NATIONAL COUNCIL FOR LAW REPORTING LIBRARY

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXXII-No. 94

NAIROBI, 22nd May, 2020

Price Sh. 60

CONT	TENTS	
	,	_
	88 The Railway City Development Authority Order	PAGE
., 02	2020	991
1962	89— The Public Health (COVID-19 Restriction of	
1962-1963,	Movement of Persons and Related Measures)	
9, 1970, 1987		1000
963–1965, 1969	No. 2 of 2020	1003
	90 — The University of Embu Statutes, 2020	1005
1966		
1970–1978	SUPPLEMENT No. 40	
1978	Senate Bills , 2020	
	, · ·	PAGE
1979–1980	The Community Health Services Bill 2020	
1980-1981	The Community Health Services Bill, 2020	51
1981–1986	SUPPLEMENT No. 70	
1986		
1986_1987	Acts , 2020	
		PAGE
1987	The Supplementary Appropriation Act, 2020	37
	The Small Claims Court (Amendment) Act, 2020	65
PAGE	SUPPLEMENT No. 76	
	National Assembly Bills , 2020	
987		D. CT
	T	PAGE
989	The Income Tax Bill, 2020	337
	PAGE 1962 1962 1962–1963, 99, 1970, 1987 963–1965, 1969 1966 1970–1978 1978 1979–1980 1980–1981 1981–1986 1986 1986–1987 1987	1962 88 — The Railway City Development Authority Order, 2020

CORRIGENDA

IN Gazette Notice No. 3173 of 2020, Cause No. 384 of 2019, amend the deceased's name printed as "Mathenge Makumi alias Mathenge s/o Makumi" to read "John Kingori Wambugu" and the date of death printed as "11th July, 2005" to read "27th May, 2008" and the place of death printed as "Gichicha, Nyeri" to read "Mt. Kenya Hospital in Kenya".

IN Gazette Notice No. 3540 of 2020, amend clause 29 (d) of the Elwak Municipal Charter, printed as "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" to read "When the Municipal Manager is temporarily disabled from acting as Municipal Manager or when the office of the Municipal Manager becomes vacant, the Deputy Municipal Manager shall assume the office of the Municipal Manager".

IN Gazette Notice No. 2331 of 2020, *delete* number "PVT-7LUD2M5" "Jinfeel Limited", and *replace* it with "PVT-7LUD2M5" "Jinffeil Limited".

IN Gazette Notice No. 3549 of 2020, amend the name printed as "P. A. Achoki" to read "P. Achoki" and the expression printed as "County Director, Physical Planning" to read "County Director, Physical Planning, Kisii County".

IN Gazette Notice No. 3424 of 2020, amend the expression printed as "Plan No. THA/383/2017/04—Existing Site for Mutonga Primary, Proposed KMFRI and P.C.E.A Church, Tharaka South" to read "Ogembo Town Integrated Urban Development Plan (2019-2029)".

GAZETTE NOTICE No. 3652

THE CERTIFIED PUBLIC SECRETARIES ACT

(Cap. 534)

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 (1) of the Certified Public Secretaries of Kenya Act and paragraph 2 (2) of the Third Schedule to the Act, the Cabinet Secretary for the National Treasury appoints—

CS HAPPI KILONGOSI

to be the Vice-Chairman of the Registration of Certified Public Secretaries Board, for a period of three (3) years, with effect from the 1st January, 2020.

Dated 8th May, 2020.

UKUR YATANI,

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE No. 3653

THE CERTIFIED PUBLIC SECRETARIES ACT

(Cap. 534)

APPOINTMENT

IN EXERCISE of the powers conferred by section 12 (1) of the Certified Public Secretaries of Kenya Act, the Cabinet Secretary for the National Treasury appoints—

FCS Lewis Kamau—Chairman CS Happi Kilongosi—Vice-chairman FCS Benjamin Achode CS Jeremiah Karanja Joyce M. Afanda Robert Ng'ong'a Isaac W. Gathirwa Francis Mutisya

to be members of the Registration of Certified Public Secretaries Board, for a period of three (3) years, with effect from the 1st January, 2020.

UKUR YATANI,

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE NO. 3654

THE NATIONAL GOVERNMENT CONSTITUENCIES DEVELOPMENT FUND ACT

(No. 30 of 2015)

THE NATIONAL GOVERNMENT CONSTITUENCIES DEVELOPMENT FUND REGULATIONS, 2016

(L.N. 51/2016)

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation 4 (6) of the National Government Constituencies Development Fund Regulation, 2016, the Cabinet Secretary for the National Treasury, with the approval of the National Assembly, appoints—

YUSUF MBUNO

to be the Chief Executive Officer of the Board of the National Government Constituencies Development Fund, for a period of three (3) years, with effect from the 7th May, 2020.

Dated the 14th May, 2020.

UKUR YATANA,

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE NO. 3655

THE COUNTY GOVERNMENTS ACT, 2012 COUNTY GOVERNMENT OF TANA RIVER

TANA RIVER COUNTY LOCUST EFFECTS AND COVID – 19 SHORT TERM RESOURCE MOBLIZATION COMMITTEE

APPOINTMENT

PURSUANT to the provisions of section 31 (d) of the County Governments Act, 2012 which provides that, "the Governor shall have such powers as may be necessary for the execution of the duties of the office of the Governor", I, Dhadho Gaddae Godhana appoint the following members to the Tana River County Locust Effects & Covid-19 Emergency Resource Mobilization Committee and

Name	Organization	Designation
Saleh F. Bayusuf	Businessman	Chairperson
Sabriya Abdullahi	Office of the First Lady	Vice-Chairperson
Hassan Morowa	Businessman	Secretary
Shedrack Hiribae	Media	Member
Hassan M. Barisa	Chamber of Commerce	Member
Jemima Kaseme	Business Woman	Member
Linah M. Jarah	Civil Society	Member
Fahim A. Ahmed	Businessman	Member
Salma Makuru	Office of the Governor	Co-opted Member
Omara		

The terms of reference of the Committee shall include, but not limited to:

- (a) Developing a comprehensive plan for pursuing potential donors and funders and obtaining funding necessary for combating locusts effects and Covid-19.
- (b) Developing strategies, methods and objectives for resource mobilization from various sources including public entities, private individuals and organizations, local and international organization among others.

- (c) Recommending ways of developing and maintaining strategic partnerships and engagement with key donors.
- (d) Assisting County officials in preparing and putting together funding requests and proposals from donors and other relevant players.
- (e) Doing all that appertains to resource mobilization and offering advisory services to the Governor and to the relevant county officials.

GODHANA GADDAE DHADHO,

MR/0747900

Governor.

GAZETTE NOTICE No. 3656

THE CONSTITUTION OF KENYA THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 137 of the Public Finance Management Act, the Governor, Narok County, appoints the following persons as members of the Narok County Budget and Economic Forum.

Name		Representing
Gabriel Tanyasis	Member	Labour
Joseph Otuni Ketuyio	Member	Professional Organizations
John Gatua	Member	Business Community
Angeline Siparo	Member	NGOs
Judy Nagol	Member	PWDs
Patrick Rotich	Member	Elderly
Stephen Mutai	Member	Professional Organizations
Judy Silatei	Member	Professional Organizations
Milka Kerubo	Member	Women
Samuel Mosonik	Member	Faith Based Organizations

Dated the 18th May, 2020.

SAMUEL K. TUNAI,

MR/0747940

Governor.

GAZETTE NOTICE No. 3657

COUNTY GOVERNMENT OF ISIOLO

APPOINTMENT OF MEMBERS OF THE ISIOLO COUNTY BUDGET AND ECONOMIC FORUM

NOTICE is given that pursuant to the provisions of section 137 (1) and in exercise of the powers conferred by section 137 (2) of the Public Finance Management Act, No. 18 of 2012, that the following persons are appointed and shall constitute the Isiolo County Budget and Economic Forum for a period of three (3) years, with effect from the 5th November, 2019;

- 1. Under Sections 137 (2) (a) and (b)-
- (a) Mohamed Abdi Kuti (Dr.) Governor and Chair:
- (b) Abdi Ibrahim Issa, (Dr.) Deputy Governor;
- (c) Abdi Haji Daud, County Executive Committee Member for Finance, Economic Planning, Education, Culture, Social Services and Gender;
- (d) Josephine Kirion Eregae, County Executive Committee Member for Water, Energy, Environmental Resources and Climate Change;
- (e) Lawrence Mwongela Ikiamba (Dr.), County Executive Committee Member for Agriculture, Livestock and Fisheries Development;
- (f) Yussuf Dahir, County Executive Committee Member for Lands, Roads, Physical Planning and Urban Development;

- (g) Halima Gole Abgudo, County Executive Committee Member for Tourism, Trade, Co-operatives and Enterprise Development; and
- (h) Wario Galma Guracha, County Executive Committee Member for Health Service.
- 2. Under Section 137 (2) (c)-
- (a) Fr. Robyn Lekorere;
- (b) Lilian Matinde Kurendi;
- (c) Hussein Mohamed Dima;
- (d) Mary Asipital Kanakon;
- (e) Abdullahi Feisal Hassan; and
- (f) Abdi Wako Giro.

Dated the 14th May, 2020.

MOHAMED ABDI KUTI,

MR/0747958

Governor, County Government of Isiolo.

GAZETTE NOTICE No. 3658

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Grace Wanjiru Muburi, of P.O. Box 40092–00200, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/10760, situate in the district of Nairobi in Nairobi Area, by virtue of a grant registered as I.R. 48647/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 22nd May, 2020.

MR/0747915

O. J. CATTWRIGHT, Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 3659

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lilian Musha Kitsao, of P.O. Box 21-80406, Kwale in the Republic of Kenya, is registered as proprietor in fee simple interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Bububu S. S./186, 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 22nd May, 2020.

J. G. WANJOHI,

MR/0747947

Land Registrar, Mombasa District.

GAZETTE NOTICE No. 3660

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Moses Akuno, of P.O. Box 19281-40100, Kisumu in the Republic of Kenya, is a clerk at Seventh Day Adventist Church, who are registered as proprietor in absolute ownership interest of all that piece of land containing 0.1608 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Mun/Block 9/439, 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 22nd May, 2020.

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

MR/0763029

GAZETTE NOTICE No. 3661

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alfayo Onyango Otuoma, of P.O. Box 19281–40100, Kisumu in the Republic of Kenya, is a pastor at Seventh Day Adventist Church, who are registered as proprietor in absolute ownership interest of all that piece of land containing 0.084 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Mun/Block 9/438, 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 22nd May, 2020.

MR/0763029

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

GAZETTE NOTICE No. 3662

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Said Njenga Kamau (ID/1123792), of P.O. Box 245–00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.554 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Muguga/Jetscheme/2782, 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 22nd May, 2020.

P. M. MENGI,

MR/0747883

Land Registrar, Kiambu District.

GAZETTE NOTICE No. 3663

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Mburu Muiru (ID/6413221), of P.O. Box 601–00219, Karuri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.618 hectares or thereabout, situate in the district of Kiambu, registered under title No. Kiambaa/Thimbigua/8058, 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 22nd May, 2020.

P. M. MENGI,

MR/0747936

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 3664

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Mwangi Mathenge, of P.O. Box 2464, Mweiga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.036 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Ngaringiro/1973, 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 22nd May, 2020.

J. M. MWAMBIA, Land Registrar, Nyeri District. GAZETTE NOTICE No. 3665

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Muchiri Kamaitha Muchiri and (2) John Mwangi Mathenge, are registered as proprietors in absolute ownership interest of all that piece of land containing 1.28 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Uasonyiro/681, 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 22nd May, 2020.

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

MR/0747939

GAZETTE NOTICE NO. 3666

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mureithi Gitonga (ID/0348004), of P.O. Box 5539–00506, Nyayo Stadium 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/22247, 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 22nd May, 2020.

G. M. MALUNDU,

MR/0747888

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 3667

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Mureithi Gitonga (ID/0348004), of P.O. Box 5539–00506, Nyayo Stadium 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/22245, 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 22nd May, 2020.

