows:

Financial Year	Applicable tariff (KSh/m³/km)
2019–2020	5.07
2020–2021	4.81
2021-2022	4.61

The breakdown for local and export tariff is as follows:

	Distance in Km	Approved Tariff 2019/20	Approved Tariff 2020/21	Approved Tariff 2021/22
KSh/M³/km		5.07	4.81	4.61
Moi Airport(USD/M3)		22.52	21.37	20.48
Jomo Kenyatta Airport (USD/M³)	450	22.52	21.37	20.48
Nairobi Terminal(KSh./M³)	450	2,281.50	2,164.50	2,074.50
Nakuru Terminal	619			
Local (KSh./M³)		3,138.33	2,977.39	2,853.59
Export (USD/M³)		30.98	29.39	28.17
Eldoret Terminal	796			
Local (KSh./M³)		4,035.72	3,828.76	3,669.56
Export (USD/M³)		39.84	37.80	36.22
Kisumu Terminal	795			
Local (KSh./M3)		4,030.65	3,823.95	3,664.95
Export (USD/M³)		39.79	37.75	36.18

The effective date of the above set of tariffs is 15th February, 2020.

Gazette Notice No. 10512 of 2019 is revoked on 15th February, 2020 at 0000hrs.

MR/0751828

ROBERT PAVEL OIMEKE, Director-General.

GAZETTE NOTICE No. 1378

THE ENERGY ACT

 $(No.\ 1\ of\ 2019)$

AMENDED SCHEDULE OF TARIFFS FOR SUPPLY OF ELECTRICAL ENERGY BY THE KENYA POWER AND LIGHTING COMPANY LIMITED

NOTICE is given pursuant to section 11 (b) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has made amendments to Gazette Notice No. 8043 of 2018 in respect of the Schedule of Tariffs, charges, prices and rates to be charged by the Kenya Power and Lighting Company Limited to consumers of electrical energy as follows:

1. Part II of the Schedule of Tariffs is amended by adding the following paragraph after CI5: -

METHOD C16: Applicable to commercial and industrial consumers for supplies provided and metered by

the Company at 220,000 volts, per Post-Paid Billing Period.

- (a) Energy Charge of KSh. 7.99 per Unit consumed up to the Energy Consumption Threshold Units per billing month.
- (b) Energy Charge of KSh. 3.995 per Unit consumed for supply metered during off-peak hours.
- (c) Demand Charge of KSh 200.00 per kVA.
- (d) A minimum load of 40000kVA (i.e 40MVA) as criteria/condition for customers to be connected at 220kV.

The effective date of the above set of tariffs is the date of this notice.

Dated the 30th January, 2020.

ROBERT PAVEL OIMEKE,

MR/0751828

Director-General.

THE ENERGY ACT

(No. 1 of 2019)

APPROVAL

NOTICE is given pursuant to section 11 (c) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has approved the applicable tariff of KSh. 5.00/kWh for the Olkaria-Kedong Special Economic Zone in Naivasha.

The effective date of the above set of tariffs is the date of this notice.

Dated the 30th January, 2020.

ROBERT PAVEL OIMEKE,

MR/0751828

Director-General.

GAZETTE NOTICE NO. 1380

THE ENERGY ACT

(No. 1 of 2019)

REVIEW AND APPROVAL

NOTICE is given pursuant to section 11 (b) of the Energy Act, 2019, that the Energy and Petroleum Regulatory Authority has reviewed and approved the applicable Jetty Handling (KOT-KOSF/KPRL/VTTI) and Primary Storage tariff (KOSF/KPRL) for the Tariff Control Period 2019–20 as follows:

- 1. Jetty Handling (KOT-KOSF/KPRL/VTTI and SOT SHIMANZI/CHANGAMWE): US\$0.99/m³; and
 - 2. Primary Storage tariff (KOSF/KPRL): US\$4.19/m³.

The effective date of the above set of tariffs is 10th February, 2020.

Gazette Notice No. 10513 of 2019 is revoked on 10th February, 2020 at 0000hrs.

ROBERT PAVEL OIMEKE,

MR/0751828

Director-General.

GAZETTE NOTICE No. 1381

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE NYANDARUA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly and the general public that pursuant to Standing Order 30 (1), (2) and (3) of the Nyandarua County Assembly Standing Orders, the County Assembly shall hold a special sitting at the County Assembly Chambers, Ol Kalou, on Tuesday, 25th February, 2020, at 2.30 p.m. The business to be transacted shall be —

- (a) Consideration of the Nyandarua County Assembly fourth session legislative calendar.
- (b) Consideration of the Nyandarua County Finance Bill, 2019Dated the 19th February, 2020.

MR/0786683

JAMES N. WAHOME, Speaker, Nyandarua County Assembly.

GAZETTE NOTICE NO. 1382

COUNTY ASSEMBLY OF EMBU

SECOND ASSEMBLY- THIRD SESSION

CALENDAR OF THE COUNTY ASSEMBLY OF EMBU REGULAR SESSIONS FOR 2020

IT IS notified for general information that, pursuant to the provisions of Standing Order 28 of the County Assembly of Embu

Standing Orders, by a resolution made on Wednesday, 19th February, 2020, the County Assembly approved the calendar of the Assembly's Regular Sessions for 2020 as set out in the Schedule.

SCHEDULE

Activity	Dates
FIRST PART	
Sittings Days. 11th February – 19th March, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
Short Recess 20th March – 6th April, 2020	
Sittings 7th April – 30th April, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
Long Recess 1st May - 25th May, 2020	
Sittings 26th May – 2ndJuly, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
Short Recess 3rdJuly – 20th July, 2020	
SECOND PART	
Sittings 21st July –13thAugust, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
Long Recess 14thAugust –14th September, 2020	-
Sittings 15th September – 15th October, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
Short Recess 16th October – 2nd November, 2020	
Sittings 3rd November – 3rd December, 2020	Tuesdays (afternoon), Wednesdays (morning and afternoon) and Thursdays (afternoon)
Long Recess 4th December, 2020 –8th February, 2021	·

Disclaimer: The County Assembly may however resolve to hold sittings on other days outside this published Calendar.

MR/0786679

JIM G. KAUMA, Clerk of the County Assembly.

GAZETTE NOTICE No. 1383

THE RATING ACT

(Cap. 267)

COUNTY GOVERNMENT OF MIGORI

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 of the Rating Act, Cap. 267 of the laws of Kenya, County Executive Committee Member in charge of matters relating to Lands approves the appointment of the following valuers—

Paul Maurice Syagga (Prof.), Washington H. A. Olima (Prof.) Owiti Abiero K'Akumu (Dr.)

as the County valuers to prepare the Draft Valuation Roll for the County Government of Migori.

Dated the 12th February, 2020.

· ELIJAH ODHIAMBO,

MR/0786696

CECM, Lands, Housing and Urban Development.

THE VALUATION FOR RATING ACT

(Cap. 266)

COUNTY GOVERNMENT OF MIGORI

DECLARATION

IN EXERCISE of the powers conferred by section 6 of the Valuation for Rating Act Cap. 266 of the laws of Kenya, the County Government of Migori "declares" that the "valuer" in preparing any Draft Valuation Roll or the Supplementary Valuation Roll, need neither value nor include in the Roll the value of the land or the assessment for improvement rate as required by paragraphs (c) and (e), respectively of this section.

Dated the 12th February, 2020.

ELIJAH ODHIAMBO,

MR/0786696

CECM, Lands, Housing and Urban Development.

GAZETTE NOTICE NO. 1385

THE VALUATION FOR RATING ACT

(Cap. 266)

COUNTY GOVERNMENT OF MIGORI

TIME OF VALUATION

IN EXERCISE of the powers conferred by part II of the Valuation for Rating Act Cap. 266 of the laws of Kenya, The County Government of Migori adopts the "Time of valuation" for purpose of preparing The Draft Valuation Roll, 2020, as at 30th June, 2020.

Dated the 12th February, 2020.

ELIJAH ODHIAMBO,

MR/0786696

CECM, Lands, Housing and Urban Development.

GAZETTE NOTICE NO. 1386

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE PUBLIC FINANCE MANAGEMENT ACT

 $(No.\,18\,of\,2012)$

COUNTY GOVERNMENT OF KIAMBU

THE KIAMBU COUNTY PENDING BILLS COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred to the County Executive Committee Member for Finance under the Public Finance Management Act and in compliance with the circular from the Controller of Budget *vide* the letter ref: COB/COG/002/VOL.1.3(55) dated the 19th June, 2019, on the establishment of the County Pending Bill Committees, the County Executive Committee Member for Finance and Economic Planning appoints to the Kiambu County Pending Bills Committee—

Name	Designation	
Francis Gatimu Mathea	Chairperson	
Joel Ruo Ngeru	Member representing the Internal Audit Department	
Phyllis Wanjiru Muiruri	Member representing the Department of Procurement	
Hannah Wanjiru Muchai	Member representing the Departmen	
Joseph Kamau Nyambura	Member representing the Department of Infrastructure	

The terms of reference shall be as provided by the Auditor-General.

The appointment of the Kiambu County Pending Bills Committee vide Gazette Notice No. 7464 of 2019 is revoked with immediate effect.

Dated the 3rd February, 2020.

FRANCIS K. NJENGA,

MR/0751847

CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 1387

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE PUBLIC FINANCE ACT

(No. 18 of 2012)

COUNTY GOVERNMENT OF ELGEYO MARAKWET

APPOINTMENT

IN EXERCISE of the powers conferred by section 105 (2) of the Public Finance Management Act, 2012 and pursuant to the directive by the Controller of Budget in a letter dated the the 19th June, 2019 REF: COB/COG/002/VO.3955, the County Executive Committee Member, Finance and Economic Planning Elgeyo Marakwet County appoints the persons named in the first column of the Schedule to be members of County Pending Bills Committee representing the groups respectively specified in the second column of the Schedule.

Name	Category Membership	
Ronald Zochin (Dr.)	Chamber of Commerce	Chairman
Barnaba Chemesis	County Official (Internal Audit)	Member
Elias Cheboi	County Official (Roads, Public Works, Infrastructure and Energy)	Member
Phillip Kiptoo	County Official (Finance)	Member
Ednah Keture	County Official (Procurement)	Member

to be members of Elgeyo Marakwet County Pending Bills Committee.

Dated the the 31st January, 2020.

ISAAC KAMAR,

MR/0751775

CECM, Finance and Economic Planning.

GAZETTE NOTICE NO. 1388

THE KAKAMEGA COUNTY MICROFINANCE CORPORATION ACT

(No. 2 of 2018)

THE COUNTY GOVERNMENT OF KAKAMEGA

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (b), (c), (d) and (e) and section 7 (6) of the Kakamega County Microfinance Corporation Act, 2018, the County Executive Committee Member for Trade appoints—

Protus Inziani Khasiani,

Gideon Olieki Kato,

Benta Achieng Okoth,

Gilbert Wafula Nyongesa,

County Attorney,

Chief Officer responsible for Finance.

Chief Officer responsible for Trade,

to be members of the Board of Directors of the Kakamega County Microfinance Corporation, for a period of three (3) years, with effect from the 1st July, 2019.

KASSIM A. WERE, CECM for Trade.

THE ADVOCATES ACT

THE COMPLAINTS COMMISSION

116TH QUARTERLY REPORT

PURSUANT to section 53 (9) of the Advocates Act and Rule 12 (1) of the Advocates (Complaints Commission) Rules, 1991, it is notified for general information that from the 1st October, 2019 to the 31st December, 2019, the Commission received a total of two hundred and thirty two (232) new complaints and submitted them for enquiry under the Preliminary Enquiry initiative. The current status of the above new complaints is as shown below:

S/No.	Status	No. of Complaints
1	Rejected for lack of substance	7
2	Classified	2
3	Undergoing Preliminary Enquiry and therefore carried over to the next quarter	

The total number of complaints carried over to the period under review (that is the 1st October, 2019 to 31st December, 2019) from previous quarters are four thousand five hundred and twenty-nine (4529).

During the period under review, a total of thirty-eight (38) complaints were classified and files opened. The nature of new complaints classified is as shown below:

S/No.	Nature of Complaints	No. of Complaints
1	Failure to render professional services	8
2	Withholding funds	26
3	Issuing dishonoured cheque	2
4	Overcharging	1
5 Compromising client's matter without consent		1
	TOTAL	38

Complaints filed against advocates/firms of advocates were disposed of in the following manner during the period under review: -

(a) Preliminary Enquiry (PE) Complaints:

Total number of complaints closed under the Preliminary Enquiry (PE) initiative were three hundred and eighteen (318).

(b) Classified Complaints:

Total number of complaints finalized were thirty-four (34) whose details are as follows:

S/No.	Action	No. of Complaints
1	Abandoned	13
2	Settled	7
3	Rejected	1
4	No misconduct proved	12
5	Withdrawn	1 .
	TOTAL	34

Pursuant to section 53 (4) and in the spirit of section 53 (5) of the Advocates Act, thirty (30) complaints were settled amicably at the Advocates Complaints Commission.

