

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya
(Registered as a Newspaper at the G.P.O.)

Vol. CXXII—No. 87

NAIROBI, 15th May, 2020

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The National Transport and Safety Authority Act—Appointment	1880
The National Authority for the Campaign Against Alcohol and Drug Abuse Act—Appointment	1880
The National Construction Authority Act—Appointment....	1880
County Governments Notices	1880, 1903–1911
The Land Registration Act—Issue of New Title Deeds, etc. 1880–1890, 1925	
The Land Act—Corrigendum, etc	1890–1891
The East African Community Management Act—Cessation of Warehousing Goods	1891
The Energy and Petroleum Regulatory Authority—Fuel Energy Cost Charge.....	1891–1893
The Physical Planners Registration Act—Registered Physical Planners	1893–1898
The Unclaimed Financial Assets Act—No Objection	1898–1899
The Seeds and Plant Varieties Act—Crop Varieties	1899–1903
The Public Service Commission—List of all Applicants and Shortlisted Candidates for the Position of the Auditor – General.....	1911–1912
The Political Parties Act—Vacancies in the Office of Registrar and Assistant Registrar of Political Parties, etc.....	1912–1913
The Companies Act—Intended Dissolution, etc	1913–1914
The Biosafety Act—Request for Comments on an Application for Environmental Release (Open Field Cultivation) and Placing on the Market of Disease Resistant Genetically Modified Cassava in Kenya ...	1914

GAZETTE NOTICES—(Contd.)

	PAGE
The Physical and Land Use Planning Act—Completion of Part Development Plan, etc	1914–1915
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report.....	1915–1924
Disposal of Uncollected Goods	1924–1925
Change of Names	1925

SUPPLEMENT Nos. 69, 70 and 72

Legislative Supplements, 2020

LEGAL NOTICE NO.	PAGE
83—The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) (Eastleigh Area) Order, 2020	981
84—The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) (Mombasa Old Town) Order, 2020.....	983
85—The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) (Mandera County) Order, 2020.....	985

SUPPLEMENT No. 71

National Assembly Bills, 2020

	PAGE
The Referendum Bill, 2020.....	291

GAZETTE NOTICE No. 3443

THE NATIONAL TRANSPORT AND SAFETY AUTHORITY ACT

(No. 33 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the National Transport and Safety Authority Act, 2012, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, appoint—

AGNES N. ODHIAMBO

to be the Chairperson of the Board of the National Transport and Safety Authority, for a period of three (3) years.

Dated the 13th May, 2020.

UHURU KENYATTA,
President.

GAZETTE NOTICE No. 3444

THE NATIONAL AUTHORITY FOR THE CAMPAIGN AGAINST ALCOHOL AND DRUG ABUSE ACT

(No. 14 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (a) of the National Authority Against Alcohol and Drug Abuse Act, 2012, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, appoint—

MABEL IMBUGA (PROF.)

to be the Chairperson of the National Authority for the Campaign against Alcohol and Drug Abuse Board.

Dated the 13th May, 2020.

UHURU KENYATTA,
President.

GAZETTE NOTICE No. 3445

THE NATIONAL CONSTRUCTION AUTHORITY ACT

(No. 41 of 2011)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) (h) of the National Construction Authority Act, 2011, the Cabinet Secretary for Transport, Infrastructure, Housing, Urban Development and Public Works appoints—

BULITIA GODRICK MATHEWS (PROF.)

to be a member of the Board of the National Construction Authority, for a period of three (3) years, with effect from the 5th May, 2020.

Dated the 5th May, 2020.

JAMES W. MACHARIA,
*Cabinet Secretary for Transport, Infrastructure,
Housing, Urban Development and Public Works.*

GAZETTE NOTICE No. 3446

THE CONSTITUTION OF KENYA
THE URBAN AREAS AND CITIES ACT, 2018

REVOCAION OF APPOINTMENT

PURSUANT to the Urban Areas and Cities Act, as read together with the Special Mwatate Municipality Charter, I, Granton G. Samboja, Governor, Taita Taveta County, revoke the appointment of—

Arch. Martin Tairo Maseghe,
Eric Mwangecho Mlati,

as Special Mwatate Municipal Board Members.

Dated the 6th May, 2020.

MR/0747851

GRANTON G. SAMBOJA,
Governor, Taita Taveta County.

GAZETTE NOTICE No. 3447

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Christopher Ojiambo Kundu, of P.O. Box 189, Funyula 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 Busia/Teso, registered under title No. Teso/Angoromo/2019, 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 15th May, 2020.

W. N. NYABERI,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 3448

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chrispinus Ouma Mangeni, of P.O. Box 242, Funyula in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Samia/Bujwanga/13, 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 15th May, 2020.

W. N. NYABERI,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 3449

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godfrey Bedah Alianda, of P.O. Box 198, Port Victoria in the Republic of Kenya, 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 Busia/Teso, registered under title No. Bunyala/Bulemia/2777, 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 15th May, 2020.

W. N. NYABERI,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 3450

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Muiru Ng'ang'a (ID/4912873), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Juja/Juja East Block 1/9233, 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 15th May, 2020.

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

MR/0747781

GAZETTE NOTICE NO. 3451

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Samuel Mbugua Kibathi (Deceased) and (2) Margaret Nyokabi Mbugua (ID/3439143), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Thika/Municipality Block 5/160, 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 15th May, 2020.

MR/0747887

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

GAZETTE NOTICE NO. 3452

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Githinji Mwangi (ID/0436586), is registered as proprietor in absolute ownership interest of all that piece of land known as Thika/Municipality Block 20/1505, situate in the district of Kiambu, 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 15th May, 2020.

MR/0747882

A. M. MWAKIO,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 3453

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Githinji Mwangi (ID/0436586), is registered as proprietor in absolute ownership interest of all that piece of land known as Thika/Municipality Block 20/1504, situate in the district of Kiambu, 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 15th May, 2020.

MR/0747881

A. M. MWAKIO,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 3454

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Muthoni Ngethe (ID/1901718), of P.O. Box 82-00242, Kitengela 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 Kajiado, registered under title No. Kajiado/Kaputiei-North/45799, 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 15th May, 2020.

MR/0747662

P. K. TONUJ,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 3455

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anna Jepketer (ID/10220023), of P.O. Box 21821, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/3084, 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 15th May, 2020.

MR/0747674

F. U. MUTEI,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 3456

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Njoroge Mwaura (ID/0553945), of P.O. Box 247-00502, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/96048, 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 15th May, 2020.

MR/0747886

G. M. MALUNDU,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3457

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bedan Kiura Ngari, of P.O. Box 39, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.254 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Magumoni/Mukuuni/2838, 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 15th May, 2020.

MR/0747895

M. K. NJUE,
Land Registrar, Meru South District.

GAZETTE NOTICE NO. 3458

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS M'Rimberia Mutani alias Rimberia Mutani, of P.O. Box 28-60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Karingani/Muiru/519, 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 15th May, 2020.

MR/0747895

M. K. NJUE,
Land Registrar, Meru South District.

GAZETTE NOTICE NO. 3459

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lawrence Kipserem Chepkwony, of P.O. Box 30, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Nandi/Baraton/573, situate in the district of Nandi, 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 15th May, 2020.

V. K. LAMU,

MR/0747725

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 3460

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiprotich arap Sitienei, of P.O. Box 30, Kapsabet in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that property known as Nandi/Surungai/173, situate in the district of Nandi, 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 15th May, 2020.

V. K. LAMU,

MR/0747725

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 3461

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wakf of Juma Mosque, of P.O. Box 41-80500, Lamu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0458 hectare or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Block III/200, 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 15th May, 2020.

T. M. NYANG'AU,

MR/0747724

Land Registrar, Lamu District.

GAZETTE NOTICE NO. 3462

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Joyce Waithera Ngoro, of P.O. Box 163, Egerton in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 0.576 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 8/272 (Karuiru), and whereas the land register/green card in respect thereof is lost or destroyed, and efforts made to locate the said land register/green card have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed and reconstruct the lost green card as provided under section 33 (1) (5) of the Act provide that no valid objection has been received within that period.

Dated the 15th May, 2020.

E. M. NYAMU,

MR/0747723

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 3463

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Walmart Limited, of P.O. Box 15609-00503, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.20 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Olekasasi/983, and whereas sufficient evidence has been adduced to show that the land register thereof is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to open a new land register provided no objection has been received within that period.

Dated the 15th May, 2020.

G. M. MALUNDU,

MR/0747857

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3464

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Walmart Limited, of P.O. Box 15609-00503, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.682 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Olekasasi/936, and whereas sufficient evidence has been adduced to show that the land register thereof is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to open a new land register provided no objection has been received within that period.

Dated the 15th May, 2020.

G. M. MALUNDU,

MR/0747857

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3465

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Harrison Wambugu Gaita (ID/5776915), of P.O. Box 79415-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 16.0 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Ntashart/258, and whereas sufficient evidence has been adduced to show that the land register thereof is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been received within that period, I intend to open a new land register provided no objection has been received within that period.

Dated the 15th May, 2020.

S. M. VUSHA,

MR/0747795

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3466

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Michael Nyamwaya Mosota (ID/22193602), of P.O. Box 24979-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kipeto/19257, and whereas sufficient evidence has been adduced to show that the land register thereof is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided that no valid objection has been

received within that period, I intend to open a new land register provided no objection has been received within that period.

Dated the 15th May, 2020.

MR/0747795 S. M. VUSHA,
Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 3467

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Miriam Wairimu Njoroge (deceased), is registered as proprietor of all that piece of land known as Laikipia/Ndindika/15, situate in the district of Laikipia, and whereas in the Chief Magistrate's Court at Nyahururu in succession cause no. 126 of 2018, has issued grant in favour of Millicent Muringo Njoroge, and whereas the said Millicent Muringo Njoroge has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is 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 Millicent Muringo Njoroge, and upon such registration the land title deed issued earlier to the said Miriam Wairimu Njoroge (deceased), shall be deemed to be cancelled and of no effect.

Dated the 15th May, 2020.

MR/0747714 C. A. NYANGICHA,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 3468

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Mary Nyambura and (2) Janet Wambui Wambugu, are registered as proprietors of all that piece of land known as West Pokot/Siyoi'a/1592, situate in the district of West Pokot, and whereas in the High Court of Kenya at Kapenguria in succession cause no. 8 of 2018, has issued grant and letters of administration to (1) Mary Nyambura and (2) Janet Wambui Wambugu, and whereas the said administratrices has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the land title deed 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 shall issue a new title deed provided that no objection has been received within that period.

Dated the 15th May, 2020.

MR/0747719 H. C. MUTAI,
Land Registrar, West Pokot District.

GAZETTE NOTICE NO. 3469

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

B. A. CHOKA,
Land Registrar, Nairobi District.

GAZETTE NOTICE NO. 3470

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

I. J. MUTTAI,
Land Registrar, Nairobi Central District.

GAZETTE NOTICE NO. 3471

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. G. WANJOHI,
Land Registrar, Mombasa District.

GAZETTE NOTICE NO. 3472

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

G. O. NYANGWESO,
Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 3473

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3474

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

A. W. MARARIA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 3475

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3476

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3477

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

M. A. OMULLO,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 3478

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

A. B. GISEMBA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 3479

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. M. MWAMBIA,
Land Registrar, Nyeri District.

GAZETTE NOTICE No. 3480

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

C. M. WACUKA,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 3481

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3482

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3483

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3484

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3485

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

N. G. GATHAIYA,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 3486

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. K. MUNDIA,
Land Registrar, Mwingi District.

GAZETTE NOTICE No. 3487

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

C. K. NYAKUNDI,
Land Registrar, Makuani District.

GAZETTE NOTICE No. 3488

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. A. OGISE,
Land Registrar, Kitui District.

GAZETTE NOTICE No. 3489

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

B. W. MWAI,
Land Registrar, Gatungu District.

GAZETTE NOTICE NO. 3490

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE NO. 3491

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

S. NANDAKO,
Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 3492

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

T. M. CHEPKWESI,
Land Registrar, Narok District.

GAZETTE NOTICE NO. 3493

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

S. W. GITHINJI,
Land Registrar, Transmara District.

GAZETTE NOTICE NO. 3494

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

G. M. NJOROGE,
Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 3495

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

N. N. NJENGA,
Land Registrar, Meru North District.

GAZETTE NOTICE NO. 3496

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

M. K. NJUE,
Land Registrar, Chuka/Meru South Districts.

GAZETTE NOTICE NO. 3497

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. M. MBOCHU,
Land Registrar, Tigania West District.

GAZETTE NOTICE No. 3498

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

H. C. MUTAI,
Land Registrar, West Pokot District.

GAZETTE NOTICE No. 3499

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

K. E. M. BOSIRE,
Land Registrar, Isiolo/Marsabit Districts.

GAZETTE NOTICE No. 3500

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. M. MWINZI,
Land Registrar, Garissa District.

GAZETTE NOTICE No. 3501

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

V. K. LAMU,
Land Registrar, Nandi District.

GAZETTE NOTICE No. 3502

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3503

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

A. O. JUMA,
Land Registrar, Bomet District.

GAZETTE NOTICE No. 3504

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

R. M. SOO,
Land Registrar, Koibatek District.

GAZETTE NOTICE No. 3505

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3506

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. O. OSILOLO,
Land Registrar, Elgeyo Marakwet District.

GAZETTE NOTICE No. 3507

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

C. S. MAINA,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 3508

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

N. O. ODHIAMBO,
Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 3509

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3510

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

C. M. MUTUA,
Land Registrar, Nyamira District.

GAZETTE NOTICE No. 3511

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

M. H. O. MOGARE,
Land Registrar, Ukwala District.

GAZETTE NOTICE No. 3512

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3513

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

H. A. OJWANG,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE No. 3514

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

G. O. ONGUTU,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 3515

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

P. MAKINI,
Land Registrar, Migori District.

GAZETTE NOTICE No. 3516

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

T. N. NDEGE,
Land Registrar, Homa Bay District.

GAZETTE NOTICE No. 3517

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

I. W. SABUNI,
Land Registrar, Nyando District.

GAZETTE NOTICE No. 3518

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

T. L. INGONGA,
Land Registrar, Vihiga District.

GAZETTE NOTICE No. 3519

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

L. N. MOCHACHE,
Land Registrar, Kuria District.

GAZETTE NOTICE No. 3520

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

M. M. OSANO,
Land Registrar, Rachuonyo District.

GAZETTE NOTICE No. 3521

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

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

GAZETTE NOTICE No. 3522

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

M. M. MUTAI,
Land Registrar, Kiritiri District.

GAZETTE NOTICE No. 3523

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 3524

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

M. S. MANYARKIY,
Land Registrar, Taita Taveta District.

GAZETTE NOTICE No. 3525

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

T. M. NYANGAU,
Land Registrar, Lamu District.

GAZETTE NOTICE No. 3526

THE LAND REGISTRATION ACT

(No. 3 of 2012)

THE LAND REGISTRATION (GENERAL) REGULATIONS, 2017

(L.N. 278/2017)

EXTENSION

IN EXERCISE of the powers conferred by regulation 32 of the Land Registration (General) Regulations, 2017, the time for registration of instruments presented for registration set out in the Third Schedule to the Land Registration (General) Regulations, 2017, is extended by fifteen (15) days, with effect from the 13th April, 2020.

Dated the 15th April, 2020.

J. B. OKETCH,
Land Registrar, Kilifi District.

GAZETTE NOTICE No. 3627

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF MWEIGA-BROOKSIDE-KIMATHI UNIVERSITY (D449/D450A) ROAD PROJECT

CORRINGENDUM

IN Gazette Notice Nos. 9183 of 2016 and 6037 of 2018, amend L.R. No. 3435/R and 3434/R to read:

Parcel No.	Registered Owner	Area Acquired (Ha.)
L.R. No. 3435/2	Geoffrey Githinji and Jackson Miano Njogu	0.1665
L.R. No. 3434/3	Geoffrey Githinji and Jackson Miano Njogu	0.3221

MR/0747671

GERSHOM OTACHI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 3528

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF MAPARASHA BRIDGE AND APPROACH ROADS IN KAJIADO COUNTY

INTENTION TO ACQUIRE

IN pursuance of the land Act, 2012, Part VIII, The National Land Commission, on behalf of the Kenya Rural Roads Authority (KeRRA), gives notice that the Government intends to acquire the following land parcels for the construction of Maparasha Bridge and Approach roads in Kajiado County:

Plot No.	Registered Owner	Approx Area Acquired (Ha.)
Kajiado/Osilalei/308	Mary Kāhōi Noharo	0.9811
Kajiado/Osilalei/2010	Saidimu ole Toronge	0.1139

Plans for the affected land may be inspected during working hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and at the County Co-ordinator's Office, Kajiado.

Dated the 26th February, 2020.

MR/0747777

GERSHOM OTACHI,
Chairman, National Land Commission.

GAZETTE NOTICE No. 3529

THE LAND ACT

(No. 6 of 2012)

SULTAN HAMUD-KASIKEU ROAD PROJECT

INTENTION TO ACQUIRE

IN PURSUANCE of the Land Act, 2012, part VIII, the National Land Commission, on behalf of Kenya Rural Roads Authority, gives

notice that the Government intends to acquire the following parcels of land for the construction of Sultan Hamud - Kasikeu Road project:

SCHEDULE

Parcel No.	Registered Owner	Approx Area Acquired (Ha.)
Kasikeu Adjudication Section/435	Nzuki Nzuiya	0.0542
Kasikeu Adjudication Section/439	Rael Kitenge	0.1272
Kasikeu Adjudication Section/3993	Julius Kinyanzui Kimolo	0.0724
Kasikeu Adjudication Section/417	Regina Ndavi	0.1013
Kasikeu Adjudication Section/1423	David Iseu Nyamai	0.0352
Kasikeu Adjudication Section/2357	David Iseu Nyamai	0.0435
Kasikeu Adjudication Section/428	David Iseu Nyamai	0.0588
Kasikeu Adjudication Section/403	Joseph Mutua Mwasya	0.1234
Kasikeu Adjudication Section/2001	Tanga Munyali	0.0747
Kasikeu Adjudication Section/404	John Matata Muthiani	0.0124

Plans of the affected land may be inspected during office working hours at the National Land Commission Ardhi House 3rd Floor, Room 305, 1st Ngong Avenue Nairobi,

Dated the 26th February, 2020.

MR/0747669 **GERSHOM OTACHI,**
Chairman, National Land Commission.

GAZETTE NOTICE NO. 3530

THE EAST AFRICA COMMUNITY CUSTOMS MANAGEMENT ACT, 2004

CESSATION OF WAREHOUSING GOODS

PURSUANT to section 47 of the East Africa Community Customs Management Act, 2004 and regulation 64 (k) of the East Africa Customs Management Regulations, 2010, the Commissioner of Customs and Border Control notifies the public that at the expiry of

ninety (90) days from the date of this notice, the following goods shall not be warehoused:

- All foodstuffs in any form, whether fresh or preserved, including bulk commodities except for those used as ship stores and in duty free shops.
- Ashes.
- Lubricants and batteries including vehicle batteries.
- Building and construction materials including stones, sand, paint, pipes, nuts, bolts, nails, tiles, metals, electrical fixtures and parts and tools.
- Furniture, carpets and floor coverings.
- Cigarettes and tobacco, except where these are warehoused by local excise factories or imported by duty free shops and used as ship stores.
- Clothing and textiles (new and used).
- Denatured and undenatured spirit of Tariff 2207.10.00 and 2207.20.00.
- Cameras and phones except those warehoused for duty free shops.
- Used footwear.
- Office supplies ready for retail sale including stationery cartridges/toners for pens and printers.
- Toiletries and cosmetic products ready for retail sale including fragrances, powder, lotions, creams, lipsticks, hair colouring and haircare products except for duty free shops.
- Second hand motor vehicles.
- Spares for motor vehicles (new and used).
- Motor vehicle and motor cycle tyres.
- Wines, spirits and other alcoholic beverages except those imported for sale in duty free shops and wines and spirits in bulk imported by licensed manufacturers of wines and spirits.

17. Any other goods whose warehousing, in the discretion of the Commissioner, is likely to impact negatively on the implementation of Customs laws and any other written laws.

Dated th 13th May, 2020.

P. AHAGO,
PUBS 0000589/19-20Ag. Commissioner, Customs and Border Control.

GAZETTE NOTICE NO. 3531

ENERGY AND PETROLEUM REGULATORY AUTHORITY

SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FUEL ENERGY COST CHARGE

PURSUANT to clause 1 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a fuel energy cost charge of plus 240 Kenya cents per kWh for all meter readings to be taken in May, 2020.

Information used to calculate the fuel cost charge.

Power Station	Fuel Price in April 2020 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge, April, 2020 KSh./kWh	Variation from March, 2020	Units in April, 2020 in kWh (Gi)
			Prices Increase/(Decrease)	
Kipevu I Diesel Plant	58.86		1.52	1,108,000
Kipevu II Diesel Plant (Tsavo)	44.64		7.91	9,561,900
Kipevu III Diesel Plant	61.54		3.47	1,624,000
Embakasi GT 1-Muhoroni	84.99		(20.22)	-
Embakasi GT 2-Embakasi	84.99		(20.22)	1,889,120
Rabai Diesel without steam turbine	45.40		(1.12)	436,227
Rabai Diesel with steam turbine	45.40		(1.12)	11,167,773
Iberafrica Diesel	60.59		1.52	-
Iberafrica Diesel -Additional Plant	52.58		1.35	2,148,240
Thika Power Diesel Plant	63.10		1.58	1,368,700
Thika Power Diesel Plant (with steam unit)	63.10		1.58	(0)
Gulf Power	58.34		(11.50)	662,016

Power Station	Fuel Price in April 2020 KSh/Kg. (Ci)	Fuel Displacement Charge/ Fuel Charge, April, 2020 KSh./kWh	Variation from March, 2020	Units in April, 2020 in kWh (Gi)
			Prices Increase/(Decrease)	
Triumph Power	57.63		1.41	606,400
Triumph Power	57.63		1.41	-
Olkaria IV steam charge		2.13	0.06	72,600,856
Olkaria I Unit IV & V steam charge		2.13	0.06	69,630,682
UETCL Import		10.64	0.27	8,672,510
UETCL Export		10.64	0.27	(1,301,175)
Lodwar Diesel (Thermal)	112.26		(14.93)	1,036,250
Mandera Diesel (Thermal)	116.24		(15.29)	1,134,944
Marsabit Diesel (Thermal)	120.47		(7.22)	522,894
Wajir Diesel	118.04		(10.66)	1,107,570
Moyale Diesel (Thermal)	132.81		-	41,714
Merti (Thermal)	143.26		(7.51)	40,308
Habaswein (Thermal)	132.48		(1.97)	152,736
Elwak (Thermal)	128.99		(6.88)	190,309
Baragoi	145.25		(5.52)	42,042
Mfangano (Thermal)	176.00		(2.97)	57,604
Lokichogio	134.58		(1.94)	87,520
Takaba (Thermal)	137.73		(0.96)	55,116
Eldas	135.39		(3.79)	53,500
Rhamu	140.89		(1.51)	93,583
Laisamis	130.28		3.60	22,135
North Horr	166.22		(1.11)	15,686
Lokori	158.00		(8.78)	13,983
Daadab	124.53		(2.64)	133,723
Faza-Island	207.08		(2.62)	61,594
Lokitaung	167.33		-	6,241
Kiunga	225.87		(0.98)	23,984
Kakuma	122.43		(10.05)	175,160
Banisa	143.77		-	20,203
Lokiriana	149.11		(11.88)	1,490
Kotulo	136.70		-	10,305
Karmoliban	170.23		-	1,256
Kholondile	131.03		-	3,059

Total units generated and purchased including Hydros, excluding exports (G) in April, 2020 = 848,621,908 kWh

MR/0455081

ROBERT PAVEL OIMEKE,
Director-General.