G. M. MALUNDU,

MR/0747888

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 3668

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Onyango Asiko, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.55 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Marenyo/1785, 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 22nd May, 2020.

M. MOGARE, Land Registrar, Siaya District.

gistrar, Nyeri District. MR/0747938

MR/0747939

GAZETTE NOTICE No. 3669

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ochieng Odero, of P.O. Box 54, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Ugenya, registered under title No. East Ugenya/Anyiko/353, 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 22nd May, 2020.

M.O.H. MOGARE,

MR/0747555

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 3670

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS New Karen Ventures Limited, of P.O. Box 12390–00400, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 6967 (Orig. No. 5830/1/2), situate in the City of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance registered in Vol. N83 Folio 233/26 File 7660, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the registered proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 22nd May, 2020.

S. C. NJOROGE,

MR/0747946

 ${\it Registrar\ of\ Titles,\ Nairobi.}$

GAZETTE NOTICE No. 3671

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS John Aseni Makenzi, of P.O. Box 529-50300, Maragoli in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/768 (Orig. No. 12715/721/39), situate north west of Athi River in Machakos District, by virtue of certificate of title registered as I.R. 116260/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the registered proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 22nd May, 2020.

S. C. NJOROGE,

MR/0747916 Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 3672

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Hillary Muchiri Kiboro and (2) Stella Nyawira Kingori, both of P.O. Box 25916–00504, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 14870/634, situate south of Ruiru in Kiambu District, by virtue of certificate of title registered as I.R. 99680, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, and whereas the registered proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 22nd May, 2020.

B. F. ATIENO,

MR/0763006

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 3673

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Mugo Mwendwa (deceased), is registered as proprietor of all that piece of land containing 0.40 hectare or thereabouts, known as Kyeni/Kigumo/4804, situate in the district of Embu, and whereas in the High Court of Kenya at Embu in succession cause no. 4 of 2017, directed the said piece of land be registered in the name of Phylilis Kina Mugo, and whereas the land title deed issued earlier in respect to the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed to the said Phyllis Kina Mugo (I/D 1148080) and upon such registration the land title deed issued earlier to the said Stephen Mugo Mwendwa (deceased), shall be deemed to be cancelled and of no effect.

Dated the 22nd May, 2020.

J. M GITARI,

MR/0747919

Land Registrar, Embu District.

GAZETTE NOTICE NO. 3674

THE LAND REGISTRATION ACT

(No.3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Makario Ndegwa Matio (deceased), is registered as proprietor of all that piece of land known as Ngariama/Merichi/341, situate in the district of Kirinyaga, and whereas in the senior principal magistrate's court at Gichugu in succession cause no. 206 of 2016, has issued grant and confirmation letters to Jacinta Wanjiku Makario, and whereas all efforts made to recover the land title deed and be suirrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to the said Jacinta Wanjiku Makario and upon such registration the land title deed issued earlier to the said Makario Ndegwa Matio (deceased), shall be deemed to be cancelled and of no effect.

Dated the 22nd May, 2020.

M. A. OMULLO,

MR/0763028

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 3675

REPUBLIC OF KENYA

THE NATIONAL TREASURY AND PLANNING

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT 30TH APRIL, 2020

D		O i i I E i (VOI)	p. 1. 1.p. 1. (1201.)	I D A CHOL
Receipts	7. 1. 0. 07 0010 01	Original Estimates (KSh.)	Revised Estimates (KSh.)	Actual Receipts (KSh.)
	Balance 01.07.2019 (Note 1)	1 007 440 044 147 00	98,868,481,922.50	98,868,481,922.50
	x Income n Tax Income	1,807,648,944,163.20	1,490,214,983,656.49	1,240,101,342,146.45
	Borrowing (Note 2)	69,527,553,028.15 429,394,684,939.83	153,163,145,393.39 560,974,504,422.65	105,986,773,093.95 476,947,555,632.75
	Foreign Governments and International	65,247,885,075.00	55,892,405,545.00	31,351,508,739.95
Organis	sations	05,217,005,070.00	23,022,103,243.00	31,031,000,737.73
Grants - Organis	Foreign Governments and International	14,474,816,167.00	14,740,724,169.00	7,102,762,138.30
	me Loans - Budget Support	2,000,000,000.00	246,177,682,641.65	11,769,682,641.70
	me grants - Budget Support	2,000,000,000.00	7,698,000,000.00	11,707,002,041.70
	M Receipts	5,000,000,000.00	4,000,000,000.00	2,901,223,793.60
Domestic	Lending and on-lending	4,323,208,687.82	4,323,208,687.82	2,285,036,720.60
	nnet Deposits and Recoveries of Unspent	-	50,000,018,077.50	5,737,694,101.25
	alances	200 000 000 000 00		
	cial Loans	200,000,000,000.00	-	-
Total R	evenue	2,597,617,092,061.00	2,686,053,154,516.00	1,983,052,060,931.05
	RECUR	RENT EXCHEQUER ISSUES	S	
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Presidency	8,972,857,900.00		7,858,345,866.10
R1021	State Department for Interior	127,373,034,577.00		99,407,846,362.25
R1023 R1024	State Department for Correctional Services State Department for Immigration and Citizen	26,102,270,000.00		19,119,009,552.90
K1024	Services	2,121,100,000.00	2,033,684,955.00	1,241,726,368.75
R1032	State Department for Devolution	991,500,000.00	2,432,965,259.00	1,666,989,037.10
R1035	State Department for Development for the ASAL	1,059,690,000.00		719,072,709.05
R1041	Ministry of Defence	104,531,033,000.00		79,096,198,232.95
R1052	Ministry of Foreign Affairs	16,727,271,549.00	16,416,849,524.00	10,403,156,740.10
R1064	State Department for Vocational and Technical Training	14,204,212,992.00	13,370,569,546.00	6,125,385,833.80
R1065	State Department for University Education	58,062,600,390.00	66,517,995,662.00	43,111,039,594.00
R1066	State Department for Early Learning and Basic Education	88,782,100,000.00	88,304,780,873.00	80,869,498,331.80
R1068	State Department for Post Training and Skills Development	200,500,000.00	122,306,127.00	74,486,560.10
R1071	The National Treasury	75,691,757,205.00	54,694,249,284.00	26,323,005,750.95
R1072	State Department of Planning	11,831,116,213.00		11,234,662,150.40
R1081	*Ministry of Health (Note 3)	37,886,528,493.00		29,547,645,053.20
R1091 R1092	State Department of Infrastructure	1,832,000,000.00		1,003,431,641.00
R1092	State Department of Transport State Department for shipping and Maritime	1,144,100,000.00 412,000,000.00		758,519,912.20 244,939,010.55
R1094	State Department for Housing and Urban	1,005,000,000.00		645,926,859.45
	Development			0.0,00,00,00
R1095	State Department for Public Works	2,326,000,000.00		1,694,300,272.15
R1107	State Department for Water and Sanitation	3,623,595,766.00	3,553,136,057.00	2,646,581,058.75
R1108 R1112	State Department for Environment and Forestry Ministry of Lands and Physical Planning	9,160,900,000.00 3,007,200,000.00	9,059,066,877.00	6,673,750,245.65
R1112	State Department for Information Communications	2,995,000,000.00	2,672,333,930.00 2,579,243,852.00	1,675,461,057.05 1,753,977,807.00
	and Technology & Innovation	2,775,000,000.00	2,577,245,052.00	1,755,577,007.00
R1123	State Department for Broadcasting and Telecommunications	1,920,800,000.00	2,348,269,298.00	1,345,508,538.55
R1132	State Department for Sports	1,165,630,000.00	1,217,767,660.00	805,221,457.00
R1134	State Department for Heritage	2,577,200,000.00		1,737,825,878.25
R1152	State Department for Energy	1,946,000,000.00	., , , ,	1,474,954,713.30
R1162	State Department for Livestock	2,118,000,000.00		1,534,141,414.10
R1165	State Department for Crop Development	4,179,200,000.00		3,254,412,565.90
R1166	State Department for Fisheries, Aquaculture and the Blue Economy	1,770,776,973.00	1,732,443,941.00	1,152,287,786.50
R1167	State Department for Irrigation	670,000,000.00		358,180,514.00
R1168	State Department for Agricultural Research	4,543,333,367.00		4,300,357,556.30
R1173	State Department for Co-operatives	383,900,000.00		233,516,471.40
R1174 R1175	State Department for Industrialization	1,666,200,000.00		1,176,343,080.80
R1173	State Department for Industrialization State Department for Labour	2,689,160,000.00 2,191,960,000.00		2,099,187,234.65 1,444,312,167.35
R1185	State Department for Social Protection	19,783,310,000.00		15,338,478,622.90
R1192	State Department for Mining	612,326,074.00		489,622,455.20
R1193	State Department for Petroleum	222,000,000.00	186,819,264.00	143,341,358.00
R1202	State Department for Tourism	1,729,928,800.00		1,100,005,822.85
R1203	State Department for Wildlife	3,589,000,000.00		2,761,912,809.65
R1212	State Department for Gender	1,526,730,000.00		1,076,231,674.55
R1213	State Department for Public Service	6,673,140,000.00	6,443,781,729.00	5,737,613,618.85