The matters referred to the Disciplinary Tribunal (DT) during the same period for further action and in accordance with section 60(1) of the Advocates Act were nil (0).

During the period under review, twenty-four (24) complaints pending at the Disciplinary Tribunal were disposed of as follows—

S/No.	Action	No. of Complaints
1 ·	Advocates suspended	7
2	Settled (matters resolved)	14
3 Withdrawn		1
4 Advocate struck off		1
5 Dismissed		1
	TOTAL	24

In summary:

S/No.	Description	No. of Complaints
1	Complaints brought forward to the period the 1st October, 2019 to 31st December, 2019, from previous quarters	
2	Complaints received between 1st October, 2019 and 31st December, 2019	
Total c	omplaints for the period under review	4761
3	Files disposed of during the period under review	376
	pending complaints as at the 31st lber, 2019	4385

Dated the 24th January, 2020.

CAROLINE SARONI, Chairperson, Advocates Complaints Commission.

GAZETTE NOTICE No. 1390

THE HUMAN RESOURCE MANAGEMENT PROFESSIONALS EXAMINATIONS BOARD

CERTFIED HUMAN RESOURCE PROFESSIONAL EXAMINATIONS JUNE, 2017 TO NOVEMBER, 2019

IT IS notified for general information of the public that the following seven hundred and fifty-six (756) candidates passed the Certified Human Resource Professional Examinations in the examination series indicated in the Schedule.

SCHEDULE

JUNE 2017 SERIES

	Student No.	Student Name
1	HS052	Bibiana Mwongeli Ndambuki Ogeto
2	HS070	Francis Mugo Kangure
3	HS169	Jane Liza Mwende Bundi
4	HS010	Jane Wanjiru Mwangi
5	HS165	Janerose Muthoni Karanja
6	HS303	Kinyeki Susan
7	HS266	Kiprono Bii Peter
8	HS025	Koome Polycarp Kubai
9	HS030	Mary Muthoni Makindu
10	HS069	Mercy Malinda Muema
11	HS035	Monica Nzambi Tuli
12	HS200	Mwangi Kahora Gitonga
	HS044	Nancy Waithira Ndung'u
14	HS206	Nduku Mercy
	HS082	Nelius Waruguru Wang'ang'a
16	HS004	Rhoda Gachambi Wairioko
17	HS048	Salome Wairimu Karanja
	HS006	Samuel Kalema Mrashui
	HS347	Timoi Tatiek Daniel
	HS119	Trizer Mwende Kinyua
21	HS244	Wilson Jared Osito Odiyo
	NOV	/EMBER 2017 SERIES
1	HS273	Agnes Kinanu Mungania
	HS525	Agnes Mwanzawa
3	HS008	Alice Njoki Kahuthu
	HS795	Ann Wanja Karanja
5	HS639	Anne Jematia Tuitoek
	HS127	Anne Nyambura Maina
	HS584	Anne Wambui Kariuki
	HS674	Beatrice Wacuka
	HS040	Belonce Wairimu Murigi
	HS016	Ben Bett Tuwai
-	HS130	C. Sabina Ruguru Njagi
	HS298	Christine Karimi Mbae
	HS112	Christine Mueke Musau
14	HS452	Christine Tamnai Wachina

S/No.	Student No.	Student Name
15	HS155	David William Okoth Ochiel
16	HS054	Dinah Khakali Khachina
	HS739	Elicanah Moenga Mosiori
18	HS745	Elizabeth Auma Opee
19	HS062	Elizabeth Neema Yaa
20	HS573	Elizabeth Nekesa Kalei
21	HS102	Elizabeth Wanjiru Ndung'u
22	HS676	Elly Were Nyangweso
23	HS251	Esther Kanyua
24	HS274	Faith Mwende Mutegi
25	HS154	Fidelis Okong'o Nyabuto
26	HS325	Florence Nzembi Kamau
27	HS011	Florence Wanjiru Wachira
28	HS020	Georgina Nasambu Saratuki
29	HS435	Grace Wairimu Kihara
30	HS090	Hilda Wangu Weru
31	HS089	Hilder A. Abur
32	HS320	Hitra Wachira Ngung'u
33	HS660	Janette Lunyolo Watila
34	HS190	Japheth Ogweno Alande
35	HS749	Jeremiah Munji Kagwe
36	HS313	Joseph Denis Wamoto
37	HS556	Josephine Wangari Mwangi
38	HS623	Josphat Muritu Karindi
39	HS549	Joy Rael Andambi
40	HS284	Joyce Wairimu Munira
41	HS539	Judith Anyango Oluoch
42	HS606	Julius Ochieng Olayo
43	HS001	Kenneth Mwiti Kiambati
44	HS700	Kinyanjui Margaret M. W. Kagori
45	HS585	Loice Mumo Muteti
46	HS180	Lucy Wangui Njoroge
47	HS362	Makori Ezekiel Makori
48	HS230	Mangoli Josephine Nasambu
49	HS509	Margaret Wairimu Ndei
50	HS442	Martina Wato Yattani
51	HS276	Mary Wandia Mwangi
52	HS569	Melvine Atieno Ougo
53	HS335	Mercy Cherop Soi
54	HS540	Mercy Nyambura Wanyeri
55	HS145	Michael Isanda
56	HS161	Mongare M. Elijah Doughlas
57	HS086	Nancy Wagathuru Gichia
58	HS104	Naomi Yumbya Mwendwa
59	HS157	Oscar Idambo M'mbukha
60	HS365	Pauline Wairimu Miriga
61	HS108	Prudence Mwende Mutune
62	HS128	Rachael Nafula Wanjekeche
63	HS131	Rebecca Wangari Mwangi
64	HS202	Rose Nguna Kyalo
65	HS142	Rosemary Wambui Kahiga
66	HS329	Ruth Ngina Mulwa
67	HS331	Stephen Nyikuli Eshiteti
68	HS181	Stephine Opiyo Obong'o
69	HS193	Tom Nyambisa Nyatika
		JUNE 2018 SERIES
1	HS064	Achieng Sarah Bukachi
2	HS252	Aggrey Anduuru
3	HS1354	Alex Mochiemo Omani
4	HS915	Alice Auma Atogo
5	HS612	Alice Kinuna Gitau
6	HS964	Andrew Festus Shikhule
7	HS441	Annastacia Mukenyi Mwenzwa
	HS065	Annastacia Mwende Mwova
9	HS1083	Anne N. Gitonga
10	HS1347	Anne Wanjiru Mwaura
11	HS254	Antonnetie Aldinne Omukaga
12	HS712	Beatrice Akinyi Obuong'
	HS595	Beatrice Nieri Chuchu
13		
14	HS956	Bellis Anyango Odinga
15	HS1335	Bethseba Mutsoli Ongaye
16	HS019	Betty Nafula Wekesa

S/No.	Student No.	Student Name
18	HS530	Caroline Jepkosgei Kiplagat
19	HS599	Charles Gitau Kagwi
20	HS963	Chepkemoi Lorna
21	HS906	Cherono Charity
22	HS009	Christine Asubila Mwimali
23	HS478	Christine Atieno Onyango
25	HS071 HS047	Cinet Kemunto Ogwankwa Consolata Wangui Mburu
26	HS839	Daniel Kinyua Gituto
27	HS668	Daniel Nzamba Muasa
28	HS236	David Amara
29	HS912	David Muhoro Nderitu
30	HS034 HS1300	Diana Wambui Nyamu Dorcas Kemunto Wainaina
32	HS620	Dorothy Namunyak Naeku
33	HS597	Eddah Nyawira Kangethe
34	HS379	Elizabeth Christine Waiyego
35	HS281	Elizabeth Wanjiru Mathenge
36	H\$894 H\$247	Emily Mutindi Mutua
37	HS364	Emily Nyambura Kariuki Esther Kabura Karanja
39	HS349	Esther Mwatha Mulli
40_	HS225	Esther W. Mahiri
41	HS263	Esther Wanjiru Kamau
42	HS1280	Everlyne Nasimiyu Sikenyi
43	HS392 HS1243	Faith Gatwiri Marete Faith Wagaki Kihara
44	HS1171	Francis Ngari Macharia
46	HS447	Gathanju Edwin Kibe
47	HS1071	George Mukhwana Simiyu
48	HS476	Grace Wangari Ndungu
<u>49</u> 50	HS017 HS922	Guyo Sora Bagaja Halima Urgo Omar
51	HS995	Hellen Nkirote Mugambi
52	HS583	Iris Avisa Kakiya
53	HS692	Jackline Makena Kinyua
54	HS1218	Jackline Mogiti Segera
55 56	HS1324 HS853	Jane Wangeci Wanjohi Janet Mitu
57	HS205	Jaoko A. Faith
58	HS946	Jedida Mwikali Kyalo
59	HS871	Joan Wahu Wachira
60	HS968	Jocelyn Mary Seruya Omusebe
61	HS032 HS289	Joseph Muela Makau
63	HS592 .	Joseph Mwaniki Ng'ang'a
64	HS162	Joshua Enane Amwayi
65	HS578	Joyce Daudi Nzulwa
66	HS622	Judith Adongo Agala
67	HS847 HS671	Judith Bosibori Mairura Judith Mumo Tom
69	HS245	Kaliuntu Josephine Charles
70	HS813	Lily Kanini Njagi Dudah
71	HS901	Linnet Kintu Mogeni
72	HS234 HS340	Loise Njeri Wainaina
74	HS678	Lydia Wanjiku Macharia Lydiah Njeri Wachira
75	HS1342	Margaret Chepng'eno
76	HS314	Margaret Cheptoo Siele
77	HS846	Margaret Esther Onyambu
78	HS285 HS1313	Mary Wamuyu Mugwira Milka Atieno Owao
80	HS772	Milka Atieno Owao Milkah Wanjiru Kiguru
81	HS477	Miriam Jelimo Sawe
82	HS519	Monicah Njeri Karanja
83	HS1211	Nancy Kawira Mboani
84 85	HS270 HS088	Nancy Night Ahona Likalamu Nderitu W. Eunice
86	HS358	Niceta Njuthe Mbogo
87	HS794	Obadiah Gitiye Ethaiba
88	HS344	Obwanga Andrews Dondi
89	HS240	Pamelah Musundi Omondi
90	HS1322 HS581	Patrick Okendo Olela Paul Mbugu Kamau
71	110001	Tr ant talonen trattion

	<u> </u>	I
	Student No.	Student Name
92	HS036	Priscilla Kanyiri Rutere
93	HS043 HS425	Rhoda Kainda Nkando Roselyn Waudo Mugavana
95	HS133	Roselyne Munguzi Lihanda
96	HS812	Rosemary Wanjiku Muthami Ngugi
97	HS049	Salome Wangui Karanja
98	HS993	Samuel Njoroge Mwangi
99	HS948	Shelmith Wanjiru Mugo
100	HS504	Simeon Mumbu Kasina
101	HS1081	Tecla Ngeringwony Kigen
102	HS390 HS456	Tubei Jimmy Manyarkiy Valentine Nthenya Kimani
	HS121	Victoria Nduku Kitundu
	HS1183	Weldon Ruttoh
106	HS1278	Wilberforce Asava Kadima
	HS114	Wilson Kagundu Gaconi
	HS174	Wilson Njoroge Wainaina
	HS226	Winifred Kaluki Bundi
-	HS572	Wycliffe Omondi Okelo
111	HS598	Yuniah Kemunto Matoke
112	HS407	Zipporah Wangu Migwi
	NO	VEMBER 2018 SERIES
1	HS869	Aaron Sharon Mueni
2	HS1417	Adan M. Sheikh
3	HS617	Adija Kalungu Ali
4	HS986	Agnes Mueni Sammy
5	HS962	Alice Musyoka
6	HS677	Alice Ndungwa Maweu
7	HS413	Allan Mutaki Ngunze
8	HS770	Andrian Muthimbe Mwenga
10	HS1112 HS410 ·	Angela Chelagat Koech Ann Wangui Wachira
11	HS944	Anne Jemimma Mmata
12	HS763	Anne Siyamo Joseph
13	HS126	Bancy Muthoni Kamwere
14	HS093	Beatrice Chelangat
15	HS655	Bernard Atonga
16	HS1294	Betty Wangeci Muthii
17	HS762	Bonice Jepkemoi Keitany
18	HS1055	Brenda Alison Kagonya Abwavo
19 20	HS1044 HS280	Caroline Muthoni Njeru Caroline Wangui Kariuki
21	HS1234	Carolyne Rebecca Alieli Enane
	HS417	Catherine Nasieku Roimen
23	HS1400	Catherine Wanja Njuguna
24	HS983	Catherine Waruguru Maina
25	HS627	Christine Mbula Musyoka
26	HS137	Christine Wanjiku Mathia
27	HS1337	Christopher Sakwa Wangara
- 28	HS965	Collins Mateche
29	HS1311	David Ebatala Opero
30	HS873	Dorcas Anyango Onyiso
32	HS1281 HS881	Doreen Mushira Doris Adhiambo Okello
33	HS1203	Doris Karimi Kivuti
34	HS955	Edinah Jepkoech Koitie
35	HS346	Edith Musa Ameyo
36	HS437	Elizabeth Atieno Ochieng
37	HS1295	Elizabeth Jerono Chepkwony
38	HS163	Elizabeth Njeri Kibugu
39	HS1196	Elizabeth Njeri Wangui
40	HS1201	Emma Kawira Marangu
41	HS223	Emma Wanjiru Maina
42	HS977 HS1468	Emmanuel Cheruiyot Kirui Eunice Chelimo
44	HS1046	Eva Thiira Wambui
45	HS1372 ·	Evaline Chepkemoi Soi
46	HS1637	Evelyne Wanjiru Githeu
47	HS1334	Everlyn Muyuka Museve
48	HS566	Everlyne Muhonja Agala
49	HS1541	Faith Chemutai Kangogo
	HS1541 HS147 HS028	Felister Ndinda Kangwana Flora Kemunto Otieno