GAZETTE NOTICE NO. 3532

ENERGY AND PETROLEUM REGULATORY AUTHORITY
SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, CHARGES, PRICES AND RATES

FOREIGN EXCHANGE FLUCTUATION ADJUSTMENT

PURSUANT to clause 2 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II of the said Schedule will be liable to a foreign exchange fluctuation adjustment of plus 14.28 Kenyan cents per kWh for all meter readings to be taken in May, 2020. Information used to calculate the adjustment.

	KenGen (FZ)	KPLC (HZ)	IPPs (IPPZ)	Total (ZF+ZH+IPPZ)
Exchange Gain/(Loss)	3,182,946.51	5,435,880.53	94,531,870.99	103,150,698.03

Total units generated and purchased (G) excluding exports in April, 2020 = 848,621,908 kWh

MR/0455081

ROBERT PAVEL OIMEKE,
Director-General.

GAZETTE NOTICE NO. 3533

ENERGY AND PETROLEUM REGULATORY AUTHORITY.
SCHEDULE OF TARIFFS 2018 FOR ELECTRICITY TARIFFS, PRICES, CHARGES AND RATES

WATER RESOURCE MANAGEMENT AUTHORITY LEVY

PURSUANT to clause 5 of Part III of the Schedule of Tariffs 2018, notice is given that all prices for electrical energy specified in Part II -(A) of the said Schedule will be liable to a Water Resource Management Authority (WRMA) levy of plus 2.06Kenya cents per kWh for all meter readings to be taken in May, 2020.

Information used to calculate the WRMA Levy:

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

Hydropower Plant	Units Purchased in April, 2020	
		(KWh.)
Gitaru		68,277,000
Kamburu		34,222,000
Kiambere		77,551,000
Kindaruma		15,043,380
Masinga		261,000
Tana		12,586,479
Wanjii		-
Sagana		852,784
Ndula		-
Turkwel		26,871,350
Gogo		494,120
Sondu Miriu		42,172,000
Sangoro		13,787,070
Regen-Terem		2,402,706
Chania		148,809
Gura		2,735,669

Total units purchased from hydropower plants with capacity equal to or above 1MW = 297,405,367 kWh

Total units generated and purchased (G) excluding exports in April, 2020 = 848,621,908 kWh.

ROBERT PAVEL OIMEKE,
Director-General.

MR/0455081

GAZETTE NOTICE NO. 3534

THE PHYSICAL PLANNERS REGISTRATION ACT

(Cap. 536)

REGISTERED PHYSICAL PLANNERS

PURSUANT to section 8 (3) of the said Act, the Registrar of the Physical Planners Registration Board notifies the public that the following registered Physical Planners appear in the Register.

Reg No.	Name	Address	Qualification	Business Name
0002	*Plan. Jane M. Manasseh	P.O. Box 43657-00100, Nairobi	MA (Planning)	International Project Planning and Management
0003	*Plan. Arch. David M. Mutiso	P.O. Box 44934, Nairobi	BA(Arch), Diploma (Town Planning)	DMM
0004	*Plan. Gilbert J. Njau	P.O. 57760, Nairobi	MA (Planning)	Gilbert J. Njau
0005	*Plan. Jobson J. Ngari	P.O. Box 72717, Nairobi	MA (Planning)	Jobson J. Ngari
0006	*Plan. Peter M. Kibinda	P.O. Box 75958-00200, Nairobi	MA (Planning)	Consulting Planning Services
0007	*Plan. Renson K. Mbwagwa	P.O. Box 2908-00100, Nairobi	MA (Planning)	Centre for Urban and Regional Planning
0008	*Plan. Peter M. Kinyua	P.O. Box 723, Embu	MA (Planning)	Metro Planning Consultants
0009	*Plan Patrick H.K. Kinyanjui	P.O. Box 121-0092, Kikuyu.	MA (Planning)	P. H. K. Kinyanjui
0010	*Plan. Rosemary W. Wachira	P.O. Box 102843-00100, Nairobi	MA (Planning)	Centre for Sustainable Resource Development
0014	*Plan. George O. Onyiro	P.O. Box 1400-00100, Nairobi	MA (Planning)	Planbest Consultants
0015	*Plan. Njiru M. Nthiga	P.O. Box 84523, Mombasa	MA (Planning)	Njiru M. Nthiga
0016	*Plan. John M. Ohas	P.O. Box 58710-00200, Nairobi	BA, Diploma (Planning)	John M. Ohas and Associates Consulting Urban and Regional Planners
0023	*Plan. Johnson M. Ruthuthi	P.O. Box 718 Karatina	MA (Planning)	Johnson M. Ruthuthi
0025	*Plan. Evans O. Mairura	P.O. 15692-00100 Nairobi	MA (Planning)	Kenmit Bill Engineers and Planners
0026	*Plan. Hellen K. Nzainga	P.O. 30197 Nairobi	MA (Planning)	Penman Consultants
0028	*Plan. Patrick T. Odongo	P.O. Box 57255, Nairobi	MA (Planning)	Patrick T. Odongo
0029	*Plan. Bernadette W. Mwaniki	P.O. Box 5436-00100, Nairobi	MA (Planning)	Townscape Consulting Planners Limited
0030	*Plan. Dan K. Kiara	P.O. Box 741, Embu.	MA (Planning)	Dan Kiara
0031	*Plan. Henry M. Mwau	P.O. Box 1555-00200, Nairobi	MA (Planning)	Real Plan Consultants
0032	*Plan. Rose K. Muema	P.O. Box 7821, Nairobi	MA (Planning)	Rose Muema
0033	*Plan. Michael N. Wangaruro	P.O. Box 6277, Nairobi	MA (Planning)	Ndichu and Associates
0037	*Plan. Steven G. Njuguna	P.O. Box 74707, Nairobi	MA (Planning)	Urban, Regional Environmental, Planners International Limited (UREPI)
0038	*Plan. Timothy G. Ndongoro	P.O. Box 2459-01000, Thika	MA (Planning)	Geo-Spatial Systems Limited

Reg No.	Name	Address	Qualification	Business Name
0040	Plan. Dr. Herbert Musoga	P.O. Box 45025-00100, Nairobi	MA (Planning), PhD	
0043	*Plan. David N. Rukunga	P.O. Box 310-60200, Meru	MA (Planning)	Ntara and Associates
0044	Plan. Rose M. Mugita	P.O. Box 45025, Nairobi	MA (Planning)	
0045	Plan. Timothy W. Mwangi	P.O. Box 45025-00100, Nairobi	MA (Planning)	
0046	*Plan. Obadiah J. N. Chege	P.O. Box 632, Nakuru	MA(Planning)	Medium Planners; Urban and Rural Development Consultants
0047	*Plan. Dr. Margaret M. Ng'ayu	P.O. Box 8000-00100, Nairobi	MA (Planning), PhD	Ng'ayu and Associates
0049	Plan. Dr. Juliana K. Mutua	P.O. Box 41965, Nairobi.	MA (Planning), PhD	
0050	*Plan. Enid Nyambura Nyanja	P.O. Box 52661, Nairobi.	MA (Planning)	Enid N. Nyanja
0052	*Plan. Michael M. Gachoki	P.O. Box 27513-00506, Nairobi	MA (Planning)	Two Ems Associates Limited.
0053	*Plan. Prof. Jeremiah N. Ayonga	P.O. Box 600, Ngong Hills	MA (Planning), PhD.	Prof. Jeremiah N. Ayonga
0054	*Plan. Prof. Isaack K. Mwangi	P.O. Box 7376, Nairobi	MA (Planning), PhD	Mipango Institute
0056	*Plan. Dr. Lawrence S. Esho	P.O. Box 2908-00100, Nairobi	MA (Planning) PhD.	Dr. Lawrence S. Esho
0057	Plan. Patrick S. Adolwa	P.O. Box 42613, Nairobi	MA (Planning)	
0058	*Plan. Prof. Leonard S. Mulongo	P.O. Box 7759, Eldoret	MA (Planning), PhD.	Simu Plan
0059	*Plan. William E. O. Amunga	P.O. Box 41225, Nairobi	MA (Planning)	William E. O. Amunga
0060	*Plan. Agil M. S. Saleh	P.O. Box 84003, Mombasa	MA (Planning)	Spatial Plan System
0061	*Plan. Abubakar A. Maddy	P.O. Box 83777, Mombasa	MA (Planning)	Archplan Analysis
0062	*Plan. Prof. Samuel O. Akatch	P.O. Box 45306, Nairobi	MA (Planning), PhD	Prof. Samuel O. Akatch
0063	*Plan. Wilson K. Njora	P.O. Box 67144-00200, Nairobi	MSc (Urban Development Planning)	Plumbline Consultants
0064	*Plan. Irene Cheptoo Keino	P.O. Box 45897-00100, Nairobi	MA (Planning)	Eco Plan Management Limited
0065	*Plan. Christopher N. Omare	P.O. Box 5954, Nairobi	MA (Planning)	Christopher N. Omare
0066	Plan. Charles O. Konyango	P.O. Box 372, Nakuru	MA (Planning)	
0067	*Plan. James M. G. Michoma	P.O. Box 983, Nakuru	MA (Planning)	Nakuplan Consultants
0068	Plan. Peris C. K. Mang'ira	P.O. Box 45025, Nairobi	MA (Planning)	
0069	Plan. Augustine K. Masinde	P.O. Box 45025, Nairobi	MA (Planning)	
0070	*Plan. Salim M. Jabu	P.O. Box 45025, Nairobi	MA(Planning)	S. M. Jabu
0071	*Plan. Dr. Jason M. Mochache	P.O. Box 20755, Nairobi	MA (Planning), PhD	Jason M. Mochache (Dr.)
0072	*Plan. Lincoln K. Karingo	P.O. Box 10982-00100, Nairobi	MA(Planning)	Habitat Planners
0073	*Plan. Geoffrey Njoroge	P.O. Box 1364, Nairobi	MA (Planning)	Eco Plan Kenya
0074	*Plan. Peter M. Mwaura	P.O. Box 77940 Nairobi	MA (Planning)	P. M. Mwaura
0075	Plan. Vicky Khadaka Liyai	P.O. Box 45025-00100, Nairobi	MA (Planning)	
0076	Plan. Disterius O. Nyandika	P.O. Box 45025-00100, Nairobi	MA (Planning)	
0077	*Plan. Dr. Musyimi M. Mbathi	P.O. Box 7958-00300, Nairobi	MA (Planning), PhD	Musyimi M. Mbathi (Dr.)
0078	*Plan. Francis Mbae Ndereba	P.O. Box 50269, Nairobi	MA (Planning)	Francis M. Ndereba
0079	Plan. John S. Okayana	P.O. Box 981, Kakamega	MA (Planning)	
0080	Plan. Prof. Grepas P. Opatia	P.O. Box 7372, Eldoret	MA (Planning), PhD	
0081	*Plan. Prof. Caleb Mireri	P.O. Box 8844, Nairobi	MA(Planning) PhD.	Ler Cosultants
0082	Plan Ruth W. Muroki	P. O. Box 3031, Nairobi	MA (Planning)	
0083	*Plan. James M. Kiambigi	P.O. Box 75461-00200, Nairobi	MA (Planning)	Pleng (K) Limited
0085	*Plan. Joyce K. Kariuki	P.O. Box 2263, Embu	MA (Planning)	Geoscope Limited
0086	*Plan. Mary W. Wanyoike	P.O. Box 72781, Nairobi	MA (Planning)	Curd Plan Consultants
0087	*Plan. Prof. Johnstone M. Kiamba	P.O. Box 2851-00200, Nairobi	MA (Planning), PhD.	Flash Development Planners
0088	*Plan. Miriam W. Kebuka	P.O. Box 663, Nyeri	MA(Planning)	Miriam M. Kebuka
0089	*Plan. Theresia R. Munyua	P.O. Box 4907-00100, Nairobi	MA (Planning)	Theresia R. Munyua
0090	*Plan. Dr. Rose M. Musyoka	P.O. Box 6360, Eldoret	MA(Planning), PhD.	Dr. Rose M. Musyoka
0091	Plan. Charles M. Kagema	P.O. Box 45025, Nairobi	MA (Planning)	
0092	*Plan. Prof. Saad S. Yahya	P.O. Box 14687, Nairobi	PGD (City and Regional Planning), FRICS, PhD	Saad S. Yahya and Associates
0093	*Plan. Prof. George N. Ngugi	P.O. Box 3891-00200, Nairobi	MA (Planning) PhD.	Prof. George N. Ngugi
0094	*Plan. John K. Kihagi	P.O. Box 3891-00200, Nairobi	MA (Planning)	J. K. Kihagi
0095	Plan. Richard O. Mareri	P. O. Box 3447, Nairobi	MA (Planning)	
0096	Plan. Mutua Mutisya	P.O. Box 45025-00100 Nairobi	MA (Planning)	
0097	Plan. Elizabeth M. K. Nguah	P.O. Box 45025-00100 Nairobi	MA (Planning)	
0098	Plan. Dr. Rose C. Kitur	P.O. Box 45025-00100 Nairobi	MA (Planning), PhD	
0099	*Plan. Dr. Moses K. Otieno	P. O. Box 3384-40100 Kisumu	MA (Planning), PhD	Geoplan Consultants Limited
0100	Plan. Miriam N. Wambugu	P.O. Box 7274-00100 Nairobi	MA (Planning)	
0101	*Plan. Dr. Arthur M. Mwaura	P.O. Box 30197, Nairobi	MA(Planning), PhD	Arthur K. Mwaura (Dr.)
0102	*Plan. John K. Barreh	P.O. Box 337230-00600 Nairobi	MSc. (Urban Planning)	Strategic Urban Development Consultants
0103	*Plan. Dr. Grace K. Lubaale	P.O. Box 64434-00620, Nairobi	MSc. (Planning), PhD	Grace K. Lubaale (Dr.)
0104	Plan. Lilian K. Kieni	P.O. Box 66214-00800 Nairobi	MA (Planning)	
0105	Plan. Justus M. Kathenge	P.O. Box 13515-00100 Nairobi	MA (Planning)	
0106	*Plan. Paul G. Chege	P.O. Box 71696-00622, Nairobi	MA (Planning)	Paul G. Chege
0107	Plan. I. S. N. Kyengo	P. O. Box 748, Embu	MA (Planning)	
0108	Plan. Nimrod Harrison Masaka	P.O. Box 62742-00200, Nairobi	MA (Urban Planning)	
0110	Plan. Joseph M. Mutinda	P.O. Box 207, Nzeeka via Nzeeka	MA (Planning)	
0111	Plan. Stephen S. Chune	P.O. Box 45025-00100 Nairobi	MA (Planning)	

Reg No.	Name	Address	Qualification	Business Name
0112	Plan. George Ndichu	P.O. Box 4714, Thika	MA (Planning)	
0113	Plan. Charles D. Karisa	P.O. Box 26674-00504 Nairobi	MA (Planning)	
0114	*Plan. Dr. Kefa Misuko Omoti	P. O. Box 94-00241 Kitengela	MA (Planning), PhD	Metsuka - TAM Limited
0115	Plan. Lucy I. Simiyu	P.O. Box 45025-00100 Nairobi	MA (Planning)	
0116	*Plan. Joel O. Anyera	P.O. Box 61, Butere	MA (Planning)	J.O Anyera
0117	Plan. Alfred M. Mwanzia	P.O. Box 45025-00100 Nairobi	MA (Planning)	
0118	Plan. Ann Mary M. Mugo	P.O. Box 45025-00100, Nairobi	MA (Planning)	
0119	*Plan. Alfred O. Eshitera	P.O. Box 2672-00100 Nairobi	BA (Urban and Regional Planning)	Eka Consulting Services
0120	Plan. Christopher D. Kitonga	P. O. Box 45025-00100, Nairobi	MA (Planning)	
0121	*Plan. Casty G. Njoroge	P.O. Box 826-00521, Nairobi	MA (Planning)	Casty G. Njoroge
0122	Plan. Duncan M. Ndirangu	P.O. Box 60180-00200, Nairobi	MA (Planning)	
0123	*Plan. Dr. Fredrick O. Omondi	P.O. Box 540-30600, Kapenguria	MA (Planning), PhD	Fredrick O. Omondi (Dr.)
0124	*Plan. MaryAnn R. Mwaniki	P.O. Box 10397-00100, Nairobi	MA (Planning)	MaryAnn Mwaniki
0125	Plan. Alphonse K. Rotich	P.O. Box 435-30500, Lodwar	MA (Planning)	
0126	Plan. Mwaita K. Mwagodi	P.O. Box 3200-10100, Nyeri	MA (Planning)	
0127	Plan. Joseph M. Nchani	P.O. Box 823-10400, Nanyuki	MA (Planning)	
0128	*Plan. Dr. David Nyika	P.O. BOX 481-00618, Ruaraka	MA (Planning), PhD	David Nyika (Dr.)
0129	Plan. Eunice M. Kumunga	P.O. Box 45025 - 00100, Nairobi	MA (Planning)	
0130	Plan. Reuben K. Chege	P.O. Box 3010-00200, Nairobi	MA (Planning)	
0131	*Plan. Dr. Isaac M. Nyamweno	P.O. Box 6456-00200, Nairobi	MA (Planning), PhD	Isaac Nyamweno (Dr.)
0132	*Plan. Dr. Walter Alando	P.O. Box 600-30700, Iten	BA (Urban and Regional Planning) MSc, PhD	Walter Alando (Dr.)
0133	*Plan. Dr. Wilfred O. Omollo	P.O. Box 408-40200, Kisii	MA (Planning), PhD	W.O Omollo (Dr.)
0134	*Plan. Dr. Naomi A. Mogoria	P.O. Box 45025, Nairobi	MA (Planning), PhD	Naomi A. Mogoria (Dr.)
0135	Plan. Jefferson M. Paul	P.O. Box 272, Maua	MA (Planning)	
0137	Plan. Robert Kiprono	P. O. Box 1072, Maragoli	MA (Planning)	
0138	*Plan. Prof. Peter M. Ngau	P. O. Box 41610-00100, Nairobi	PhD (Urban Planning)	Peter Ngau (Prof.)
0139	Plan. Titus A. Musungu	P.O. Box 45025, Nairobi	MA (Planning)	
0140	Plan. Hannah N. Maranga	P.O. Box 34180-00100, Nairobi	MA (Planning)	
0141	Plan. Lineker N. Bwile	P.O. Box 135-40413, Kehancha	BA (Urban and Regional Planning)	
0142	Plan. Jacktone Kiprop	P.O. Box 347 - 60400, Chuka	BA (Urban and Regional Planning)	
0143	Plan. Patrick G. Waweru	P.O. 45025, Nairobi	MA (Planning)	
0144	*Plan. Stephen Ngari	P.O. Box 252, Garissa	MA (Planning)	Spatial Milestones
0145	*Plan. Newton G. Karuri	P.O. Box 8558-00100, Nairobi	BA (Urban and Regional Planning)	Spatial Design Solutions
0146	Plan. Col. Mohamed S. Mwacharo	P.O. Box 5245-00506, Nairobi	MA (Planning)	
0147	Plan. Isaac K. Parashina	P.O. Box 105925-00100, Nairobi	BA (Planning)	
0148	Plan. Patrick K. Mutai	P.O. Box 1484-30100, Eldoret	MA (Planning)	
0149	Plan. Solomon Ambwere	P.O. Box 1925-00200, Nairobi	MA (Planning)	
0150	*Plan. David K. Gatimu	P.O. Box 74432-00200, Nairobi	MSc. (Urban Planning)	D. K. Gatimu
0151	*Plan. Protasio M. Mbui	P.O. Box 296-60200, Meru	MA (Planning)	Renaissance Planning Consultants.
0152	*Plan. David K. Gichuki	P.O. Box 14066-00100, Nairobi	MA (Planning)	Geodev (K) Limited
0153	Plan. Gertrude K. Rapong'o	P.O. Box 2596-50100, Kakamega	MA (Planning)	
0154	Plan. Beatrice W. Wangila	P.O. Box 1374-30200, Kitale	MA (Planning)	
0155	Plan. James Maina Mitambo	P.O. Box 2344 - 00900, Kiambu	MA (Planning)	
0156	Plan. Josephat M. Wasua	P.O. Box 823 - 10400, Nanyuki	MA (Planning)	
0157	*Plan. Dr. Job K. Ngetich	P.O. Box 767, Kakamega	MA (Planning), PhD	J. K. Ngetich (Dr.)
0158	Plan. Sarah T. Masaki	P.O. Box 64447 - 0620, Nairobi	MA (Planning)	
0159	*Plan. Dr. Mary Kimani	P.O. Box 30197 - 00100, Nairobi	MA (Planning), PhD	Mary Kimani (Dr.)
0160	Plan. Kenneth N.Bii	P.O. Box 295-90300, Makueni	BA (Urban and Regional Planning).	
0161	*Plan. Fawcet O. Komollo	P.O. Box 6895-00100, Nairobi	BA (Planning), MA (Planning)	Fawcet Komollo
0162	*Plan. Collins M. Nthuni	P.O. Box 7894-00200, Nairobi	BA (Planning)	C. M. Nthuni
0163	*Plan. John Maina Mwangi	P.O. Box 691-10100, Nyeri	BA (Planning)	Clarent Urban Consultants
0164	Plan. John Suit M. Ntobo	P.O. Box 45025-00100, Nairobi	MA (Planning)	
0165	Plan. Caroline W. Mathenge	P.O. Box 180, Karatina	BA (Urban Planning)	
0166	*Plan. Cosmas Kyalo Muthembwa	P.O. Box 70069-00100, Nairobi	MSc. (Town Planning)	Cosmas K. Muthembwa
0167	Plan. Fred W. Swallah	P.O. Box 2002 Malindi	MA (Planning)	
0168	*Plan. Dr. Hellen W. Kamwele	P.O. Box 1449, Webuye	MA (Planning), PhD	Elena Consultants
0169	Plan. Patrick B. Achoki	P.O. Box 1088-0010, Nairobi	MA (Planning)	
0170	Plan. Reuben Ngeti	P. O. Box 558, Kilifi	MA (Planning)	
0171	Plan. Veronica N. Musee	P.O. Box 555-30300, Kapsabet	BA (Urban and Regional Planning)	
0172	Plan. Emily G. Nyongesa	P.O. Box 17555-0010, Nairobi	MA (Planning)	
0173	*Plan. James N. Gachanja	P.O. Box 53113-00200, Nairobi	BA (Urban and Regional Planning)	James N. Gachanja