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Estimates (KSh.)	
R1214	State Department for Youth	10,211,900,000.00	12,746,031,553.00	7,365,721,729.75
R1221 R1222	State Department for East African Community State Department for Regional and Northern Corridor Development	671,300,000.00 1,701,600,000.00	514,639,385.00 1,735,008,438.00	364,916,128.15 1,190,958,218.75
R1252	State Law Office and Department of Justice	4,658,000,000.00	4,110,654,219.00	2,476,665,684.90
R1261	The Judiciary	14,466,600,000.00	13,797,400,000.00	11,352,603,952.30
R1271	Ethics and Anti-Corruption Commission	2,941,620,000.00	3,104,620,000.00	2,307,135,636.30
R1281	National Intelligence Service	37,660,000,000.00	41,660,000,000.00	31,200,000,000.00
R1291	Office of the Director of Public Prosecutions	2,936,180,000.00	3,267,017,064.00	2,381,014,083.50
R1311	Office of the Registrar of Political Parties	1,298,710,000.00	1,212,139,753.00	913,546,455.90
R1321	Witness Protection Agency	481,600,000.00	481,600,000.00	392,163,396.00
R2011	Kenya National Commission on Human Rights	384,301,220.00	394,801,220.00	318,634,076.20
R2021	National Land Commission	1,308,200,000.00	1,663,836,362.00	821,800,514.00
R2031	Independent Electoral and Boundaries Commission	4,760,410,000.00	4,808,400,000.00	3,145,448,251.55
R2041 R2042	Parliamentary Service Commission National Assembly	13,632,600,000.00 23,932,141,000.00	9,765,848,201.00 21,582,141,000.00	7,036,771,877.35 15,445,548,735.80
R2042 R2043	Parliamentary Joint Services	23,932,141,000.00	2,895,443,580.00	1,515,773,414.70
R2043	Judicial Service Commission	565,070,000.00	500,784,457.00	352,420,367.75
R2061	The Commission on Revenue Allocation	469,376,899.00	364,674,022.00	255,663,327.70
R2071	Public Service Commission	2,170,480,000.00	2,352,598,500.00	1,694,092,156.45
R2081	Salaries and Remuneration Commission	450,360,000.00	450,360,000.00	259,746,789.65
R2091	Teachers Service Commission	252,380,000,000.00	255,340,525,928.00	210,422,284,289.65
R2101	National Police Service Commission	736,870,000.00	645,462,220.00	418,827,554.45
R2111	Auditor-General	5,339,110,000.00	5,152,502,747.00	3,703,498,265.10
R2121	Controller of Budget	703,100,000.00	678,100,000.00	425,887,906.80
R2131 R2141	The Commission on Administrative Justice	565,040,000.00 488,930,000.00	541,773,471.00	409,754,352.90
R2141 R2151	National Gender and Equality Commission Independent Policing Oversight Authority	892,700,000.00	390,708,973.00 819,933,966.00	279,175,308.60 629,044,854.50
K2151	Total Recurrent Exchequer Issues	1,047,808,162,418.00	1,064,011,771,551.00	788,537,509,076.05
Vote	CFS Exchequer Issues	, , , ,	, , , ,	
CFS 050	Public Debt (Note 2)	696,554,161,987.00	778,847,892,157.00	591,185,429,990.75
CFS 051	Pensions and gratuities	104,488,896,250.00	86,988,896,250.00	71,842,798,347.65
CFS 052	Salaries, Allowances and Miscellaneous	4,736,237,060.00	4,643,737,060.00	2,659,284,184.80
CFS 053	Subscriptions to International Organizations	500,000.00	500,000.00	-
	Total CFS Exchequer Issues	805,779,795,297.00	870,481,025,467.00	665,687,512,523.20
	DEVELOPM	IENT EXCHEQUER ISSUES		
Vote	Ministries/Denartments/Agencies			Exchaquer Issues (KSh.)
Vote	Ministries/Departments/Agencies The Presidency	Original Estimates (KSh.)	Revised Estimates (KSh.)	
D1011	The Presidency	Original Estimates (KSh.) 2,240,175,996.00	Revised Estimates (KSh.) 3,309,029,406.00	718,144,972.25
	The Presidency State Department for Interior	Original Estimates (KSh.)	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00	
D1011 D1021	The Presidency	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00	Revised Estimates (KSh.) 3,309,029,406.00	718,144,972.25
D1011 D1021 D1023 D1024	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00	718,144,972.25 6,811,970,801.30
D1011 D1021 D1023 D1024 D1032	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3)	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80
D1011 D1021 D1023 D1024	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00	718,144,972.25 6,811,970,801.30 415,132,332.00
D1011 D1021 D1023 D1024 D1032	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3)	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95
D1011 D1021 D1023 D1024 D1032 D1035	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3)	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80
D1011 D1021 D1023 D1024 D1032 D1035 D1041	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000.00 1,150,600,000.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000.00 1,150,600,000.00 2,446,445,641.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000.00 1,150,600,000.00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 1,150,600,000.00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,00 1,150,600,000.00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport State Department of Transport State Department for Shipping and Maritime	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime *State Department for Housing and Urban	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport State Department of Transport State Department for Housing and Maritime *State Department for Housing and Urban Development (Note 3)	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000.00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime *State Department for Housing and Urban	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 1,150,600,000.00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000.00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department for Transport State Department for Housing and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department for Housing and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,939,008.05
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport State Department for Housing and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Water and Sanitation (Note 3) State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,939,008.05 2,920,255,888.80
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1102 D1093 D1094 D1095 D1107 D1108 D1112 D1122	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department of Transport State Department for Shipping and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Brivironment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and Telecommunications	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 7,930,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00 6,959,890,760.00	718,144,972.25 6,811,970,801.30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282.45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,939,008.05 2,920,255,888.80 2,590,052,172.15 496,085,205.00
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1132	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Transport State Department for Shipping and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Binionment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and Telecommunications State Department for Sports	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000.00 747,000,000.00 700,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00 6,959,890,760.00 531,143,905.00	718,144,972.25 6,811,970,801,30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,939,008.05 2,920,255,888.80 2,590,052,172.15 496,085,205.00 350,000,000.00
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1134	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department for Shipping and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and Telecommunications State Department for Sports State Department for Heritage	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 747,000,000.00 700,000,000.00 770,000,000.00 552,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1.087,898,583.00 5.668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00 6,959,890,760.00 531,143,905.00 450,000,000.00 503,202,891.00	718,144,972.25 6,811,970,801,30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,339,008.05 2,920,255,888.80 2,590,052,172.15 496,085,205.00 350,000,000.00 247,259,341.00
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1134 D1152	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department for Shipping and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and Telecommunications State Department for Foports State Department for Heritage State Department for Heritage	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 747,000,000.00 747,000,000.00 752,000,000.00 552,000,000.00 25,884,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00 6,959,890,760.00 531,143,905.00 450,000,000.00 503,202,891.00 18,427,154,344.00	718,144,972.25 6,811,970,801,30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,939,008.05 2,920,255,888.80 2,590,052,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1132 D1132 D1132 D1132 D1152 D1162	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department for Housing and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and Telecommunications State Department for Sports State Department for Heritage State Department for Energy State Department for Energy State Department for Livestock	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 7,930,000,000.00 747,000,000.00 752,000,000.00 752,000,000.00 25,884,000,000.00 25,884,000,000.00 3,617,962,338.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00 6,959,890,760.00 531,143,905.00 450,000,000.00 503,202,891.00 18,427,154,344.00 3,645,794,610.00	718,144,972.25 6,811,970,801,30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356,00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,939,008.05 2,920,255,888.80 2,590,052,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30 2,748,541,955.40
D1011 D1021 D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1134 D1152	The Presidency State Department for Interior State Department for Correctional Services State Department for Immigration and Citizen Services *State Department for Devolution (Note 3) *State Department for Development for the ASAL (Note 3) Ministry of Defence Ministry of Foreign Affairs *State Department for Vocational and Technical Training (Note 3) State Department for University Education State Department for Early Learning and Basic Education The National Treasury State Department of Planning *Ministry of Health (Note 3) State Department of Infrastructure State Department for Shipping and Maritime *State Department for Housing and Urban Development (Note 3) State Department for Public Works *State Department for Water and Sanitation (Note 3) State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and Telecommunications State Department for Foports State Department for Heritage State Department for Heritage	Original Estimates (KSh.) 2,240,175,996.00 10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 747,000,000.00 747,000,000.00 752,000,000.00 552,000,000.00 25,884,000,000.00	Revised Estimates (KSh.) 3,309,029,406.00 7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00 3,000,000,000,000 1,150,600,000,00 2,446,445,641.00 6,208,165,428.00 4,425,686,212.00 16,257,769,183.00 43,505,473,358.00 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00 6,959,890,760.00 531,143,905.00 450,000,000.00 503,202,891.00 18,427,154,344.00	718,144,972.25 6,811,970,801,30 415,132,332.00 564,270,717.80 2,884,421,357.95 2,183,080,282,45 929,175,356.00 893,676,180.00 5,881,842,831.00 2,519,118,189.80 13,303,517,655.85 24,960,241,357.00 22,725,391,343.95 50,736,114,128.65 17,884,802,229.00 7,465,950,704.50 1,150,284,039.95 11,709,288,921.80 1,689,939,008.05 2,920,255,888.80 2,590,052,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Estimates (KSh.)	Exchequer Issues (KSh.)
	Blue Economy			
D1167	State Department for Irrigation	6,637,050,000.00	5,982,050,000.00	4,587,738,478.95
D1168	State Department for Agricultural Research	750,000,000.00	594,699,600.00	344,600,300.00
D1173	State Department for Cooperatives	3,727,500,000.00	4,572,500,000.00	4,449,656,154.00
D1174	State Department for Trade	460,000,000.00	1,120,000,000.00	821,847,554.45
D1175	State Department for Industrialization	4,761,000,000.00	7,165,966,089.00	8,895,724,421.70
D1184	State Department for Labour	3,090,100,000.00	1,441,660,000.00	1,153,821,175.30
D1185	State Department for Social Protection	14,047,750,000.00	13,682,740,000.00	11,579,333,950.00
D1192	State Department for Mining	574,000,000.00	332,521,918.00	305,517,469.00
D1193	State Department for Petroleum	2,350,049,800.00	753,849,800.00	590,017,852.55
D1202	State Department for Tourism	1,530,000,000.00	611,000,000.00	580,041,010.00
D1203	State Department for Wildlife	1,099,000,000.00	1,201,478,189.00	248,368,800.00
D1212	State Department for Gender	2,792,000,000.00	2,785,000,000.00	2,515,700,000.00
D1213	State Department for Public Service	1,497,810,000.00	797,810,000.00	646,291,347.20
D1214	State Department for Youth	5,959,890,000.00	7,953,550,000.00	4,047,898,250.00
D1222	State Department for Regional and Northern Corridor Development	3,142,600,000.00	3,489,750,000.00	2,012,852,470.00
D1252	State Law Office and Department of Justice	226,000,000.00	172,000,000.00	97,500,000.00
D1261	The Judiciary	2,890,400,000.00	2,066,400,000.00	1,060,947,761.35
D1271	Ethics and Anti-Corruption Commission	25,000,000.00	-	-
D1291	Office of the Director of Public Prosecutions	104,000,000.00	104,000,000.00	3,202,000.00
D2031	Independent Electoral and Boundaries Commission	43,000,000.00	-	-
D2041	Parliamentary Service Commission	3,065,550,000.00	513,333,525.00	513,333,525.00
D2043	Parliamentary Joint Services	-	1,722,216,475.00	1,011,178,433.55
D2071	Public Service Commission	65,480,000.00	22,480,000.00	18,717,434.25
D2091	Teachers Service Commission	54,000,000.00	400,000,000.00	347,526,266.60
D2111	Auditor-General	224,000,000.00	142,876,470.00	90,950,096.80
D2141	National Gender and Equality Commission	4,000,000.00	2,809,300.00	509,300.00
	Total Development Exchequer Issues	381,213,257,124.00	435,095,899,969.00	256,780,756,790.60
	Total Issues to National Government	2,234,801,214,839.00	2,369,588,696,987.00	1,711,005,778,389.85

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

Code	County Governments	Original Estimates (KSh.)	Revised Estimates (KSh.)	Total Cash Released (KSh.
4460	Baringo	5,459,040,190.00	5,459,040,190.00	4,288,588,964.6
4760	Bomet	6,028,471,753.00	6,028,471,753.00	3,643,609,092.1
1910	Bungoma	9,938,768,339.00	9,938,768,339.00	6,703,408,959.1
1960	Busia	6,547,808,414.00	6,547,808,414.00	4,496,871,152.6
1360	Elgeyo/Marakwet	4,290,224,585.00	4,290,224,585.00	3,287,338,606.0
3660	Embu	5,231,760,880.00	5,231,760,880.00	3,954,440,479.2
3310	Garissa	8,323,022,201.00	8,323,022,201.00	5,560,498,721.4
5110	Homa Bay	7,398,599,747.00	7,398,599,747.00	5,746,630,136.1
3510	Isiolo	4,658,454,613.00	4,658,454,613.00	2,464,028,695.3
1660	Kajiado	7,103,431,945.00	7,103,431,945.00	5,520,452,534.3
1810	Kakamega	11,692,214,689.00	11,692,214,689.00	9,063,329,690.9
4710	Kericho	6,027,562,725.00	6,027,562,725.00	4,602,162,110.8
4060	Kiambu	12,441,610,972.00	12,441,610,972.00	7,452,165,788.9
3110	Kilifi	12,029,849,828.00	12,029,849,828.00	8,932,318,683.2
3960	Kirinyaga	4,808,782,824.00	4,808,782,824.00	2,880,297,018.2
5210	Kisii	8,988,909,091.00	8,988,909,091.00	6,146,006,572.5
5060	Kisumu	8,387,967,996.00	8,387,967,996.00	4,755,721,210.6
3710	Kitui	9,722,953,960.00	9,722,953,960.00	7,602,931,278.7
3060	K wale	8,843,618,966.00	8,843,618,966.00	6,785,860,970.9
4 510	Laikipia	4,524,755,470.00	4,524,755,470.00	3,546,507,300.0
3210	Lamu	2,945,216,089.00	2,945,216,089.00	2,264,562,927.3
3 76 0	Machakes	9,592,905,233.00	9,592,905,233.00	5,468,577,247.3
3810	Makueni	8,190,623,572.00	8,190,623,572.00	6,405,467,806.8
3410	Mandera	10,864,052,078.00	10,864,052,078.00	7,533,709,768.5
3460	Marsabit	7,322,907,120.00	7,322,907,120.00	4,473,791,207.0
3560	Meru	9,033,332,997.00	9,033,332,997.00	6,217,841,019.9
5160	Migori	7,890,304,195.00	7,890,304,195.00	4,568,310,055.9
3010	Mombasa	9,154,107,807.00	9,154,107,807.00	5,672,022,019.8
4010	Murang'a	6,922,537,751.00	6,922,537,751.00	4,794,264,134.1
5310	Nairobi City	16,217,071,149.00	16,217,071,149.00	8,221,205,837.4
4560	Nakuru	12,543,414,266.00	12,543,414,266.00	7,186,403,701.5
4410	Nandi	6,118,571,282.00	6,118,571,282.00	4,613,665,764.7
4610	Narok	8,617,996,346.00	8,617,996,346.00	5,340,799,245.0
5260	Nyamira	5,460,736,373.00	5,460,736,373.00	4,140,650,465.8
3860	Nyandarua	5,302,360,644.00	5,302,360,644.00	4,129,896,695.9
3910	Nyeri	6,430,698,053.00	6,430,698,053.00	
4210	Samburu	5,179,791,294.00	5,179,791,294.00	2,725,448,891.0
5010	Sinya	6,246,171,229.00	6,246,171,229.00	
3260	Taita/Taveta	5,036,349,804.00	5,036,349,804.00	
3160	Tana River	6,274,194,670,00	6,274,194,670.00	
3610	Thuraka - Nithi	4,296,073,438.00	4,296,073,438.00	
4260	Trang Maoia	6,680,936,904.00	6,680,936,904.00	
4110	Turkana	11,404,445,831.00	11,404,445,831.00	