S/No.	Student No.	Student Name
52	HS490	Fridah Robai Anyona
53	HS1043	Gachui Charity Nyawira
- 55	HS426 HS015	George Maina Gitau George Makambi
56	HS470	George Otieno Okech
57	HS1408	Gilbert Omweri Ochoki
58	HS363	Gitonga Duncan Ndegwa
59	HS1689	Grace Káveke Mutisya
60	HS005	Grace Maureen Nyambura Ngugi
61	HS1271	Halkano Mohamed Jarso Hamoud Mwinyi Mguza
63	HS615 HS779	Hawa Boru
64	HS568	Henry Kirika Mwangi
65	HS024	Hillary Thomas Wandera
66	HS164	Hiram Mbugua Mwangi
67	HS488	Ibtisam Mbarak Awadh
68 69	HS1407 HS666	Isaac Kipleting Boit James Wafula Wanyama
70	HS1167	Jane Kageni Nithi
71	HS932	Jane Nzisa Thyaka
72	HS1027	Jane Were
73	HS928	Janet Masese Martin
74	HS902 HS1024	Jean Chelang'at Lang'at Jennifer Wambui Arina
75 76	HS1024 HS463	Joan Nyaboke Machogu
77	HS1321	Johnstone Khakame Wanjala
78	HS046	Josephine Mwikali Kimai
79	HS861	Joy Shiumbe M'Mbele
80	HS715	Joyce Atema Lisanza
81	HS898 HS068	Judith Kajuju Julius Kariema Mwangi
83	HS945	Kaurai Parkinyaro Martin
84	HS662	Kelvin Njogu Muriuki
85	HS404	Khadija Ali Juma
86	HS805	Kibibi Mohamed Amran
87 88	HS1246 HS1736	Kinya Silvia Thimangu Lang'at Chemutai Winnie
89	HS704	Leonard Kariuki Gituto
90	HS1097	Lily Phidiliah Wanjugha Mwasho
91	HS1107	Linda Murugi Kariuki
92	HS042	Linda Wanjiru Njonjo
93 94	HS1079	Linet Khadenje Anyika
95	HS261 HS523	Lisray Wairimu Maina Lorin Caroline Owino
96	HS865	Lucas Lopez Gor Obugo
97	HS1383	Lucky Syokau Mutua
98	HS143	Lydia Wanjiru Mwaniki
99	HS987	Lydiah Bochere Obara
100	HS507 HS460	Margaret Wangari Kimunge Mariam Monyangi Nyang'au
102	HS1070	Mary Anne Wanjeri Wambutu
103	HS122	Mary Wacera Mwangi
104	HS357	Mary Wangui Githinji
105	HS582	Mary Wanjira Kamaara
106	HS096 HS883	Mary Wanjiru Azegele Matilda Kerich Mwangi
107	HS985	Maureen Auma Odera
109	HS1251	Michael Ekai Aremon
110	HS1373	Michael Muthui Kimwele
111	HS1483	Ngengi Elly Karanja
112	HS1559 HS652	Nyakoi Omache Peter Pamela Papa Ngode
113	HS1104	Panuel Nyaga
115	HS1345	Patricia Caroline Okello
116	HS1341	Paul Gichuki Kariuki
117	HS1429	Paul Joseph Badia
118	HS1039 HS012	Paulina Nyaboke Nyamwange
120	HS198	Peter Cyrus M. Karinga Peter Kiplagat Kiptum
121	HS1556	Peter Ngigi Mbugua
122	HS1464	Petronilla Katumbi Kyengo
123	HS063	Pollyann Mugure Koigi
124	HS545	Purity Jerobon Tallam
125	HS1033	Pyvie Achieng Odiaga

S/No.	Student No.	Student Name
126	HS067	Regina Ndunge Mutiso
127	HS472	Regina Njeri Mwangi
	HS1145	Rose Mbaire Muchai
	HS637	Rose Nasimiyu Mukoba
	HS132	Sally Cynthia Atieno Ojwang
131	HS267 HS866 .	Salome Wanjiru Muchiri Nderitu Serah Wavinya Mutua
133	HS1072	Shamim M'mbone Chanzu
134	HS970	Silibana Wanjiru Karagu
135	HS499	Sophia Kananu Muriuki
136	HS1304	Stella Adongo Were
137	HS717	Stella Mutanu Geoffrey
138	HS1379	Susan Wanjiku Obonyo
140	HS076 HS832	Sylvia Moraa Nyarangi Teresa Maturwe Nyandema
141	HS1007	Timothy Nthiga Rop
	HS1174	Titus Odero Ombata
143	HS653	Violet Anyango Okelo
	HS736	Wilbrodah Mutsoli Muchibi
145	HS574	Wilfred Onserio Metobo
146	HS1845	Winnie Achieng Owino
		JUNE 2019 SERIES
1	HS158	Abel Onkundi Ombiro
2	HS268	Abraham Simiyu Wekesa
3	HS1257	Aden Oyow Adad
4	HS927	Agnes Chemutai Kirinyet
5	HS764	Agnes Ongadi
7	HS2018 HS647	Aisha Mohamed Mwachibibo Alice Wairimu Gathuku
8	HS672	Amos Ong'eta Nyaboga
9	HS1413	Ann Judy Wanja Macharia
10	HS1812	Ann Njeri Ng'ang'a
11	HS1389	Anne Rwamba Gitau
12	HS1889	Athman Omar Ahmed
13	HS787	Benard Ochieng Ogaja
14	HS2000 HS1431	Benedictor Jerubet Benson Mugu Maina
16	HS552	Beth Wanjiru Mburai
17	HS1851	Betty Chepkorir Kimetto
18	HS880	Brenda Jelimo Too
19	HS907	Caren Chepkorir Metet
20	HS1080	Carilus Zephania Ochieng Mc'affulo
21	HS856 HS416	Caroline Chepkoech
23	HS394	Caroline Maritna Acnona Caroline Nzilani Ajuoga
24	HS876	Carolyn Onyango
25	HS840	Carolyne Osimbo Magina
26	HS1435	Carolyne Wanjiru Thuo
27	HS1449_	Catherine Mulekyo Nguli
28	HS1293	Catherine Njeri Kathuni
30	HS1297 HS1032	Catherine Sebastian Amboka
31	HS1032 HS1142	Cherop Christine Jelimo
32	HS1492	Christine Akoth Owinga
33	HS737	Christine Anyango Shikuku
34	HS1623	Christopher Kipyegon Kiptis
35	HS246	Clemencia Khebali Lukoye
36	HS1134	Collins Otieno Ogolla
37	HS1665	Cynthia Jelagatt Kiprotich
38	HS1191 HS1547	Dahabo Atikiya Sora Dickson Kimutai Toroitich
40	HS448	Dorothy Ndeanasia Gichora
41	HS1551	Elizabeth Kalisa Nzau
42	HS716	Elizabeth Muthoni Kamau
43	HS1884	Elizabeth Wangui Muguchu
44	HS801	Elizabeth Wanjiku Muguiyi
45	HS1376	Elphas Kipchirchir Choge
46	HS877	Ernest Daniel Alela
47	HS1210 HS2298	Esther Hangaisha Kiwanza Esther Wambui Ndung'u
42		Louis manioul Munig u
48		Esther Wangui Mwatha
48 49 50	HS1664 HS759 HS1436	Esther Wangui Mwatha Ezra Owuor Okello

C/Mo	Student No.	Student Name
52	HS1307	Fiona Adongo Ongeso
53	HS1386	Florence Atieno Okong'o
55	HS1308 HS1444	Fridah Nkatha Kiriiri Gakenia Kagiri
56	HS2481	Geofrey Kimutai Cheruiyot
	HS257	George Mucai Mbugua
57	HS134	Gilbert Ongaga Auka
59	HS580	Gloria Kavuu Mutethya
60	HS2118	Godrick Arthur Itur
61	HS2418	Grace Kaome Mukasa
62	HS522	Grace Muthoni Mwaura
63	HS555	Grace Muikali Koti
64	HS323	Grace Wambui Manugu
65	HS427	Grace Wantour Maintigut
66	HS1923	Halkano Bonaya Konzo
67	HS189	Hannah Wambui Wanjiru
68	HS1570	Herina Mukuhi Mbutu
69	HS1374	Hilda Kajuju Gitonga
70	HS1369	Irene Nyang'ate Nyabuto
71	HS921	Irene Wambui Muchunu Chifallu
72	HS1666	Jacklyne Makhamara
73	HS1980	James Mbugua Njihia
74	HS1135	James Mwangi Kamau
75	HS2006	Jane Wanjiku Muchiri
76	HS939	Janet Angela Nandwa Omulindi
77	HS1016	Jean Nyaguthii Kimani
78	HS567	Jemimmah Kathini Mutua
79	HS903	Jillian Kithue Mbandi
80	HS967	Joan Ingosani Miliza
81	HS1705	Joan Mwende Mwendwa
82	HS693	Joash Odongo Sasita
83	HS1505	John Kariuki Wainaina
84	HS1604	Johnson Katana Iha
85	HS1543	Joy Joyce Wanja Kagiri
86	HS464	Joyce Rutto
87	HS432	Joyce Shellula Kayombya
88	HS1060	Joylette Okose Bakhuya
89	HS1405	Julians Leo Boy
90	HS255	Julie Cynthia Mwaluma
91	HS1939 HS1017	Julius King'ora Kagunyi Juliet Waita
93	HS1041	
93	HS1786	Kelly Wanjiru Mwihaki Kelvin Mwangi Wanjohi
95	HS887	Lavender Atieno Owako
96	HS600	Lilian Deborah Muhomah
97	HS1826	* * * * * * * * * * * * * * * * * * * *
98	HS1358	Lindah Nyambura Maina Loise Muthoni Kathenya
99	HS780	Lorna Nyambura Ndirangu
100	HS992	Lucia Anita Alūsa Lulu
101	HS819	Lucy Jerono Mandago
102	HS241	Lucy Njeri Watari
103	HS1143	Lydia Kabibi Mwatete
104	HS1592	Lydia Muthoni Mbaka
105	HS1288	Lydiah Wamuyu Miano
106	HS2112	Lyner Odera Oloo
107	HS1828	Macharia Annah Muthoni
108	HS1346	Margaret Ruguru Nguu
109	HS720	Margaret Wanjiku Muthura
110	HS1667	Margaret Wanjiru Njeri
111	HS1627	Marion Wangui Karuiru
112	HS1607	Marsela Jepchumba Tumo
113	HS1716	Martha Ituha Kiere
114	HS253	Mary Mutheu Musau
115	HS402	Mary Wandia Stephen
116	HS601	Mary Wanjiku Wachira
117	HS353	Matata Kilungu
118	HS1807	Maureen Wanjiru Mwangi
119	HS1605	Maxwell Wanjala Okumu
	HS1206	Meshack Muteti Mutunga
121	HS975	Millicent Akoth Mumbe
122	HS689 HS368	Miriam Njoki Wambui Misati M Millicent
123	HS820	Monica Wanjiru Njenga
125	HS428	Monicah Karungari Ngarari
123	1 210 720	1.10.110mi isminigmi 115mini