Reg No.	Name	Address	Qualification	Business Name
0174	*Plan. Charles K. Osengo	P.O. Box 30197-00100, Nairobi	MA (Planning).	Charles K. Osengo
0175	Plan. William L. Loka	P.O. Box 483-10200 Kerugoya	MA (Planning)	
0176	Plan. Kennedy B. Nyatwongi	P.O. Box 42025-00200, Nairobi	MA (Planning)	
0177	*Plan. Wasike Nalyanya	P.O. Box 7434- 30100, Eldoret	MA (Planning)	Wasike Nalyanya
0178	Plan. Daniel K Mmbai	P.O. Box 258, Turbo	MA (Planning)	
0179	Plan. Edward N. Mucheru	P.O. Box 37-60400, Chuka	BA (Urban and Regional Planning)	
0180	*Plan. Dr. Silas M. Muketha	P.O. Box 76922-00620, Nairobi	MA(Planning), PhD	Alliance Planners and ECO Consultants Limited
0181	*Plan. Bibiana A.R. Omalla	P.O. Box 62093 – 00200, Nairobi	MA (Planning)	Bibiana A. R. Omalla
0182	*Plan. James K. Njeru	P.O. Box 51681 – 00100, Nairobi	BA (Urban and Regional Planning)	Ecope Consultants
0183	Plan. Sammy S. Shileche	P.O. Box 36904 – 00200, Nairobi	BA (Urban and Regional Planning)	
0184	*Plan. Dr. Peter K. Kamau	P.O. Box 16634-00620, Nairobi	MA (Planning), PhD.	Peter K. Kamau (Dr.)
0185	Plan. Maurice O. Ochieng	P.O. Box 803-40600, Siaya	BA (Planning)	
0186	Plan. Patrick A. Akivaga	P.O. Box 30075-00100, Nairobi	BA (Urban and Regional Planning)	
0187	*Plan. Moses O. Onyango	P.O. Box 19449-00100, Nairobi	MA (Planning)	Global Geosystems Limited
0188	*Plan. Solomon Kyeni John	P.O. Box 157-00600 Nairobi	BA (Urban and Regional Planning)	Space Planners Limited
0189	Plan. James O. Kemoni	P.O. Box 67236-00200, Nairobi	MA (Planning)	
0190	Plan. Domenic Mutegi	P.O. Box 17594-00100, Nairobi	MA (Planning)	
0191	*Plan. Eric K. Mumbi	P.O. Box 28634-00100, Nairobi	BA (Planning)	iPlan. Consult (International) Limited
0192	Plan. Domtila Gati	P. O. Box 113, Isebania	BA (Urban and Regional Planning)	
0193	Plan. William K. Cheruiyot	P. O. Box 15188-20100 Nakuru	MA (Planning)	
0194	Plan. George N. Ndungu	P. O. Box 31, Saba Saba	BA (Urban and Regional Planning)	
0195	Plan. Geoffrey M. Mugendi	P.O. Box 2077-00202, Nairobi	BA (Urban and Regional Planning), MA (Planning)	
0196	Plan. Nicholas W. Wanjiru	P.O. Box 19938-00202, Nairobi	BA (Planning)	
0197	*Plan Joakim Nyarangi King'oina	P.O. Box 59343-00200, Nairobi	BA (Planning)	GIS Limited
0198	*Plan. Juliet Rita	P.O. Box 30705-00100, Nairobi	BA (Planning)	Juliet Rita
0199	Plan. Dennis O. Abuya	P.O. Box 29316-00100, Nairobi	BA (Planning)	
0200	*Plan David Z. Weyusia	P.O. Box 24797-00100, Nairobi	BA (Planning)	Zenith Spatial Planning Agency Limited
0201	Plan. Anthony M. Wambua	P.O. Box 190-90100, Nairobi	BA (Planning)	
0202	Plan. Salome W. Ngigi	P.O. Box 61529-00100, Nairobi	BA (Urban and Regional Planning)	
0203	*Plan. Esther M. Githinji	P.O. Box 100881-00100, Nairobi	BA (Planning)	E andG Spatial Consultants Limited
0204	Plan. Mark Ewesit Ewoi	P.O. Box 187 – 30500 Lodwar	BA (Urban and Regional Planning), MA (Planning)	
0205	*Plan. Dr. Kenneth K. Odero	P. O. Box 2484-00202 Nairobi	MA(Planning), PhD	Climate Change Excellence Africa (Climate XL Africa)
0206	Plan Charles Macharia Mwangi	P. O. Box 313, Maralal	BA (Urban and Regional Planning)	
0207	Plan. Vincent O. Osewe	P.O. Box 7593-40100, Kisumu	BA (Urban and Regional Planning)	
0208	Plan. Christine N. Kamau	P.O. Box 78419-00507, Nairobi	BA (Urban and Regional Planning)	
0209	*Plan. Prof. Elijah Njuguna Ndegwa	P.O. Box 74505-00200, Nairobi	PhD. (Planning)	Elijah Ndegwa (Prof.)
0210	Erastus Sila Mutuku	P. O. Box 898-20500, Narok	BA (Urban and Regional Planning)	
0211	Plan. Leona Nekesa Waudu	P. O. Box 55329-00200, Nairobi	BA (Urban and Regional Planning)	
0212	Plan. Alice Akinyi Kaumba	P. O. Box 60, Kojwang.	BA (Planning)	
0213	Plan. Beatrice Achieng Obado	P.O. Box 69395-00400, Nairobi	BA (Urban and Regional Planning)	
0214	Plan. Ali Abdalla Budzuma	P.O. Box 230, Kwale	BA (Urban and Regional Planning)	
0215	*Plan. Munira Ally Jadeed	P.O. Box 82474, Mombasa	BA (Urban and Regional Planning)	Munira A. Jadeed
0216	*Plan. Cyrus Mbisi Ogutu	P.O. Box 27674-00100, Nairobi	BA (Planning)	C. M. Ogutu
0217	Plan. Sammy Ngave Kathike	P.O. Box 45025-00100, Nairobi	BA (Urban and Regional Planning)	
0218	Plan. Sammy Muyeyia	P.O. Box 564, Eldoret	BA (Urban and Regional Planning)	
0219	Plan. Nahashon Ndungu	P.O. Box 331-60100, Embu	BA (Planning)	

Reg No.	Name	Address	Qualification	Business Name
	Mucheru			
0220	Plan. Jeremiah Waswa Wanyonyi	P.O Box 1364 – 00502 Nairobi	BA (Urban and Regional Planning)	
0221	Plan. Mary Kamene Ngundo	P.O Box 44417 – 00100 Nairobi	BA (Urban and Regional Planning)	
0222	*Plan. Alice Adero Menya	P.O. Box 42325-00100, Nairobi	BA (Planning)	A. A. Menya
0223	Plan. Victor Ndereba Kanyaura	P.O. Box 2870–20100, Nakuru	BA (Planning)	
0224	* Plan. Nancy Asiepet Okodoi	P.O Box 38663 – 00100, Nairobi	BA (Planning)	N. A. Okodoi
0225	* Plan. Willy Gikonyo Gitau	P.O Box 481 – 0100, Thika	BA (Urban Planning)	ARC - Plan Consulting Limited
0226	* Plan. Meshack Leina Kilesi	P.O Box 41176 – 00100, Nairobi	BA (Planning)	M. L Kilesi
0227	Plan. Martin Muriuki Wanyamu	P.O Box 23161 – 00100, Nairobi	BA (Planning)	
0228	Plan. Naomi Wanjiru Kamau	P.O Box 52929 – 00200, Nairobi	BA (Planning)	
0229	*Plan. Onesimus Musyoki	P.O Box 19091 – 00100, Nairobi	BA (Planning)	Urban Dimensions Company Limited
0230	Plan. Jane Wanjiku Mwaniki	P.O. Box 22704 – 00100, Nairobi	BA (Planning)	
0231	*Plan. Catherine Wanjiku Kinyanjui	P.O Box 13178 – 00200, Nairobi	BA (Planning)	C.W. Kinyanjui
0232	*Plan. Charles Baraka Mwau	P.O Box 213 – 90130, Nunguni	BA (Planning)	C. B. Mwau
0233	*Plan. Hellen Njoki Wanjohi	P.O Box 8639 – 00200 Nairobi.	BA (Planning)	H. N. Wanjohi
0234	*Plan. Malitinus Maina Onguso	P.O Box 673 – 40202, Keroka.	BA (Urban and Regional Planning)	M. M. Onguso
0235	*Plan. Ronald Matende Omwoma	P.O. Box 200500–1153, Bungoma.	MA (Planning)	R. M. Omwoma
0236	Plan. Justine Mayaka Nyaroo	P.O Box 4472 Kitale.	BA (Planning)	
0237	*Plan. Dr. Emmanuel Paul Ooko Midheme	P.O Box 9814–40140, Kisumu	BA (Urban and Regional Planning), PhD	E.P Ooko Midheme (Dr.)
0238	Plan. Elizabeth Wanjiru Mburu	P.O Box 120–60200, Meru	BA (Planning)	
0239	Plan. Judith Mong'ina Nyamongo	P.O Box 314 – 00507, Nairobi	BA (Planning)	
0240	Plan. Winston Sakwa	P.O Box 437–50200, Bungoma	BA (Urban and Regional Planning)	
0241	Plan. Peter Getangita Chacha	P.O Box 24285–00100 Nairobi	MA (Planning)	
0242	Plan. Mukesh Patel	P.O Box 63030 – 00200, Nairobi	MA (Urban and Regional Planning)	
0243	*Plan. Prof. George Mark Onyango	P.O Box 1776 – 40100, Kisumu	MA (Planning), PhD	George Mark (Prof.)
0244	Plan. Eric Randu	P.O Box 44761 – 00100, Nairobi	MA (Planning)	
0245	*Plan. Okoth Charles Ameso Angira	P.O Box 9552 – 00100, Nairobi	MA (Planning)	Okoth C. Ameso
0246	Plan. Jasper Shadrack Ndeke	P.O Box 79299-00200, Nairobi	BA (Planning)	
0247	*Plan. Samuel Mburu Gituara	P.O Box 1047–00902 Kikuyu	BA (Urban and Regional Planning)	S. M. Gituara
0248	*Plan. Betty Awuor Ong'injo	P.O Box 15692–00100, Nairobi	BA (Planning)	Betty Awuor Ong'injo
0249	*Plan. Silas Mbaabu Gichuru	P.O Box 105861– 00101, Nairobi	BA (Planning)	S. M. Gichuru
0250	Plan. Jeremiah Atho Ougo	P.O. Box 28463– 00101, Nairobi	BA (Urban Planning)	
0251	Plan. Innocent Maggaga Mukhale	P.O Box 250– 50200, Bungoma	BA (Urban and Regional Planning)	
0252	*Plan. Godwin Ochieng	P.O Box 49469 – 00100, Nairobi	BA (Planning)	Godwin Ochieng
0253	Plan. Judith Wambui Gitau	P.O. Box 26155-00504, Nairobi	BA (Urban and Regional Planning)	
0254	*Plan. Catherine Kamanthe Katuma	P.O. Box 2315 – 00200, Nairobi	BA (Planning), MA(Planning)	Catherine Kamanthe Katuma
0255	Plan. Anita Sofia Wakuze	P.O. Box 17276-00510, Nairobi	BA (Planning)	
	Plan. Charles Mureti Mugambi	P.O. Box 223–60205, Meru	BA (Urban and Regional Planning)	
0257	*Plan. Philip Okinyo Olale	P.O. Box 30197–00100, Nairobi	BA (Planning), MA (Planning)	Philip Olale
0258	Plan. Christine Njuhi Muchiri	P.O. Box 56303–00200, Nairobi	BA (Planning)	
0259	*Plan. Daniel Kibet Koech	P.O. Box 248-30301, Nandi Hills	BA (Planning)	D. K. Koech
0260	*Plan. Allan Mativo Muthoka	P.O. Box 1555–0200, Nairobi	BA (Planning)	A. M. Muthoka
0261	Plan. Rehema Nyabuga	P.O. Box 6388–01000, Thika	BA (Urban Planning)	
0262	Plan. Diyad Adan Abdi	P. O. Box 21810–00100, Nairobi	BA (Urban and Regional Planning)	
0263	Plan. Daniel M. Muraguri	P.O. Box 1009–10101, Karatina	BA (Urban and Regional Planning)	
0264	Plan. Victor Mwavu Nzue	P.O. Box 45025–00100, Nairobi	BA (Urban and Regional Planning)	
0265	Plan. Benson Owino Amollo	P.O: Box 2908-00100, Nairobi	BA (Urban and Regional Planning)	
0266	Plan. Rachael Njeri Mugo	P.O Box 374-00618 Ruaraka	BA (Urban and Regional Planning)	
0267	Plan. Alfred Mwenda Riungu	P.O. Box 249–60401 Chogoria	BA (Urban and Regional Planning)	
0268	Plan. Benard O. Oduor	P.O. Box 267, Ugunja	BA (Urban and Regional	

Reg No.	Name	Address	Qualification	Business Name
			Planning)	
0269	*Plan. Dinah E. A. Ogara	P.O. Box 43837-00100, Nairobi	BA (Planning), MA (Planning)	Dinah E. A. Ogara
0270	*Plan. Kelvin Ritho Gitonga	P.O. Box 1232-00100, Nairobi	BA (Urban and Regional Planning)	K. R. Gitonga
0271	Plan. Dissent I. Ajanga	P.O. Box 1996-90100, Machakos	BA (Planning)	
0272	Plan. Purity M. Embanga	P.O. Box 945-50205, Webuye	BA (Planning)	
0273	Plan. Charles A. K. Muchai	P.O. Box 1574-00100, Kiambu	BA (Urban and Regional Planning)	
0274	*Plan. Nathan M. Kiiti	P.O. Box 62356-00200, Nairobi	BA (Planning)	N. M. Kiiti
0275	Plan. Everlyne M. Okemwa	P.O. Box 104081-00101, Nairobi	BA (Planning)	
0276	Plan. Brian Ndeleva Paul	P.O. Box 1203-90200, Kitui	BA (Urban and Regional Planning)	
0277	Plan. Miriti Jamlick Kinyua	P.O. Box 313-20600 Maralal	BA (Urban and Regional Planning)	
0278	Plan. Douglas O. Nyabayo	P.O. Box 19467-20100 Nakuru	BA (Urban and Regional Planning)	
0279	Plan. Rose Chemutai Kirui	P.O. Box 30450-00100, Nairobi	BA (Urban and Regional Planning)	
0280	Plan. Moses Omondi Okeyo	P.O. Box 313-20600 Maralal	BA (Urban and Regional Planning) MA (Planning)	
0281	Plan. Alex Ngolanye Nthiwa	P.O. Box 55-90122 Kalamba	BA (Urban and Regional Planning)	
0282	Plan. Mercyleen N. Ndatho	P.O. Box 10251-00100, Nairobi	BA (Urban and Regional Planning)	
0283	Plan. Emily B. Cheptoo Limo	P.O. Box 6431-30100, Eldoret	BA (Urban and Regional Planning)	
0284	*Plan. John T. Ngugi Mbau	P.O. Box 43268, Nairobi	MA (Planning)	John T. N. Mbau
0285	Plan. Sylvia Inziani	P.O. Box 112-20200, Kericho	BA (Urban and Regional Planning)	
0286	Plan. Lindah N. Njani	P.O. Box 42025-00200, Nairobi	BA (Planning)	
0287	*Plan. Peter M. Kaberere	P.O. Box 1232-00100, Lower Kabete	BA (Urban and Regional Planning)	
0288	Plan. Michael Ndungu James	P.O. Box 6388-01000 Thika	BA (Planning)	
0289	Plan. Beatrice K. Chelangat	P.O. Box 15339-00100 Nairobi	BA (Urban and Regional Planning)	
0290	*Plan. Gabriel O. Agenga	P. O. Box 7570-00300 Nairobi	BA (Planning)	Gabriel O. Agenga
0291	Plan. Gladstone K. Muyanga	P.O. Box 777-90200 Kitui	BA (Urban and Regional Planning)	
0292	Plan. Rachel N. Kisiangani	P.O. Box 30099-00100, Ongata Rongai	BA (Planning)	
0293	Plan. Solomon K. Mwongo	P.O. Box 3268, Meru	BA (Urban and Regional Planning)	
0294	Plan. Nancy Achieng Auma	P.O. Box 591-40400, Suna, Migori	BA (Urban and Regional Planning)	
0295	Plan. Dr. George G. Wagah	P.O. Box 1 Sondu	MA (Planning), PhD	
0296	Plan. Eric Kipkirui Chirchir	P.O. Box 15-20402, Longisa	BA (Planning)	

*Registered Physical Planners with valid Practicing Certificates for 2020 and are allowed to carry out business as Practicing Physical Planners.

Section 21 (2) of the Physical Planners Registration Act (Cap. 536), makes it an offence for any unregistered individual, partnership or body corporate to practice as a Physical Planner. Any person, who does so, shall be guilty of an offence and liable to a fine not exceeding twenty thousand shillings or to imprisonment for a term not exceeding twelve months or both.

Dated the 14th April, 2020.

MR/07477764

ALFRED M. MWANZIA,
Registrar.

GAZETTE NOTICE NO. 3535

THE UNCLAIMED FINANCIAL ASSETS ACT

(No. 40 of 2011)

THE UNCLAIMED FINANCIAL ASSETS AUTHORITY

NO OBJECTION

NOTICE is issued pursuant to regulation 12 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons claiming as administrators of the estates of deceased persons and agents of the original owners. Further take notice that if no objection has been lodged at the offices of the Authority at the address below within thirty (30) days of the date of publication of this notice, payment will be made to the aforementioned persons.

Claimant's Name/Administrator	Name of Original Owner/Deceased	Holder
Nelius Muthoni Thengetha	Ephantus Thengetha	Standard Chartered Bank
Lesebet Chepkitui Milgo	Edwin Kiptonui Milgo	Kenya Commercial Bank

<i>Claimant's Name/Administrator</i>	<i>Name of Original Owner/Deceased</i>	<i>Holder</i>
Samuel Njihia Kimathi	Daudi Kamathi Njihia	Barclays Bank
Suryakant Devchand Raimal Shah	Devchand Raimal Shah	Standard Chartered Bank
Joshua Kiptarus Misoi	Erick Kipserem Mutwo	Barclays Bank
Anne Mutile and Victor Muange Mbuvi	Heinz Joachim Wahner	Barclays Bank
Public Trustee, Nairobi	Athieno Celestine Owino	Standard Chartered Bank
Public Trustee, Machakos	Crawford Kithendu Muthoka	Kenya Airways
Mary Igoki Kaburu	Protasio Nyaga Kiraithe	Safaricom and Kenya Airways
Sylvia Achieng Okoth and Getrude Atieno Okoth	Annah Nabwire Okoth	Kenya Commercial Bank
Joyce Mutinda Mwololo	Simon Mwololo Muteti	Barclays Bank
Mary Wanjiru Njeri	Sabina Njeri Nganga	Kenya Commercial Bank
Public Trustee, Nairobi	Alice Kasiva Mutinda	KCB Group
Beatrice Akoth Wanga and Anne Anyango Aloo	Lawrence Owino Aloo	Barclays Bank
Alice Wachuka Macharia	David Chris Macharia	Safaricom Limited
Catherine Mwololo and Anthony Muteti	Justus Muteti Nzuki	Barclays Bank
Firdosh Ebrahim Jamal	Ramzan Ahmed Jamal	KCB Group, Standard Chartered Bank, Kenya Electricity Generating Company, Safaricom Limited, TPS Eastern Africa Limited, Kenya Reinsurance Corporation Limited
Daniel Kago Njuguna	Monicah Mumbi Njuguna	KCB Group
Nancy Muthoni Mwangi and Peter Mwangi Kimotho	Henry Nduati Njoroje	Barclays Bank, Stanbic Bank and Safaricom Limited
Rispah Naliaka Simiyu	Joseph Okumu Simiyu	Standard Chartered Bank
Joyce Mutave Mulwa	Peter Mulwa Nthale	KCB Group
Grace Wanjiru Githiria	Githiria Mwangi	Standard Chartered Bank
Catherine Wambui Karuu and Samson Karuu Ngaru	Martha Wambui S Karuu	Standard Chartered Bank
Judy Nyaguthi Kihuha	Shelmith Wanjiru Kihuha	Standard Chartered Bank
Public Trustee, Nairobi	M'Ringeria Kigonko	KCB Group
Samuel Kariuki Njoki	Joyce Njoki Kariuki	Safaricom Limited
Public Trustee, Nairobi	Penninah Beth Nzioki	Safaricom Limited
Joseph Kiugo Mubia	Nahashon Mubia Wanyiri	East Africa Breweries Limited
Flora Njoki Kamahuro	Kamahuro Mburu Muni	UNGA Group Limited
Purity Njeri Wairiuko	Josephine Waceera Wairiuko	Barclays Bank
Joseph Maina Mwangi and Esther Njeri Mwangi	Ephantus Mwangi Huko	Barclays
Elizabeth Harusi Ngare and Emmanuel Nzai	Benson Nzai Karisa	Kenya Commercial Bank

LOSS OF POLICY

Notice is issued pursuant to regulation 9 of the Unclaimed Financial Assets Regulations, 2016 that the Unclaimed Financial Assets Authority has received claims for unclaimed assets from the following persons who, through sworn affidavits, have indicated that the original policy documents have been lost.

<i>Claimant's Name</i>	<i>Policy No. and Name of Policy Holder</i>	<i>Name of Issuing Insurance Company</i>
Albert Ihuthia Kariuki	Albert Ihuthia Kariuki -3588966	Liberty Life Assurance Kenya Limited

Further notice is given that unless objection to the claims is lodged at the offices of the Authority at the address below within thirty (30) days from the date hereof, payment will be made to the aforementioned persons on the evidence of the sworn affidavit for lost original policy document and any liability on the lost policy document will immediately cease.

Unclaimed Financial Assets Authority, Pacis Centre, 2nd Floor, off Waiyaki Way, P.O. Box 28235-00200, Nairobi.

MR/0747776

JOHN MWANGI,
Chief Executive Officer and Managing Trustee.

GAZETTE NOTICE NO. 3536

THE SEEDS AND PLANT VARIETIES ACT

(Cap. 326)

CROP VARIETIES

Section 19 (1) of the Seeds and Plant Varieties (Variety Evaluation and Release) Regulations, 2016, requires the Managing Director, KEPHIS to cause the names of the released varieties to be published in the *Kenya Gazette* within twenty-one (21) days of the National Variety Release Committee (NVRC) meeting.

The public is notified that the following varieties have been released for commercialization by the National Variety Release Committee as provided in the Seeds and Plant Varieties (Variety Evaluation and Release) Regulations, 2016.