Code	County Governments	Original Estimates (KSh.)	Revised Estimates (KSh.)	Total Cash Released (KSh.)
4310	Uasin Gishu	7,489,894,223.00	7,489,894,223,00	4.709.337.977.45
4860	Vihiga	5,537,803,602.00	5,537,803,602.00	3,172,929,706,90
3360	Wajir	9,296,146,444.00	9,296,146,444.00	6,312,926,135.10
4160	West Pokot	5,429,425,640.00	5,429,425,640.00	3,291,399,951,20
	IDA (WB) -KDSP-Level 2 Grant	4,890,000,000.00	4,890,000,000.00	
	Proposed revision to CARA 2019 (Equitable share)	<u>-</u>	(30,000,000,000.00)	
	Proposed revision to CARA 2019 (Conditional grants)	-	(16,351,419,693.00)	
	Total Issues to County Governments	362,815,877,222.00	316,464,457,529.00	238,884,406,644.50

The County Allocation of Revenue Act (CARA) 2019 provides for a total of KSh. 378,485,091,894.00 comprised of KSh. 316,500,000,000.00 for Equitable Share, KSh. 22,895,214,684.00 and KSh. 39,089,877,210 for conditional grants funded by National Government and Development Partners, respectively. The total of KSh. 362,815,877,222.00 represents amounts disbursed directly by National Treasury and excludes Leasing of Medical Equipment KSh. 6,200,000,018.00, Supplement for Construction of County Headquarters KSh. 485,152,184.00 and Road Maintenance Fuel Levy KSh. 8,984,062,500.00. These conditional grants are disbursed directly to County Governments by the respective MDAs.

Ammendments to Division of Revenue Act and County Allocation of Revenue Act, 2019 have been submitted to Parliament with proposed reduction of KSh. 30,000,000,000,000 in Equitable share and KSh. 16,351,419,693.00 in Conditional grants.

Grand Total Exchequer Balance as at 30.04.2020 (Note 2)

2,597,617,092,061.00 2,686,0

2,686,053,154,516.00

1,949,890,185,034.35 33,161,875,896.70

- Note 1: The opening balance includes KSh. 97,390,727,210.85 in the Sovereign Bond 2019 proceeds account.
- Note 2: Domestic Borrowing of KSh. 560,974,504,422.65 comprises of Net Domestic Borrowing KSh. 338,393,968,699.65 and Internal Debt Redemptions (Roll-overs) KSh. 222,580,535,723.00.
- Note 3: Estimates for respective National Government MDAs adjusted for conditional grant disbursed directly by National Treasury.

Dated the 11th May, 2020.

UKUR YATANI, Cabinet Secretary for the National Treasury.

GAZETTE NOTICE No. 3676

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Rukia Ahmed Salim, of P.O. Box 27652–00506, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that apartment No. LH12, erected on all that piece of land known as L.R. No. 1870/VI/85, situate in the city of Nairobi in Nairobi Area, by virtue of a lease registered as I.R. 85012/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 22nd May, 2020.

B. F. ATIENO,

MR/0763050

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 3677

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

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, 22nd day of May, 2020, at Mirogi Girls, Ndhiwa, at 10.30 a.m.

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

- 1. The Report of the Procedure and House Rules Committee on the amendments to the County Assembly Standing Orders to facilitate Virtual Sittings of the House and its Committee.
- Statement by the Leader of Majority Party on the response to the COVID-19 Pandemic by the Homa Bay County Executive.

Dated the 20th May, 2020.

GODFREY JUMA ANYANGO,

MR/0763049

Ag. Speaker of the County Assembly of Homa Bay.

GAZETTE NOTICE No. 3678

COUNTY GOVERNMENT OF NAKURU

THE NAKURU COUNTY REVENUE ADMINISTRATION ACT

NAKURU COUNTY RECEIVER OF REVENUE

IN EXERCISE of the powers conferred by section 5 of the Nakuru County Revenue Administration Act;

- 5. (1) There is established an office of the county receiver of revenue,
- (2) The executive committee member in charge of revenue collection in the county may appoint a county public officer or any other person to be or act as the county receiver of revenue.
 - (a) the CEC shall by public notice publish the name of the person appointed under subsection 2 above in the Kenya Gazette"

The County Executive Committee Member for Finance, Nakuru County Government appoints the following person as the Nakuru County Government Receiver of Revenue—

1. CPA Charles Lwanga Omondi

Dated the 11th March, 2020.

BENJAMIN NJOROGE,

County Secretary and Head of Public Service, Nakuru County.

MR/0747894

GAZETTE NOTICE No. 3679

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KITUI STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order 26 of the Kitui County Assembly Standing Orders, it is notified for information of all the Members of the County Assembly and the general public that the County Assembly of Kitui shall have Special Sittings on Wednesday, 27th May, 2020 at 9.30 a.m. and 2.30 p.m. and Thursday, 28th May, 2020 at 9.30 a.m. and 2.30 p.m. at the County Assembly Chambers, County Assembly Buildings, in Kitui town.

The business to be transacted during the sittings shall be:-

- (a) Consideration of the Kitui County Supplementary Budget II;
- (b) Consideration of the Kitui County Supplementary Appropriation Bill, 2020; and
- (c) Consideration of the Kitui County Finance Bill, Bill No. 4 of 2019.

Dated the 19th May, 2020.

GEORGE M. NDOTTO, Speaker, County Assembly of Kitui.

GAZETTE NOTICE No. 3680

THE ETHICS AND ANTI-CORRUPTION COMMISSION

FOURTH QUARTERLY REPORT COVERING THE PERIOD 1ST OCTOBER, 2019 TO 31ST DECEMBER, 2019

PREAMBLE

The Ethics and Anti-Corruption Commission (EACC) is required under section 36 of the Anti-Corruption and Economic Crimes Act, 2003, to prepare quarterly reports setting out the number of reports made to the Director of Public Prosecutions (DPP) under section 35 of the Anti-Corruption and Economic Crimes Act, 2003 as read with section 11(1) (d) of the Ethics and Anti-Corruption Commission Act, 2011.

Section 36 provides that;

- The Commission shall prepare quarterly reports setting out the number of reports made to the Director of Public Prosecutions under section 35 and such other statistical information relating to those reports, as the Commission considers appropriate.
- A quarterly report shall indicate if a recommendation of the Commission to prosecute a person for corruption or economic crime was accepted or not accepted.
- The Commission shall give a copy of each quarterly report to the Attorney-General.
- The Attorney-General shall lay a copy of each quarterly report before the National Assembly.
- The Commission shall cause each quarterly report to be published in the Gazette.

This report is therefore made pursuant to section 36 of the Anti-Corruption and Economic Crimes Act, No. 3 of 2003. The report covers the Third Quarter and is for the period commencing 1st October, 2019 to 30th December, 2019.

REPORTS FOR THE PERIOD 1ST OCTOBER, 2019 TO 30TH DECEMBER, 2019

1. EACC/FI/INQ/21/2019

Inquiry Into Allegations of Corruption Against Public and State Officers of Nairobi City County Government for Conflict of Interest and Irregular Procurement, Award and Implementation of Contract for Awarding Hardi Enterprises Limited and 5 Other Companies Tender No. NCC/WEFE&NR/276/2017-2018, Hiring of Heavy Equipment and Vehicles, in the Financial Year 2017/2018 and where Nairobi City County Government Paid Hardi Enterprises Ltd Kshs. 357,390,299/- Between October 2018 and March 2019

The Ethics and Anti-Corruption Commission commenced these investigations following allegations of corruption, procurement irregularities, misappropriation of public funds and conflict of interest at the Nairobi City County Government (NCC) by the Governor of Nairobi City County and the other officials, during the 2017/2018 Financial Year.

Investigations revealed that the Nairobi City County Government irregularly paid KSh. 357,390,299 to M/s Hardi Enterprises Limited in

regards to tender No. NCC/WEFE&NR/276/2017-2018, for hire of heavy equipment and vehicles.

A report was compiled and forwarded to the DPP on 27th November, 2019, recommending that the Governor, County Secretary. the Head Supply Chain Management, the negotiation of Nairobi City County Government, the opening and tender evaluation committee members, the Deputy Dumpsite Manager. Dumpsite Manager and Hardi Enterprises be charged with conflict of interest contrary to section 42 (3) as read with section 48 of the Anti-Corruption and Economic Crimes Act, No. 3 of 2003, receiving bribe contrary to section 6 (1)(a) of the Bribery Act, 2016, dealing with suspect property contrary to section 47 (2) (a) of ACECA, Willful failure to comply with procurement procedures contrary to section 45 (2) (b) of ACECA, 2003, abuse of office contrary to section 46 of ACECA, public officer acting without authorization imposed under the PFM Act contrary to section 148 (1&2) as read with 196 (7) (b) of PFMA Act, deceiving principal contrary to section 41 (2) as read with Sec 48 of ACECA, two (2) counts of Willful failure to comply with procurement procedures contrary to section 45 (2) (b) of ACECA, 2003, unlawful failure to pay taxes contrary to section 45 (1)(d). Unlawful acquisition of public property contrary to section. 45 (1) (a) of ACECA, 2003 and giving a bribe contrary to section 5 (1) of Bribery Act.

On 6th December, 2019, the DPP concurred with the recommendation to prosecute.

2. EACC/FI/INQ/30/2019

Inquiry into Allegations of Fraudulent Acquisition and Irregular Allocation of Unalienated Land in Nairobi South "C" Estate

The Commission received an anonymous report that a city tycoon had commenced construction of a Multi-Storey building in a wetland designated as public land in South "C" Estate.

Investigations revealed that the land; Nairobi/Block 103 was located within a residential scheme. That the said block consists of 792 plots subdivided from L.R. 209/10282, L.R. 209/12175 and L.R. 209/11141. Investigations further reveals that Nairobi/Block 103/793 was not allocated any use and neither did it exist in the survey plan records.

Investigations reveals that on the 20th September, 2012, a 99 years' certificate of lease for parcel Nairobi/Block 103/793, measuring approximately 0.2108 Ha was issued. Investigations further established that the lease certificate was issued on the basis of a part development plan purportedly signed by a senior planner and a letter of allotment purportedly by the then Town Clerk. Investigation further reveals that the ground visit and computation i.e. survey work, was done by the county licensed surveyor while the Amended Registry Index Map(RIM) was done at the Survey of Kenya.

Investigations established that the land was fraudulently acquired through forged documents and through an irregular subdivision process marred with fraud and use of forged documents.