S/No.	Student No.	Student Name
	HS489	Monicah Wangeci Kirunyu
	HS576 .	Muthoni Grace Maina
128	HS1440	Mwanasha Bakari Mbwiza
	HS2073	Mwendwa King'ole
	HS633	Nancy Jepkosgei
131	HS1438	Nancy Kerubo Nyarige
	HS885	Nancy Wanja Kibunyi
	HS1737	Naomi Makokha
	HS1684	Nchoe Rose Seremon
	HS929	Nganyi Ochieng'Gershon
	HS897	Nicholas Ogamba Kanisa
		Patrick Kariuki
	HS1561	Patrine Chelang'at Seghi
	HS3079	Paul Waluba Mumaina
	HS186	Pauline Wambui Waweru
	HS238 HS848	Paulyne Wanjiru Mutero Peggy Ambogo Ngaira
	HS167	Peter Butali Sabwami
	HS558	Prudence Mdulo Mwasela
	HS2140	Rabeccah Nenu Kivinda
	HS1062	Rachel Mboni Mambea
147	HS1120	Rashid Kangwana Gituura
	HS1000	Rebeccah Wangu Mureithi
	HS1512	Ritah Esther Mutui
	HS550	Rono C. Fancy
	HS958	Rose Minoo Makewa
152	HS2039	Rotich Chepkurui Nelly
	HS1498	Ruth Kemunto Maonga
	HS888	Ruth Wangui Kariuki
155	HS1628	Sammy Muteti Kiilu
	HS1572	Sang Hilda Cheptoo
	HS496	Sarafina Naneu Wanjohi
	HS892	Serah Wangari Wangethi
	HS1287	Sharon Chepchirchir Tuwei
	HS334 HS1517	Shem Onyango Ouma Solomon Muthemba Kiawa
	HS1058	Sophie Caroline Akinyi Oloo
	HS843	Stephen Macharia Muriu
	HS1756	Susan Lillian Namachi
	HS1496	Swaleh Shariff Abubakar
	HS650	Sylvia Wanjiku Mathu
		Tabitha Nyambura Norman
		Tanui Kiplangat Paul
169	HS1645	Teddy Andalo Ambundo
170	HS695	Veracity Peter Simba
171	HS1404	Vicky Kemunto Ocharo
172	HS564	Victoria Bosibori Onsare
173		Violet B. Bundi
	HS974	Violet Kerebi Araka
	HS2539	Vivian Kemunto Mbera
	HS1601	Vivian Perose Tsisika Machinga
	HS1266 HS2123	Wafula Mandela Winnie
178 179	HS2123 HS1622	Wilfred Ngesu Mutua Wilter Cheptoo Cherwon
180	HS1022 HS1250	Winnie Wamwoso Mbidhi
181	HS377	Zippy Hellen Mukami Maina
101		
	NO	VEMBER 2019 SERIES
1	HS275	Agnes Njoki Wanyoike
2	HS1424	Agnes Nyawira Githinji
3	HS2836	Alexander Muuo Muthiani
4	HS1876	Alice Gituto Mworia
5	HS1240	Alice Kanyua Kimemia
6	HS2431	Alice Wanjiru Kamau
7	HS2433	Amos Chepsergon Monoi
	HS1781	Amyrose Kiende Opiyo
8	HS2240	Andrew Kamami Muthabuku
9		1 4 337 1 3 4 11.11
9 10	HS2937	Ann Wangari Muriithi
9 10 11	HS2937 HS1472	Anne Liza Gathoni Mukuria
9 10 11 12	HS2937 HS1472 HS1462	Anne Liza Gathoni Mukuria Anne Muthoni Gathura
9 10 11 12 13	HS2937 HS1472 HS1462 HS2233	Anne Liza Gathoni Mukuria Anne Muthoni Gathura Anne Nyokabi Kinyua
9 10 11 12 13 14	HS2937 HS1472 HS1462 HS2233 HS3754	Anne Liza Gathoni Mukuria Anne Muthoni Gathura Anne Nyokabi Kinyua Annette Mumbi Munyua
9 10 11 12 13	HS2937 HS1472 HS1462 HS2233	Anne Liza Gathoni Mukuria Anne Muthoni Gathura Anne Nyokabi Kinyua

	I	
S/No.	Student No.	Student Name
17	HS2438	Beatrice Achieng Ogwang
18	HS1331	Beatrice Alukwe Bukachi
19	HS2407	Beatrice Karimi Muchira
20	HS571	Beatrice Wambui Kariuki
21	HS1109	Beatrice Wangari Githakwa
22	HS2974	Benta Wambui Mwania
23	HS1968	Bonface Mweresa Mwebi
24	HS2374	Brenda Chepkirui Mitei
25	HS532	Brenda Nanjala Simiyu
-26	HS2516	Carditor Wanjiru Muchoki
27	HS707	Caroline Awuor Anganya
		Caroline Awdor Anganya
28	HS2333	Caroline Lucy Atieno Aseto
29	HS3569	Caroline Wanjiru Kinyanjui
30	HS1663	Casty Myra Muthoni
31	HS2602	Catherine Ng'endo Mbugua
32	HS823	Catherine Wangu Nganga
33	HS651	Charity Nyambura Ndegwa
34	HS458	Charity Nyawira Mugure
35	HS1618	Charity Sianto Paita
36	HS996	Charity Wangari Mutua
37	HS1659	Charles Mutuku Mutua
		The state of the s
38	HS825	Chelangat Eunice
39	HS2204	Chepchirchir Kirui
40	HS461	Cheruiyot Christopher
41	HS2829	Claire Cynthia Aduvuka Eboi
42	HS429	Damaris Gesare Moturi
43	HS2412	Daniel Saruni Lelekoitien
44	HS2881	Daniel Waweru Kamunya
45	HS1262	Danson Gitari Muchiri
46	HS018	David Onyango Malago
47	HS3233	David Wairimu Gacheru
48	HS1029	Dennis Njagi Gatuku
49	HS3211	Dennis Sure Ogoti
50	HS3646	Diana Chelang'at Mitei
51	HS184	Dinah Kangai Nyaga
52	HS2019	Dorcas Namwendwa
53	HS1677	Doreen Gatwiri
54	HS1236	Doreen Nyanduko Ombasa
55	HS1590	Dorine Kanguha
56	HS3706	Dorothy Nkatha Mbaabu
57	HS1938	Edwin Wachira Ndwiga
58	HS3924	Ekra Kabura Mwangi
59	HS951	Elizabeth Chebet Siele
60	HS224	Elizabeth Masika Jilani
61	HS316	Elizabeth Mongina Manwa
	********	T111 1 1 3 7 1 1 3 7 1
62	HS2370	Elizabeth Mumbi Muturu
63	HS1006	Elizabeth Wairimu Gitau
64	HS1049	Elizabeth Wangeci Josphat Munyua Warui
65	HS1563	Emma Kerubo Maina
66	HS2230	Erick Otieno Okumu .
67	HS2348	Esther Mawia
68	HS1946	Esther Munini Mbula
69	HS2621	Esther Nengo Khakina Wamoto
70	HS1069	Esther Odongo
71	HS023	Eunice Millicent Anyango Ayodo
72	HS2081	Eunice Nkatha Muriuki
73	HS1747	Eunice Wairimu Waweru
74	HS822	Euphemia Wambui King'ori
75	HS1912	Evalyne Mwongeli Nzuve
76	HS2388	Evelyn Atieno Olalo
77	HS2072	Evelyn Atleno Olato Evelyn Iseren Oroni
78	HS415	Faith Doris Awiti Obondo
79	HS1074	Faith Jebet Kemboi
80	HS2098	Faith Nyanjiru Mwangi
81	HS037	Florence Mukiria
82	HS3564	Frankline Makonjio Matendechere
83	HS2904	Fredrick Rafiki Karisa
84	HS1198	Glory Wanja Mugambi
85	HS863	Grace Caroline Waithira Maina
86	HS1453	Grace Nyambura Maina
87	HS1351	Grace Nzula Matheka
88	HS891	Grace Wangari Nganga
89	HS2394	Grace Wanja Kiarie
90	HS1858	Grace Wanjiru Githaiga
		miles a sermings

S/No.	Student No.	Student Name
91	HS497	Harriet Nkatha
92	HS1557	Husna Ahmed Omar
93	HS1634	Idah Gaceri Kaaria
94	HS1490	Jackim Mwandoe Gare
95	HS1127	Jackline Karimi Njogu
96	HS1911	James Wanene Mwangi
97	HS667	Jane Kathure Bariu
98	HS2173 HS1817	Jane Lipesa Mmasi Jane Njeri Wainaina
100	HS2324	Jane Nkatha Ngai
101	HS2215	Jane Wakanyi Karanja
102	HS1922	Jane Wanjiku Mbuthia
103	HS2634	Jane Wanjiru Gikonyo
104	HS2622	Jefferson Chitwa Kefa
105		Jeniffer Nzilani Kaleli
	HS2365	Jennifer Njeri Mbugua
107		Joan Muringi Wahome
	HS512	Joan Wanjiku Kaara
	HS1170	Joseph Njoroge Mugo
110	HS1723 HS978	Joseph Ogwobo Wandera
	HS2191	Joseph Wandabwa Taracha Joshua Josephat Wasigala
112	HS1731	Joshua Josephat Wasigaia Joy Pamela Kaguri
	HS1538	Joyce Chehezo Mandala
115	HS2003	Joyce Jerop Nari
	HS2390	Judy Wamaitha Chege
117	HS1989	Judy Wanjiku Kimanzi
118	HS1522	Juliet Ndunge Kasyoki
	HS2862	Juliet Wangechi Wachiuri
120	HS2899	Kariuki Lydia Wanjiku
121	HS1653	Kenneth Nyadendah Achoki
122	HS2289	Kiplangat Simon Cheruiyot
123	HS1621 HS1636	Kipng'etich Cherono Kiragu Faith Wanja
125		Kiragu Faith Wanja Kirima Tony Muthuri
126		Kristine Wairimu Murage
127	HS031	Lawrence Mutethia King'ora
128	HS1958	Lilian Akinyi Osano
129	HS1370	Lilian Kagwiria
130		Lilian Mulongo Webisa
131	HS2084	Lilian Murugi Kariuki
	HS3865	Lilian Nyambura Njau
	HS2852	Lilian Waithira Njenga
	HS2101 HS2340	Linah Mbithe Minoo
135	HS1009	Linda Chemutai Rotich Linda Wambui Ngure
137	HS1837	Linet Nyawira Kibaara
138		Linet Wasaba
139	HS697	Lisper Gatwiri Rucha
140	HS2100	Liza Shaka Shubaka
141	HS1970	Loice Apiyo Omoga
142	HS610	Lorraine Wahu Kithinji
143	HS1434	Lucy Nyambura Mureithi
144	HS1330	Lucy Wangari Muhiu
145	HS107	Lul Barre Musa
146	HS1796 HS561	Lydia Laura Akinyi Olang
147	HS2732	Macharia Patrick Ndiritu Magdalene Ndeto David
149	HS659	Margaret Marata Wanjiku Wahome
150	HS1108	Margaret Nyambura Irungu
151	HS328	Marion Atieno Odhiambo
152	HS2486	Martha Chepkosgei Yator
153	HS2786	Martha Nyambura Gitonga
154	HS911	Mary Karimi Mauta
155	HS1941	Mary Kyeveo Nessa
156		Mary Nasieku Yiapan
157	HS066	Mary Wanza Ndetei
	HS3352	Maureen Kangai Njue
159	HS1382 HS2274	Mercelline Moraa Matwere Mercy Adoyo K'osuri
161	HS3389	Mercy Muthoni Kabutu
162	HS1010	Mercy Wairimu Njoroge
163	HS451	Mercy Wanjiku Kagunya

	· · · · · · · · · · · · · · · · · · ·	
S/No.	Student No.	Student Name
164	HS1926	Michael Kiprop Rotich
165	HS2595	Mildred Achieng Nerea Okoth
166	HS783	Millicent Akinyi Madara
167	HS1603	Millicent Anyango Ondego
168	HS1499	Miriam Murage
169	HS2662	Monicah Karimi Njiru
170	HS2435	Musa Kipkemoi Chepkurui
171	HS2520	Naomi Wambui Njoroge
172	HS2169	Nelly Jepkosgei Kiptoo
173	HS980 HS1644	Njeri Mundara Nyawara A. Quinter
175	HS818	Oburu Augustine Mupalia
176	HS2843	Pamella Mwendwa Gitonga
177	HS2195	Patrick Agesa Mugesani
178	HS1957	Patrick Mwangi Ngumi
	HS2158	Pauline Achieng Watanga
180	HS2347	Pauline Wangui Kirubi
181	HS120	Peninah Jebet
182	HS1910	Peris Wambui Maina
183	HS644	Peter Mwangi Kamau
184	HS2359	Peter Mwatu Kiilu
185	HS146	Peter Njihia Njoroge
186	HS713	Pietrina Angela Ngina Wanjohi
187	HS2316	Pius Murimi Muriithi Mwangi
188	HS1695	Rachel Mukami Kabui
189	HS2833	Rael Munjaku Mabonga
190	HS2475	Rebecca Kanja Ntarangwi
191	HS608	Recho Chepkurui
192	HS2838	Robert Gaitho Gitau
193	HS2522 HS1589	Robert Nesta Okotch Rosalena Kanana Kiara
194	HS1892	Rose Kiende Murugu
196	HS2837	Rosemary Wambui Mundia
197	HS1787 •	Roxanna Wanjiku Githinji
198	HS1935	Roy Sasaka Telewa
199	HS1874	Ruth Jerotich Kipsang
200	HS687	Ruth Wacuka Kamau
201	HS2410	Ruth Wangui Njoroge
202	HS3515	Sabina Gatumi
203	HS2166	Samuel Onyuro Kajwang
	HS2462	Samuel Ouma Obondo
205	HS2755	Sarah Wangui Mutero
206	HS1673	Serah Syukau Musau
207		Shadrack Kyalo Muthangya
208	HS1117	Solomon Weche
209	HS1384	Somoe Athman Sheile
210	HS2553	Stalle Whence H. M.
211	HS1159 HS360	Stella Khasandi Musonye Stephen Ngugi Thitiri
212	HS1842	Susan Muthoni Meta
213	HS2780	Susan Ndumba Nkanata
215	HS742	Susan Solomon Mlamba
216	HS084	Susan Wambui Gathingu
217	HS2451	Tabitha Mueni Mutua
218	HS1651	Teresia Kanini Mulobi
219	HS546	Timothy Mwinzi Muthini
220	HS501	Valerie Akinyi Omino
221	HS3287	Veronica Nyambura Maingi
222	HS999	Victor Majaliwa Mwoni
223	HS153	Victoria Awiti Adhiambo
224	HS3047	Winfred Mutheu Muia
225	HS3807	Winifred Wangari Kiongo
226	HS3004	Winnie Wanjiru Mwangi
227	HS1798	Winnie Wanjiru Njoroge
		IANE WANYOIKE

JANE WANYOIKE, Ag. CEO, Human Resource Management Professionals Examinations Board.