Species: Barley (*Hordeum vulgare*)

<i>Crop/Kit</i>	<i>Variety Name</i>	<i>Release Name</i>	<i>Owner(S) Licensee</i>	<i>Maintainer and Source</i>	<i>Areas of Production</i>	<i>Maturity Duration</i>	<i>Yield (T/Ha)</i>	<i>Special Attributes</i>
Barley	RGT 2n	Planet	Agventure Limited	Maintainer: Agventure Limited Source: RAGT Semences	Altitude: 1800-2600 masl AEZ: LH 3-4 Sites: Timau, Narok, Mau Narok.	5-5.5 months at medium altitude, 6-6.5 months at high altitude	6-8	<ul style="list-style-type: none"> Moderate resistance to net blotch High malting quality Resistant to lodging

					Nakuru (Njoro, Kabarak, Bahati, Molo), Eldoret (Moiben, Chepkoilel)			
--	--	--	--	--	---	--	--	--

Species: Potato (*Solanum tuberosum*)-Conventional

Crop/Kit	Variety Name	Release Name	Owner(s) Licensee	Maintainer and Source	Areas of Production	Maturity Duration	Yield (T/Ha)	Special Attributes
Potato	RAMS	RAMS	Narayani Ramnathan	Narayani Ramnathan and ADC	Altitude: from 1000 to 3000 masl. AEZ: UH 2-3, UM 1-2, LH 1-2 Sites: Kajiado, Kiambu, Limuru, Molo, Timau, Kamae, Isinya, Cherangany, Nyandarua and Narok	75-90 days	25-30	<ul style="list-style-type: none"> High Dry Matter content (24%) It is suitable for chips and crisps. Oil consumption is optimum Outcome of crisp color will be whitish cream. It is the processing variety. Tolerant to blight and bacterial wilt Good tuber setting

Species: Wheat (*Triticum aestivum*)

Crop/Kit	Variety Name	Release Name	Owner(s) Licensee	Maintainer and Source	Areas of Production	Maturity Duration	Yield (T/Ha)	Special Attributes
Wheat	R1573	Kenya Impala	KALRO	KALRO-NJORO	Altitude: 1800 - 2400 masl AEZ: LH2, LH3, UH2, UH3 Example of Sites: Njoro, Moiben, Lower Narok, Timau, Oljororok)	90 -100 Days (Early)	7.0 - 8.0	<ul style="list-style-type: none"> White Hard Grain Good milling and baking qualities Resistant to yellow rust Moderate resistance to stem rust subject to seasonal disease pressure Resistant to lodging Well filled and closed spikes
	R1575	Kenya Hyrax	KALRO	KALRO-NJORO	Altitude: 1800 - 2400 masl AEZ: LH2, LH3, UH2, UH3 Example of Sites: Njoro, Moiben, Narok, Timau, Oljororok)	100 -120 Days (Slightly Early-Medium)	6.5 - 7.5	<ul style="list-style-type: none"> Red Hard Grain Good milling and baking qualities Resistant to yellow rust Moderate resistance to stem rust subject to seasonal disease pressure High tillering ability

Species: Maize (*Zea mays*)

Crop/Kit	Variety Name	Release Name	Owner (s) Licensee	Maintainer And Source	Areas for Optimal Production	Maturity Duration	Yield (T/Ha)	Special Attributes
Transitional	CKH 12602	SY 4150	Syngenta E.A Ltd	Maintainer: Syngenta, Zambia Source: CIMMYT	Altitude: 600 - 1200 AEZ: Mid -Low altitude Sites: Makueni, Machakos, Kitui, Thika, Meru, Embu, Kisumu, Siaya, Busia, Homabay, Baringo, Kiambu, Muguga, Bungoma	90-110 days	6.5 -7.5	<ul style="list-style-type: none"> Flint grain Good ear rot tolerance Drought tolerant Good common rust tolerance
Transitional	CKH 12603	SY 6350	Syngenta E.A Ltd	Maintainer: Syngenta, Zambia Source: CIMMYT	Altitude: 600- 1200 AEZ: Mid-Low altitude Sites: Makueni, Machakos, Kitui, Thika, Meru, Embu, Kisumu, Siaya, Busia, Homabay, Baringo, Kiambu, Muguga, Bungoma	90-100 days	6.5 -7.5	<ul style="list-style-type: none"> Flint grain Drought tolerant Medium prolific potential Good standability
Transitional	CKH1600055	SY 6450	Syngenta	Maintainer:	Altitude: 600-	110-120	6.5 -7.5	<ul style="list-style-type: none"> Flinty grain

Crop/Kit	Variety Name	Release Name	Owner (s) Licensee	Maintainer And Source	Areas for Optimal Production	Maturity Duration	Yield (T/Ha)	Special Attributes
			E.A Ltd	Syngenta, Zambia Source: CIMMYT	1200 AEZ: Mid – Low altitude Sites: Makueni, Machakos, Kitui, Thika, Meru, Embu, Kisumu, Siaya, Busia, Homabay, Baringo, Kiambu, Muguga, Bungoma	days		<ul style="list-style-type: none"> • Low prolificacy • Good standability • Drought tolerant
Transitional	SY 5344	SY 5344	Syngenta E.A Ltd	Maintainer and Source: Syngenta Zambia	Altitude: 1000-1500 AEZ: Mid – Low altitude Sites: Makueni, Machakos, Kitui, Thika, Meru, Embu, Kisumu, Siaya, Busia, Homabay, Baringo, Kiambu, Muguga, Bungoma	110-120 days	7.5-8.5	<ul style="list-style-type: none"> • Average ear rot tolerance; • Average standability; • Drought tolerant • low prolificacy
Transitional	X30M330W	PAN 4M-11	PIONEER Hi-Bred Zimbabwe	PIONEER Hi-Bred Zimbabwe	Altitude:1000-1200m asl AEZ: LM1-4 Sites: Kangundo, Mbooni, Machakos, Embu, Meru, Siaya, Busia, Homa Bay, Thika, Muranga	3-4months	6-8	<ul style="list-style-type: none"> • Grain-semi flint • Tolerance to MSV • Drought tolerant • Good husk cover • Good cob placement
Early	X30M355W	P2848W	PIONEER Hi-Bred ZIMBABWE	PIONEER Hi-Bred ZIMBABWE	Altitude:900-1200m asl AEZ: Sites: Machakos, Kitui, Homa Bay, Busia, Homa Bay, Siaya, Kisumu, Embu, Tharaka Nithi	3-3.5months	6-8	<ul style="list-style-type: none"> • Good grain quality • Tolerance to MSV • Drought tolerance • Good cob placement
Transitional	PAN 4M-23	PAN 4M-23	PANNAR SEED	PANNAR SEED	Altitude:1000-1200m asl AEZ: LM1-4 Sites: Kangundo, Mbooni, Machakos, Embu, Meru, Siaya, Busia, Homa Bay, Thika, Murang'a	3-4months	6-8	<ul style="list-style-type: none"> • Good grain quality • Tolerance to MSV • Good cob placement • Drought tolerant • Good husk cover
Midlate kit	PAN 7M-83	PAN7M-83	PANNAR SEED	PANNAR SEED	Altitude:1200-1500m AEZ:UM1-4 Sites: Kakamega, Nyeri, Nakuru, Kirinyaga, Bungoma, Vihiga, Bomet, Kisii	4-5months	7-9	<ul style="list-style-type: none"> • Good grain quality • Tolerance to MSV • Good husk cover • Tolerance to cob rots
Transitional	15C25488	SC 447	Seedco	Seedco	Altitude – 100 to 1200 masl AEZ: CL 1-5, L(IL) 1-5, UM 3-5 Sites: Muguga, Naivasha, Bomet, Kisii, Kisumu, Thika, Meru, Kangundo, Machakos, Mariakani, Mwea, Kathiani, Mukuyuni.	3.5-4.5 Months	5 -6	<ul style="list-style-type: none"> • Good standability hence less lodging • Drought tolerant • Tolerant to MLND • 3-Way Hybrid
Transitional	16C37289	SC 445	Seedco	Seedco	Altitude – 100 to 1200 masl	3.5-4.5 Months	5-5.5	<ul style="list-style-type: none"> • Highly tolerant to cob diseases like diplodia and

Crop/Kit	Variety Name	Release Name	Owner (s) Licensee	Maintainer And Source	Areas for Optimal Production	Maturity Duration	Yield (T/Ha)	Special Attributes
					AEZ: CL 1-5, L(IL) 1-5, UM 3-5 Sites: Muguga, Naivasha, Bomet, Kisii, Kisumu, Thika, Meru, Kangundo, Machakos, Mariakani, Mwea, Kathiani, Mukuyuni.			<ul style="list-style-type: none"> • fusarium cob rots • White grain • Tolerant to MLND • Drought tolerant • Single Cross Hybrid
Midlate kit	12CK1	SC 801	Seedco	Seedco	Altitude – 1400 to 1800 masl AEZ: LH 1-3, UM 1-2 Sites: Bungoma, Kakamega, Kapsabet, Nakuru, Kitale, Eldoret, Kabianga.	5.5- 6.0 Months	9- 12	<ul style="list-style-type: none"> • Extended stay green leading to longer period of green Stover availability for animal feed. • Closed tip cover hence no bare tips leading to reduced rots. • White grain – 3W Hybrid. • Moderate Resistance to cob diseases like diplodia and fusarium cob rots. • Highly tolerant to GLS and leaf blight
Midlate kit	SY 6444	SY 6444	Syngenta E.A Ltd	Maintainer & Source: Syngenta Zambia	Altitude: 1400 - 1800 AEZ: Mid-Transitional High altitude Sites: Western Kenya, Elegyo Marakwet, Central Kenya, Migori, Kisii, Bomet, Nyamira, Narok, Njoro, Bukura	140-180 days	9.0-10	<ul style="list-style-type: none"> • Excellent Ear rot tolerance, • Excellent GLS tolerance; • Medium prolificacy (density dependant);

Species : Cotton (*Gossypium hirsutum*)

Crop/Kit	Variety Name	Release Name	Owner (s) Licensee	Maintainer and Source	Areas for Optimal Production	Maturity Duration	Yield (T/Ha)	Special Attributes
Conventional	C 567	MAHYCO C 567	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa, Matuga, Bura and Alupe	160-170 days	1.96 -2.29	<ul style="list-style-type: none"> • Medium Maturity • Tolerant to sucking pests such as jassids and aphids • Medium hairy leaves • Long staple length with high fibre strength
Conventional	C 569	MAHYCO C 569	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa, Matuga, Bura and Alupe	160-170 days	1.55-2.89	<ul style="list-style-type: none"> • Medium Maturity • Tolerant to sucking pests such as jassids and aphids • Large Boll Size • Long staple length with high fibre strength • Large Boll size
Conventional	C 570	MAHYCO C 570	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa, Matuga, Bura and Alupe	150-160 Days	1.55-1.93	<ul style="list-style-type: none"> • Early Maturity • Large Boll Size • Tolerant to sucking pests such as jassids and aphids • Long staple length with high fibre strength
Conventional	C 571	MAHYCO C 571	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa,	150-160 Days	1.89-2.50	<ul style="list-style-type: none"> • Early Maturity • Tolerant to sucking pests such as jassids and aphids • Long staple length with high fibre strength

Crop/Kit	Variety Name	Release Name	Owner (s) Licensee	Maintainer and Source	Areas for Optimal Production	Maturity Duration	Yield (T/Ha)	Special Attributes
					Matuga, Bura and Alupe			
Bt	MRC 7017 BG-II	MAHYCO C 570 BGII	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa, Matuga, Bura and Alupe	150-160 Days	2.2-3.0	<ul style="list-style-type: none"> • Tolerant to Bollworm Complex • Early Maturity • Large Boll Size • Tolerant to sucking pests such as jassids and aphids • Long staple length with high fibre strength
Bt	MRC 7031 BG-II	MAHYCO C 569 BGII	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa, Matuga, Bura and Alupe	160-170 days	2.7-3.1	<ul style="list-style-type: none"> • Tolerant to Bollworm Complex • Medium Maturity • Tolerant to sucking pest such as jassids and aphids • Long staple length with high fibre strength • Large Boll Size
Bt	MRC 7361 BG-II	MAHYCO C 571 BGII	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa, Matuga, Bura and Alupe	150-160 Days	2.5 to 2.6	<ul style="list-style-type: none"> • Tolerant to Bollworm Complex • Early Maturity • Tolerant to sucking pest such as jassids and aphids • Long staple length with high fibre strength
Bt	MRC 7377 BG-II	MAHYCO C 567 BGII	Mahyco Kenya Private Limited	Mahyco, India	Altitude: 1 to 1500 AEZ: LM 3, LM 4, LM 5, L3, L4 Sites: Mwea, Perkerra, Kibos, Barwessa, Matuga, Bura and Alupe	160-170 days	2.4 to 3.8	<ul style="list-style-type: none"> • Tolerant to Bollworm Complex • Medium Maturity • Tolerant to sucking pests such as jassids and aphids • Medium Hairy Leaves • Long staple length with high fibre strength

Species: *Urochloa* spp (*Brachiaria* spp)

Crop/Kit	Variety Name	Release Name	Owner(s) Licensee	Maintainer And Source	Areas of Production	Maturity Duration	Yield (T/Ha)	Special Attributes
Urochloa	Mombasa	Siambaza	Advantage Seeds	Advantage Seeds / Tropical Seeds LLC	Altitude: 30-1500 masl AEZ: IL 6, LM 5-6, LM 6 Sites: Opapo, Kisumu, Kwale, Voi, Embu, Cherangany	2.5 – 3 months (for first harvest) and 1-2 months (for subsequent cuts/harvests)	20-30 (Fresh weight)	<ul style="list-style-type: none"> • Good tolerance to acidic soils and also moderate soil salinity • Tolerant to drought and high temperatures. Good shade tolerance • Perennial with high persistence and high regeneration capacity • Suitable for cut-and-carry but also tolerates direct grazing. Makes high quality hay and silage • High palatability. High digestibility. Crude protein content up to 14% • Tolerant to leaf rust and red spider mites

Dated the 27th February, 2020.

MR/0747853

ESTHER KIMANI,
Managing Director.

GAZETTE NOTICE NO. 3537

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012 Sec. 14 (1) (a) and Second Schedule)

THE KAJIADO COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 (3) of the Kajiado County Assembly Standing Orders, it is notified for the Members of the Kajiado County Assembly, that a special sitting shall be held at Kajiado County Assembly Chambers, on Wednesday, 20th May, 2020 at 10.00 a.m. and 2.30 p.m., for purposes of dispensing the following;

(a) Kajiado County Budget Estimates FY 2020/2021,

(b) Introduction of three Bills (Kajiado County Climate Change Bill, Kajiado County Sand Harvesting Bill, Kajiado County Environment Protection Bill),

(c) Introduction of two policies (Kajiado County Agriculture training Centre's Policy, Kajiado County Agriculture Mechanization Policy) and

(d) Introduction of Kajiado County Tomato Crop Regulations, 2019

Dated the 13th May, 2020.

MR/0747896

JOHNSON P. OSOI,
Speaker, County Assembly of Kajiado.

GAZETTE NOTICE NO. 3538

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE THARAKA NITHI COUNTY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all members of the County Assembly and the public that pursuant to the provisions of standing order 40 (1-3) of the County Assembly of Tharaka Nithi, that the Speaker of the County Assembly acting on the request of the Majority and Minority Party Leaders has called a special sitting on Wednesday, 20th May, 2020, in the Assembly Chamber at Kathwana, at 9.30 a.m.

The sitting is meant to approve the Tharaka Nithi County Government and Tharaka Nithi County Assembly Supplementary Budget (III) for the FY 2019/2020.

Dated the 13th May, 2020.

MR/0747905

DAVID MBAYA JOHN,
Speaker, County Assembly of Tharaka Nithi.

GAZETTE NOTICE NO. 3539

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE HOMA BAY COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

IN LINE with the provisions of Standing Order No. 26 (3) of the Homa Bay County Assembly Standing Orders, it is notified for the information of the Members of the County Assembly and the general public of a special sitting of the County Assembly that shall be held on Friday, 15th May, 2020, at the Kendu Bay Showground at 9.30 a.m.

In accordance with Standing Order 26 (4), the business to be transacted at the special sitting shall be—

(a) Deliberations on the Selection Committee Report on the reconstitution and restructuring of County Assembly Committees.

(b) Approval of the nomination of Jeff Ongoro as a member of County Assembly Service Board.

Dated the 13th May, 2020.

MR/0747904

GODFREY J. ANYANGO,
Ag. Speaker of the County Assembly of Homa Bay.

GAZETTE NOTICE NO. 3540

THE URBAN AREAS AND CITIES ACT, 2011

COUNTY GOVERNMENT OF MANDERA

ELWAK MUNICIPAL CHARTER

Preamble

WHEREAS Article 2 of the Constitution provides that the Constitution is the supreme law of the Republic of Kenya and binds all persons and all state organs at both levels of government.

WHEREAS Article 184 of the Constitution of Kenya, 2010 mandated parliament to enact a legislation to provide inter alia the criteria for classifying areas as urban areas and cities; establishing the principles of governance and management of urban areas and cities and to provide for participation by residents in the governance of urban areas and cities within 1 year of the promulgation of the Constitution.

WHEREAS Parliament enacted the Urban Areas and Cities Act in the year 2011 which legislation had an effective date falling after the first elections held under the Constitution of Kenya, 2010.

WHEREAS section 9 of the Urban Areas and Cities Act empowers the County Governor, on the resolution of the County Assembly, to confer on a qualifying town, the status of a Municipality by grant of a Charter in the prescribed form.

WHEREAS No regulations have been promulgated under the Urban Areas and Cities Act providing the prescribed form of a Municipal Charter under the Urban Areas and Cities Act.

WHEREAS section 72 of the Interpretations and General Provisions Act allows for substantial conformity of any instruments required to be in a prescribed form under any statute in Kenya.

WHEREAS The County Assembly of Mandera duly approved the request by the County Executive Committee for grant of this Charter to the now Municipality of Elwak.

NOW therefore in exercise of the powers conferred by section 9 (1) of the Urban Areas and Cities Act, (No. 13 of 2011) as complemented by section 72 of the Interpretations and General Provisions Act (Chapter 2) and all other enabling provisions of law, the County Governor of Mandera County grants the Municipality of ELWAK this Municipal Charter on this day of 2020.

ALI ROBA,
Governor, Mandera County.

PART I—INCORPORATION, NAME AND BOUNDARIES

1. *Incorporation and Name*

- (a) There is established a Municipality to be known as Elwak Municipality consisting of a Municipality Board and a Municipality Management.
- (b) This Charter is the Municipal Charter of the Municipality of Elwak within Mandera County, Kenya.
- (c) All processes affecting the Municipality shall be served upon the Municipal Manager or acting Municipal Manager, in the absence of both of said officers, on the Secretary of the Board of the Municipality.

2. *Boundaries*

The boundary of the Municipality of Elwak shall be Elwak South Ward and Elwak North Wards of Mandera South Constituency or as may subsequently be altered.

PART II—POWERS, OBJECTS AND FUNCTIONS OF THE MUNICIPALITY

3. *Power of the Municipality*

- (a) The Municipality of Elwak shall have the jurisdiction and powers conferred on it by the constitution, the Urban Areas and Cities Act, County legislations and this Charter.
- (b) Elwak Municipality shall exercise its powers in the manner prescribed in this Charter, or, in such manner as may be provided by the national or county legislations.
- (c) If not prescribed herein or provided by the National and County Legislation, in such manner as may be determined by the Board of the Municipality.
- (d) The Municipality of Elwak may undertake other functions and activities conferred by an Act of County Assembly or delegated by the Executive Committee.

4. *Objects of the Municipalities*

- (a) The objects of the Municipality of Elwak are to:
 - (b) Provide for efficient and accountable management of the affairs of the Municipality.
 - (i) Provide for a governance mechanism that will enable the inhabitants of the Municipality to:

- (ii) Participate in determining the social services and regulatory framework which will best satisfy their needs and expectations;
- (iii) Verify whether public resources and authority are utilized or exercised, as the case may be, to their satisfaction;
- (iv) Enjoy efficiency in service delivery.
- (c) Vigorously pursue the developmental opportunities which are available in the Municipality and to institute such measures as are necessary for achieving public order and the provisions of civic amenities, so as to enhance the quality of life of the inhabitants of the Municipality.
- (d) Provide a high standard of social services in a cost effective manner to the inhabitants of the Municipality.
- (e) Promote social cohesiveness and a sense of civic duty and responsibility among the inhabitants and stakeholders in the Municipality in order to facilitate collective action and commitment towards achieving the goal of a harmonious and stable community.
- (f) Providing for services, laws and other matters for Municipality's benefit.
- (g) Fostering the economic, social and environmental well-being of its community.

5. Function of the Municipality

- (a) The Municipality of ELWAK shall, within the boundaries of the Municipality, perform the following functions:
 - (i) Promotion, regulation and provision of refuse collection and solid waste management services;
 - (ii) Promotion and provision of water and sanitation services and infrastructure (in areas within the Municipality not served by the Water and Sanitation Provider);
 - (iii) Construction and maintenance of urban roads and associated infrastructure;
 - (iv) Construction and maintenance of storm drainage and flood controls;
 - (v) Construction and maintenance of walkways and other non-motorized transport infrastructure;
 - (vi) Construction and maintenance of recreational parks and green spaces;
 - (vii) Construction and maintenance of street lighting;
 - (viii) Construction, maintenance and regulation of traffic controls and parking facilities;
 - (ix) Construction and maintenance of bus stands and taxi stands;
 - (x) Regulation of outdoor advertising;
 - (xi) Construction, maintenance and regulation of municipal markets and abattoirs;
 - (xii) Construction and maintenance of fire stations; provision of fire-fighting services, emergency preparedness and disaster management;
 - (xiii) Promotion, regulation and provision of municipal sports and cultural activities;
 - (xiv) Promotion, regulation and provision of animal control and welfare;
 - (xv) Development and enforcement of municipal plans and development controls;
 - (xvi) Municipal administration services (including construction and maintenance of administrative offices);
 - (xvii) Promoting and undertaking infrastructural development and services within municipality;
 - (xviii) Control land, land sub-division, land development and zoning by public and private sectors for any purpose.
 - (xix) Develop the framework of the spatial and master plans for the Municipality.

- (xx) Any other functions as may be delegated by the County Executive Committee.
- (b) The Municipality of Elwak shall not carry out any of the functions referred to in Sub-Clause (1) unless is delegated by the County Executive Committee through cabinet resolutions.
- (c) A functions or powers delegated or transferred by the Executive Committee to the Municipality shall be in the form of agreement.
- (d) If a function or power is delegated or transferred from a Ministry to the Municipality, arrangements shall be put in place to ensure that the resources necessary for the performance of the function or exercise of the power are transferred.
- (e) In allocating resources, the executive committee shall give priority to the functions and powers delegated to the Municipality.
- (f) The Municipality of Elwak shall prepare and forward its annual budget for delegated functions.
- (g) The functions referred in clause 5 (1) (a), (c), (d), (e), (g), (h), (i), (k), (l), (n), (o) and (p) shall be deemed transferred to Elwak Municipality upon approval of this charter by the Governor.

PART III – THE BOARD OF THE MUNICIPALITY

6. Establishment of the Board

- (a) There shall be a Board of the Municipality of Elwak.
- (b) The Board of the Municipality shall be a corporate body with perpetual succession and a common seal and shall in its own corporate name, be capable of:
 - (i) Suing and being sued;
 - (ii) Taking, purchasing or otherwise acquiring, holding, charging or disposing of movable and immovable property;
 - (iii) Borrowing money or making investments within the limits imposed by law
 - (iv) Entering into contracts; and
 - (v) Doing or performing all other act or things for the proper performance of its functions in accordance with the Urban Areas and Cities Act or any other written law which may lawfully be done or performed by a body corporate.
- (c) There shall be a principal and agency relationship between the Board of the Municipality and the County Government of Mandera.