A report was compiled and forwarded to the DPP on 4th December, 2019 recommending that the County Chief Officer Lands, the Secretary in the Executive Office, an Advocate of the High Court, the Director, Survey and Geographical Information, former Cateress in the Office of the President and several business persons be charged with fraudulent acquisition of public property contrary to section 45(1) A, two(2) counts of abuse of office contrary to section 46, eight (8) counts of dealing with suspect property contrary to Section 47(2) A, fraudulent disposal of public property contrary to section 45(1) B of the Anti- Corruption and Economic Crimes Act, 2003 as read with section 48 of ACECA, making a false document contrary to Section 347 as read with section 349 of the Penal Code, conspiracy to commit an economic crime contrary to section 47A of the Anti- Corruption and Economic Crimes Act, 2003 as read with section 48 of ACECA, money laundering contrary to section 3 (b) (iii) as read with section 16 (1) (a) of Proceeds of Crimes and Anti- Money laundering Act and unlawful acquisition of public property contrary to section 45 (1) A of the Anti-Corruption and Economic Crimes Act, 2003 as read with section 48 of ACECA.

On 29th January, 2020, the DPP concurred with the recommendation to prosecute.

3. EACC/ISL/FI/INQ/02/2019

Inquiry into Allegations of Corruption and Procurement Irregularities Against Tharaka Nithi County Government Officials in the Procurement and Award of Tender to Supply, Install and Commission a Solid Waste Incinerator.

The commission commenced investigations following a complaint that in 2018/2019 Financial year, the Tharaka Nithi County Government irregularly procured a solid waste incinerator at KSh. 40.000.000/-.

Investigations established that the procurement process was initiated without the NEMA license or the Bill of Quantities which resulted in the County acquiring the solid waste incinerator at an inflated price of KSh. 34.998,500/-. Investigations further established that the tender process was flawed and further that Generation Electronic & Allied Ltd, a company owned by a relative to the Governor, Tharaka Nithi County, bought and imported the solid waste incinerator. Evidence further pointed at a case of money laundering by the Westomaxx Investment Ltd directors who signed a contract after submitting a forged performance bond from Madison Insurance. The contact sum was paid through Westomaxx Investment Ltd.

A report was compiled and forwarded to the Director of Public Prosecutions (DPP) on 8th October, 2019 recommending that fifteen individuals; the Governor, Tharaka Nithi County, Chief Officer Environment and Natural Resources, Ag. Director, Procurement, the two Directors, Westomaxx Investment Ltd, Director, Generation Electronic & Allied Ltd, two Finance Officers, the Architect, two Procurement Officers II, an Accountant, Environment and Natural Resources Officer, Director, Gentech Supplies Ltd and the proprietor, Gsort Ltd be charged severally and jointly with offences of conflict of interest contrary to Section 42(3), two counts of conspiracy contrary to section 47 (A) (3), five counts of abuse of office contrary to section 46 of the Anti-Corruption and Economic Crimes Act, 2003 as read with section 48 of ACECA, four counts of fraudulent procurement practice contrary to Section 66 (2) as read with section 77 (a) Public Procurement and Asset Disposal Act, 2015, uttering a false document contrary to Section 353 as read with section 349 of the Penal code. Fraudulent acquisition of public property contrary to section 45(1), two counts of money laundering contrary to section 42(3) of the Anti-Corruption and Economic Crimes Act, 2003 as read with section 48(1) of the Anti-Corruption and Economic Crimes Act, 2003 and unlawful failure to pay taxes contrary to section 45 (1) (d) as read with section 48(1) of the Anti-Corruption and Economic Crimes Act, 2003.

On 24th January, 2020, the DPP returned the file for further investigations

4. EACC/ISL/FI/INQ/6/2018

Inquiry into Allegations of Irregular Procurement of Design for the Construction of County Assembly of Tharaka Nithi County

The Ethics and Anti-Corruption Commission (The Commission) received a report that Tharaka Nithi County Assembly officials had been involved in procurement irregularities in the tender number Kathwana T.No. TNCA/T/01/2015-2016 for the proposed construction of the county assembly worth KSh. 369,642,688/-.

Investigations established that the Tharaka Nithi County Assembly had advertised for expression of interest for consultancy services for architectural designs on 23rd January, 2014. Investigation further established that there were no approved architectural designs by the County Physical Planner and neither was there a Contract Management Committee to advise on payments. Payments were authorized by the County Clerk and the Principal Finance Officer and made without the Procurement Department approval or acceptance by the Inspection and Acceptance Committee.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the Speaker, Tharaka Nithi County, the Clerk, Tharaka Nithi County, the Principal Finance Officer, the Senior Legal Counsel Baseline Architects Limited and Senior Quantity Surveyor be charged with the offence of wilful failure to comply with the applicable procedures and guidelines relating to procurement contrary to section 45(2) (b) as read with section 48 of Anti-Corruption and Economic Crimes Act, 2003, four counts of abuse of office contrary to section 46 of Anti-Corruption and Economic Crimes Act, 2003, unlawful acquisition of public property contrary to section 45(1)(a) as read with section 48 of Anti-Corruption and Economic Crimes Act, 2003 and fraudulent payment from public revenues for

services not rendered contrary to sec 45 (2) (a) (iii) as read with section 48 of Anti-Corruption and Economic Crimes Act, 2003.

On 24th January, 2020, the DPP returned the file for further investigations.

5. EACC/ISL/FI/INQ/45/2016

Inquiry into Allegation of Misappropriation of Public Funds by the Samburu County Government County Executive Committee Member for Agriculture During the Purchase of Vaccines in the Financial Years 2013/2014, 2014/2015 and 2015/2016.

The Commission commenced investigations following an allegation that the Samburu County Executive Committee Member for Agriculture misappropriated public funds in the purchase of vaccines in the financial years 2013/2014, 2014/2015 and 2015/2016, respectively.

Investigations established that the Samburu Department of Agriculture prepared procurement plans for the financial years 2013/2014, 2014/2015 and 2015/2016 for the purchase of vaccines. Investigations further revealed that the Samburu County approved budget allocation of KSh. 22 million, 20 million and 32 million for the 2013/2014, 2014/2015 and 2015/2016 financial years respectively, for the purchase of vaccines.

The investigation further revealed that the department purchased the said vaccine(s) from a government institution known as Kenya Veterinary Vaccines Production Institute which does not handle cash and that all its transactions are done through the bank.

Additionally, the investigations established that there were procurement irregularities as the user department failed to seek and obtain approval from the Tender Committee before using direct procurement method and further that there was no written contract between Kenya Veterinary Vaccines Production Institute and the county government in relation to the said purchase procurement.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that administrative action against the Chief Officer, Agriculture and Deputy County Director for Agriculture be undertaken by the Samburu County Government.

Awaiting DPP's response.

6. EACC/KSI/F1/INQ/10/2016

Inquiry into Allegations of Abuse of Office by Officials of the County Government of Nyamira in the Recruitment of Staff in the Department of Gender, Youth, Sports, Culture and Social Services (GYSC&SS).

The Commission commenced investigations following a report received through an informant that there was an irregular/illegal recruitment in the Department of Gender, Youth, Sports, Culture and Social Services (GYSC&SS) in the County Government of Nyamira.

In June 2016, the County Government of Nyamira advertised for twenty (20) vacancies in different positions. The Nyamira County Public Service Board (PSB) proceeded to recruit forty-four (44) persons and later increased the number to 56 persons without the approval of the Cabinet.

Investigations established that the recruitment process was marred with influence peddling, corruption, nepotism and clannism. Further the investigations revealed that the County Executive Committee Member in the Department of Gender, Youth, Sports, Culture and Social Services, the Chairperson, Vice-Chair, and the Secretary, County Public Service Board used their official position to unduly influence the recruitment process in the Department.

Investigations further established that some of the recruited staff had presented forged academic certificates when applying for the positions while others did not qualify for the position offered. Investigations further revealed that although appointment and deployment letters were issued to all the 56 irregularly recruited staff they never reported to their respective stations. It was further confirmed that following protests from the Board members, County Assembly, Deputy Governor and the user department, the process was nullified.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the County Executive Committee in the Department of GYC&SS, the Chairperson, the Secretary and a

commissioner to Nyamira Public Service Board, the Assistant Director, Administration in the Department of GYC&SS, the Nyamira Chief Officer, Lands, the Nyamira Principal Culture Officer and two members of the public be charged with four counts of Abuse of office contrary to Section 46 as read with section 48 (1) of the Anti-Corruption and Economic Crimes Act, 2003, three counts of Forgery contrary to Section 345 as read with section 349 of the Penal Code, three counts of uttering a false document contrary to section 353 of the Penal Code and three counts of making a document without authority contrary to section 357(a) of the Penal Code.

Awaiting DPP's response.

7. EACC/OPS/INQ/103/2019

Inquiry into Bribery Allegations Against an Employee in the Ministry of Lands

The Ethics and Anti-Corruption Commission received a report from a Nairobi County resident that sometime in 2015 he applied for a lease certificate for parcel number Nairobi/Block 152/136 at the Land Office at Ardhi House. They made several visits to the said office in vain. On 25th June, 2019, while on visit at the lands office, they met a Customer Care Assistant Officer who assured them of assistance and demanded for a KSh. 3,000.00 bribe in order to facilitate the processing of the lease certificate.

The Commission conducted a trap operation on 26th June, 2019, where the said officer received KSh. 3000.00 treated money. Investigations established that the evidence obtained was sufficient to sustain charging the suspect for requesting and receiving a bribe.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with two counts of Receiving a bribe, contrary to section 6(1) (a) as read with Section 18 (1), (2) of the Bribery Act, No. 47 of 2016.

On 12th March, 2020, the DPP returned the file for further investigations.

8. EACC/MSA/PI/INQ/03/19

Investigation into Allegations of Abuse of Office and Accrual of Improper Benefits by the General Manager, Mombasa Port Operations and Harbor on the 25th and 26th December, 2018.

The Commission received a complaint on 23rd January, 2019 that between 25th and 26th December, 2018, the General Manager, Mombasa Port Operations and Harbor had abused his office and accrued improper benefits at Kenya Ports Authority in regard to towing of MV Serval which had stall at sea.

Investigation revealed that KPA was requested to provide the towing serving of MV Serval. Investigations further established that MV Serval was towed from the Sea to Kilindini Port at the cost of USD 300,000/-. The said amount was paid to KPA through a bank account and a clearance certificate issued.

Investigations further established the General Manager never received any benefit and the that the towing services were properly rendered and as such the charges of abuse of office could not be sustained against the two suspects.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the file be closed.

Awaiting DPP's response.

9. EACC/AT/INQ/58/2017

Inquiry into Allegations that Era Two Thousand Enterprises is Suspected to have Defrauded the Government of KSh. 1,173,234,004/= for the Supply of Stationery and Chemicals to the State Department of Planning and Statistics, Youth Affairs and Interior

The Commission commenced investigations following a report received on 13th July, 2017 that two companies; Big Sale Superstore and Era Two Thousand Enterprises owned by the same proprietor, were suspected to have defrauded government ministries of monies to a tune of KSh. 1,173,234,004/- in a period of seven months between 1st January, 2016 and August, 2016.

Investigations revealed that Era Two Thousand Enterprise entered into a contract with the Supplies Branch of the Ministry of Lands, Housing and Urban Development under contract number S/69652. The contract was for the supply of provisions and foodstuff. The State

Department of Public Service and Youth and the State Department of Interior adopted the contract as a general practice. Era Two Thousand was therefore issued with several LPOs from the said State departments; NYS issued 21 LPOs while Administration Police Service issued 40 LPOs.

Investigation further established that the goods requested were supplied by the company and payment was made on the basis of the delivery notes. The State Department of Public Service and Youth and the State Department of Interior paid KSh. 256,524,300/- to Big Sale Superstore and KSh. 1,173,324,625/- to Era Two Thousand Enterprise. Investigations did not reveal any fraud on the part of the two companies as alleged.

Investigations further revealed that the proprietor failed to file tax returns since the year 2016 amounting to KSh. 887,971,580/-. He has however paid Ksh. 117,000,000/- and has given an invoice to KRA of KSh. 100,000,000/ to enforce collection through agency notice.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the file be forwarded to Kenya Revenue Authority(KRA) to pursue the taxes offences

Awaiting DPP's response.

10. EACC/KIS/EL/INO/6/2018

Inquiry into Allegations of Unethical Conduct Against a Member of County Assembly Kegogi Ward in Kisii County

The Commission commenced investigations following a report received that the current Member of County Assembly (MCA) for Kegogi Ward within Kisii County, used forged certificates belonging to a different person for purposes of vying for the said position. The names on the certificate are Kepha Sokoro Nyakundi while his real name is Joseph Onchong'a.