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT

(No. 9 of 2009)

PRESERVATION ORDERS

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

Alfin Allaudin Alibhai that the High Court has issued preservation orders in Mombasa High Court Miscellaneous Application No. 21 of 2020 as specified in the Schedule hereto.

REPUBLIC OF KENYA IN THE HIGH COURT OF KENYA AT MOMBASA CIVIL DIVISION CIVIL MISCELLANEOUS APPLICATION No. 21 of 2020

In the Matter of: An Application for Orders under sections 81 and 82 of The Proceeds of Crime and Anti-Money Laundering Act (POCAMIA) as read together with Order 51 of the Civil Procedure Rules.

-and-

In the Matter of: Preservation Orders for Motor Vehicles Registration
Numbers KCX 111B Mercedes Benz in the name of
Alfin Allaudin Alibhai and KCW 111B Toyota
Mark X, in the name of Anas Motors Limited.

-between

ASSETS RECOVERY AGENCYAPPLICANT

-Versus-

ALFIN ALLAUDIN ALIBHAIRESPONDENT

ORDER

(IN CHAMBERS BEFORE HON. JUSTICE P. J. O. OTIENO ON 6TH FEBRUARY, 2020)

UPON READING the Originating Motion dated 5th February, 2020 brought Under Certificate of Urgency under sections 81 and 82 of the proceeds of Crime and Anti-Money Laundering Act and Order 51 rule I of the Civil Procedure Rule, and upon reading the Supporting Affidavit sworn by No. 62652 Isaacs Nakitare and all the annexure attached thereto:

IT IS HEREBY ORDERED

- 1. THAT Originating Motion dated 6th February, 2020 be and is hereby certified as urgent.
- 2. THAT a preservation Order be and is hereby issued against the Respondent and/or her employees, agents or representatives acting on her behalf prohibiting the sale, transfer or disposal off or other dealings with the following motor vehicles:
 - (a) KCX 111F MERCEDES BENZ.
 - (b) KCW 111B TOYOTA MARK X.
- 3. THAT the Respondents be directed to surrender the original logbook of the motor vehicles specified in prayer 2 above to the Applicant within 7 days herein.
- 4. THAT an order be and is hereby issued directing the Director General of National Transport and Safety Authority to register a caveat against the records of each of the motor vehicles specified.
- 5. THAT the Respondent be and is hereby ordered to surrender the motor vehicles specified in prayer 3 above to the applicant and be held at the Directorate of Criminal Investigations Anti-Narcotics Mombasa with immediate effect.

Given under my hand and seal of the Honourable Court this 6th day of February, 2020.

DEPUTY REGISTRAR, High Court of Kenya Mombasa.

Issued at Mombasa this

day of

2020.

PENAL NOTICE

Take Notice that if you, the above named respondnets or your servants/agents disobey this order, you will be cited for contempt of

Court and shall be liable to imprisonment for a period of not more than six months.

Dated the 17th February, 2020.

MUTHONI KIMANI, Director.

MR/0786558

GAZETTE NOTICE NO. 1392

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

(No. 9 of 2009)

PRESERVATION ORDERS

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

Josphat Kamau that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No. 50 of 2020 as specified in the Schedule hereto.

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI MILIMANI LAW COURTS

ANTI-CORRUPTION AND ECONOMIC CRIMES DIVISION
MISCELLANEOUS APPLICATION No. 5 of 2020

In the Matter of:

An Application by the Assets Recovery Agency under sections 81 And 82 of the Proceeds of Crime and Anti-Money Laundering Act, read together with Order 51 of the Civil Procedure Rules.

-and-

IN THE MATTER OF: KSh. 4,249,785.90 held in account number 0020264389109 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited

KSh. 1,465,576.80 held in account number 1380262333608 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited

KSh. 2,906,213.90 held in account number umber 1580261402765 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Rank Limited d

KSh. 2,692,704.50 held in account number 0350299195757 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited

KSh. 1,296,033.07 held in account number umber 1620262559567 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited

USD 20,906.90 held in account number 1380262333653 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited

KSh. 2,235,015.27 held in account number 0816490001 in the name of Mike Sonko Mbuvi Gidion Kioko held at Diamond Trust Bank Limited

Kshs. 161,889.29 held in account number 0114399727300 in the name of Mike Sonko Mbuvi Gidion Kioko held at Co-operative Bank Limited

USD 7,573.03 held in account number 0816490012 in the name of Mike Sonko Mbuvi Gidion Kioko held at Diamond Trust Bank Limited, Capital Centre Branch, Nairobi

USD 39,426.50 held in account number 5048843001 in the name of Mike Sonko Mbuvi Gidion Kioko held at Dimaond Trust Bank Limited, Nyali Branch

-Between-

ASSETS RECOVERY AGENCY.....APPLICANT

-Versus-

MIKE SONKO MBUVI GIDEON KIOKO RESPONDENT

IN CHAMBERS ON THE 6TH FEBUARY, 2020 BEFORE THE HONOURABLE JUSTICE L. KIMARU

ORDER

UPON READING the Originating Motion dated 5th February, 2020 and presented to court by Counsel for the Applicant Under sections 81 and 82 of the Proceeds of Crime and Anti-Money Laundering Act as read together with Order 51 of the Civil Procedure Rules and upon reading the supporting affidavit sworn by CPL. Sautet Jeremiah in support of the application thereof;

IT IS HEREBY ORDERED: -

- 1. THAT the Application is hereby certified urgent.
- 2. THAT a preservation order is hereby granted prohibiting the Respondent and/ or his agents or representatives from transacting, withdrawing, transferring, using and any other dealings in respect of funds held in the following accounts;
 - 4,249,785.90 held in Account 0020264389109 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited.
 - (b) KSh. 1,465,576.80 held in account number 1380262333608 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited.
 - (c) KSh.2. 906, 213.90 held in Account number 1580261402765 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited.
 - 704.50 held in Account number 0350299195757 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited.
 - 1, 296, 033.07 held in Account number 1620262559567 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited.
 - (f) USD 20, 906.90 held in Account number 1380262333653 in the name of Mike Sonko Mbuvi Gidion Kioko held at Equity Bank Limited.
 - (g) KSh. 2,235,015.27 held in account number 0816490001 in the name of Mike Sonko Mbuvi Gidion Kioko held at Diamond Trust Bank Limited
 - 1,161, 889.29 held in Account number 01143199727300 in the name of Hon. Mbuvi Gidion Kioko held at Co-operative Bank Limited.
 - (i) USD 7, 573.03 held in Account number 0816490012 in the name of Mike Sonko Mbuvi Gidion Kioko held at Diamond Trust Bank Limited, Capital Centre Branch
 - (j) USD 39,426.50 held in account number 5048843001 in the name of mike Sonko Mbuvi Gidion Kioko held at Diamond Trust Bank Limited, Nyali Branch.
- 3. THAT the Respondent to be served with the appropriate application and orders
 - 4. THAT hearing to be fixed at the Registry.

GIVEN UNDER my hand and the seal of the Honourable court this 6th day of February, 2020.

- 12-

100

ISSUED at Nairobi this

day of

February, 2020.

DEPUTY REGISTRAR, High Court of Kenya Nairobi.

PENAL NOTICE

Take Notice that if you, the above named respondnets or your servants/agents disobey this order, you will be cited for contempt of Court and shall be liable to imprisonment for a period of not more than six months.

Dated the 12th February, 2020.

MUTHONI KIMANI,

MR/0751914

Director.

GAZETTE NOTICE No. 1393

THE WATER ACT, 2016

(Section 139)

PUBLIC CONSULTATION MEETING FOR KILIFI MARIAKANI WATER AND SEWERAGE COMPANY

IN LINE with the requirements of the law for consumer protection in the licensing of Water Service Providers (WSPs), we wish to advise that a public consultation meeting for Kilifi Mariakani Water and Sewerage Company, shall be held at the following venue to get consumer concerns on services provided, and those proposed to be provided, by the WSP.

Water Service Provider	Venue	Date
	AVC Mnarani Club/Hotel	20th February, 2020

Participants should be seated by 10.00 a.m. Personal identification of participants will be required. Members of the public in respective areas are invited to make oral and written submissions and ask any questions that may relate to the provision of water services in their

Comments on the application shall be emailed to info@wasreb.go.ke or send in hard copy to:

The Chief Executive Officer, Water Services Regulatory Board, 5th Floor, NHIF Building, Ngong Road, P.O. Box 41621-00100, Nairobi.

The closing date for receipt of comments is thirty (30) days after the publication of this notice.

ROBERT GAKUBIA.

MR/0751688

CEO, Water Services Regulatory Board.

GAZETTE NOTICE NO. 1394

COMPANIES ACT

DISSOLUTION

PURSUANT to section 991 (3) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number

Name of Company

FC-NZ6T3A CF/2015/197428 CSI Energy Group Limited Fujian Yongqiang Geotechnical Company

Limited

Giertsen Hallsystem AS

F.17/2007 CF/2016/221622

Score Global P & C SE

Dated the 18th February, 2020.

ALICE MWENDWA,

for Registrar of Companies.

GAZETTE NOTICE NO. 1395

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 897 (4) of the Companies Act, it is notified for general information that the under-mentioned companies are dissolved.

Number

Name of Company

CPR/2011/58549 PVT-KAUL99P

Ahadi Capital Limited Asm Wholesalers Limited

C.29581	Auni Limitad
C.29381 CPR/2010/30677	Arpi Limited
	Baillestavy Limited
CPR/2012/84314	Cargomax Limited
CPR/2011/56430	Chuchunge Limited
CPR/2015/186327	Dames Development Limited
PVT/2016/008223	Electronic Shoppers Limited
PVT-XYUBVQP	Faspol East Africa Limited
PVT/2016/009704	First-Labs Pathologists Limited
CPR/2012/76102	Greenstone Developers East Africa Limited
CPR/2011/49325	Gecko Power Limited
C. 63310	Harshil Auto Cycle Mart Limited
CPR/2012/80732	Highwood Management Limited
C. 77067	Highwood Farm Limited
CPR/2012/68579	Holland Water Limited
PVT-JZU7B9	Ismile Dental Care Studio Care Limited
C. 105260	Jasy Agencies Limited
PVT-RXURYY3	Jiangxi Changnan Construction Group
	Company Limited
C. 127368	Kaka Villas Limited
PVT-9XUKMDG	Keriwest Capital Investment Limited
PVT-MKU9EXY	Keriwest Construction Company Limited
CPR/2014/141822	Kusanya Limited
CPR/2011/60713	Kyandu Bright Academy Limited
CPR/2011/59082	Langham Investments Limited
CPR/2012/88850	Lilian (Holdings) Limited
CPR/2015/193576	Makiber Kenya Limited
C. 139090	Morula Fields Limited
PVT/2016/029112	Nygel Insurance Brokers Limited
CPR/2013/118577	Outsource Ways Limited
C. 10589	Plates Africa Limited
CPR/2015/186918	Slaji Investments Limited
CPR/2012/81523	Starehe Link Hotel Limited
CPR/2014/150086	The Meat Company Limited
CPR/2013/30568	Transafric Agencies Limited
CPR/20009/14673	Times Square Travels Limited
PVT-MKUYZRY	Tommorow Communication Limited
PVT-AAAGTH5	Tukilei Company Limited
CPR/2015/200874	Raiaan Insurance Agents Limited
C. 111429	Ridge Court Limited
CPR/2010/22560	Valade Limited
	T MANUAL ALALIANCE

Dated the 18th February, 2020.

ALICE MWENDWA, for Registrar of Companies.