7. Powers of the Board

- (a) The Board of the Municipality shall have all the powers and perform all functions vested in boards of municipalities under the Urban Areas and Cities Act, the County Government Act and the Municipality By-laws.
- (b) Except as this Charter otherwise provides, all powers of the Municipality shall be vested in the Board of the Municipality.
- (c) The Board of the Municipality shall provide for the exercise of these powers and for the performance of all duties and obligations imposed on the Board of the Municipality.
- (d) Subject to the Constitution and any other written law, the Board of the Municipality shall, within the boundaries of the Municipality of Elwak:
 - (i) exercise executive authority as delegated by the County Executive Committee of the County Government of Mandera;
 - (ii) ensure provision of services to its residents;
 - (iii) impose such fees, levies and charges as may be authorized by the County Government for delivery of services by the Municipality;

- (iv) promote constitutional values and principles;
 - (v) ensure the implementation and compliance with policies formulated by both the National and County Government;
 - (vi) make by-laws or make recommendations for issues to be included in By-laws;
 - (vii) ensure participation of the residents in decision making, its activities and programmes; and
 - (viii) Exercise such other powers as may be delegated by the County Executive Committee of the County of Mandera.
- (e) Notwithstanding any other provision of law or this charter, the Board of Municipality shall exercise executive authority as may be delegated by the county Executive Committee for the necessary performance of its function.

8. Functions of the Board

- (a) The Board of the Municipality shall perform the following functions—
- (i) oversee the affairs of the Municipality;
 - (ii) develop or adopt policies, plans, strategies and programmes and set targets for service delivery;
 - (iii) formulate and implement an integrated development plan;
 - (iv) control land, land sub-division, land development and zoning by public and private sectors for any purpose, including industry, commerce, markets, shopping and other employment centres, residential areas, recreational areas, parks, entertainment, passenger transport, agriculture and freight and transit stations within the framework of spatial and master plans for the municipality as delegated by Mandera County Government;
 - (v) promoting and undertaking infrastructural development and services within Municipality as delegated by the County Government of Mandera;
 - (vi) developing and managing schemes, including site development in collaboration with the relevant national and county agencies;
 - (vii) maintaining a comprehensive database and information system of the administration;
 - (viii) administering and regulating its internal affairs;
 - (ix) implementing applicable national and county legislation;
 - (x) entering into contracts, partnerships or joint ventures as it may consider necessary for the discharge of its functions;
 - (xi) monitoring and, where appropriate, regulating municipal services where those services are provided by service providers other than the Board of the Municipality;
 - (xii) Preparing and submitting its annual budget estimates to the County Treasury for consideration and submission to the County Assembly for approval as part of the annual Appropriation Bill;
 - (xiii) collecting rates, taxes levies, duties, fees and surcharges on fees as delegated by the County Government of Mandera;
 - (xiv) settling and implementing tariff, rates and tax and debt collection policies as delegated by the County Government of Mandera;
 - (xv) monitoring the impact and effectiveness of any services, policies, programs or plans;
 - (xvi) establishing, implementing and monitoring performance management systems;
 - (xvii) promoting a safe and healthy environment;
 - (xviii) facilitating and regulating public transport; and
 - (xix) performing such other functions as delegated by the Executive Committee of the County Government of Mandera;

9. Composition and Eligibility for Appointment as a Member of the Board of the Municipality

- (a) The Board of the Municipality shall consist of nine members appointed by the Governor with the approval of the County Assembly.
- (b) The members of the board appointed under sub-clause (1) shall be constituted as follows—
- (i) the county executive member for the time being responsible for cities and urban areas or his representative;
 - (ii) three members who shall be appointed by the county governor, with the approval of the county assembly;
 - (iii) four members who shall be nominated by an association and appointed by the county governor, with the approval of the county assembly;
 - (iv) the chief officer responsible for urban development; and
 - (v) the municipal manager appointed under Clause 25 who shall be the secretary of the board and an ex officio member of the board.
- (c) The Four members of the board of a municipality specified under sub-clause (2) (c), shall be nominated by—
- (i) an umbrella body representing professional associations in the area;
 - (ii) an association representing the private sector in the area;
 - (iii) a cluster representing registered associations of the informal sector in the area; and
 - (iv) a cluster representing registered neighborhood associations in the area.
- (d) In appointing members of the Board of the Municipality, the County Governor shall ensure gender equity, representation of persons with disability, youth and marginalized groups.
- (e) The county governor shall while considering the nominated members identified by the organizations specified under sub-clause (2), require the organizations to produce—
- (i) signed minutes as evidence of an accountable process of nomination;
 - (ii) evidence of compliance with statutory obligations; and
 - (iii) vetting form to establish that the nominee has complied with the prescribed criteria for appointment as a member of the board.
- (f) A person shall be qualified for appointment as a chairperson of the board if that person—
- (i) holds at least a degree from an institution recognized in Kenya;
 - (ii) has a distinguished career in a medium level management position in either the private or public sector;
 - (iii) holds at least ten years' post qualification professional experience;
 - (iv) satisfies the requirements of Chapter Six of the Constitution;
 - (v) is ordinarily resident or has a permanent dwelling in the municipality; and
 - (vi) carries on business in the municipality or has lived in the municipality for at least five years.
- (g) A person shall be qualified for appointment as a member of the board if that person—
- (i) holds at least a diploma from an institution recognized in Kenya;
 - (ii) has a distinguished career in a medium level management position in either the private or public sector;

- (iii) holds at least five years' post-qualification professional experience; and
 - (iv) satisfies the requirements of Chapter Six of the Constitution;
 - (v) is ordinarily resident or has a permanent dwelling in the municipality; and
 - (vi) carries on business in the municipality or has lived in the municipality for at least five years.
- (h) A person shall not be appointed as a member of the Board if that person—
- (i) is an undischarged bankrupt;
 - (ii) has been removed from office for contravening the Constitution or any other law;
 - (iii) is not a citizen of Kenya; or
 - (iv) has in the conduct of his or her affairs not met any statutory obligations.

10. Vacation of Office

- (a) A member of a board shall cease to hold office if the member—
- (i) is unable to perform the functions of the office by reason of mental or physical infirmity;
 - (ii) is declared or becomes bankrupt or insolvent;
 - (iii) is convicted of a criminal offence and sentenced to a term of imprisonment of six months or more;
 - (iv) resigns in writing to the county governor;
 - (v) without reasonable cause, the member is absent from three consecutive meetings of the board or committee within one financial year;
 - (vi) is found guilty of professional misconduct by the relevant professional body;
 - (vii) is disqualified from holding a public office under the Constitution;
 - (viii) is convicted of an offence and is sentenced to imprisonment for a term of six months or more;
 - (ix) in any particular case, the member fails to declare his or her interest in any matter being considered or to be considered by the board or committee;
 - (x) engages in any gross misconduct; or
 - (xi) dies.

11. Chairperson and Vice-Chairperson of the Board

- (a) Subject to sub-clause (2), there shall be a chairperson and vice-chairperson for the Elwak municipality board.
- (b) The chairperson and the vice chairperson shall be elected by the members of the board from among themselves during the first meeting of the board, and subsequently whenever a vacancy arises and shall be of opposite gender.
- (c) The chairperson and vice chairperson shall hold office for a term of five years.
- (d) The chairperson shall—
- (i) be the head of the board;
 - (ii) chair meetings of the board;
 - (iii) perform such duties as may be delegated by the board.
- (e) The vice-chairperson shall, in the absence of the chairperson, perform the functions of chairperson and shall perform such other functions as may be delegated by the chairperson or the board.

12. Term of Office

A member of a board shall hold office for a term of five years, on a part-time basis.

13. Removal from Office

- (a) A person may be removed from the office of chairperson, vice chairperson or a member of the board on any of the grounds provided under Clause 10 (a), (b), (c), (e), (f), (g), (h), (i) and (j).
- (b) A person may be removed under sub-clause (1)—
- (i) by the county governor;
 - (ii) by the board, supported by the vote of at least two-thirds of the members of the board; or
 - (iii) upon petition by the residents of a city or municipality.
- (c) A resident of a city or municipality may file a writing petition with a board for the removal of a chairperson or vice chairperson.
- (d) The procedure for the removal or petition for removal of a chairperson or vice chairperson under sub-clauses (1) and (2) shall be provided by regulations.

14. Filling of Vacancy

A vacancy in the office of a chairperson, vice chairperson or a member of the board shall, with necessary modification, be filled in accordance with Clause 9 of this Charter.

15. Committees of the Board of the Municipality

- (a) The Board of the Municipality may—
- (i) establish such Committees for any general or special purpose which, in its opinion, would regulate or manage its affairs more efficiently and as may be necessary for the performance of its functions under this Charter or the Urban Areas and Cities Act;
 - (ii) delegate to such Committee such functions as are necessary for the efficient performance of its duties in respect to the whole or any part of the area under the jurisdiction of the Board of the Municipality; and
 - (iii) include persons who are not members of the Board in any Committee.
- (b) The provisions of this charter relating to the Board, Chairperson, and Vice Chairperson, meetings, Quorum, removal and decisions shall apply, with the necessary modifications, to the committee.

16. Remuneration of the Members of the Board of Municipality

- (a) The Board of the Municipality shall not be entitled to a salary.
- (b) The members of the Board of the Municipality shall be paid such allowances as the County Executive Committee shall, with the approval of the County Public Service Board, and on the advice of the Salaries and Remuneration Commission, determine.

17. Meetings of the Board of the Municipality

- (a) The Board shall hold their sittings at such places within the Municipality as may be determined by the Municipal Manager or the Board Chair.
- (b) The sittings of the Board shall be open and easily accessible to the public unless, owing to the nature of the matter and for reasons to be recorded, it becomes necessary to exclude the public. However, no by-laws, rule or regulation shall be finally adopted at such an exclusive session.
- (c) The meetings of Board shall be chaired by the Chairperson and in his or her absence, the vice-chairperson or the member elected by the members present.
- (d) The quorum at the sitting of Board shall be two thirds.
- (e) The Board shall, at the beginning of every year, prepare schedules of their sittings specifying the time and the venues.
- (f) The Board shall hold its sittings to transact the business of the Board once every three months.

- (g) The decisions of the Board shall be by consensus and where a vote becomes necessary by a simple majority.
- (h) The chairman of the meeting shall have an original and a casting vote in the event of a tie.
- (i) The proceedings of the Municipality shall be recorded in writing.
- (j) The Board of the Municipality shall by resolution adopt rules to govern its meetings.

18. Record of Information of the Board

- (a) The minutes and other information of the Board of the Municipality shall be kept by the Secretary to the Board of the Municipality.
- (b) Access to information on the activities and resolutions of the Board of the Municipality shall be as provided under the Urban Areas and Cities Act or any other national legislations.

19. Citizen Fora

- (a) All recommendations from the Citizen Fora of the Municipality of ELWAK shall be forwarded to the Board of the Municipality for resolution
- (b) The Board of Municipality shall ensure the development of mechanisms for the participation of the residents of the Municipality of ELWAK in the management and administration of the Municipality.
- (c) All recommendations on issues raised in the Citizen Fora and addressed by the Board of the Municipality shall be forwarded to the Municipal Manager for implementation.

20. Legislative Authority

- (a) In accordance with the provisions of Article 185 of the Constitution and Section 21 of the County Government, the Board may make any By-laws that are necessary for or incidental to, the effective performance of the functions and exercise of the powers of the Municipality under this Charter and submit to the County Assembly for approval.
- (b) The Governor shall within fourteen days after receipt of a By-Law:
 - (i) Endorse to the By-law; or
 - (ii) Refer the By-law back to the County Assembly with a memorandum outlining reasons for the referral.
- (c) A by- law proposed by the Municipality Board, approved by the county Assembly and endorsed to by the governor shall be published in the county Gazette within fourteen days after endorsement.
- (d) The Board may propose amendment to the by-laws after six months of endorsement by the Governor.

21. Effective Date of By-laws

- (a) By-laws shall take effect on the 30th day after endorsement, or on a later day provided in the by-law.
- (b) A By-law may take effect as soon as adopted or other date less than thirty (30) days after adoption if it contains emergency provisions.

22. Administrative Authority

- (a) The Board of the Municipality shall exercise its administrative authority by approving resolutions.
- (b) Approval of a resolution or any other Board administrative decision requires approval by the Board of the Municipality at one meeting.
- (c) Any substantive amendment to a resolution must be read aloud or made available in writing to the public before the Board adopts the resolution at that meeting.
- (d) After approval of a resolution or other administrative decision, the vote of each member must be entered into the Board minutes.

23. Effective Date of Resolutions

Resolutions and other administrative decisions take effect on the date of approval, or on a later day provided in the resolution.

PART-IV THE MUNICIPAL MANAGER AND DEPUTY MUNICIPAL MANAGER

24. Office of the Municipal Manager

- (a) There is established the office of the Municipal Manager.
- (b) The Municipal Manager shall be the administrative head of the Municipality of Elwak.

25. Appointment

The Municipal Manager shall be competitively recruited and appointed by the County Public Service Board.

26. Qualifications

- (a) The Municipal Manager shall:
 - (i) Be a citizen of Kenya
 - (ii) Hold a degree from a university recognized in Kenya or its equivalent
 - (iii) Have served and had proven experience in administration or management either in public or private sector for a term of at least five years.
 - (iv) The person satisfies the requirements of Chapter six of the Constitution.
- (b) In appointing the Municipal Manager, the County Public Service Board shall ensure—
 - (i) gender equity;
 - (ii) the inclusion of minorities and marginalized communities;
 - (iii) The Municipal Manager need not reside within the Municipality.

27. Powers and functions of the Municipal Manager

- (a) The Municipal Manager shall implement the decisions and functions of the Board of the Municipality and shall be answerable to the Board.
- (b) The Municipal Manager shall perform the following functions:
 - (i) Act on behalf of the Board of the Municipality—
 - (aa) in ensuring the execution of the directives of the Board of the Municipality;
 - (bb) during all intervals between meetings of the Board of the Municipality.
 - (ii) prepare and present for approval of the Board of the Municipality, an annual estimate of revenue and expenditure to fund and carry out the programmes and operations of the Board.
 - (iii) be principally responsible for building and maintaining a strong alliance and effective working relationships between the Board of the Municipality and the civil society, private sector and community based organizations.
 - (iv) Cause to be prepared, transmitted to the Board of the Municipality, and distributed to the public at least an annual report on the activities and accomplishments of the departments and agencies comprising the executive branch of the Municipality.
 - (v) Act as an ex-officio member of all committees of the Board of the Municipality, and
 - (vi) Such other functions as the Board may, by resolution, confer upon the Municipal Manager.
- (c) The Municipal Manager shall be fully responsible for the proper conduct of the executive and administrative work

and affairs of the Municipality. The Municipal Manager shall have the power and shall be required to—

- (i) exercise supervision over all departments and agencies of the Municipality and provide for the coordination of their activities;
 - (ii) enforce the provisions of this Charter, Municipal By-laws, and all applicable laws;
 - (iii) exercise powers granted to the Municipal Manager in this Charter, By-laws and applicable laws concerning the appointment and removal of certain officers, employees, and members of committees of the Board of the Municipality;
 - (iv) Exercise such other powers as may be prescribed by this Charter, by-laws and applicable laws.
- (d) The Municipal Manager must:
- (i) Attend all Board of the Municipality meetings unless excused by the Chairperson of the Board or the Board of the Municipality.
 - (ii) Make reports and recommendations to the Board of the Municipality about the needs of the Municipality.
 - (iii) Administer and enforce all Municipality By-laws, resolutions, franchises, leases, contracts, permits, and other Municipality decisions.
 - (iv) Organize Municipality departments and administrative structure.
 - (v) Prepare and administer the annual Municipality budget.
 - (vi) Administer Municipality utilities and property.
 - (vii) Encourage and support regional and intergovernmental co-operation.
 - (viii) Promote cooperation among the Board of the Municipality, staff and citizens in developing Municipality policies and building a sense of community.
 - (ix) Perform other duties as directed by the Board of the Municipality.
 - (x) Delegate duties, but remain responsible for acts of all subordinates.
- (e) The Municipal Manager shall be entitled to attend meetings of the Board of the Municipality but shall not be entitled to vote.

28. Remuneration

The County Public Service Board on the advice of Salaries and Remuneration Commission shall set the compensation and determine the conditions of employment of the Municipal Manager and Deputy Municipal Manager.

29. Deputy Municipal Manager

- (a) There is established office of the Deputy Municipal Manager.
- (b) The Deputy Municipal Manager shall be the Deputy Head of the Municipality of Elwak.
- (c) The Deputy Municipal Manager shall have the authority and duties of the Municipal Manager.
- (d) When the Municipal Manager is temporarily disabled from acting as Municipal Manager or when the office of the Municipal Manager becomes vacant, the Governor shall appoint a qualified person to be the acting Municipal Manager.
- (e) The Deputy Municipal Manager shall hold the office of the Municipal Manager in 4 above until such a time as a new Municipal Manager is appointed by the County Public Service Board.
- (f) The Deputy Municipal Manager shall be competitively recruited and appointed by the County Public Service Board.

30. Removal of the Municipal Manager and Deputy Manager

- (a) The Municipal Manager may subject to clause 29(5) or any other written law relating to labour practice be removed from office by the.
- (b) The County Public Service Board on its own motion or on recommendation of the Municipal Board.
- (c) Petition by the residents of the Municipality to the County Assembly.
- (d) The Municipal Manager may cease to hold office before the lapse of the employment term of if he/she—
 - (i) is unable to perform the functions of the office by reason of mental or physical infirmity;
 - (ii) is declared or becomes bankrupt or insolvent;
 - (iii) is convicted of a criminal offence and sentenced to a term of imprisonment of six months or more;
 - (iv) resigns in writing to the Public Service Board;
 - (v) without reasonable cause, is absent from three consecutive meetings of the Board of the Municipality;
 - (vi) is found guilty of professional misconduct by the relevant professional body;
 - (vii) is disqualified from holding a public office under the Constitution;
 - (viii) engages in any gross misconduct; or
 - (ix) dies.
- (e) The procedure for the removal of the Municipal Manager may be provided by the Regulations made under the County Government Act (No. 17 of 2012) and in the absence thereof in accordance with a County legislation or National law having regard to fair labour practices.
- (f) Any vacancy arising in the office of the Municipal Manager and Deputy Municipal Manager may be filled in the manner provided under clause 25, and 29(6).

PART-V: MUNICIPAL FINANCES AND FINANCIAL MANAGEMENT

31. Sources of Municipal Fund and Revenue

- (a) The Municipality shall derive its revenue and funds from—
 - (i) monies allocated by the County Assembly for the purposes of the management and service delivery of the Board;
 - (ii) monies or assets that may accrue to the Board in the course of the exercise of its powers or the performance of its functions;
 - (iii) all monies or grants from any other legitimate source provided or donated to the Board;
 - (iv) revenue arising from rates, fees, levies, charges and other revenue raising measures which is retained by Municipality for the purpose of defraying its costs for providing services;
 - (v) investment income; and
 - (vi) borrowing.

32. Appointment of the Municipality Accounting Officer

The Municipality Accounting Officer shall be designated by the County Executive Committee Member for Finance in the manner provided under Section 148 of the Public Finance Management Act.

33. Powers and Functions of the Municipality Accounting Officer

- (a) The Municipality Accounting Officer shall have all the powers and perform all the functions of accounting officers as provided under the Public Finance Management Act.
- (b) Without prejudice to the foregoing, the Municipality Accounting Officer shall be responsible for managing the finances of the Municipality.

34. Financial Year

- (a) The Municipality shall operate on an annual budget.
- (b) The financial year of the Board of the Municipality shall be the period of twelve months ending on the thirtieth June in each year.

35. Budget

The budget of the Board of the Municipality shall be developed in the manner provided under Section 175 of the Public Finance Management Act.

36. Management of Municipality Finance

- (a) The Board of the Municipality shall, with the approval of the County Executive Committee member for finance, open and maintain a bank account in the name of the Municipality.
- (b) All monies received by the Board of the Municipality shall be paid into the Municipality's bank account promptly and in accordance with the Public Finance Management Act.

37. Borrowing by the Municipality

- (a) The Board of the Municipality may only borrow from—
 - (i) from the County Government;
 - (ii) through the County Government; or
 - (iii) by way of a bank overdraft; and
 - (iv) subject to such terms as may be imposed by the County Assembly or such terms as provided by law.

38. Audit

The audit of the Board of the Municipality shall be as provided under sections 46 and 47 of the Urban Areas and Cities Act.

39. Municipality Personnel and Other Officer

- (a) The Municipality Manager may, subject to the approval by the County Public Service Board, employ such officers and employees as it deems necessary to execute the powers and duties provided by this Charter or other any other law.
- (b) The County Public Service Board, in consultation with the Salaries and Remuneration Commission, shall work out the emoluments, pensions, gratuities or other benefits due to the officers appointed to serve under this Charter.

40. Management of Municipal Personnel

- (a) Employees of the Municipality shall be under the general guidance and supervision of the Municipal Manager.
- (b) For the avoidance of doubt, it is the responsibility of the Municipal Manager to supervise and manage staff deployed across the Municipality to coordinate and implement Municipality, County and National policies and functions.

41. Retirement Systems

The Board of the Municipality may do all things necessary to include its officers and employees, or any of them within any retirement system or pension system under the terms of which they are admissible, and to pay the employer's share of the cost of any such retirement or pension system out of the general funds of the Board of the Municipality.

42. Compensation of Municipal Personnel

The compensation of all employees of the Municipality shall be set by the County Public Service Board upon the advice of the Salaries and Remuneration Commission.

PART VI – MUNICIPALITY PROPERTY**43. Acquisition, Possession and Disposal**

- (a) The Board of the Municipality is a body corporate and may acquire real, personal, or mixed property for any public purpose by purchase, gift, bequest, devise, lease, or otherwise and may sell, lease, or otherwise dispose of any property belonging to the Municipality.
- (b) All town or municipality property and funds of every kind belonging to or in the possession of the town (by whatever

prior name known) at the time this Charter becomes effective are vested in the Municipality, subject to the terms and conditions thereof.

44. Compulsory Acquisition

- (a) Whenever the Municipality deems it necessary to acquire private land for its purposes, it shall request the County Executive Committee responsible for meters relating to Land at the time to acquire the land on its behalf.
- (b) The provisions of the Land Act shall apply to any intended compulsory acquisition by the Municipality of property within the Municipality.

45. Municipal Building

The Board of the Municipality may acquire, obtain by lease or rent, purchase, construct, operate, and maintain all buildings and structures it deems necessary for the operation of the Municipality.

46. Protection of Municipality Property

The Board of the Municipality may do whatever may be necessary to protect municipal property and to keep all municipal property in good condition.

PART –VII TRANSITIONAL AND GENERAL PROVISION**47. Oath**

- (a) Before entering upon the duties of their offices, the Municipal Manager, the Chairperson and Vice-Chairperson and the members of the Board, and all other persons elected or appointed to any office of profit or trust in the Municipality, as determined by Board, shall take and subscribe to the following oath or affirmation:

"I, [...], being called on to exercise the functions of [Municipal Manager/Chairperson, etc.] of the Municipality of [...], do swear/solemnly affirm that that I will at all times be faithful to the Republic of Kenya; that I will obey, respect and uphold this Constitution of Kenya and all other laws of the Republic, that except with the authority of the Board of the Municipality of [...], I will not directly or indirectly reveal the nature or contents of any business, proceedings or document of the Municipality committed to my secrecy, except as may be required for the due discharge of my duties as [Municipal Manager/Chairperson, etc.] of the Municipality of [...] or otherwise under the law. (In the case of an oath— So help me God.."

- (b) The Municipal Manager shall take and subscribe to this oath or affirmation before the County Governor. All other persons taking and subscribing to the oath shall do so before the Municipal Manager.