Investigations revealed that the MCA for Kegogi Ward used Kenya Certificate of Primary Education (KCPE) and Kenya Certificate of Secondary School (KCSE) certificates belonging to Kepha Sokoro Nyakundi, to enroll for a degree course at Kisii University, Eldoret Campus. Investigation further established that the said MCA was currently pursuing a Master's degree at Jomo Kenyatta University of Agriculture and Technology (JKUAT), Eldoret Campus.

The MCA submitted the duly filled EACC self-declaration form for clearance on 4th May, 2017 at the EACC Desk Eldoret Huduma Centre attaching the KCSE certificate belonging to Kepha Sokoro Nyakundi, for purposes of vying for the MCA seat. Investigations established that the handwriting on the declaration form belonged to the MCA.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with three (3) counts of providing false information contrary to section 46(1)(d) as read with section 46(2) of the Leadership and Integrity Act, 2012, laws of Kenya, three (3) counts of personation of a person named in a certificate contrary to section 384 of the Penal Code and three (3) counts of uttering a false document contrary to section 353 of the Penal Code.

On 15th April, 2020, the DPP returned the file for further investigations.

11. EACC/ELD/EL/INQ/25/2017

Inquiry into Allegations that a Public Officer Falsified His Documents to Secure Employment at the Moi Teaching and Refferal Hospital (MTRH).

The Commission commenced investigations following an anonymous report that an officer was appointed as a Public Relations Assistant at the MTRH on contract basis on 3rd November, 2014 upon submitting a Diploma Certificate in Social Work and a Diploma Certificate in Public Relations which were forged. Subsequently, on 24th November, 2015, he was appointed as a Public Relations Officer I on permanent and pensionable terms. His appointment was upon submission of a degree Certificate in Mass Communication (News Writing) option from Multi Media University College.

Investigations revealed the diploma certificates in social work and public relations used by the suspect to secure employment as a Public Relations Assistant did not originate from East Africa Vision Institute as alleged and neither was the Degree Certificate in Mass Communication subsequently used to secure appointment as a Public

Relations Officer I on permanent and pensionable basis issued by the Multi Media University. Investigations established that all the certificates were forgeries.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with four (4) counts of uttering a false document contrary to section 353 of the Penal Code, four (4) counts of making a false document contrary to section 347 (a) as read with section 357(b) of the Penal Code and deceiving principal Contrary to section 41(1) as read with section 48(1) of the Anti-Corruption and Economic Crimes Act, No.3 of 2003.

On 14th February, 2020, the DPP returned the file for further investigations.

12. EACC/MCKS/EL/INQ/2/2019

Inquiry into Allegations that a County Executive Committee Member for Trade, Kitui County Government Presented a Forged Degree Certificate during his Appointment as a County Executive Member

The Commission received allegations that the Executive Committee member (CEC), Trade, Co-operative and Investment in Kitui County Government presented forged Degree Certificate and Kenya Certificate of Secondary Education (KCSE) Certificate during the recruitment which led to his appointment as CEC Member in the Financial Year 2017/18.

Investigations established that the Degree Certificate in Business Administration in IT was purportedly issued by Mt. Kenya University. Investigation revealed that the CEC- Member attached the degree certificate to his self-declaration form submitted to the Commission on 21st September, 2017. Investigations further established that the Degree Certificate in Business Administration was forged and that the Mount Kenya University does not offer degree courses in Business Administration in IT.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with fraudulent acquisition of public property contrary to section 45(1)(a) as read with section 48(1) of the Anti-Corruption and Economic Crimes Act, No.3 of 2003, deceiving Kitui County Government contrary to section 46 (1) (b) as read with section 46 (2) of the Leadership and Integrity Act, Cap. 182 laws of Kenya and two (2) counts of uttering a false document contrary to section 353 of the Penal Code, as read with section 349 of the Penal Code.

On 20th March, 2020, the DPP returned the file for further investigations.

13. EACC/MSA/EL/INQ/3/19

Inquiry into Allegations that the Member of County Assembly for Airport Ward, Irregularly Transferred KSh. 100,000/- from the Ward's Office Account to his Personal Account and that he had also Irregularly Employed his Wife to the Ward Office as a Manager

The Commission commenced investigations following a report that the Member of the County Assembly for Airport Ward, Mombasa County had illegally transferred public funds totaling to KSh. 100,000/- from the Ward Bank Account Number 01141619143900 to his personal Bank Account and that he also had irregularly employed his spouse as the Ward Manager.

Investigation established that the MCA employed his wife as Ward Office Manager without disclosing this fact to the Mombasa County Assembly Clerk. Investigations further established that on 20th February, 2018, the MCA transferred KSh. 100,000/- from the ward account to his personal account.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with failure to disclose a private interest to one's principal contrary to section 42(1) as read with section 48(1) of the Anti-Corruption and Economic Crimes Act and Abuse of office contrary to section 46 as read with section 48(1) of the Anti-Corruption and Economic Crimes Act.

Awaiting DPP's response.

14. EACC/EL/INQ/68/2017

Inquiry into Allegations of Forgery of Academic Certificates by the Member of County Assembly of Kajiado

The Ethics and Anti-Corruption Commission commenced these investigations following an anonymous complaint that an aspirant for the Kajiado West Constituency Parliamentary seat had forged a

certificate from JKUAT University which he also used to get admission at the University of Nairobi.

Investigations established that the MCA presented a forged KCPE certificate to JKUAT which led to him being awarded a certificate in County Governance. Investigations further revealed that the MCA subsequently attached the certificate from Jomo Kenyatta University of Agriculture and Technology to the self-declaration form submitted to EACC indicating that he had attained that level of education. Further the MCA acted as a Commissioner for Oaths by Commissioning the said document yet he was not a Commissioner for Oaths

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the MCA, Keekonyokie Ward be charged with providing false information contrary section 46(1)(d) as read with Section 46(2) of the Leadership and Integrity Act, 2012, uttering a false document contrary to section 353 of the Penal Code, deceiving a public entity contrary to section 46(1)(b) as read with section 46(2) of the Leadership and Integrity Act, and unlawfully acting as a Commissioner for Oaths contrary to section 7 of the Oaths and Statutory Declarations Act.

On 15th April, 2020, the DPP returned the file for further investigations.

15. EACC/ELD/EL/INQ/10/2017

Inquiry into Allegations that the Member of County Assembly for Kapomboi Ward Falsified an Academic Certificate

The Commission commenced investigations following a report that an Enforcement Officer I with Trans Nzoia County, presented to the Human Resource Department his personal documents including a sworn affidavit stating that the names Ben Wanjala Wanyonyi and Wanyonyi Henry B referred to one and the same person and that the Kenya Certificate of Secondary Education (KCSE) certificate No. 503205/066 in the name of Wanyonyi Henry B was his.

Investigations established that the names belong to two different people and thus the KCSE certificate belonged to Mr. Wanyonyi Henry B. Investigations further established that the officer had indicated in the self-declaration form that he attained a D+ in his KCSE examinations. The officer used the fake certificate to secure employment at the county on contract basis.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with providing false information contrary section 46(1)(d) as read with section 46(2) of the Leadership and Integrity Act, 2012, two (2) counts of making false declaration contrary to section 11 of the Oaths and Statutory Declarations Act, impersonating a person named in a certificate contrary to section 384 of the Penal Code, forgery contrary to section 347 of the Penal Code, and uttering a false document contrary to section 353 of the Penal Code

On 24th April, 2020, the DPP returned the file for further investigations.

16. EACC/ELD/OPS/ INQ/10/19

Investigation into Bribery Allegations against a Civil Engineer at the County Government of Uasin Gishu and a Member of the Public

The Commission commenced investigations following a complaint lodged on 18th June, 2019 that a person purporting to be a building engineer attached to Uasin Gishu County Government called the complainant demanding a bribe of KSh. 100,000/= as an inducement to prepare a favorable inspection report for rental apartments at Subaru area within Eldoret Municipality.

Investigations established that the civil engineer, made a bribe demand of KSh. 60,000/ -. The EACC organized an operation and KSh. 10,000/ - operation money was received by the civil engineer's proxy; Hezron Motindu Ondari, a businessman in Eldoret town. Further investigations established that out of the KSh. 10,000 treated trap money, only KSh. 9,000/- was recovered from the two suspects as they had already spent KSh.1000/-.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the County Government of Uasin Gishu Civil engineer and his proxy be charged with three (3) counts of receiving a bribe contrary to section 6(1) as read with section 18 of the Bribery Act, 2016.

On 24th April, 2020, the DPP concurred with the recommendation to prosecute the suspects.

17. EACC/OPS/INQ/146/2018

Inquiry into Allegations of Receiving a Bribe Against a Police Officer at Industrial Area Police Station

Investigations commenced following a report received where the complainant, alleged that three friends operating a car hire business were arrested and detained at Industrial Area Police Station. The three had gone to report a stolen motor vehicle, Toyota Axio, registration No. KCN 885V which was in the custody of one of their client. However, a poice officer at the station advised them to pay KSh. 100,000/= each. KSh. 50,000/- of which would be receipted and the other KSh. 50,000/-would be used to facilitate their release without being taken to court.

Investigations established that the police officer received KSh. 30,000/- in order to dismiss the case. Investigations further established that the request amounted to requesting and receiving a financial advantage to facilitate the release of the two businessmen from police custody.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with three (3) counts of receiving a bribe contrary to section 6(1) as read with section 18 of the Bribery Act, 2016.

Awaiting DPP's response.

18. EACC/OPS/INQ/161/2018

Allegations of Corruption Levelled against the Quality Manager at Freedom Airlines Express

The Commission commenced investigations following a report that an Airworthiness Inspector with the Kenya Civil Aviation Authority (KCAA) was making a financial demand of KSh. 300,000 through his colleague, who is a Quality Manager at Freedom Airlines Express Limited. The financial benefit was to influence the outcome of an investigation being conducted by KCAA against the Freedom Airlines Express Manager.

Investigations established that the KSh. 300,000/ dentand was not substantiated and neither was it captured in the audio recordings. The entire audio recordings did not disclose a specific amount which constituted a bribe. Further investigations revealed that the suspect never received the treated trap money amounting to KSh. 200,000/-.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the file be closed.

Awaiting DPP's response.

19. EACC/MCKS/OP/INQ/52/2018

Allegations of Corruption Against an Employee of the National Police Service.

The Ethics and Anti-Corruption Commission received a complaint that a police woman attached to Machakos Police Station had requested for a financial advantage of KSh. 10,000/- so as to drop charges of giving false information to a police officer against Benson Nzioka Mboi who had falsely reported a case of defilement at Machakos Police Station.

Investigations established that the police woman had indeed requested for the financial advantage of KSh. 10,000/- which she subsequently received KSh. 8, 000/- treated money, money which was later recovered from her by the EACC officers.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with three (3) counts of receiving a bribe contrary to section 6(1) as read with section 18 of the Bribery Act, 2016.

On 24th April, 2020, the DPP returned the file for further investigations.

20. EACC/OPS/INQ/187/2018

Inquiry into Allegations of Bribery Against an Assistant Procurement Officer at The Rift Valley Water Services Board

The Ethics and Anti-Corruption Commission and the National Police Service Traffic Department launched a joint multi-agency operation on all the major highways across the country during the festive season of December, 2018 to January, 2019. The objective was

to ensure that motorists adhered to traffic rules and regulations and those found to have breached the rules were arrested. Those who bribed officers executing the operation were also arrested by the EACC officers and charged for bribery.

On 19th December, 2018 while in the course of the operation in Nakuru at the KFA roundabout along the Nairobi-Nakuru-Eldoret Highway, the multiagency team arrested a passenger in Motor Vehicle Registration No. KBT 357T who had failed to buckle up the safety belt.