GAZETTE NOTICE NO. 1396

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the under-mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
CPR/2014/17126	Abu Adam Motors (K) Limited
PVT-PJUM8JZ	Al Diwan Real Estate and Tourism Investment Limited
PVT-Q7UDPPP	Al Diwan Commercial Activities Limited
CPR/2012/68546	Africa Air Logistics Limited
CPR/2011/43683	Antmak Office Technologies Limited
CPR/2011/39199	Apache Kenya Limited
C. 5744	Austin and Partners Limited
PVT-8LU9BKX	Baobab Fresh Produce Limited
PVT-DLUPPDV	Blacktide Links Limited
PVT-AJUBD99	Blackfriars Bridge Construction Company
	Limited
CPR/2014/154457	Blue Star Importers Limited
CPR/2015/195418	Brilliant Secrets Group Limited
PVT-5JU5Q9B	Builders Art Limited
PVT-V7UY7YP	Cap DC East Africa Limited
CPR/2011/41174	Cannovate Limited
CPR/2014/139743	Claudlight Limited
CPR/2009/13130	Cove Energy Kenya Limited
CPR/2015/185738	Dare to Dream Limited
CPR/2014/169729	Debarra Holdings Limited
C. 151955	Decadam Limited
PVT-3QUVAGP	Dibwa Commodities Limited
CPR/2014/160696	Dito Machinery Limited
CPR/2009/3405	Ecosave Supplies Limited

C. 104128	Five Star Service Station Kenya Limited
PVT/2016/031975	Flipflopi Project Limited
CPR/2015/186684	Fusion Insurance Brokers Limited
CPR/2013/104162	Greendoor Limited
C.166523	Goodnews Broadcasting Systems Company
	Limited
CPR/2010/23199	GFK Retail and Technology East African
	Limited
PVT-GYUOM76	GPDC Nyali Limited
CPR/2011/58410	Hascom Mobile Communications Limited
C. 71902	Hassdev Limited
C.75345	Interstellar Investments Limited
CPR/2015/186684	Investoll Services Limited
PVT/2016/005764	Incro Ventures Limited
PVT-PJU57BA	Incity Solutions Limited
CPR/2012/69318	Joy Gardens Real Estate Limited
CPR/2010/38326	Koin and Deco Limited
C. 170563	Lightways Investments Limited
CPR/2010/19533	Lugman Auto Tyres Limited
CPR/2014/159469	Matema Limited
PVT/2016/030122	Merchants Harbour (Kenya) Engineering
	Construction Company Limited
PVT-6LUZ83Z	Menestys Limited
C. 121824	Mobile Link (K) Limited
CPR/2013/113687	Moosajee Enterprises Limited
CPR/2013/105463	Mwingi Universal Investment Company
C1102015/105 105	Limited
CPR/2009/4610	Musanda General Supplies Limited
CPR/2009/4610 PVT-AAAADCQ4	
	Musanda General Supplies Limited
PVT-AAAADCQ4	Musanda General Supplies Limited One Top Agency Limited
PVT-AAAADCQ4 CPR/2010/25301	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mail Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited Ragon Empire Systems Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mail Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMI6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUVMZP	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUVMZP PVT-ZQULBZY	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Qeyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Salute Royal Properties Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUVMZP PVT-ZQULBZY CPR/2014/131984	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mail Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited Ragon Empire Systems Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Salute Royal Properties Limited Seal Tech Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMI6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUVMZP PVT-CQULBZY CPR/2014/131984 PVT-LRUYKYX	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Salute Royal Properties Limited Seal Tech Limited Shreem Enterprises Limited Scrinarts Studios Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMI6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUVMZP PVT-ZQULBZY CPR/2014/131984 PVT-LRUYKYX CPR/2015/207502	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mail Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Salute Royal Properties Limited Salute Royal Properties Limited Seal Tech Limited Shreem Enterprises Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-GLUVMZP PVT-ZQULBZY CPR/2014/131984 PVT-LRUYKYX CPR/2015/207502 CPR/2013/105447	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Salute Royal Properties Limited Seal Tech Limited Shreem Enterprises Limited Scrinarts Studios Limited Steki Technologies Agencies Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUVMZP PVT-ZQULBZY CPR/2014/131984 PVT-LRUYKYX CPR/2015/207502 CPR/2013/105447 PVT-AAACPR7	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rubebeche Company Limited Safi Water Systems Company Limited Safi Water Systems Company Limited Sarabi Global Limited Salute Royal Properties Limited Seal Tech Limited Shreem Enterprises Limited Scrinarts Studios Limited Steki Technologies Agencies Limited Supercleaning Technologies Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUVMZP PVT-ZQULBZY CPR/2014/131984 PVT-LRUYKYX CPR/2015/207502 CPR/2013/105447 PVT-AAACPR7 CPR/2015/204372	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Sarabi Global Limited Salute Royal Properties Limited Seal Tech Limited Shreem Enterprises Limited Steki Technologies Agencies Limited Supercleaning Technologies Limited Synovio Solutions Limited Tonicon Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMJ6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-6LUWAZP PVT-CQULBZY CPR/2014/131984 PVT-LRUYKYX CPR/2015/207502 CPR/2013/105447 PVT-AAACPR7 CPR/2015/204372 CPR/2009/6931	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pathworks Kenya Limited Pulse Commodities Limited Qeyrka and Company Limited Ragon Empire Systems Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Salute Royal Properties Limited Salute Royal Properties Limited Seal Tech Limited Scrinarts Studios Limited Steki Technologies Agencies Limited Supercleaning Technologies Limited Synovio Solutions Limited
PVT-AAAADCQ4 CPR/2010/25301 CPR/2013/92325 PVT-AAAADO5 PVT-EYUQMI6 PVT-MKU32BA PVT/2016/010816 CPR/2015/211985 CPR/2011/56600 C.91956 PVT-MKUG9PP CPR/2013/118004 CPR/2015/198489 PVT-GLUVMZP PVT-ZQULBZY CPR/2014/131984 PVT-LRUYKYX CPR/2015/207502 CPR/2013/105447 PVT-AAACPR7 CPR/2015/204372 CPR/2009/6931 CPR/2011/54027	Musanda General Supplies Limited One Top Agency Limited Olimo Synergy Limited Pall Mall Sugar Company Limited Parosa Management Limited Pathworks Kenya Limited Pulse Commodities Limited Quyrka and Company Limited Ragon Empire Systems Limited Research in Motion Kenya Limited Rift Valley Mushrooms Limited Rift Valley Mushrooms Limited Rubebeche Company Limited Rundra Industries Limited Safi Water Systems Company Limited Sarabi Global Limited Sarabi Global Limited Salute Royal Properties Limited Seal Tech Limited Shreem Enterprises Limited Scrinarts Studios Limited Steki Technologies Agencies Limited Supercleaning Technologies Limited Synovio Solutions Limited Tonicon Limited Twenty First Oil Company Limited

Dated the 18th February, 2020.

ALICE MWENDWA, for Registrar of Companies.

GAZETTE NOTICE NO. 1397

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

PURSUANT to section 897 (3) of the Companies Act, it is notified that at the expiration of three (3) months from the date of this gazette, the names of the under mentioned companies shall unless cause is shown to the contrary be struck off the register of companies and the company shall be dissolved.

Number	Name of Company
PVT-JZUZQ9G	Al-huda Education Group Limited
CPR/2015/183330	Atlas Paper Products Limited
CPR/2014/136601	Bristol Estate Limited
PVT-JZUG3DD	Daytona Kenya Money Transfer Limited
C. 124227	Topol Limited
PVT-8LUXGPZ	Just Escrow It Limited
C.163135	Greenford Management Limited
CPR/2014/157170	Haadi Developers Limited
C.89404	Heritage Two Thousand Limited
CPR/2009/6089	Kenya Jatropha Energy Limited
PVT-KAUZDBV	Kilruth Enterprises Limited
CPR/2015/213208	Leopard Point Resort Limited
CPR/2015/216766	LM Kenya Limited

PVT-KAUGQ38 PVT-6LUZV8V CPR/2015/184016 PVT-3QU72Q7 C. 121027 CPR/2015/178024

CPR/2013/126516

Meble Lighting Limited Online Writing Consultants Limited Projects and Logistics Limited Prestige Brands Limited Rosewood Properties Limited Vesuvio Limited

Zawadi Tele Holdings Limited

Dated the 19th February, 2020.

HIRAM GACHUGI, for Registrar of Companies.

GAZETTE NOTICE No. 1398

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF POLITICAL PARTY DETAILS

IN EXERCISE of the power conferred by section 20 (1) (a), (c) and (d) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the following political parties intend to effect changes on their particulars as follows;

1. Federal Party of Kenya-Change of Party Official

Designation	Former Official	Current Official
Party Leader	Andrew Sichangi Kutitila	Eddy Gicheru Oketch

- Shirikhisho Party of Kenya and Liberal Democratic Party-Change of Party Constitution
- 3. Mzalendo Saba Saba Party-Change of Party Name

Former Na	me		Current Name
Mzalendo (MSS)	Saba	Saba	Jirani Mzalendo Asili Party of Kenya (J-MAPK)

Any person with written submissions concerning the intended change by the political party shall within seven (7) days from the date herein, deposit them with the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Offices, P.O. Box 1131-00606, Lion Place, Waiyaki Way, 1st Floor, from 8.00 a.m. to 5.00 p.m.

Dated the 7th February, 2020.

ANN N. NDERITU.

MR/0751982

Registrar of Political Parties.

GAZETTE NOTICE No. 1399

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension/Variation Order)

WHEREAS, by an appointment order dated the 14th December, 2018, the Commissioner for Co-operative Development appointed (1) Wanjohi Kiama, Assistant Commissioner Co-operative Development and (2) Suleiman Wandati, Legal Officer to be liquidators for Kagaa Farmers Co-operative Society Limited (CS/1203) (in liquidation) for a period not exceeding one (1) year and whereas Peter Wanjohi Kiama, Assistant Commissioner Co-operative Development and Suleiman Wandati, Legal Officer have not been able to complete the liquidation.

Now therefore, I extend the period of liquidation with effect from the 13th December, 2019, for another period not exceeding one (1) year to act as the liquidator on the matter of the said Co-operative Society.

Further, I am varying the appointment of the said Suleiman Wandati who has been assigned other duties and appointment Bonaventure Fondo Nzovu to act as a Co-liquidator for Kagaa Farmers Co-operative Society Limited with the said Peter Wanjohi Kiama.

Dated the 14th February, 2020.

GEOFFREY N. NJANG'OMBE.

MR/0786565

Ag. Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 1400

THE COMPETITION ACT

(No. 12 of 2010)

APPLICATION FOR EXEMPTION

PURSUANT to provisions of section 25 (3) of the Competition Act, 2010 ("the Act"), the Competition Authority of Kenya wishes to notify the public that the Energy Dealers Association have made an application under section 25 of the Act to enter into a ten (10) year exclusive mutual cylinder exchange agreement namely "Energy Dealers Association Cylinder Reciprocal and Hospitality Agreement of 2019" (the "Agreement").

Pursuant to the Agreement, the Energy Dealers Association seeks an exemption from the application of Part III (A) of the Act with respect to certain provisions of the Agreement which may have the effects contemplated in section 21 (3) of the Act. Specifically, the applicants seek an exemption to-

- (a) engage in exclusive dealing where Energy Dealers Association members will be compelled to only refill, sell and resell cylinders belonging to only the members of the Association and refrain from refilling, selling or reselling cylinders of parties who are not members of the Association;
- (b) implement a collective marketing strategy towards the expansion of "Wajiko" branded cylinders with the vision of making Wajiko a uniform brand for the Association;
- (c) implement a common product expansion and product monitoring strategy where Energy Dealer Association members will be required to increase their individual cylinder population by at least 10,000 per year per depot and provide information relating to the number of cylinders acquired to the Association each year for the duration of the Agreement; and
- (d) share information among the members where the Energy Dealers Association members will provide each other with any and all information, including strategic information relating to terms of trade in order to facilitate and give effect to the Agreement.

The above provisions, if not exempted, will qualify as contraventions under the Act, hence the application for exemption.

interested parties are required to submit written representations, if any, with regard to this application within thirty (30) days of the publication of this notice.

Submissions may be made through e-mail address: info@cak.go.ke or hand-delivered between 8.00 a.m. to 5.00 p.m. during working days or be sent by post to the following address:

Competition Authority of Kenya, Kenya Railways Headquarters, Block "D" Ground Floor, P. O. Box 36265-00200, Haile Selassie Avenue, Nairobi

WANG'OMBE KARIUKI, Director-General.

GAZETTE NOTICE No. 1401

THE COMPETITION ACT

(No. 12 of 2010)

DIGITAL LENDING MARKET INQUIRY/SECTOR STUDY

PURSUANT to the provisions of section 18 (5) of the Competition Act, 2010 ("the Act") it is notified for general information that in exercise of the powers conferred by section 18 (1) (a) of the Act, the Competition Authority intends to carry out a sector study into the regulated and unregulated digital credit markets in Kenya under financial support from Innovations for Poverty Action (IPA). Financial Sector Deepening (FSD-Kenya) and IPA will also extend technical support to this study.

The main objective of the study is to identify and address potential consumer protection concerns in the regulated and unregulated digital credit markets.

The specific objectives of the study will include -

- (a) Provide evidence regarding the size and nature of the digital credit market.
- (b) Identify potential consumer protection risks and consumer outcomes within Kenya's digital credit sector.
- (c) Increase transparency and comprehensiveness of product information and terms and conditions.
- (d) Address probable fraud in digital financial services.
- (e) Improve consumer redress for digital credit products.
- (f) Increase consumer control over personal information to expand choice and competition; and
- (g) Inform the development of policies to ensure adequate consumer protection across regulated and unregulated lenders and equal protection of all Kenyan consumers.