48. Amendments of the Charter

- (a) The County Governor may at any time amend any provision of this Charter.
- (b) The County Governor shall cause a copy of the Amended Charter to be laid before the County Assembly within 30 days of its amendment for approval.

49. Conflict of Statutory Provisions

Where there is a conflict or inconsistency between the provisions of this Charter and the provisions of the Constitution any other law relating to Urban and Cities or Municipality, the Constitution and laws shall prevail.

50. Effective Date of Charter

The provisions of this Charter shall come into effect upon approval by the Assembly.

51. Rights and Privileges Reserved

Nothing in the Charter except as otherwise specifically provided shall effect or impair the rights or privileges of persons who are Town Officials, Officers or Employees at the time of its adoption.

52. Departments

- (a) All Town Departments shall continue to operate with the same powers, duties, activities, budgets, and employees as were in effect at the time this Charter becomes effective until changed by the Municipal Manager with the approval of the Board of the Municipality.

(b) The Municipality of ELWAK shall at least have the following departments and each department shall be headed by a Head of Department who reports to the Municipal Manager:

- (i) Department of Administrative Services;
- (ii) Department of Development Service;
- (iii) Department of Sanitation and Environment;
- (iv) Department of Fires and Disaster of Management; and
- (v) Department of Enforcement Service.

(c) Municipal manager may—

- (i) establish, continue or vary any department, and determine the objects and purposes of the department;
- (ii) determine the number and nature of departments at the Municipality;
- (iii) abolish any department; and
- (iv) Determine or change the name of any department.

(d) The municipal manager shall carry out powers conferred by this Clause, in consultation with the Governor and County Public Service Bard.

(e) In exercising the powers conferred by this Clause, shall be guided by the principal of public service.

MR/0747877

GAZETTE NOTICE No. 3541

THE NYAMIRA EDUCATION SUPPORT FUND ACT, 2016

THE NYAMIRA COUNTY EDUCATION SUPPORT FUND REGULATIONS

(L.N. 1/2017)

COUNTY GOVERNMENT OF NYAMIRA

RE-APPOINTMENT OF FUND CHAIRPERSON

PURSUANT to Nyamira County Education Support Fund Regulations, Kenya Gazette Supplement No. 1 of 2017, Part II section 4 sub-section (e) and recommendation by the Governor, Nyamira County:

ALFRED NYABOGA KORE

is re-appointed for a further one term of three (3) years to carry out duties as per the Part II section 6 of Nyamira County Education Support Fund Act, 2016.

Dated the 4th May, 2020.

PETER KERERI,

MR/0747765

Chairman, County Public Service Board.

GAZETTE NOTICE No. 3542

PUBLIC SERVICE COMMISSION

LIST OF ALL APPLICANTS AND SHORTLISTED CANDIDATES FOR THE POSITION OF THE AUDITOR – GENERAL

HIS EXCELLENCY the President of the Republic of Kenya, and Commander-in-Chief of the Kenya Defence Forces, in compliance with section 11 (2) of the Public Audit Act, 2015, declared a vacancy in the position of the Auditor-General vide Special Gazette Issue Vol. CXXI No. 111 of 27th August, 2019 and invited applications from qualified persons for appointment to the Office. The position was later re-advertised on the 17th December, 2019.

Pursuant to section 11 (5) of the Public Audit Act, His Excellency the President constituted a Selection Panel vide a Special Kenya Gazette Issue Vol. CXXII-No. 68 dated the 17th April, 2020, to consider the applications, and to select at least three (3) persons for appointment as the Auditor-General. The Selection Panel has finalized shortlisting of the candidates who applied for the re-advertised position of the Auditor-General.

In compliance with section 11 (4) of the Public Audit Act, the Public Service Commission herein publishes the names of all

applicants. The Commission further publishes the names of the shortlisted candidates as submitted by the Selection Panel for Recruitment of the Auditor-General, as well as the interview schedule as follows:

(a) List of all Applicants

S/No.	Name of Candidate	County	Gender
1	Edwin Kipkoech Kamar	Elgeyo Marakwet	M
2	Henry Nyabuto Misiani	Nyamira	M
3	Dr. Leonard R. Lari, PhD	Busia	M
4	Josephat Chenonyie Vidinyu	Vihiga	M
5	Dennis Theuri Kariuki	Nyeri	M
6	Paul Wangila Masinde	Bungoma	M
7	Dr. Peter Kitonyo, PhD	Kitui	M
8	Benson Ochieng Okundi	Homa Bay	M
9	Nancy Janet Kabui Gathungu	Nyeri	F
10	Meshack H. Obiero Onyango	Siaya	M
11	Kennedy Moki	Kitui	M
12	Fredrick Wafula Ochieng	Busia	M
13	Babere Zachary Mosabi	Migori	M
14	Fredrick Ambale Mugwang' a	Vihiga	M
15	Michael Lusinde Mbwavi	Kakamega	M
16	Kennedy Danga	Not indicated	M
17	Linton Nyaga Kinyua	Embu	M
18	Kombe Hussein Mariaka	Kilifi	M
19	Musa Ogaro Osoro	Kisii	M
20	Joseph Sudi Ndinyo	Bungoma	M
21	Dr. Maurice Owino Pedo	Siaya	M
22	Kingsley Onyinkwa	Not given	M
23	Risper Mumbe Joseph	Not given	F
24	Judith Chepkemoi Chumo	Kericho	F
25	Christpine Adera Odhiambo	Siaya	M
26	Elizabeth Wangui Nguring' a Mwathi	Nyeri	F
27	Stanley Mugo Mwangi	Muranga	M
28	David Mwangi Njoka	Kirinyaga	M
29	Silvester Ngei Kiini	Makueni	M
30	Wamagata Kairu	Kiambu	M
31	Francis Kigo Njenga	Kiambu	M
32	David Obwaya Gichana	Nyamira	M
33	Fredrick Oluoch Odhiambo	Kisumu	M
34	Thomas Ludindi Mwadeghu	Taita Taveta	M
35	Idris Abdi Abdullahi	Wajir	M
36	Henry Shibiru Khejeri	Vihiga	M
37	Dr. Jackson K. Maingi	Machakos	M
38	Onesmus Muriithi Mugo	Nyeri	M
39	Robert Gathogo Kamwara	Nairobi	M
40	Jennifer Akinyi Owino	Not indicated	F
41	Mary Salome Nthenya Sesi	Machakos	F
42	David Muchoki Kanja	Kiambu	M
43	Titus Muithya Muthui	Kitui	M
44	Isaac Njoroge Muiruri	Kiambu	M
45	Dr. Cheron Irene	Kericho	F
46	Joseph Mwangi Kimani	U/Gishu	M
47	Jeffer Muriithi Kaburia	Meru	M
48	Francis Kibandi Muiruri	Muranga	M
49	Nelson Ruto Korir	Baringo	M
50	Mogaka Maxwell Mosoti	Kisii	M
51	Chripinus Omondi Jaoko	Busia	M
52	Justus N.A Namonywa	Kakamega	M
53	Gregory Kipngetch	Kericho	M
54	William Okari Masita	Kisii	M
55	Abdulmajid S. Suleiman	Mombasa	M
56	Livingstone Luvate Imbayi	Kakamega	M
57	Stephen Mulinge Kituku	Machakos	M
58	Margaret Mwikali Muinde	Machakos	F
59	Thomas Ngugi Gitau	Muranga	M
60	Grace Auma Otieno	Homa Bay	F
61	Moffart Ombiro Ayub	Kisii	M
62	Hendricah Nasimiyu Misiko	Not indicated	Not indicated

S/No.	Name of Candidate	County	Gender
63	Alex Odero Kazongo	Migori	M
64	Joseph Githae Gitaka	Kirinyaga	M

(b) Shortlisted Candidates and Interview schedule

S/No.	Name	County	Gender	Interview Day and/Date	Time
1	Leonard R. Lari (Dr.), PhD	Busia	M	Tuesday, 2nd June, 2020	9.00 a.m
2	Edwin Kipkoech Kamar	Elgeyo Marakwet	M	Tuesday, 2nd June, 2020	10.00 a.m
3	Benson Ochieng Okundi	Homa Bay	M	Tuesday, 2nd June, 2020	11.00 a.m
4	Silvester Ngei Kiini	Makueni	M	Tuesday, 2nd June, 2020	12.00 p.m
5	Elizabeth Wangui Nguring'a Mwathi	Nyeri	F	Tuesday, 2nd June, 2020	1.00 p.m
6	Idris Abdi Abdullahi	Wajir	M	Wednesday, 3rd June, 2020	9.00 a.m
7	Meshack H. Obiero Onyango	Siaya	M	Wednesday, 3rd June, 2020	10.00 a.m
8	Nancy Janet Kabui Gathungu	Nyeri	F	Wednesday, 3rd June, 2020	11.00 a.m
9	Paul Wangila Masinde	Bungoma	M	Wednesday, 3rd June, 2020	12.00 p.m
10	Dennis Theuri Kariuki	Nyeri	M	Wednesday, 3rd June, 2020	1.00 p.m

(a) Interview

Shortlisted candidates are invited for interview at Commission House, along Harambee Avenue, Nairobi, on the dates and times specified in the above schedule. The candidates should bring with them their original documents that include:

1. National Identification Card/Passport.
2. Academic and professional certificates and transcripts
3. Clearances from the following bodies—
 - (i) Kenya Revenue Authority;
 - (ii) Ethics and Anti-Corruption Commission;
 - (iii) Higher Education Loans Board;
 - (iv) Registered Credit Reference Bureau;
 - (v) Directorate of Criminal Investigations (Police Clearance Certificate);
 - (vi) Recommendations from professional body/bodies; and
 - (vii) Any other supporting documents.

(b) Public Participation

Members of the Public are invited to avail in writing any credible information of interest on any of the shortlisted candidates. Submissions may be emailed to auditor-general@publicservice.go.ke so as to reach the undersigned on or before Friday, 22nd May, 2020, by 4.00 p.m. Hard copy submissions may be posted to:

The Chairperson,
Selection Panel for Recruitment of the Auditor-General
P.O. Box 30095-00100,
Nairobi.

Memoranda may also be delivered by hand to Room 404, New Commission Building, 4th Floor, Commission House, Harambee Avenue, Nairobi during official working hours.

MUTUA KILAKA,
Chairperson,
Selection Panel for Recruitment of the Auditor-General.

GAZETTE NOTICE No. 3543

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

THE POLITICAL PARTIES (AMENDMENT) ACT

(No. 21 of 2016)

VACANCIES IN THE OFFICE OF REGISTRAR AND ASSISTANT REGISTRAR OF POLITICAL PARTIES

PURSUANT to the provisions of sections 33 and 34 of the Political Parties Act, 2011 and the Sixth Schedule thereto as amended by the Statute Law (Miscellaneous Amendments) Act, 2012, the Public Service Commission invites applications from suitably qualified candidates to fill the following positions:

REGISTRAR OF POLITICAL PARTIES—ONE (1) POST

Remuneration

Gross monthly Salary: KSh. 650,000 (plus other benefits as determined by the Salaries and Remuneration Commission);

Requirements for Appointment

For appointment to this position, a candidate must—

- (a) hold a degree from a university recognized in Kenya;
- (b) have proven knowledge and experience in any of the following fields:
 - (i) Finance;
 - (ii) Management;
 - (iii) Political Science;
 - (iv) Law;
 - (v) Governance; or
 - (vi) Public Administration;
- (c) have at least fifteen (15) years post qualification experience in the relevant areas of expertise; and
- (d) have high moral character and integrity and has satisfied the requirements of Chapter Six of the Constitution.

Duties and Responsibilities

The duties and responsibilities of the Registrar shall be to—

- (a) register, regulate, monitor, investigate and supervise political parties to ensure compliance with the Political Parties Act, 2011.
- (b) administer the Fund;
- (c) ensure publication of audited annual accounts of political parties;
- (d) verify and make publicly available the list of all members of political parties;
- (e) maintain a register of political parties and the symbols of the political parties;
- (f) ensure and verify that no person is a member of more than one political party and notify the Commission of his findings; and
- (g) investigate complaints received under Political Parties Act, 2011.

ASSISTANT REGISTRAR OF POLITICAL PARTIES—THREE (3) POSTS

Remuneration

Gross monthly Salary: KSh. 400,000–KSh. 540,000 (plus other benefits as determined by the Salaries and Remuneration Commission)

Requirements for Appointment

For appointment to this position, a candidate must—

- (a) hold a degree from a university recognized in Kenya;
- (b) have proven knowledge and experience in any of the following fields:

- (i) Finance;
 - (ii) Management;
 - (iii) Political Science;
 - (iv) Law;
 - (v) Governance; or
 - (vi) Public Administration;
- (c) have at least ten (10) years post qualification experience in the relevant areas of expertise; and
- (d) have high moral character and integrity and has satisfied the requirements of Chapter Six of the Constitution.

Functions of the Assistant Registrar:

The Assistant Registrar shall deputize the Registrar of Political Parties in the following duties and responsibilities—

- (a) register, regulate, monitor, investigate and supervise political parties to ensure compliance with Political Parties Act, 2011;
- (b) administer the Fund;
- (c) ensure publication of audited annual accounts of political parties;
- (d) verify and make publicly available the list of all members of political parties;
- (e) maintain a register of political parties and the symbols of the political parties;
- (f) ensure and verify that no person is a member of more than one political party and notify the Commission of his findings; and
- (g) investigate complaints received under Political Parties Act, 2011.

Note

- (a) A person shall not be qualified for appointment as a Registrar or Assistant Registrar if the person has, at any time within the preceding five years, held office or stood for election as a Member of Parliament or a County Assembly or as a member of a governing body of a political party.
- (b) The Registrar and Assistant Registrars shall serve for a non-renewable term of six (6) years and shall not be eligible for re-appointment.
- (c) The office of the Registrar shall be a State Office within the meaning of Article 260 of the Constitution.
- (d) All shortlisted candidates will be required to obtain clearance certificates from:
 - (i) Ethics and Anti-Corruption Commission (EACC);
 - (ii) Kenya Revenue Authority (KRA);
 - (iii) Criminal Investigations Department (CID);
 - (iv) Any of the Registered Credit Reference Bureaus; and
 - (v) Higher Education Loans Board (HELB).
- (e) Names of all applicants and the interview schedule of those shortlisted shall be published in the Commission website www.publicservice.go.ke after the closure of the advert.

How to Apply

Manual applications should be clearly marked "Application for Registrar of Political Parties" or "Application for Assistant Registrar of Political Parties" and addressed to:

*The Secretary/CEO
Public Service Commission
Harambee Avenue
P.O. Box 30095-00100,
Nairobi.*

Applications may be posted to OR hand delivered and signed for at the Commission Secretary's Office on 4th Floor, Commission House, off Harambee Avenue.

Each application should be accompanied with detailed curriculum vitae (cv), a copy of the national identity card, and certified copies of academic and professional certificates.

Applications together with supporting documents may also submitted online to: registrarp20@publicservice.go.ke so as to reach the Commission on or before 21st May, 2020.

NB. This advertisement can also be accessed on the Commission's website. www.publicservice.go.ke

SIMON K. ROTICH,
PUBS No. 648/19-20 Secretary/CEO, Public Service Commission.

GAZETTE NOTICE NO. 3544

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

PROVISIONAL REGISTRATION OF A POLITICAL PARTY

IN EXERCISE of the powers conferred by section 5 (2) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the following parties have applied for provisional registration under section 5 and 6 of the Act:

Party Name	Party Colours	Party Symbol
Democratic Renaissance Alliance (DRA)	Luminous Green, Maroon and Black	Diamond with two yellow stripes on each side

Any person with objections to the registration of the above political parties shall within seven (7) days make their written submissions to 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 23rd April, 2020.

ANN N. NDERITU,
MR/0747713 for Registrar of Political Parties.

GAZETTE NOTICE NO. 3545

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
C. 99782	Arapaho Investments Limited
C. 126598	Albatros Charters Limited
C. 39829	Cottage Farm Limited
CPR/2010/30509	Corporate Talk Advertising Limited
CPR/2010/30535	Corporate Talk Public Relations Limited
C. 118713	Corporate Talk Group Limited
CPR/2013/119523	Dalji Limited
C. 80204	Deltatech Business Systems Limited
CPR/2011/60410	El-Shadai Junior School Limited
C. PVT-V7UYYG8	Emerald Green Consultants Limited
PVT-AAAGDY1	Erdemann Tsinghua Solar Company Limited
CPR/2014/138572	Flame Tree Properties Limited
CPR/2010/31578	Futures Group Global Outreach Limited
PVT/2016/029624	Fudu Trading Limited
C. 72517	Gacal Merchants Limited
C.148037	Great White Investments Limited
CPR/2013/113542	Goodison One Hundred Ninety-Six Limited
C. 145549	Kabana Limited
PVT-7LU6A67	Kiti Mezani Limited
C. 47874	Jollyary Properties Limited
C. 152640	Lexsynergy Kenya Limited
C.85588	Little Graduates Kindergarten Limited
CPR/2014/143692	Mabea Agencies Limited
CPR/2011/51984	Mwanzo House Limited
CPR/2010/30511	Oracle Air Times Sales East Africa Limited
PVT/2016/014613	Pride Africa Suppliers Limited
C. 141150	Rimaki Agencies Limited
C. 100462	Safeplan Consultants Limited
PVT-XYUV2Q3	Samrath Pharmaceuticals Limited
CPR/2014/138572	Shua Suppliers Limited
C. 145816	Sitatoga Limited
C. 86317	Squaredeal Uniforms Centre Limited
CPR/2014/135729	Stonebic Investments Limited

C. 5676 Tobacco Wholesalers (Niarobi) Limited
PVT-AAAHJBI Upstart Consult Limited

Dated the 5th May, 2020.

Alice Mwendwa,
for Registrar of Companies

GAZETTE NOTICE NO. 3546

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 894 (5) of the Companies Act, it is notified for general information that the under-mentioned companies are struck off the register.

Number	Name of Company
CPR/2013/100002	Spring Valley Limited
CPR/2012/74562	Theluji Investment Limited
C. 53467	Wellspa Limited
CPR/2013/95856	Wiseline Port Conveyors Limited

Dated the 5th May, 2020.

Alice Mwendwa,
for Registrar of Companies

GAZETTE NOTICE NO. 3547

THE BIOSAFETY ACT

(No. 2 of 2009)

NATIONAL BIOSAFETY AUTHORITY

REQUEST FOR COMMENTS ON AN APPLICATION FOR ENVIRONMENTAL RELEASE (OPEN FIELD CULTIVATION) AND PLACING ON THE MARKET OF DISEASE RESISTANT GENETICALLY MODIFIED CASSAVA IN KENYA

The National Biosafety Authority (NBA) is the competent Authority mandated to regulate all activities involving genetically modified organisms (GMOs). Under the provisions of the Biosafety Act, 2009, section 19(4) and Biosafety (Environmental Release) Regulations of 2011, regulation 12 (1) (2), the National Biosafety Authority announces to the public the receipt of an Application for consideration for a possible environmental release (open cultivation) and placing on the market of genetically modified cassava that is resistant to Cassava Brown Streak Disease (CBSD), a common viral disease present in Kenya.

The application was submitted by Kenya Agricultural and Livestock Research Organization (KALRO). According to the applicant and based on data obtained from research conducted so far, the cassava has high levels of disease resistance as a result of the genetic modification. Farmers and consumers will benefit from CBSD resistant cassava as a result of increased cassava root quality and marketable yield.

The Application is currently undergoing a science-based review process conducted by National Biosafety Authority, together with relevant regulatory agencies and independent experts, to ascertain that the genetically modified cassava is safe to human and animal health as well as to the environment. The key aspects considered in the food and feed safety assessment include, but are not limited to, nutritional composition, and assessment of safety of any new proteins. The environmental safety evaluation of the cassava looks at its potential to become a weed or invasive to natural habitats, the potential impact of cross-pollination with conventional cassava as well as wild relatives, altered production potential, and potential impact on non-target organisms and biodiversity.

The general public is hereby requested to participate through submitting written comments on this application to National Biosafety Authority. The comments should reach the undersigned not later than thirty (30) calendar days from the date of this publication.

Thereafter, the Authority will make a final decision on the application based on environmental and food safety assessment, socio-economic considerations, comments from relevant regulatory agencies, independent experts and relevant comments received from the public.

In the event that the Authority decides to approve open field cultivation and placing on the market, the due processes governing any further testing, official release and commercialization of the cassava

seed and plant varieties in Kenya shall apply as per the existing national policy, legislation and guidelines for handling genetically modified crops and new crop varieties.

Further information on the Application, guidelines for public participation, and the submission form can be accessed through the Authority's website www.biosafetykenya.go.ke or physically at the National Biosafety Authority offices (Nairobi, Mombasa, Namanga and Busia) during normal working hours.

Please send your written comments by mail to:

Chief Executive Officer,
National Biosafety Authority,
PCPB Building, Loresho, off Waiyaki Way
P.O. BOX 28251-00100, Nairobi
or by Email: ercassava2020@biosafetykenya.go.ke

Deadline for written submissions: 14th June, 2020

Online Public Participation Forum

Due to the Covid-19 pandemic, public participation forum on this project shall be held online via Zoom. All stakeholders and general public interested to participate in the online meeting should indicate their working emails within twenty one (21) days from date of this publication to ercassava2020@biosafetykenya.go.ke. The National Biosafety Authority shall contact them and share the online link to facilitate participation in the public forum. Comments and Questions related to this project can also be sent via SMS number 0713 854 132 before the submission deadline.

Participation is open to all members of public.

Dated the 11th May, 2020.

DORINGTON O. OGOYI,
MR/0747862 Chief Executive Officer.

GAZETTE NOTICE NO. 3548

THE PHYSICAL AND LAND USE PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. CKR/152/19/01-Existing Site for a Commercial Plot.

NOTICE is given that preparation of the above-mentioned part development plan was on 19th July, 2019 completed.

The part development plan relates to land situated within Kirinyaga East Sub-county, Kirinyaga County.

Copies of the plan have been deposited for public inspection at the office of County Physical Planning Officer, Kirinyaga and the Deputy County Commissioner's Office, Kirinyaga East.

The copies so deposited are available for inspection free of charge at the office of County Physical Planning Officer, Kirinyaga and the Deputy County Commissioner's Office, Kirinyaga East between 8.00 a.m. and 5.00 p.m.

Any interested person(s) who wishes to make representations in connection or objections to the above named development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 483, Kerugoya, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the ground on which it is made.

Dated the 24th July, 2019.

MR/0747660 W. L. LOKA,
for Director Physical Planning.

GAZETTE NOTICE NO. 3549

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KSII/37/2020/01-Proposed Site for Cancer Center.

NOTICE is given that the above-mentioned part development plan has been completed.

The part development plan relates to land situated along Kisii-Keroka Highway (opposite Kisii School).

Copies of the part development plan have been deposited for public inspection at the office of the County Director of Physical Planning, Kisii County.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Director of Physical Planning, Kisii County between the hours of 8.00 a.m to 5.00 p.m., Monday to Friday.

Any interested persons who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Director, Physical Planning Office, P.O. Box 2180, Kisii within sixty (60) days from the date of publication of this notice and such representations/objections shall state the ground on which it is made.

Dated the 4th May, 2020.