Investigations revealed that when the passenger was asked why he did not have his safety belt on, he requested to be pardoned, however, when the driver was asked to produce his driving licence, the driver handed over his driving licence with KSh. 500/-tacked in it. He proceeded to inform the officer that she could keep the money and return his driving licence since he was taking the passenger to a workshop at Egerton Hotel.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the suspect be charged with giving a bribe contrary to section 5 (1) as read with section 18 (1) (2) of the Bribery Act. No. 47 of 2016.

Awaiting DPP's response.

21. EACC/OPS/INQ/7/2018

Inquiry into Bribery Allegations Against Traffic and General Duties Police Officers from Londiani and Chepseon Police Stations

The Commission commenced investigations following complaints received from members of the public that traffic police officers openly and carelessly extort money from drivers plying the Nakuru-Kericho Road, the Commission conducted a surveillance operation along the road between 17th December, 2017 and 20th January, 2018.

The surveillance investigations established that the police officers were indeed taking bribes from motorists. In furtherance of the investigations, the suspected police officers were positively identified by their superiors.

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that disciplinary action be taken by the National Police Service Commission against the police officers.

Awaiting DPP's response.

22. EACC/MLD/OPS/INO/05/2018

Allegation of Bribery and Unethical Conduct by a Judicial Officer at Malindi Law Courts

The Ethics and Anti-Corruption Commission, received a report on unethical conduct and bribery against the Malindi Senior Resident Magistrate. The Malindi Senior Resident Magistrate had an affair with the plaintiff in Children Case No. 23 of 2014 and further received KSh. 20,000.00 which adversely worked against the Defendant in the children case. It was further alleged that the Magistrate received a KSh. 20,000/- bribe from the plaintiff through one of her employees. This made him file an application for the magistrate to recuse himself from the conduct of the children case but the application was dismissed.

Investigation established that indeed the magistrate had an affair that resulted to conflict of interest in executing the magistrate's duty in the children case. Investigation revealed that there was no cogent evidence that the magistrate received KSh. 20,000/- as a bribe,

A report was compiled and forwarded to the DPP on 23rd October, 2019 recommending that the magistrate be subjected to disciplinary action for breaching the Judicial Code on conflict interest.

Awaiting DPP's response.

23. EACC/BGM/FI/INQ/14/2019

Inquiry into Allegations Against Busia County Secretary for Failing to Provide Documents

The Commission received an anonymous report that an Accountant in the Busia County Government Finance and ICT Department embezzled public funds using three companies which irregularly received a total of KSh. 56 Million for the alleged supply of stationary to the County Government of Busia.

Investigations established that indeed the County Government of Busia irregularly paid three companies; Evam Enterprise Limited, Draccy Enterprise Limited and Loviannah Enterprise a sum of KSh. 56 million. However, the County Secretary failed to provide the information relating to the issue as requested. The letters requesting documents were received at the County Government of Busia but no documents were supplied. The County Secretary only wrote to the various departments of the county, requesting for documents after the inferno of 25th Sepetember, 2019, despite being aware of the destruction of the evidence.

Investigations further revealed that the Accountant Busia County Government was the Director of Evam Enterprise Limited, one of the beneficiaries of the KSh. 56 million and that the other two companies belonged to his relatives.

A report was compiled and forwarded to the DPP on 29th October, 2019 recommending that the Busia County Secretary, Chief Finance, Economic Planning and ICT Department, Accountant, Busia County Government and Ag. Director, Accounting Services be charged with conspiracy to commit an offence of Economic Crime Contrary to section 47A(3) as read with section 48(1) of the Anti-Corruption and Economic Crimes Act, 2003, Concealing of records contrary to section 66(1)(c) as read with section 66(2) of the Anti-Corruption and Economic Crimes Act, 2003, failing to comply with a written notice to provide information Contrary to section 27(3) as read with section 27(4) of the Anti-Corruption and Economic Crimes Act, No.3 of 2003 and two counts of neglect of official duty by a public officer contrary to section 128 as read with section 36 of the Penal Code.

On 4th January, 2020, the DPP returned the file for further investigations.

24. EACC/ELD/FI/INQ/58/2016

Inquiry into Allegation of Abuse of Office, Conflict of Interest and Non-Compliance with Procurement Laws by the Fund Account Manager, Turkana South Constituency by Awarding Tenders to his Companies during the 2014/2015 Financial Year

The Commission commenced investigations following an anonymous report that during the Financial Year 2016/2017, the Fund Manage₁, Turkana South Constituency Development Fund (CDF) awarded a tender for planting of trees in the CDF offices compound in Lokichar Trading Centre for the sum of KSh. 1.9 million to a company he is a director.

It was further alleged that the tender was not advertised and that the total cost of the project was paid before the works were done and that the works had not been done as at the time of this investigation.

Investigations established that Request for Quotations procurement method used did not meet the required threshold for quotations. And further that the Fund Manager, Turkana South Constituency Development Fund (CDF) submitted a bid for his company, which was later awarded the contract.

Investigations further reveals that the Fund Manager sat in the Turkana South Constituency Development Fund Meeting held on 14th September, 2015 to deliberate payments of KSh. 1,800,000.00 to his company; Parabuku Logistics and Fleet Hire Management Ltd for branding of CDF projects and further that the Fund Manager did not disclose his interest in the contract.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the Fund Manager, Parabuku Logistics and Fleet Hire Management Ltd and the Fund Manager's wife be charged with fraudulent acquisition contrary to section 45(1)(a) as read with section 48(1) of the Anti-Corruption and Economic Crimes Act, conflict of interest contrary to section 42(3) as read with section 48 of the Anti-Corruption and Economic Crimes Act, eight (8) forgery contrary to section 347(a) as read with section 349 of the Penal Code, abuse of office contrary to section 48 of the Anti-Corruption and Economic Crimes Act, and wilful failure to comply with the law relating to procurement contrary to section 45(2)(b) as read with section 48(1) of the Anti-Corruption and Economic Crimes Act.

Awaiting DPP's response.

25. EACC/MSA/PI/INQ/22/2017

Inquiry into Allegations of Irregular Procurement of Medical Insurance Cover at a Cost of KSh. 78 Million at Technical University of Mombasa During the Financial Year 2017/2018.

Investigations commenced following a complaint that officials of the Technical University of Mombasa (TUM) were involved in procurement irregularities, bribery and abuse of office in the procurement of staff medical insurance cover for the Financial Year 2017/2018.

Investigations established that the contract for provision of staff medical insurance services for Financial Year 2016/2017, tender No. TUM/MEDI/2016-2017 for the sum of KSh. 85,699,998 was signed before the lapse of 14 days after the award of the contract. Investigations further revealed that different persons were appointed to the negotiation committee in place of the initial members of the tender evaluation committee. Despite these, the PPAR Board on 4th May, 2017 held that the procuring entity was at liberty to proceed with the procurement to its logical conclusion despite noting the irregularities in the contract signed.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that administrative action be taken against the culpable officers and also that an advisory to be issued to the procuring entity to ensure that they comply with the relevant procurement laws.

Awaiting DPP's response.

26. EACC/KSM/PI/INQ/02/2014

Investigation of Corruption Allegations against a Senior Resident Magistrate and Station Accountant, Respectively, Kehancha Law Courts

The Commission commenced investigations following a complaint that a magistrate based at the Kehancha Law Courts incurred running and servicing expenses on a motor vehicle registration No. GK A 020, Land Rover which was at the relevant time grounded following an accident. The said magistrate converted KSh. 150,000/- meant for fueling the aforesaid Government vehicle for his personal vehicle registration number KAR 312 C with the help of the station accountant.

Investigations revealed that the Land Rover motor vehicle registration No. GK A 020 attached to Kehancha Law Courts was involved in an accident on 16th February, 2012 and was towed to CMC Motors Ltd in Kisumu for repairs on 2nd March, 2012 where it stayed up to 7th March, 2013. During this time, the station driver was deployed at the customer care desk.

Investigations further established that during the period the vehicle was at the garage, the magistrate being the AIE holder incurred the expenditure of KSh. 12,000/- purportedly for servicing of the motor vehicle engine and exhaust paid to Kehancha Metal Works, KSh. 58,000/- purportedly for the redecoration of horse pipe paid to Waloot Technical Services and KSh. 397,056 fuel expenditure at the Haki na Jasho Filling Station purportedly for the said motor vehicle.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the magistrate, the accountant, the mechanic and a business lady be charged with six (6) counts of abuse of office contrary to section 46 as read with section 48[1] of the ACECA, three (3) counts of fraudulent disposal of public property contrary to section 45(1) (b) as read with section 48(1) of the ACECA, fraudulently making payment from public revenue for services not rendered contrary to section 45(2)(b)(iii) as read with wection 48[1] of the ACECA, two (2) counts of conspiracy to commit an economic crime contrary to section 47A (3) as read with section 48[1] of the ACECA

On 24th February, 2020, the DPP returned the file for further investigations.

27. EACC/AT/INQ/56/2007

Inquiry into Allegations of Financial Malpractice against the Turkana District Accountant.

The Commission commenced investigations on receipt of a complaint that the former Turkana District Accountant engaged in financial malpractices.

The evidence established that indeed there was financial malpractice in the treasury office at Turkana District. The Turkana District Accountant irregularly processed and approved a total of 29 imprest warrants occasioning a loss of KSh. 2,600,060/-. However, the Turkana District Accountant is willing to refund the amount.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that recovery process should be initiated.

Awaiting DPP's response.

28. EACC/EL/INQ/49/2016

Inquiry into Forgery Allegations against an Employee of the County Government of Tharaka Nithi

Investigations commenced following a report that an ICT Officer employed by the Tharaka Nithi County submitted a forged degree certificate number /17 8721 – Bachelor of Business Information from Jomo Kenyatta University of Agriculture and Technology (JKUAT) to secure employment as an ICT officer.

Investigations revealed that the degree certificate number /17 8721 as well as the academic transcripts used to secure employment were not issued by JKUAT. Investigations further revealed that the Deputy Registrar, College of Human Resource and Development at JKUAT fraudulently issued the employee with a letter dated 15/12/2016 indicating that he had successfully completed his studies, yet he had not.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the Tharaka Nithi County ICT Officer I and the Deputy Registrar, College of Human Resource and Development at JKUAT be charged with three (3) counts of making false documents contrary to section 347(a) as read with section 349 of the Penal Code, three (3) counts of uttering false documents Section contrary to section 353 of the Penal Code and abuse of abuse contrary to section 46 as read with section 48 of the Anti-Corruption and Economic Crimes Act.

On 20th March, 2020, the DPP returned the file for further investigations.

29. EACC/EL/INQ/53/2017

Allegations of Falsifying Academic Documents by the ODM Senatorial Aspirant for Nairobi City County and using them to Secure Employment at the Kenya Investment Authority

The Commission commenced investigations following a letter received from Kenya Investment Authority (KIA) dated 24th April, 2017 that an officer had used falsified academic papers to secure employment at KIA.

Investigations established that the individual had secured employment in KIA, Nairobi City Council Government (NCCG) and Moi Teaching and Referral Hospital MTRH using forged academic certificates including. Master's degree from Day Star University, Bachelor's degree from Maseno University and Diploma in Project Management, Diploma in HIV Counseling, Certificate in Project Planning and Management all from Catholic Diocese of Nakuru.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the Nairobi City Council Government Ward Administrator, Mathare Sub-County be charged with Five(5) counts of forgery contrary to section 345 as read with section 349 of the Penal Code, fraudulent acquisition of public property contrary to section 45(1)(a) as read with section 48 of the Anti-Corruption and Economic Act, four (4) counts of providing false information to public bodies contrary to section 46(2)(1)(d) as read with section 46(2) of the Leadership and Integrity Act and two (2)counts of uttering a false document contrary to section 353 of the Penal Code.

Awaiting DPP's response.

30. EACC/ELD/EL/ INQ/03/2015

Investigation into Allegations of Abuse of Office by the Principal, Ziwa Technical Training Institute, now Eldoret National Polytechnic-Ziwa

The Ethics and Anti-Corruption Commission, North Rift Regional Office commenced investigations following a complaint that the

Principal, Eldoret National Polytechnic had diverted cement from the institution for construction of his house. That the principal authorized the release of 37 bags of cement from Eldoret Polytechnic- Main Campus and fraudulently diverted the same for the construction of his own house under the pretext that they were being delivered to Eldoret Polytechnic, Ziwa Campus.