In Conducting the study, the Authority-

- (a) Shall hold such number of meetings in such places and at such times as it may consider necessary for the proper discharge of its functions;
- (b) Will receive views from members of the public and receive oral and written submissions from any person with relevant information; and

Any party from whom the Authority may require information from in furtherance of the study will be under an obligation to provide the information in and failure to do so shall be an offence under section 18 (6) of the Competition Act, 2010.

Members of the Public with relevant information may also submit oral or written submissions to the Secretariat within twenty-one (21) days of publication of this notice.

The secretariat of the study shall be based at the Authority's offices located at Kenya Railways Staff Retirement Benefit Scheme Block D, 1st Floor, Haile Selassie Avenue, P. O Box 36265-00200, Nairobi. E-mail: info@cak.go.ke, Tel: +254-20-2628233.

WANG'OMBE KARIUKI,

Director-General.

GAZETTE NOTICE NO. 1402

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI MILIMANI COMMERCIAL COURTS

INSOLVENCY PETITION NO. E165 OF 2019

IN THE MATTER OF UKWALA SUPERMARKET (ELDORET) LIMITED

ΔND

IN THE MATTER OF THE INSOLVENCY ACT NO.

18 OF 2015

PETITION FOR LIQUIDATION ORDER

NOTICE is given that a petition for the Liquidation of the above Company by the High Court was on the 18th November, 2019 presented to the said court by Gichaba & Company Advocates on behalf of the Company. And the said petition is directed to be heard before the said court sitting in Nairobi on the 27th February, 2020 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 buy 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 of the same.

Dated the 30th January, 2020.

Gichaba & Company Advocates, Jubilee Exchange Building, 4th Floor, suite 418C, Kaunda Street, P.O. Box 5494-00100, Nairobi.

Note: any person who intended to appear on the hearing of the said petition must serve or send by post to the above mentioned notice in

writing of his/her 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/her advocate. If any 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 26th February, 2020.

MR/0786629

GAZETTE NOTICE No. 1403

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PHYSICAL DEVELOPMENT PLANS

KAP/126/2019/06: Existing Site for Kapsabet Swahili Village

KAP/424/2019/01: Kiboswa Local Physical Development Plan

KAP/739/2019/01: Kipkarren Salient (Laboret) Local Physical Development Plan

NOTICE is given that preparation of the above mentioned development plans was on 5th September, 2019, completed.

The development plans relates to land situated within Nandi County.

Copies of the development plans as prepared have been deposited for public inspection at the office of the County Executive Committee Member in charge of Physical and Land Use Planning and County Physical Planner.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Executive Committee Member in charge of Physical and Land Use Planning and County Physical Planner, between the hours of 0800 Hrs. and 1700 Hrs.

Any interested person/s who wishes to make any representation in connection with or objection to the above development plans may send such representations or objections in writing to be received by the County Physical Planner, P.O. Box 802-30300, Kapsabet, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 4th February, 2020.

MR/0751781

PHILEMON BURETI, CECM, Physical and Land Use Planning.

GAZETTE NOTICE NO. 1404

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PART DEVELOPMENT PLAN

KAP/126/2020/0— Existing Site for Kenya Police Service

NOTICE is given that preparation of the above-mentioned part development plan was on 22nd January, 2020, completed.

The development plan relates to land situated within Kapsabet Town, Nandi County.

Copies of the part development plan as prepared have been deposited for public inspection at the office of the County Commissioner and County Physical Planner, Kapsabet.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Commissioner and County Physical Planner, Kapsabet, between the hours of 0800 hrs and 1700 Hhrs.

Any interested person/s who wishes to make any representation in connection with or objection to the above part development plan may send such representations or objections in writing to be received by the County Physical Planner, P.O. Box 555-30300, Kapsabet, within thirty (30) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

VERONICAH NDUNGE, for Director of Physical Planning.

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PART DEVELOPMENT PLANS

PDP No.	Sub-County	Title
KTI/271/2019/02	Kitui Rural	-Proposed Excision of L.R. No 12010 into- (a) Extension of Boarder Police Training Campus (1887.03 Ha) (b) Squatter Settlement Scheme (1213.80 Ha) (c) Expansion of Musing Market (4.140 Ha) (d) Proposed Site for Daughters of Jesus, the Good Shephera (4.00 Ha.)

Notice is given that preparation of the above named part development plan has been completed.

The plan relates to land situated within the named sub-county in

Copies of the part development plan have been deposited for public inspection at the office of the County Executive Committee Member, Lands, Infrastructure, Housing and Urban Development, Chief Officer, Lands and Physical Planning and the County Physical Planning office between the hours of 8.00 a.m and 5.00 p.m., from Monday to Friday.

Any interested person(s), institution(s) or organization(s) who wish to make any representation in connection with or objection to the above development plan may send such representations or objections in writing stating the grounds on which they are made within sixty (60) days of this notice to County Executive Committee Member, Lands, Infrastructure, Housing and Urban Development, P.O. Box 33-90200,

> JACOB KAKUNDI. CECM, Lands, Infrastructure, Housing and Urban Development.

MR/0751988

GAZETTE NOTICE No. 1406

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KTI/29/2019/01: Q-Proposed County Affordable Housing Site C, Formalization of Existing Sites for R-Business Cum Residentials and S-Commercial Plots. Kitui Town (Manyenyoni).

NOTICE is given that preparation of the above part development plan was on 24th May, 2019, completed.

The part development plan relates to land situated in Manyenyoni within Kitui Town, Kitui Central Sub-County, Kitui County

Copies of the part development plan as prepared are available for public inspection free of charge by all interested persons between hours of 8.00 a.m to 5.00 p.m., Monday to Friday at the County Ministry of Lands, Infrastructure, Housing and Urban Development, County Physical Planning Office, Deputy County Commissioner's Office, Kitui Central and Municipal Manager's Office.

Any interested person who wishes to make any representation or objection on the above named plan may send such representation or objection in writing, stating the grounds on which it is made, to be received by the County Secretary, County Government of Kitui, P.O. Box 33-90200, Kitui within sixty (60) days from the date of publication of this notice.

JACOB KAKUNDI, CECM, Lands, Infrastructure, Housing and Urban Development. GAZETTE NOTICE NO. 1407

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED FOROLE (AL DERE) FILL DAM MAIKONA WARD, CHALBI SUB-COUNTY, NORTH HORR CONSTITUENCY, MARSABIT 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, Northern Water Works Development Agency proposed to construct an earth fill dam. The dam is expected to be a result of excavating 3.7m below the ground and making an embankment of about 2.25m at the hind above the ground. It is expected to be of capacity 647,664 meter cubic submerging an area of 10.7944ha, Chalbi Sub-county, Marsabit County.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Proposed Mitigation Measures

Water resources depletion

- Promoting an effective water resource management program.
- Initiate afforestation and agro- forestry program for soil and water conservation
- Initiate community capacity building on water management, sanitation, operation maintenance.
- Ensure that environmental flow requirements are met by releasing steady and adequate flow from the dam reservoir.

Dust generation

- Enclosing demolition sites.
- Spraying water on dusty roads.
- Covering or enclosing transportation vehicles, controlling the speed of vehicles, and selecting transportation routes to minimize impact on dust sensitive receivers.
- Covering or watering open spoil or storage
- Minimizing on-site of time storage construction materials.

Noise generation

- Ensure no construction using heavy machinery, from 22.00 to 6.00 hrs., near settlements and boarding schools.
- Allow for Non-discretionary use of noisy machinery within 50 m of settlements and boarding schools.
- Undertake good maintenance and proper operation of construction machinery.
- Installation of temporary sound barriers if necessary.
- Selection of transport routes for large vehicles to avoid settlements and schools.

Mixing of soil layers during excavation and backfilling

- Top soils to be stock-piled separately from subsoils.
- Top soils to be spread over those areas which can be restored in order to facilitate natural regeneration.

Use protective structures to avoid small-scale

landslides where soil erosion potential is high.

Soil erosion through wind and runoff

Avoid construction during heavy rains.

Soil and drainage disturbance

Planting of conservation vegetation to control erosion and sedimentation.

Impacts

Proposed Mitigation Measures

- Clear periodically drainage areas so as to ensure water flow.
- Avoid hampering surface water drainage and plan for curative measures after construction.

contamination of reservoir water

- Fencing of the dam.
 - Educate the local population on sanitary issues.

Soil and water contamination

- Avoid pollutants draining into water courses.
- Put in place, well co-ordinated emergency and remedial measures to handle emergency oil spills.

Sedimentation of the dam .

- Regular desilting of the silt trap.
- Increase of ground cover.

Degradation of air quality

- Construction and equipment emissions to be kept within reasonable limits by maintaining equipment to manufacturer's specifications.
- Contractors to be encouraged to use unleaded petrol and low sulphur diesel for all vehicles and equipment.

Impacts on flora and fauna

- Temporarily-used land should be returned to its original use upon completion of works.
- · Ensure no trees are removed.
- Replanting of indigenous plants and trees in cleared areas.
- Ensure the required construction period and area is as small as possible so as not to interfere with the fauna breeding periods.

Spread of malaria, communicable diseases, HIV/AIDS, STD's

- Implement HIV/AIDS prophylactic treatment.
- · Employ people whose families are nearby.
- Provide information, education and communication on Environmental management for vector control, use of bed nets and repellents, focal insecticide and molluscicide.
- Provide functional drainage.
- Eliminate mosquito breeding sites.
- Provide appropriate human and solid waste disposal facilities.
- Assure a continuous water supply.

Gender imbalance

- Develop and implement and SEA action plan with an Accountability and Give equal opportunities for both men and women.
- Expose and involve women in construction and maintenance activities.
- Involve women groups in environmental management.
- · Enhance gender sensitivity.
- Reduce gender discrimination in construction activities.

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 Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Marsabit County.

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

MAMO B. MAMO,

Ag. Director-General,

MR/0786517

National Environment Management Authority.

GAZETTE NOTICE NO. 1408

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14)

IN THE CHIEF MAGISTRATE'S COURT AT NANYUKI

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with the Records Disposal (Courts) Rules, notice is given that three (3) months after the date of publication of this notice, the Chief Magistrate at Nanyuki intends to apply to the Chief Justice/President of Supreme Court, for leave to destroy the records, books and papers of the Chief Magistrate's Court at Nanyuki, as set out below:

Misc. Criminal cases	2004–2015
Criminal cases	1993-2014
Traffic cases	2000-2015
Inquest	2005-2012

A comprehensive list of all the condemned records that qualify to be disposed under the Act can be obtained and perused at the Chief Magistrate's Court Registry, Nanyuki.

Any person desiring the return of any exhibit in any of the above cases must make his/her claim within the time stipulated of this publication and should do so before the expiry of the notice.

All exhibits to which no claim is made before the destruction of the records shall under section 4 be deemed to be part of the records for the purposes of destruction.

L. MUTAI,

Chief Magistrate, Nanyuki.

GAZETTE NOTICE No. 1409

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14)

IN THE CHIEF MAGISTRATE'S COURT AT NYAHURURU

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with the Records Disposal (Courts) Rules, notice is given that three (3) months after the date of publication of this notice, the Chief Magistrate at Nyahururu intends to apply to the Chief Justice, for leave under Rule 3 to destroy the records, books and papers of the Chief Magistrate's Court at Nyahururu, as set out below:

Criminal cases

2001-2008

A comprehensive list of all the condemned records that qualify to be disposed under the Act can be obtained and perused at the Chief Magistrate's Court Registry, Nyahururu.

Any person desiring the return of any exhibit in any of the above cases must make his/her claim within the time stipulated of this publication and should do so before the expiry of the notice.

All exhibits to which no claim is made before the destruction of the records shall under Rule 4 be deemed to be part of the records for the purposes of destruction.

Dated the 27th January, 2020.

C. OBULUTSA, Chief Magistrate, Nyahururu.

GAZETTE NOTICE NO. 1410

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14)

IN THE PRINCIPAL MAGISTRATE'S COURT AT BONDO

INTENDED DESTRUCTION OF COURT RECORDS

IN ACCORDANCE with the Records Disposal (Courts) Rules, notice is given that three (3) months after the date of publication of this notice, the Principal Magistrate at Bondo intends to apply to the Chief Justice/President of Supreme Court, for leave to destroy the records, books and papers of the Principal Magistrate's Court at Bondo, as set out below:

	4
Criminal cases	1997–2013
Traffic cases	1993-2013
Misc. criminal	2011-2013

A comprehensive list of all the condemned records that qualify to be disposed under the Act can be obtained and perused at the Principal Magistrate's Court Registry, Bondo.

Any person desiring the return of any exhibit in any of the above cases must make his/her claim within the time stipulated of this publication and should do so before the expiry of the notice.

All exhibits to which no claim is made before the destruction of the records shall under section 4 be deemed to be part of the records for the purposes of destruction.

Dated the 31st July, 2017.