MR/0747737

P. A. ACHOKI,
County Director, Physical Planning.

GAZETTE NOTICE NO. 3550

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED WASTE OIL HANDLING FACILITY ON
PLOT NO. FR. 343/73, MIRITINI AREA, MOMBASA 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, Wang-Tech Petroleum Limited proposes to construct and operate a waste oil handling facility. The proposed project activities entails civil works associated with reconstruction of the existing yard include construction of the following: reinforced concrete slab in the working area, bund walls to serve as secondary containment for the waste oil storage tanks, concrete storm water drainage channels incorporating oil/water interceptors, an office block and washrooms. Activities to be undertaken during operation phase of the proposed project include transportation of waste oil from the port of Mombasa to the yard for processing (decanting) and selling to third parties for reuse or recycling. The technology to be used in the processing of waste oil entails separation of oil from water without an addition of any chemical. The design of the processing facility consists of a chamber with a mechanical screen (sieve) on top, a long channel and a six stage underground oil separator chambers arranged in series. These are simply decanting chambers that have connecting pipes which allow water to pass from one chamber to the next.

<i>Environmental Aspect</i>	<i>Potential Environmental Impact</i>	<i>Mitigating Measures</i>
Dust	<ul style="list-style-type: none"> Adverse human health Soiling of neighboring properties Nuisance neighbors Impaired visibility 	<ul style="list-style-type: none"> Frequent watering of all exposed earth surfaces. Enclosure of the site with iron sheet perimeter fence. Enclosure of the concrete mixer with dust nets. Cover trucks with canvas to prevent loose materials from being blown by wind Concrete mixer to be positioned away from major work areas and perimeter fence.

<i>Environmental Aspect</i>	<i>Potential Environmental Impact</i>	<i>Mitigating Measures</i>
		<ul style="list-style-type: none"> Provide personal protective equipment including dust masks, eye goggles and coveralls. Limit drop heights of sand and soil. Construction materials to be stockpiled and protected from wind erosion.
Noise	<ul style="list-style-type: none"> Adverse human health Nuisance to the public 	<ul style="list-style-type: none"> Use of ear protectors by workers exposed to noise hazard >85 dB(A). Recondition engine exhaust systems. Proper engine tune-up. Establish inspection and maintenance program for equipment and tools. Post appropriate notices to warn drivers against unnecessary hooting. reduction of idling time of equipment and vehicles. Construction activities to be scheduled between 8.00 a.m and 5.00 p.m.
Exhaust emissions from equipment and vehicles	<ul style="list-style-type: none"> Adverse human health Contribution to greenhouse effect (global warming) Nuisance to workers and neighbours 	<ul style="list-style-type: none"> Recondition engine exhaust systems. Proper engine tune-up. Establish inspection and maintenance program for equipment.
Spillage of hazardous materials like lubricants and fuel	<ul style="list-style-type: none"> Ground water contamination through leaching Contamination of surface water through storm water run-off Soil contamination 	<ul style="list-style-type: none"> Document spill prevention procedure and response plan. Off-site maintenance of fuel powered equipment and vehicles. Maintain spill response kits at the site. Use of drip trays when carrying out minor servicing of equipment. Hazardous materials to be stored in closed containers and placed on water proof surface. Minimize the quantity of hazardous materials stored at the site.
Waste disposal	<ul style="list-style-type: none"> Ground water contamination through leaching of the leachate. Surface water contamination through run off Aesthetic degradation Nuisance to workers and 	<ul style="list-style-type: none"> Provide suitable and well labelled solid waste containers. Proper segregation of waste generated. Reduce generation of solid waste at the source. Reuse of top soil for landscaping of the site. Empty packaging materials like cartons and cement bags should be piled in a safe place and sold or issued out for reuse.

<i>Environmental Aspect</i>	<i>Potential Environmental Impact</i>	<i>Mitigating Measures</i>
	neighbours	Sell used oil and scrap metals to licensed dealers.
	• Clogging of storm drains	Other solid waste to be collected by licensed waste handlers for appropriate disposal.
	• Soil contamination	Provision of sanitary facilities for use by workers.
Fire	-Loss of property and/or life	Provide appropriate firefighting equipment. -Train workers on fire fighting. Ensure inspection of the fire equipment. Designate a smoking zone. Post No smoking signs at the storage area for the fuel and/or oil.
Elevated and overhead works	Injury to workers	Provide appropriate number of standard first aid kits. Adequate number of workers to be trained on first aid. Names of trained first aiders to be conspicuously displayed at the site. Maintain a record of incidents and accidents on site. Document the procedure for working at heights. Provide safety nets/traps. Use appropriate safety signage to warn workers. Restrict access to the construction site by unauthorized individuals. statutory inspection of all lifting equipment (Chain blocks and cranes). Cranes should be operated by trained and experienced personnel. Adhere to the safe load of lifting equipment.
General health and safety aspects	• Injury to worker • Loss of life • Damage to property	Construction of a site office for co-ordinating construction activities. Appoint a health and safety personnel. Document emergency response procedures. Conduct mandatory safety inductions for all visitors to the site. Document and display at the site emergency phone contacts for external emergency service providers. Obtain indemnity cover for all workers on site. Provision of wholesome drinking water to workers. Use of permit to work for critical tasks. Hold toolbox and monthly meetings to discuss general safety concerns, review incidents, and

<i>Environmental Aspect</i>	<i>Potential Environmental Impact</i>	<i>Mitigating Measures</i>
		determine actions needed to implement job safety. Maintain a register of workers on site. Designate an emergency assembling point. Establish a health and safety committee where appropriate.
Increased traffic	• Nuisance to neighbors • Violation of traffic rules	Schedule delivery of materials to the site during periods of light traffic. Install appropriate traffic signs. Define speed limit within the yard. Maintain a record of incidents and accidents. Control traffic flow to and from the site.

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

(a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(b) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(c) County Director of Environment, Mombasa 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 regarding this plan.

MAMO B. MAMO,
Ag. Director-General,

MR/0747553

National Environment Management Authority.

GAZETTE NOTICE NO. 3551

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED KAMWAMBA MULTI-COMMUNITY
IRRIGATION PROJECT IN GATUNDU NORTH SUB-COUNTY,
KIAMBU 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, Kamwamba Irrigation Project (KIP) consist of three major components which include: Irrigation Infrastructure Development, Sustainable Land Management (SLM) and Formation of Irrigation Water User Association. The Irrigation Infrastructure Development will entail rehabilitation of intake weir and construction of a 21km Kamwamba irrigation pipeline covering an area of 84ha. benefiting 836 households including 30% female headed households. The SLM component will involve conservation of 227Ha in the upper catchment of River Githobokoni using various soil and water conservation techniques.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Devegetation	<ul style="list-style-type: none"> • Proper demarcation of construction sites to minimize disturbance. • Strict control of construction vehicles to ensure that they operate only within the area to be disturbed by access routes and other works. • As much as possible, avoid cutting down indigenous tree species of socio economic significance. • Planting of trees in disturbed construction sites.
Soil erosion	<ul style="list-style-type: none"> • Minimize exposed areas by properly demarcating the project area to be affected by the construction works through minimal devegetation. • Control construction vehicles to ensure that they operate only within the area to be disturbed.
Air pollution (dust, exhaust)	<ul style="list-style-type: none"> • Workers shall be trained on management of air pollution from vehicles and machinery. • Vehicles delivering soil materials should be covered to reduce dust emissions. • Use of dust suppressants. • Sensitization of workers on occupational health and safety. • Workers provided with protective gear like helmets, dust masks, ear muffs when working.
Noise pollution	<ul style="list-style-type: none"> • Workers should be provided with Personal Protective Equipment (PPE). • Use of PPE should be enforced. • Sound-attenuated equipment should be used in as much as possible. • Ensure use of equipment with exhaust systems in good working condition.
Solid waste management	<ul style="list-style-type: none"> • Recycling of the excavated material. • Storage of construction waste in designated collection points. • Appropriate waste disposal directly/through licensed waste collectors. • The disposal site need to be more than 100 meters from watercourses.
Oil spills	<ul style="list-style-type: none"> • Vehicle maintenance should be done on purpose built impervious concrete platforms with oil and grease traps. • Standard operating practices for re-fuelling mobile equipment such as a minimum 15m from any water channel should be practiced.
Occupational health and safety	<ul style="list-style-type: none"> • Availability of adequate and appropriate sanitary facilities. • Ensure workers health and safety through awareness campaign • Provision of appropriate safety gear. • Education of the labour force on the importance of sanitation and possible health effects and how to protect themselves. • Training of at least one employee on first aid skills.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Water pollution	<ul style="list-style-type: none"> • Sensitize farmers on sustainable agriculture practices water and soil conservation. • Educate farmers on appropriate use of agrochemicals. • Establish an IWUA to facilitate implementation of water conservation measures. • Regular water quality monitoring by WRA.
Reduced downstream flows	<ul style="list-style-type: none"> • Adherence to the WRA abstraction permit/license provisions. • Alternating release volumes of water from the intakes during low river flow seasons should be done to optimise usage without much interference with aquatic life and downstream users. • Sensitize the community on water conservation practices. • Develop a water allocation schedule to ensure optimal use of water.
Vegetation loss	<ul style="list-style-type: none"> • Strengthening existing CBOs to promote agroforestry. • Agroforestry practices-adopt fruit trees.
Soil erosion	<ul style="list-style-type: none"> • Construction of soil conservation structures. • Sensitization of farmers on soil conservation. • Agroforestry practices adopt fruit trees.
Pest and diseases	<ul style="list-style-type: none"> • Sensitization on Integrated Pest Management. • Intensified extension services.
Water borne diseases	<ul style="list-style-type: none"> • Sensitization of the community on prevention of waterborne diseases. • Promotion of safe sanitation in the irrigation area.

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

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

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

MAMO B. MAMO,
Ag. Director-General,
National Environment Management Authority.

MR/0747761

GAZETTE NOTICE No. 3552

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED 120 METRES INSTREAM WORKS
THROUGH TRAINING OF UNNAMED TRIBUTARY
(SEASONAL STREAM) OF RUI RUAKA, ON L.R. NUMBER
21/1/22, OPPOSITE TWO RIVERS MALL, LIMURU ROAD,
NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to regulation 21 of the Environmental Management and Co-ordination (Impact Assessment and Audit) Regulations, 2003, the

National Environment Management Authority (NEMA) has received an Environmental Impact Assessment Study Report for the above proposed project.

The proponent, Lone Tree Limited got an approval from Nairobi City County and NEMA to construct a high end office block along Limuru Road on L.R. 21/1/22, Westland Sub-county in 2016. However, passing through the private property, is a narrow seasonal stream akin to a natural drainage that carries (drains) storm water (surface run off) during wet periods parallel to the road to empty to Rui Ruaka via an existing drainage outfall along the main Limuru Road which is a 600 mm diameter pipe culvert. The culvert is about 500 metres from the Lone Tree's property. The surface run off flows through the boundary of Lone Tree property close to the road and they mainly occur and are enhanced by precipitation upstream during rainy season. In order to allow the Lone Tree Limited to develop the office block in a standard way, the surface run off needs to be controlled by training the seasonal stream passing on the property to a functional storm water drainage that direct flow to its natural course downstream while maintain the stream characteristics.

The following are the anticipated impacts and proposed mitigation measures:

Instream Works Phase Impacts

<i>Area of Concern</i>	<i>Recommended Measures</i>
Loss or displacement of fauna e.g. arthropods along the original channel	<ul style="list-style-type: none"> The trained stream channel be limited to 120 metres to minimize possible disturbance to the seasonal stream. comments and advice received from hydrological investigation and WRA are incorporated into the planning, design and construction of the projects as far as practicable.
Impacts related to sediment erosion, surface compaction, reduced percolation and infiltration.	<ul style="list-style-type: none"> Level the project site to reduce run-off velocity and increase infiltration of storm water into the soil. Provide silt traps to manage/trap sediments that can be washed into the stream. Provide inter-connected open drains as a measure to control movement of surface run-off. Consider using porous pavements and/or spaced slabs on pavements to facilitate infiltration.
Noise potential for hearing problems	<ul style="list-style-type: none"> Keep all machinery in good condition to reduce noise generation. Activities to be limited only during the day time. Provide workers with ear muffs, masks and other PPE as the need arises.
Solid wastes Creation of breeding grounds for vectors, rodents and other disease causing and/or transmitting organisms, stream water contamination , choking of the like Rui Ruaka downstream	<ul style="list-style-type: none"> Collect and dispose solid wastes from the site regularly. Install double waste bins at each collection point to ensure separation of wastes into recyclable and non-recyclable. Remove from site and/or recycle/re-use/dispose all materials that will not have been used up that may end up in the stream. Use of an integrated solid waste management system (recycling, re-use, combustion, decomposition of organic matter and sanitary land filling).
Excess excavated soil	<ul style="list-style-type: none"> Be used for backfilling of eroded areas within the site or damped at designated sites.
Blockage of seasonal stream channel	<ul style="list-style-type: none"> Periodic checks and regular maintenance should be carried out on seasonal channel to remove obstructions.

- Dust and other emissions(Health hazard, degradation of Air quality and visual obscurity)
 - Sprinkle water on all dust-active areas to suppress dust.
 - Pave or apply non-toxic soil stabilizers on all unpaved access roads and parking areas.
 - Cover all trucks hauling soil, sand and other loose materials.
 - Provide all construction workers with PPE.
 - Strictly enforce on-site speed limit regulations.
 - Avoid excavation works in extremely dry weathers.
- Water quality along the seasonal stream
 - Have bio-latrines onsite for safe collection of sewage and wastewater respectively from the construction workers.
 - Properly use and clean sanitary facilities daily.
- Riparian degradation
 - Undertake engineered approaches to reconstruct riparian system on the 120 metres channel designed to blend in with the local environment.
 - Ecology restoration and landscape restoration and creation of a minimum 6 metres riparian from both sides of the trained stream.

Operation and Functioning Phase

<i>Area of Concern</i>	<i>Mitigation Measures</i>
Solid wastes on the trained drainage's channel (Pollution and nuisance, choking and blockage of the drainage channel water bodies such as Rui Ruaka	<ul style="list-style-type: none"> Covering of the trained water conveyance channel. Regular cleanup of drainage trenches within. Collect and dispose-off solid wastes from the site/office daily. Ensure source separation and collection of wastes into recyclable and non-recyclable wastes by installation of double waste collection bins at each collection point. Environmental education for the occupants of the office block.
Wastewater and sewerage (Health hazard, degradation of Rui Ruaka stream)	<ul style="list-style-type: none"> The office block be connected to an existing sewer system. Conduct regular checks to detect and correct sewage pipe blockages, damages and leakages.
Water quality down stream effluent from office block finding its way into the stream	<ul style="list-style-type: none"> Location of the trained stream channel be on non-building areas for easy access and monitoring of flow. Implement an appropriate re-vegetation programme along the stream.
Potential mishap in operation and maintenance (Due to lack of proper maintenance of trained stream and associated infrastructure)	<ul style="list-style-type: none"> Regular maintenance of defective slabs covering the trained 120Metres conveyance channel from wear and tear that may cause accidents to occupants of the office block and visitors. Inspection of the trained stream should be carried out regularly to ensure that the systems operate properly. Special attention should be paid to any signs of deterioration in the systems both hydraulically and structurally, since any structural defect, blockage, leakage or siltation detected at its early stage of formation would allow preventive remedial works to be carried out at lower cost. Desilting schedules be instituted and be undertaken quarterly at the entry and end point of the trained stream channel.
Floods from excessive run off (Potential	<ul style="list-style-type: none"> Regular rainfall analysis, storm event simulations, flood-forecast and post-event flood

- for causing electrical faults and damage to appliances within the office block, Injuries and deaths, destruction of property)
- evaluations in relation to the seasonal stream.
- The channel design should be based on local experience and appropriate risk assessment taking into account the duration of the works, the seasons during which the works are being carried out and other contingency measures to be implemented.
 - Installation of flood sensors at the specific areas in the trained water conveyance channel as an early warning system.
 - Weather proof all lighting and power points and install lightening arrestor.
 - Construct a retaining wall to resist the lateral pressure of soil induced by storm water, when there is a desired change in ground elevation.

Decommissioning Phase

Area of Concern	Mitigation Measures
Waste from decommissioning activities	<ul style="list-style-type: none"> • Protection of trained stream from all wastes generated. • Waste generated as a result of wall decommissioning activities will be characterized in compliance with standard waste management procedures.
Rehabilitation of site: <ul style="list-style-type: none"> • Vegetation disturbance • Land deformation, soil erosion, drainage problem 	<ul style="list-style-type: none"> • Monitoring and inspection of the property for indication of erosion will be conducted and appropriate measure taken to correct any occurrence. • Comprehensive landscaping. • During the vegetation period appropriate surface water run-off controls will be taken to prevent surface erosion into the seasonal stream. • Fencing and signs restricting access will be posted to minimize disturbance to the trained stream.

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

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

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

MAMO B. MAMO,
Ag. Director-General,

MR/0747767 National Environment Management Authority.

GAZETTE NOTICE NO. 3553

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR PROPOSED INSTALLATION AND OPERATION OF
INDUSTRIAL AND BIOMEDICAL INCINERATION PLANT
LOCATED ON PLOT NO. MITABONI/NGELANI/5/98/99 IN
LUKENYA AREA, MAVOKO SUB-COUNTY, MACHAKOS
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, Sureflame Incinerators Limited, is proposing to install and operate an industrial and biomedical waste incineration plant comprising; storage areas, destruction area, bioremediation, evaporation ponds, ash containment, weigh bridge, offices, perimeter wall and associated amenities on a portion of Plot No. Mitaboni/Ngelani/5/98/99 in Lukenya area, Mavoko Sub-County, Machakos County

The following are the anticipated impacts and proposed mitigation measures:

Negative Impacts	Proposed Mitigation Measures
Possible damage of the soil structure	<ul style="list-style-type: none"> • Proper soil compaction measures. • Excavate construction areas only. • Use the excavated top soil for landscaping.
Contamination of ground and surface water	<ul style="list-style-type: none"> • Contain any oil spills. • Put in place waste water collection, treatment and containment facility. • Put in place hard surfaces on working areas with proper connections to containment areas.
Dust emissions	<ul style="list-style-type: none"> • Provision of full protective gear for workers. • Sprinkling water on the dusty roads.
Exhaust emissions	<ul style="list-style-type: none"> • Ensure proper servicing of machinery. • Appropriate pollution control measures should be applied/ adapted. • Compliance to the Third Schedule of the Waste Management Regulations, 2006. • Compliance to the Air Quality Regulations, 2014.
Solid waste generation	<ul style="list-style-type: none"> • Disposal of solid waste at approved dumpsites. • Segregate waste, encourage recycling and reuse of waste materials.
Soil erosion	<ul style="list-style-type: none"> • Strict adherence to the construction design and recommendations. • Proper backfilling and landscaping so as to rehabilitate the land and improve its aesthetic value.
Generation of noise and vibrations	<ul style="list-style-type: none"> • Insulate vibrators and heavy machineries to minimize ambient noise levels. • Lubricate machineries to minimize noise generated in parts movement. • Restrict use of heavy machineries practical hours during the day. • Compliance to Noise and Excessive Vibrations, 2009.
Clearing of vegetation	<ul style="list-style-type: none"> • Only remove vegetation from areas of excavation and construction.
Social tensions and conflicts	<ul style="list-style-type: none"> • Project awareness through public participation and media disclosures.
Oil leaks and spills	<ul style="list-style-type: none"> • Proper and regular maintenance of the machinery and equipment to reduce oil leaks.
Safety and health	<ul style="list-style-type: none"> • Put in place a safety and health policy. • Document an emergency and incident response plan.

<i>Negative Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • Procure equipment's and materials that will enhance safety and health. • Compliance to occupational health and safety.
Traffic flow	<ul style="list-style-type: none"> • Erect warning signs of on-going works. • Expedite construction works and communicate alternative access ways to the community.
Bad smell/odor	<ul style="list-style-type: none"> • proper housekeeping techniques, installing proper waste storage/containment areas and pretreatment interventions such as fumigations.
Utility relocation	<ul style="list-style-type: none"> • Notify the relevant authorities on affected utilities and provide alternatives. • Relocation of utilities to be suctioned and done by relevant authorities.
Social issues and security	<ul style="list-style-type: none"> • Create awareness on issues such as HIV & AIDS in collaboration with the community leaders, local authorities and other relevant interested actors such as CBOs and NGOs. • Put in place grievance and dispute resolution committee including the community leaders and area Government administrators. • Increase security interventions and surveillance around the construction area.

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

- (a) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- (b) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (c) County Director of Environment, Machakos 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 regarding this plan.

MAMO B. MAMO,
Ag. Director-General,

MR/0747622 National Environment Management Authority.