M. O. OBIERO, Principal Magistrate, Bondo.

GAZETTE NOTICE NO. 1411

SYDNEY PRIDE (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provision of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to (1) Michael Mutugi Kinyua and (2) Mwenda Kaumbuthu & Co., advocates, to take delivery of Linhoff cmx 1500 and generator Jackson Cummins from the premises of Sydney Pride (K) Limited, on Enterprise Road, Nairobi, within thirty (30) days from the date of publication of this notice, failure to which the said items will be sold either by public auction or private treaty and the proceeds of the sale shall be defrayed against any accrued transport and storage charges and the balance, if any, shall remain at the owners credit, but should there be a shortfall, the owners shall be liable thereof.

Dated the 3rd February, 2020.

MR/0751755

E. M. KANYUURU, for Sydney Pride (K) Limited.

GAZETTE NOTICE NO. 1412

TOP MARINE SHIPPING COMPANY LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given in pursuant to the Disposal of Uncollected Goods Act (Cap. 30) laws of Kenya, to the owners of the imported tiles to take delivery of the said tiles which are currently lying at Top Marine Shipping Company Limited, Go Downs No. 10 and 11, along Mombasa Road, within Signon Global Logistics Warehouses, within thirty (30) days from the date of publication of this notice, upon payment of accumulated storage charges together with interest and cost of this publication and any other incidental costs, failure to which the same shall be disposed of by public auction by Icon Auctioners, Tembo Co-op House, 3rd Floor, Moi Avenue, P.O. Box 40781-00100, Nairobi and proceeds of the sale be defrayed against all accrued charges without any other further reference to the owners.

Dated the 13th February, 2020.

ELIUD GICHUKI,

MR/0751715

Director, Topmarine Shipping Company Limited.

GAZETTE NOTICE NO. 1413

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 8th August, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2885, in Volume DI, Folio 253/4584, File No. MMXIX, by our client, Chege Kariuki, of P.O. Box 30826-00100, Nairobi in the Republic of Kenya, on behalf of Baraka Jomo Chege (a minor), formerly known as Baraka Wahome Chege, formally and absolutely renounced and abandoned the use of his former mame Baraka Wahome Chege, and in lieu thereof assumed and adopted the name Baraka Jomo Chege, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Baraka Jomo Chege only.

Dated the 3rd February, 2020.

GITAU & KABURU,

Advocates for Chege Kariuki (Guardian), on behalf of Baraka Jomo Chege (a minor), formerly known as Baraka Wahome Chege. **GAZETTE NOTICE NO. 1414**

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 16th December, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 195, in Volume B-13, Folio 1984/14919, File No. 1637, by our client, Mercy Wanjira Thuku (Guardian), of P.O. Box 41345-80100, Mombasa in the Republic of Kenya, on behalf of Robin Jabali Wanjira (a minor), formerly known as Robin Kamau, formally and absolutely renounced and abandoned the use of his former name Robin Kamau, and in lieu thereof assumed and adopted the name Robin Jabali Wanjira, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Robin Jabali Wanjira only.

Dated the 28th January, 2020.

JANE KAGU & COMPANY,

Advocates for Mercy Wanjira Thuku (Guardian), on behalf of Robin Jabali Wanjira (a minor), formerly known as Robin Kamau.

MR/0751524

GAZETTE NOTICE NO. 1415

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 16th December, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 196, in Volume B-13, Folio 1984/14920, File No. 1637, by our client, Mercy Wanjira Thuku (Guardian), of P.O. Box 41345-80100, Mombasa in the Republic of Kenya, on behalf of Harris Thuku Wanjira (a minor), formerly known as Hurry Thuku, formally and absolutely renounced and abandoned the use of his former name Hurry Thuku, and in lieu thereof assumed and adopted the name Harris Thuku Wanjira, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Harris Thuku Wanjira only.

Dated the 28th January, 2020.

JANE KAGU & COMPANY,

Advocates for Mercy Wanjira Thuku (Guardian), on behalf of Harris Thuku Wanjira (a minor), formerly known as Hurry Thuku.

MR/0751524

GAZETTE NOTICE NO. 1416

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 2nd October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 874, in Volume DI, Folio 7/60, File No. MMXX, by our client, Kevin Kiragu Wangui, c/o P.O. Box 53390-00200, Nairobi in the Republic of Kenya, formerly known as Kevin Kiragu Kariuki, formally and absolutely renounced and abandoned the use of his former name Kevin Kiragu Kariuki, and in lieu thereof assumed and adopted the name Kevin Kiragu Wangui, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kevin Kiragu Wangui only.

Dated the 4th February, 2020.

MARK OMUGA,

MR/0751722

Advocate for Kevin Kiragu Wangui, formerly known as Kevin Kiragu Kariuki.

GAZETTE NOTICE No. 1417

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 13th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1718, in Volume DI, Folio 10/117, File No. MMXX, by our client, Eileen Claire Atieno, of Flat 17, Crown House 37-47, Prince Street, BSI 4PS, Bristol, United Kingdom, formerly known as Onyango Eileen Clare Atieno, formally and absolutely renounced and abandoned the use of her former name Onyango Eileen Clare Atieno, and in lieu thereof assumed and adopted the name Eileen Claire Atieno, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Eileen Claire Atieno only.

Dated the 30th January, 2020.

SAGANA, BIRIQ & COMPANY, Advocates for Eileen Claire Atieno,

MR/0440935

formerly known as Onyango Eileen Clare Atieno.

*Gazette Notice No. 965 of 2020 is revoked.

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 25th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2138, in Volume DI, Folio 322/598, File No. MMXIX, by our client, Alio Musa Issack, of P.O Box 724-00600, Nairobi in the Republic of Kenya, formerly known as Alio Nurow Abdirahman, formally and absolutely renounced and abandoned the use of his former name Alio Nurow Abdirahman, and in lieu thereof assumed and adopted the name Alio Musa Issack, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Alio Musa Issack only.

Dated the 17th December, 2019.

GARANE & SOMANE,

Advocates for Alio Musa Issack,

MR/0786577

MR/0786672 formerly known as Alio Nurow Abdirahman.

GAZETTE NOTICE No. 1419

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 21st January, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 289, in Volume B-13, Folio 1987/14942, File No. 1637, by me Vanessa Catherine Kathore Vart, of P.O Box 97935-80100, Mombasa in the Republic of Kenya, formerly known as Venessa Catherine Kathore, formally and absolutely renounced and abandoned the use of my former name Venessa Catherine Kathore, and in lieu thereof assumed and adopted the name Vanessa Catherine Kathore Vart, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Vanessa Catherine Kathore Vart only.

Dated the 7th February, 2020.

MR/0786589

VANESSA CATHERINE KATHORE VART. formerly known as Venessa Catherine Kathore.

GAZETTE NOTICE No. 1420

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 8th October, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 4, in Volume B-13, Folio 1972/14794, File No. 1637, by our client, Aboud Breik Misfar Al Ameri, of P.O Box 82439-80100, Mombasa in the Republic of Kenya, formerly known as Aboud Breik Misfar, formally and absolutely renounced and abandoned the use of his former name Aboud Breik Misfar, and in lieu thereof assumed and adopted the name Aboud Breik Misfar Al Ameri, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Aboud Breik Misfar Al Ameri only.

Dated the 19th February, 2020.

BALALA & ABED.

MR/0786663

Advocates for Aboud Breik Misfar Al Ameri, formerly known as Aboud Breik Misfar.

GAZETTE NOTICE NO. 1421

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 31st December, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 87, in Volume D1, Folio 20/319, File No. MMXX, by our client, David Roberts, of P.O Box 1443-01000, Thika in the Republic of Kenya, formerly known as David Chege Mburu, formally and absolutely renounced and abandoned the use of his former name David Chege Mburu, and in lieu thereof assumed and adopted the name David Roberts, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name David Roberts only.

Dated the 14th February, 2020.

MUNDIA & COMPANY, Advocates for David Roberts,

formerly known as David Chege Mburu.

GAZETTE NOTICE NO. 1422

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 655, in Volume DI, Folio 306/5568, File No. MMXIX, by our client, Bobby Berry, of P.O. Box 6299-00300, Nairobi in the Republic of Kenya, formerly known as Robert Ouko Odhiambo, formally and absolutely renounced and abandoned the use of his former name Robert Ouko Odhiambo and in lieu thereof assumed and adopted the name Bobby Berry, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Bobby Berry only.

Dated the 12th February, 2020.

MOGIRE & & CO.,

Advocates for Bobby Berry,

formerly known as Robert Ouko Adhiambo.

GAZETTE NOTICE No. 1423

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th December, 2019, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 347, in Volume B-13, Folio 1981/14890, File No. 1637, by our client, Mwanasha Bakari Hamisi Mbwiza, of P.O. Box 2109-80100, Mombasa in the Republic of Kenya, formerly known as Mwanasha Bakari Hamisi, formally and absolutely renounced and abandoned the use of her former name Mwanasha Bakari Hamisi and in lieu thereof assumed and adopted the name Mwanasha Bakari Hamisi Mbwiza, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mwanasha Bakari Hamisi Mbwiza only.

THABIT, WAMPY & KITONGA,

Advocates for Mwanasha Bakari Hamisi Mbwiza, formerly known as Mwanasha Bakari Hamisi.

MR/0786731

GAZETTE NOTICE No. 1424

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 3rd April, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3189, in Volume DI, Folio 151/3373, File No. MMXIX, by our client, Anne Wambui Ngubia Ngatia, of P.O. Box 28407-00100, Nairobi in the Republic of Kenya, formerly known as Anne Wambui Ngubia, formally and absolutely renounced and abandoned the use of her former name Anne Wambui Ngubia, and in lieu thereof assumed and adopted the name Anne Wambui Ngubia Ngatia, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Anne Wambui Ngubia Ngatia only.

SANKALE & CO.,

MR/0786703

Advocates for Anne Wambui Ngubia Ngatia, formerly known as Anne Wambui Ngubia.

GAZETTE NOTICE No. 1425

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 26th March, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1979, in Volume DI, Folio 346/6146, File No. MMXIX, by our client, Elizabeth Michelle Wangari Mungai, formerly known as Elizabeth Wangari Mungai, formally and absolutely renounced and abandoned the use of her former name Elizabeth Wangari Mungai, and in lieu thereof assumed and adopted the name Elizabeth Michelle Wangari Mungai, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Elizabeth Michelle Wangari Mungai only.

Dated the 17th January 2020.

KITUR & CO.,

Advocates for Elizabeth Michelle Wangari Mungai, MR/6496946 formerly known as Elizabeth Wangari Mungai.

NOW ON SALE

ECONOMIC SURVEY, 2017

Price: KSh. 1,500

THE FINANCE ACT, 2018

Price: KSh. 230

2017/2018 ESTIMATES OF RECURRENT **EXPENDITURE** OF THE GOVERNMENT OF KENYA FOR THE YEAR ENDING **30TH JUNE, 2018**

VOL. I

Price: KSh. 1,550

VOL, II

Price: KSh. 830

2017/2018 ESTIMATES OF DEVELOPMENT **EXPENDITURE** OF THE **GOVERNMENT OF KENYA** FOR THE YEAR ENDING **30TH JUNE, 2018**

VOL. I

Price: KSh. 1,260

VOL. II

Price: KSh. 2,900

VOL. III

Price: KSh. 1,000

THE HUMAN RESOURCE POLICIES AND PROCEDURES MANUAL FOR THE **PUBLIC SERVICE, 2016**

Price: KSh. 930

THE NDUNGU LAND REPORT

Main Report

Price: KSh. 700

Annex I

Price: KSh. 1,390

Annex II

Price: KSh. 1,160

For further information contact: The Government Printer, P.O. Box 30128-00100, Nairobi, Tel. 3317886, 33177887, 3317840.

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

- The Kenya Gazette contains Notices of a general nature which do not affect legislation. They are, therefore, submitted to the Government Printer directly.
- Legislative Supplement contains Rules and Regulations which are issued by the National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the
- Bill Supplement contains Bills which are for introduction in the National Assembly, Senate or County Assemblies
- Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

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 typed with double spacing. Copy should be clear, legible and contain

Particular attention should be paid to the following points:

- Signature must be supported by rubber-stamping or typing the name of the signatory in capital letters.
- Must be correct and filled in where necessary.
- Care should be taken to ensure that all headings to Notices and references to legislation are up to date and conform with the Revised Edition of the Laws of Kenya.

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazette

- "D 34. (1) Communications for the Kenya Gazette should reach the Government Printer not later than 9 a.m. on Friday of the week before publication is desired. The Government Printer will not publish communications received after that hour until the next subsequent issue of the Gazette.
- (2) Ministries will be required to pay for the Kenya Gazette and to meet the cost of advertising in it.

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16.010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
TT 4: A	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
Op to 32 pages	113 00
Up to 36 pages 165 00	ገ
Up to 40 pages 180 00	depending
Each additional 4 pages or part thereof	on weight
ADVERTISEMENT CHARGES:	KSh. cts.
Full page	27,840 00
Full single column	
Three-quarter column	10,440 00
Half column	6,960 00
Quarter column or less	
Subscribers and advertisers are advised to remit payments	.,

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.

MWENDA NIOKA.