GAZETTE NOTICE NO. 3554

**THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT**

(No. 8 of 1999)

**THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY**

**ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED KEBEN DAM AND WATER SUPPLY
PROJECT, NANDI 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, Lake Victoria North Water Works Development Agency, is proposing to construct Keben Dam and water supply which will supply water to Lessos, Sochoi, Keben, Kapchorwa, Mogobich, Arwos, Kaptildil, Himaki, Chperit, Baraton, Chemundu, Nandi Hills town, Kipngetunyi and Kapsabet Town and the surrounding areas until

2045. The project will be located approximately 35km east of Kapsabet Town, Nandi County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Land acquisition	<ul style="list-style-type: none"> • Kenya Forest Service land to be used for the dam reservoir, dam buffer and water treatment works. • In extreme case where private land acquisition is unavoidable, it will be compensated under the guidelines presented in the resettlement policy framework. • Resettlement Action Plan being prepared to guide the process.
Design considerations: impacts on ecology, soil and land	<ul style="list-style-type: none"> • Appropriate site selection and design were conducted according to national and the WB guidelines in order to entail no or minimal disturbance to local ecology, soil and land. • Dam components located in ecologically sensitive areas not approved, in order to avoid impact on flora /fauna. • Plantation plan/forest/rangeland management consideration during design phase.
Design considerations: impacts on surface water	<ul style="list-style-type: none"> • Watershed/Scheme Site interventions may affect natural drainage/run-off. This can stress local natural stream flow which may cause surface water quality degradation and contamination of water resources and affect downstream ecology. • Improper design considerations for suspended silt / maintenance of minimum flows may degrade downstream ecology. • Excessive diversion/use of surface water resources may lead to depletion of natural surface water resources.
Water Quality	<ul style="list-style-type: none"> • Erosion and sedimentation. • Contaminated storm water from operational areas containing potential pollutants such as oils, solvents, paints, fuels and waste materials. • Uncontrolled liquid spills of contaminants such as fuel and oils.
Design considerations: impacts on groundwater	<ul style="list-style-type: none"> • Extensive ground water table studies have been carried out during feasibility stage. • Schemes are designed according to Ground water recharge/ pumping regulations.
Increased traffic	<ul style="list-style-type: none"> • Traffic Management Plan addressing general access to be implemented. • Safety and security actions and procedures to protect local community during construction phase. • Implement NTSA: Road Transport and Road Traffic Management. (Road signs, construction schedule).
Occupational health and safety	<ul style="list-style-type: none"> • Continued consultations with the community leaders and local community leaders on security matters. • Security at the work sites and camps. • Identification cards to workers. • Access to the camps must be controlled through gated entrances and entrance and exit logs shall be maintained at each gate.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>	<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> Preparation and implementation of the contractor's Communication plan to engage local leaders and community. Implement ECP 19: Construction and Operation Phase Security. 	habitat	<ul style="list-style-type: none"> Reforestation of forest woodland in riparian buffer zone (60 ha). Plant Riparian grassland around dam shoreline. Ensure approval for removing protected tree species by KFS. Maintain environmental flows to minimize impact on downstream riverine habitat and monitor invasive vegetation species. Catchment management initiatives to include better management of natural habitat within the dam catchment, including the Cerengoni Forest Reserve. Environmental management and awareness as part of training for employees during construction to be done.
Safety, security, and vandalism	<ul style="list-style-type: none"> Employ 24-hour security team for periods of significant on-site storage or when the area necessitates. Ensure there is proper fencing around construction site perimeter, chain-link at least 2.4 m high and secured with a steel chain and lock. Access to the camps must be controlled through gated entrances and entrance and exit logs shall be maintained at each gate. 	Excavation works	<ul style="list-style-type: none"> Avoid construction during the rainy season. Minimize digging of trenches and vegetation clearance to minimum required levels. Limit construction to daytime. Sprinkle water on the excavated sections to abate dust emissions. Practice soil control measures(terracing)Spoil dumping only in approved locations.
Migrant workers	<ul style="list-style-type: none"> Awareness campaign. Code of conduct for workers. Grievance mechanism. Develop and implement strong community participation plan. Awareness creation on HIV/AIDS infection and diseases through a well-designed campaign implementation plan targeting all risk-prone groups. Empowering women through employment in the construction work. Construction contractors will provide all required facilities for workers, so workers will not put pressure on local facilities. 	Construction works and related components dam formation and excavations (WTW and pipelines channels)	<ul style="list-style-type: none"> Limit construction during day time. Ensure adequate provision of the personal protective equipment. Ensure regular maintenance of contractors machineries and vehicles. Provide adequate signage and reflective tapes for restricted zones. Sprinkling water to reduce dust levels. Implement the rehabilitation plan for material sites.
Construction activities	<ul style="list-style-type: none"> Prepare construction schedule to avoid farming seasons. For longer construction works, the contractor shall be prohibited from interrupting the water supply to any canal or reducing it below the allocated discharge of these canals by proving diversion canals on the section where work is planned on priority basis. The Contractor shall programme the Works to utilize the low water demand periods in the command area. 	Construction camps	<ul style="list-style-type: none"> During construction phase the contractor site camps should be properly managed. Water usage, fuelwood cutting, deforestation, trees injury should be avoided. Community of the area should not be affected. Proper sanitation and construction machinery should be maintained according to environmental standards. The contractor needs to establish main and site camps.
Air pollution	<ul style="list-style-type: none"> Water the soil surface and any non-asphalted roads, especially in the dry season. Cover hauling vehicles carrying dusty materials moving outside the construction site. Fit vehicles with appropriate exhaust systems and emission control devices. Limit the idling time of vehicles not more than 2 minutes. Implement ECP 10: Air Quality Management. 	Archaeological and religious sites (Historical sites)	<ul style="list-style-type: none"> Location of all schemes are at a safe distance from sites of archaeological and religious importance, however if sites of religious significance are encountered during construction activities, the works will be stopped in that area, and the appropriate department will be informed.
Clearing of vegetation and trees	<ul style="list-style-type: none"> Vegetation clearance shall be limited to the extent required for execution of works. Avoid cutting down of tree species of conservation significance and those that are protected, even those that act as nesting and breeding sites. Tree plantation will be carried out in and other suitable areas near the river training works at a ratio of 5 new trees per each tree cut. 	Impacts on ecology, wildlife and habitats	<ul style="list-style-type: none"> Minimize construction in the critical habitats of birds. Care should be taken to make sure bird nests are not destroyed. If there is no option available, rehabilitate them in other neighboring trees. Also protect and rehabilitate injured or orphaned birds. Use of existing access road and limit the width of new access roads.
Clearing of vegetation and trees terrestrial	<ul style="list-style-type: none"> Plant forest woodland buffer around reservoir (156 ha). 		<ul style="list-style-type: none"> Implement ECP 13 Protection of Fauna for species with conservation significance especially endangered and near threatened.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> Plant riparian vegetation around Dam perimeter. Maintain environmental flows to minimize impact on downstream riparian habitat, river flows and water quality. Construction management plan to minimize potential water quality impacts. Dam operational procedures to include management of environmental flow discharges to ensure poor quality dam water is not released. Do not allow introduction of non-endemic species and ensure any pest species are quickly removed from the dam.
Impacts on ecology, wildlife and habitats	<ul style="list-style-type: none"> Minimize construction in the critical habitats of birds. Care should be taken to make sure bird nests are not destroyed. If there is no option available, rehabilitate them in other neighboring trees. Also protect and rehabilitate injured or orphaned birds. Use of existing access road and limit the width of new access roads. Implement ECP 13 Protection of Fauna for species with conservation significance especially endangered and near threatened.
Impacts on downstream and protected areas	<ul style="list-style-type: none"> Plant riparian vegetation around dam perimeter. Maintain environmental flows to minimize impact on downstream riparian habitat, river flows and water quality. Construction management plan to minimize potential water quality impacts. Dam operational procedures to include management of environmental flow discharges to ensure poor quality dam water is not released. Do not allow introduction of non-endemic species and ensure any pest species are quickly removed from the Dam.
Water supply to communities	<ul style="list-style-type: none"> Potable water supply sub-projects are expected to directly benefit 29,220 people (3,653 households). Lifestyle in surrounding areas will be improved by ensuring sustained supply of potable water. Sanitation and water borne diseases in the area will be improved. Sustained water supply will contribute significantly on reduction to households spending on water borne diseases. Improvement in livestock quantity and composition due to consistent availability of water will improve economic income and food security of people.
Protection and conservation of forests and surface water	<ul style="list-style-type: none"> Improved recharge of ground water tables in the project area by water storing techniques and plantation. Improved watershed and rangeland management technologies to improve soil moisture retention, reducing erosion and improving groundwater recharge. The regulated hydrology regime will be more beneficial for the overall ecosystem health,

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> even with reduced total quantity of water, than the current erratic regime.
User safety and risks downstream,	<ul style="list-style-type: none"> Undertake a comprehensive risk assessment study or the dam as part of the pre-commissioning stage. Develop provide clear emergency preparedness strategies. Maintain a fence around the dam with provision for limited and/or controlled access to the dam water. Enhance close surveillance by the community, especially those living on risk prone areas. Sensitize the communities on dam safety issues associated with the dam. Create awareness programmes to the communities on dam safety aspects. Provide safe access points to water for the community around the dam. Consider acquiring the land directly.
Downstream, riparian and river rine forest and wetlands	<ul style="list-style-type: none"> At the feasibility level, Mogobich river and Cheplalbei river flows will not be negatively impacted by the project. Assessments show that the minimum environmental flow required for Mogobich river and Cheplalbei river flows and that after Maintain Environmental Flows equivalent to 90% percentile compensation flow (Q90), which is the flow that is available 90% of the time. Decommission diversion channel at beginning of wet season to minimize time required for dam to reach operational level (2340 masl) and commencement of environmental flow discharges. Hydrology report confirms there is enough environmental flow.

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

- Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- County Director of Environment, Nandi 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 regarding this plan.

MAMO B. MAMO,
Ag. Director-General,
National Environment Management Authority.

MR/0747869

GAZETTE NOTICE No. 3555

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED MAKUTANO SEWERAGE PROJECT IN
MURANG'A 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, Athi Water Works Development Agency is proposing to undertake the construction of Makutano Sewerage Project. The project will comprise; rehabilitation of the Ablution block in Kangari Market, laying of around 12.5km trunk sewer pipeline to serve Kimorori, Wempa, Kabati and Gitura, construction of a new sewerage treatment plant of capacity 3,000m³/d in Kihiu Mwiriri area, Nanga Location, Mitumbiri division, Gatanga sub-county; laying of 15.5km of reticulation sewers and provision of 1000 household sewer connections in Murang'a County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Potential Impacts</i>	<i>Proposed Mitigation Measures</i>
Noise and vibration	<ul style="list-style-type: none"> Machinery, vehicles and instruments that emit high levels of noise should be used on a phased basis to reduce the overall impact. Where possible silenced machinery and instruments should be employed to reduce the impact of noise on the existing residents and workers. Construction hours should be limited to the hours of 8.00 a.m. and 6.00 p.m. daily. Provision of appropriate personnel protective equipment to the workers.
Vegetation clearing, soil erosion and sedimentation	<ul style="list-style-type: none"> Only clear vegetation that is absolutely necessary for the construction activities. Retain all mature trees (> 25 cm diameter at breast height during this phase of the development if possible. Avoid the use of Invasive Alien Species in the landscaping activities Cement mixing should be done in a designated area away from storm water drains. Spilled cement or concrete should be collected and disposed away from natural water ways or storm water drainage. Re-vegetation of exposed areas around the site should be carried out rapidly in order to mitigate against erosion.
Solid waste generation	<ul style="list-style-type: none"> A site waste management plan should be prepared by the contractor prior to commencement of construction works. This should include designation of appropriate waste storage areas, collection and removal schedule and identification of approved disposal site. Proper solid waste receptacles and storage containers should be provided, particularly for the disposal of lunch and drink boxes so as to prevent littering of the site.
Air emissions and ambient air quality	<ul style="list-style-type: none"> Ensure that all vehicles involved in the transport of construction material and staff, and machinery involved in the construction is properly maintained and serviced. Drivers should be sensitized on driving practices that reduce both the risk of accidents and fuel consumption including driving within safe speed limits. Machines must not be left idling for unnecessary periods of time; this will save fuel and reduce emissions.
Occupational health and safety	<ul style="list-style-type: none"> Ensure compliance with the Occupational Health and Safety Act, 2007.
<i>Potential Impacts risks</i>	<i>Proposed Mitigation Measures</i>
Fire outbreak	<ul style="list-style-type: none"> There should be safety policy clearly displayed on the site. Establish a Health and Safety Plan (HASP) for civil works areas and that the working hours are controlled. Provide workers with appropriate Personal Protective Equipment (PPE). Label all inflammable materials and store them appropriately. Provision of adequate firefighting equipment capable of fighting all classes of fire. Put — “No Smoking” signs in areas where inflammables are stored.
Land take	<ul style="list-style-type: none"> Undertake a Resettlement Action Plan which will act as guide for the compensation activities.
Spread of HIV/AIDS	<ul style="list-style-type: none"> Develop HIV/AIDS awareness programs or initiatives to target the construction workers, community, institutions and the general members of the community, particularly the youth; with the objective of reducing the risks of exposure and the spread of HIV/AIDS within the project area. Maximize hiring skilled and unskilled workers from the host community
Disturbance of traffic and difficulty of access	<ul style="list-style-type: none"> Provide diversion routes where possible. Give a construction itinerary in advance so that the potentially affected population can use alternative routes and start early to get to their destinations on time. Erect warning signs of on-going works.
Interruption of existing installations on the sewer routes	<ul style="list-style-type: none"> Formal request for permission to cross, break in and build the sewer lines should be sought from affected property owners and the relevant institutions.
Community accidents	<ul style="list-style-type: none"> Establish and enforce a strict code of conduct for all project drivers including outside suppliers delivering materials. The code should focus on safety, especially speed, and loading, especially banning all carriage of staff, workers and passengers except in seats. Appropriate signs must be erected on the site to warn workers and community members. The surrounding community should be sensitized on health and safety.
Health and safety risks from burst sewers	<ul style="list-style-type: none"> Ensure proper and periodic maintenance of sewer lines. Awareness rising among community members not to dump solids in manholes. Regular cleaning of grit chambers and sewer lines to remove grease, grit, and other debris that may lead to sewer backups.
Odor menace from sewerage treatment plant	<ul style="list-style-type: none"> Storage of screenings and grit in closed containers (dumpsters) instead of on the ground and ensuring that all waste is hauled off-site on a scheduled and timely basis. Ensure appropriate covering/ventilation of the pre-treatment unit. The perimeter of the proposed site should be vegetated with trees and plants of varying heights thereby forming windbreaker and reduce dispersion of odour.

<i>Potential Impacts</i>	<i>Proposed Mitigation Measures</i>
Risks of overflowing manholes due to blockage of sewers	<ul style="list-style-type: none"> Regular inspection of the system to ensure performance is maintained at high levels. Regular monitoring and sampling of the waste water at influent and effluent points as well as in the receiving water bodies. Communities living within the river basins where the trunk sewers will be constructed should be enlightened on dangers of using raw sewerage to irrigate farmlands.
Risk of Encroachment and construction of structures on the sewer way leave	<ul style="list-style-type: none"> Arrest and prosecution of encroachers as required by Murang'a County By-laws on Way Leaves and Road Reserves. MUSWSCO to undertake awareness campaigns aimed at preventing encroachment.
Visual and landscape impact management	<ul style="list-style-type: none"> Elaborate landscaping and maintenance of these sites can limit the viewpoints to the facilities and thus reduce their visual impact.
Grit, sludge and other solid wastes	<ul style="list-style-type: none"> The sludge will be temporarily held in sludge drying beds for sludge digestion and the dry cake will be safe for disposal. The dry cake can then be sold off/collected for disposal as organic fertilizer for use in local farms. Alternatively, in the event that uptake by local farmers is low, the dried sludge can be landfilled and covered with lime/earth at an appropriate location.
Pollution of Nginyi steam	<ul style="list-style-type: none"> The quality of the discharging sewage into the river will be an important parameter on the regional control of the river eutrophication. Continuous generation and sharing of sewage quality data on pre-scheduled monitoring programmes will be necessary.
Inversion of birds and reptiles to the sewerage treatment plant	<ul style="list-style-type: none"> Provide secure barriers to keep off the animals from interfering with the plant operations and safety. In the event of larger wildlife e.g. hippos and crocodiles, AWWDA and MUSWASCO will ensure appropriate consultations with the Kenya Wildlife Services (KWS) on appropriate management actions.

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

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

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

MAMO B. MAMO,
Ag. Director-General,

MR/0747798

National Environment Management Authority.

GAZETTE NOTICE NO. 3556

HARIKI AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners

of motor vehicles reg Nos. KBH 921L, Toyota Spacio; KAS 120L, Toyota Premio; KBX 257D, Toyota Fielder and Isuzu Lorry Engine No. 10PDI-771854, to take delivery of the said motor vehicles within thirty (30) days from the date of publication of this notice, which are lying at Hariki Investment Limited, upon payment of all accumulated storage charges together with interest and cost of the publication and any other incidental costs, failure to which the same shall be disposed of under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and the proceeds of the sale shall be defrayed against all accrued charges without any further reference to the owner.

Dated the 7th May, 2020.

HARRISON K. NGUNJIRI,
for Hariki Auctioneers.

GAZETTE NOTICE NO. 3557

JAMII AUTO CARE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to section 5 of the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of motor vehicles reg Nos. KCG 448B, Toyota Vitz; KCE 497W, Toyota Probox; KCC 196J, Nissan AD; KBN 992P, Toyota Noah; KAU 601K, Toyota NZE; KCE 402M, Nissan Silphy; KBU 741K, Nissan Skyline; KCJ 681R, Toyota Voxy and KCD 945K, Toyota Sienta, lying in the garage of Jamii Auto Care Limited, Ngong Road, opposite Nairobi Baptist Church, to collect the said motor vehicles within thirty (30) days from the date of publication of this notice, failure to which the said motor vehicles will be sold by public auction in order to recover storage charges.

DAVID MBUGUA,
Workshop Manager.

GAZETTE NOTICE NO. 3558

MULSONS ENGINEERING LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of motor vehicle reg Nos. KMD 437, Mercedes Benz, KJS 688, Ford Transit, KYG 787, Ford Granada, KAJ 124J, Ssang Yong, KAH 261J, Hyundai, Land Rover salvage with Engine Chassis No. 95700016A, Land Rover salvage with Engine Chassis No. 95700019A, Forklift Caterpillar model V040C, Forklift Desta model DVHM322LX, which are lying within the premises of Mulsons Auto Engineering Limited, situate in Ruiru, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of all accumulated cost of repairs, storage charges, security and other incidental costs incurred as at the date delivery is taken. Take further notice that unless the aforesaid vehicles and machineries are collected within the expiry of this notice, the same shall be sold by public auction by Trade Wide Auctioneers without any further notice.

E. M. WAIRAGU,
for Trade Wide Auctioneers.

GAZETTE NOTICE NO. 3559

MATRIZ MOVES (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of the following prime movers, trailers, stone cutting machines, forklift, shovel and containers: KBS 285C, KBX 010T (Cubin), KBS 903U, KBK 219E, KAC 023M, UAY 390A, KBV 468X, KBR 211X, KBT 046U, ZB 7105, ZE 8555, ZE 7747, ZC 2453, ZC 0251, ANNO 2013, ANNO 2016, KAE 939V, KHMA 996J, CSLU 1585947, DFSU 6278522 and PONU 0551159, currently at the yard of Matriz Moves (K) Limited, P.O. Box 82667-80100, Mombasa, to take delivery of the said assets within thirty (30) days from the date of publication of this notice upon payment of the accumulated storage charges and the cost of this publication and any other incidental costs, failure to which the same shall be disposed of under the Disposal of Uncollected Goods

Act, either by public auction, tender or private treaty and the proceeds of the sale shall be defrayed against all accrued charges without any further reference to the owner.

Dated the 6th May, 2020.

JAMES K. MUKAMI,
Director, Maritz Moves (K) Limited.

GAZETTE NOTICE No. 3560

REGENT AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under the Miscellaneous Application Case No. 10 of 2020 by the Senior Principal Magistrate's Court, Limuru, to the owners of motor vehicles and motor cycles which are lying idle and unclaimed within Tigoni Police Station yard, to collect the said motor vehicles and motor cycles at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Regent Auctioneers' Nairobi shall proceed to dispose of the said motor vehicles and motor cycles by way of public auction on behalf of Tigoni Police Station if they remain uncollected/unclaimed.

Motor Vehicles

KAL 755K, Toyota Rav 4; KAL 801V, HUDAI; KAQ 803T Toyota 110; KBQ 166N Toyota Allion; KAR 523B Toyota 110; KXF 117 Datsun; KAT 499Z Toyota Hiace; Iveco Lorry without number plate; Mitsubishi Canter without number plate; ZC 6654 Trailer; 11. KAP 899W, Scania Lorry; Mazda Bongo without number plate; KAK 918F, Pick-up; KCA 390R, Isuzu Bus; KBS 321Y, Isuzu Bus; 40FT Container.

Dated the 11th May, 2020.

P. M. GACHIE,
Managing Director, Regent Auctioneers (N) Limited.

GAZETTE NOTICE No. 3561

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th May, 2019 duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 645, in Volume DI, Folio 305/5567, File No MMXIX, by Lily Chepkoech, of P.O. Box 29631-00100, Nairobi in the Republic of Kenya, formerly known as Lily Chepkoech Orina, formally and absolutely renounced and abandoned the use of my former name Lily Chepkoech Orina and in lieu thereof assumed and adopted the name Lily Chepkoech for all purposes and authorizes and requests all persons at all times to designate describe and address me by my assumed name Lily Chepkoech only.

Dated the 9th March, 2020.

LILY CHEPKOECH,
formerly known as Lily Chepkoech Orina.

GAZETTE NOTICE No. 3562

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th March, 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 570 in Volume DI, Folio 57/1178, File No MMXX, by our client, Jelle Ali Mohamed, of P.O. Box 30790-00100, Nairobi in the Republic of Kenya, formerly known as Jelle Ali Alio, formally and absolutely renounced and abandoned the use of his former name Jelle Ali Alio and in lieu thereof assumed and adopted the name Jelle Ali Mohamed for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Jelle Ali Mohamed only.

SAGANA, BIRIQ & COMPANY,
Advocates for Jelle Ali Mohamed,
formerly known as Jelle Ali Alio.

MR/0747772

GAZETTE NOTICE No. 3563

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th March, 2020 duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 253, in Volume DI, Folio 55/1158, File No MMXX, by our client, Jade Wangui Mueni Mwaniki, of P.O. Box 38531-00100, Nairobi in the Republic of Kenya, formerly known as Jade Mueni Mwaniki, formally and absolutely renounced and abandoned the use of her former name Jade Mueni Mwaniki and in lieu thereof assumed and adopted the name Jade Wangui Mueni Mwaniki for all purposes and authorizes and requests all persons at all times to designate describe and address her by her assumed name Jade Wangui Mueni Mwaniki only.

Dated the 6th May, 2020.

ROBSON HARRIS & COMPANY,
Advocates for Jade Wangui Mueni Mwaniki,
formerly known as Jade Mueni Mwaniki.

MR/0747783

GAZETTE NOTICE No. 3564

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th December, 2019 duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 280, in Volume DI, Folio 58/1198, File No MMXX, by our client, Njoroge Kamau Wanjira, of P.O. Box 23567-00625, Nairobi in the Republic of Kenya, formerly known as Peter Njoroge Kamau, formally and absolutely renounced and abandoned the use of his former name Peter Njoroge Kamau and in lieu thereof assumed and adopted the name Njoroge Kamau Wanjira for all purposes and authorizes and requests all persons at all times to designate describe and address him by his assumed name Njoroge Kamau Wanjira only.

Dated the 7th May, 2020.

OKOTH & KIPLAGAT,
Advocates for Njoroge Kamau Wanjira,
formerly known as Peter Njoroge Kamau.

MR/0747868

GAZETTE NOTICE No. 3565

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th January, 2020 duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 279, in Volume B-13I, Folio 1986/14931, File No 1637, by me Jeff Emmanuel Gitonga, of P.O. Box 82664-80100, Mombasa in the Republic of Kenya, formerly known as Wilberforce Ndonga Njenga, formally and absolutely renounced and abandoned the use of my former name Wilberforce Ndonga Njenga and in lieu thereof assumed and adopted the name Jeff Emmanuel Gitonga for all purposes and authorizes and requests all persons at all times to designate describe and address me by my assumed name Jeff Emmanuel Gitonga only.

Dated the 24th January, 2020.

JEFF EMMANUEL GITONGA,
formerly known as Wilberforce Ndonga Njenga.

MR/0747717

GAZETTE NOTICE No. 3566

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Frankline Mwitii Junius, of P.O. Box 14, Ikuu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Karingani/Gitarene/4190, 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 15th May, 2020.

M. K. NJUE,
Land Registrar, Meru South District.

MR/0747861

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.:

- (1) *The Kenya Gazette* contains Notices of a general nature which do not affect legislation. They are, therefore, submitted to the Government Printer directly.
- (2) *Legislative Supplement* contains Rules and Regulations which are issued by the National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the Attorney-General.
- (3) *Bill Supplement* contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) *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 no alterations.

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	<i>KSh. cts.</i>
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	<i>KSh. cts.</i>	<i>KSh. cts.</i>
		<i>E.A.</i>
Up to 2 pages	15 00	60 00
Up to 4 pages	25 00	60 00
Up to 8 pages	40 00	60 00
Up to 12 pages	60 00	60 00
Up to 16 pages	80 00	60 00
Up to 20 pages	95 00	155 00
Up to 24 pages	110 00	115 00
Up to 32 pages	145 00	115 00
Up to 36 pages	165 00	} depending on weight
Up to 40 pages	180 00	
Each additional 4 pages or part thereof	20 00	

ADVERTISEMENT CHARGES:

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

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

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

MWENDA NJOKA,
Government Printer.