Investigations established that only 7 bags of cement were issued from the Main Campus on 5th February, 2014 and that they were all delivered at Ziwa Campus and properly documented. Investigations further established that the Gate Pass submitted was altered to read 37 instead of 7 bags of cement.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the inquiry file be closed

Awaiting DPP's response.

31. EACC/ELD/OPS/INQ/25/2018

Inquiry into Allegations of Bribery against a Private Person and Two KPLC Officers Respectively in Kitale, Transnzoia County

The Commission received a complaint that the Kenya power officers had disconnected their electric power line and were demanding for bribes of KSh. 5000/ in order to reconnect the power.

Investigation established that on 20th November, 2018 a private person and two KPLC officers deployed at Kitale Town in Trans Nzoia County, met with the complainant and jointly requested for a financial advantage of KSh. 5000 from him in order for them to reconnect his electricity power line. Investigation further established that on 21st November, 2018 the private person was arrested receiving trap money of KSh. 5000 on behalf of the KPLC officers. Investigations revealed that the private person had represented himself as a KPLC officer and subsequently disconnected the electricity power line.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the suspects be charged with two (2) counts of request for bribe contrary to section 6 (1) (a) as read together with section 18 (1) (2) of the Bribery Act, conspiracy to commit a corrupt offence contrary to section 47(A)(3) as read with section 48 of the Anti-Corruption and Economic Crimes Act, No. 3 of 2003 and personating a person employed in the public service contrary to section 105(B) of the Penal Code.

Awaiting DPP's response.

32. EACC/OPS/INO/155/2019

Inquiry into Allegations of Bribery Against Police Officers
Manning Garissa Town – Modika Road

The Ethics and Anti-Corruption Commission received anonymous complaints on diverse dates from motorists that the traffic police officers manning Garissa Town-Modika Road were notorious for receiving bribes from motorists for unspecified offences

An undercover surveillance carried out between 9th to 24th September, 2018 revealed that the traffic police officers manning the Garissa town –Modika road were engaging in corrupt conduct. Investigations established that video clips alone were not sufficient to support bribery charges as there was no recovery of the money and neither was the exact amount of money received known.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that administrative action be taken against the police officers.

On 30th January, 2020, the DPP concurred with the recommendation for administrative action against the police officers.

33. EACC/MSA/OPS/INQ/47/2018

Inquiry into Allegations of Corruption Against a Law Enforcement Officer, Mombasa County Government

Investigations commenced following a report that Mombasa County Government Law Enforcement Officers had requested for a financial advantage of KSh. 200,000/- so as not to demolish a structure belonging to the Complainants that was allegedly built on a road reserve.

Investigations established that on 16th November, 2018, the officers requested for a financial advantage of KSh 200,000 which was

later reduced to KSh. 50,000/-. The suspect received KSh. 10,000/-treated money which was later recovered from him by the investigating team.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the suspects be charged with four (4) counts of requesting for a bribe contrary to section 6 (1) (a) as read together with section 18 (1) (2) of the Bribery Act, No. 47 of 2016, and abuse of office contrary to section 46 as read with section 48 (1) of the Anti-Corruption and Economic Crimes Act, 2003,

On 28th February, 2020, the DPP concurred with the recommendation to prosecute.

34. EACC/ELD/OPS/INQ/9/2019

Investigation into Bribery Allegations against an Employee of the Ministry of Interior and Co-ordination of National Government, Kapsabet Region, Nandi County

The Commission commenced investigations following a complaint lodged that an officer at the Ministry of Interior and Co-ordination of National Government had requested for a bribe of KSh. 500 in order to facilitate the late registration of births for two children.

Investigations established that on 30th May, 2019, the officer requested for KSh. 500/- bribe and subsequently received KSh. 1,000 treated monies. He was arrested and the treated money KSh. 1,000 was recovered from him.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the suspect be charged with three (3) counts of requesting for a bribe contrary to section 6(1)(a) as read together with section 18 (1) (2) of the Bribery Act.

On 28th February, 2020 the DPP returned the file with recommendation for admistrative action, in lieu of prosecution.

35. EACC/OPS/KIS/INQ/2/2019

Inquiry into Allegations of Receiving a Bribe by a Security Officer at Homabay Land Registrar's Office Within Homabay County

Investigations commenced following a report received on 2nd April, 2019 that the complainant visited the Homa-Bay Land Registrar's office to process his title deed and that of his late father and the security guard at the customer care desk demanded for KSh. 1,000/- to facilitate the issuance of the title deeds.

The investigations were able to establish the bribe demand, and, it also revealed that the suspect received the bribe money. Further investigation revealed that the suspect was under instructions from an intern at the Land registrar's office to collect the KSh. 1,000/= from every person who sought a title deed. The trap money was recovered from the suspect.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the suspect be charged with three (3) counts of requesting for a bribe contrary to section 6 (1) (a) as read together with section 18 (1) (2) of the Bribery Act.

Awaiting DPP's response.

36. EACC/OPS/INQ/105/2019

Inquiry into Allegations of Bribery against Employees of Nairobi Water and Sewerage Company (NAWASCO)

Investigations commenced following a report received that an employee of the Nairobi water and Sewerage Company (NAWASCO)had requested for a KSh. 50,000/- bribe in order not to charge the complainant for tempering with the water meter.

Investigations revealed that the suspects requested for a bribe of KSh. 50,000/= as an inducement not to charge the complainant with the offence of tampering with a NAWASCO water meter. Investigations further revealed that the suspects received Kshs. 30,000/- treated money.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the suspect be charged with three counts of requesting for a bribe contrary to section $6\ (1)\ (a)$ as read together with section $18\ (1)\ (2)$ of the Bribery Act.

On 24th April, 2020, the DPP returned the file for further investigations.

37. EACC/MCKS/OP/INQ/1/2019

Inquiry into Allegations of Requesting for a Bribe by Employees of Kenya Power and Lighting Company.

The Commission commenced investigations following a complaint that the Kenya Power employees were demanding for a bribe in order not to disconnect an illegal connection. Kenya Power employees alleged that the complainant's house had an illegal electricity connection and as such, demanded for a bribe of KSh. 300,000/- so as not to disconnect power.

Investigations established that there was a bribe demand of KSh. 225,000/-. Further investigations revealed that the suspect received KSh. 50,000/- treated money which was later recovered from him. Investigations established that the suspects were impersonating Kenya Power officers.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the property sales agent and a Kitengela business man be charged with four counts of requesting for bribe contrary to section 6 (1) (a) as read together with section 18 (1) (2) of the Bribery Act, impersonating persons employed in the public service contrary to section 105(B) of the Penal Code and uttering false document contrary to section 353 as read with section 349 of the Penal Code

On 12th March, 2020, the DPP advised that the suspects be charged with impersonating a KPLC official, in lieu of bribery offences directed that further investigations be undertaken in that regard.

38. EACC/ELD/OPS/16/2018

Inquiry into Allegations against Employees of Trans-Nzoia Water Services Company in Kitale within Trans Nzoia County

Investigations commenced following a report received that officers from Nzoia Water Company were requesting for a financial benefit of KSh. 5,000/- in order to reconnect water supply and return the water meter which they had confiscated despite the complainant having paid the outstanding bill of KSh. 7,500/-.

Investigations established that indeed the metering supervisor and an administrative secretary had made a bribe demand of KSh. 5,000/-, which he later received. Further investigations reveal that KSh. 5,000/-treated money was recovered from the suspect. Another officer prevented the investigators from leaving the premises after the arrest by ordering that the gates be closed.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that the suspects be charged with two counts of requesting for a bribe contrary to section 6 (1) (a) as read together with section 18 (1) (2) of the Bribery Act and obstruction contrary to section 66 (1) (a) as read with section 66(2) of the Anti-Corruption and Economic Crimes Act.

On 24th February, 2020, the DPP returned the file for further investigations.

39. EACC/OPS/INQ/176/2018

An Investigation into Bribery Allegations against Employees of the Nairobi City County Water and Sewerage Company

The Ethics and Anti-Corruption Commission received a complaint that the Nairobi City Water and Sewerage Company employees were demanding for a bribe of KSh. 100,000/- to compromise a complaint for illegal water connection in a building situated at Huruma Estate.

Investigations established that the Nairobi City Water and Sewerage Company security, security Assistant and Investigation supervisor had been found at the complainant's site where there was alleged illegal water connection had been arrested and detained at Pangani Police Station for a night before they were released. The suspects declined to receive the money.

A report was compiled and forwarded to the DPP on 25th November, 2019 recommending that administrative action be taken against the Nairobi City Water and Sewerage Company employees.

On 27th January, 2020, the DPP concurred with the recommendation for administrative action against the suspects.

40. EACC/OPS/INQ/NYR/3/2019

An Investigation into Allegations of Bribery against the Head Teacher Mabae Primary School

The Commission received a report that the headteacher, Mabae Primary School in Murang'a County requested for a financial benefit of KSh. 2,500/- in order to issue a Leaving Certificate to a former student of the school.

Investigations established that the KSh. 950/- demanded by the headteacher was meant for BoG allowance owed to the school. This was following a BoG resolution that students should contribute towards their allowances.

A report was compiled and forwarded to the DPP on 29th November, 2019 recommending that the file be closed and the BoG be sensitized on carrying out their duties in accordance with the law.

On 16th March, 2020, the DPP concurred with the recommendation that the school Board of Management be sensitized on carrying out their duties in accordance with the law.

41. EACC/EL/INO/37/2019

Inquiry into Allegations that the Governor Nairobi City County Swore a False Declaration in the Self-Declaration Form Set out in the First Schedule of the Leadership and Intergrity Act, 2012 (Lia) and Submitted to the Ethics and Anti-Corruption Commission on the 9th March, 2017

The Commission commenced investigations following a self-declaration form filed in compliance with Chapter Six of the Constitution, Leadership and Integrity Act, 2012 and Regulation 46 of the Elections Regulations, 2012, by the Governor, Nairobi City County on 9th March, 2017.

Investigations revealed that the Governor, Nairobi City County Government had falsely answered No to question 9 (m) which inquired whether he had ever been convicted of any offence and sentenced to serve imprisonment for a period of at least 6 months. Further investigations established that the said Governor was charged in Mombasa CR/NO.341/97, for making a document without authority contrary to section 357 (a) of the Penal Code. The Governor failed to attend court where a warrant of arrest was issued. The Governor was arrested and produced in court where on plea of guilty, he was sentenced to pay a fine of KSh. 200,000/- or in default serve a 6 months' sentence. The Governor did not raise the fine and was committed to Shimo la Tewa Prison to serve his custodial sentence.

A report was compiled and forwarded to the DPP on 5th December, 2019, recommending that the suspect be charged with providing false information to Ethics and Anti-Corruption Commission contrary to section 46 (1) (b) as read with section 46 (2) of the Leadership and Integrity Act, two counts of false declaration contrary to section 11 of the Oaths and Statutory Declarations Act, and escape from lawful custody contrary to section 123 as read with section 36 of the Penal Code.

Awaiting DPP's response.

STATISTICAL SUMMARY OF FILES FORWARDED TO THE DIRECTOR OF PUBLIC PROSECUTIONS

Total No. of files forwarded to the Director of Public	41
Prosecutions	
No. of files recommended for prosecution	29
No. of files recommended for administrative or other action	6
No. of files recommended for closure	6
No. of files recommended for prosecution and the cases are already lodged before Court	1
No. of files where recommendation to prosecute accepted	5
No. of files where recommendation for administrative or other action accepted	3
No. of files where recommendation for closure accepted	2
No. of files returned for further investigations	,12
No. of files where recommendation to prosecute not accepted	1
No. of files where recommendation for administrative or other action not accepted	0
No. of files where closure not accepted	0
No. of files awaiting Director of Public Prosecutions' action	18

Dated the 8th May, 2020.

ARCHBISHOP (RTD) ELIUD WABUKALA, Chairnerson.

TWALIB MBARAK, Secretatry/Chief Executive Officer.

PUBS 599/19-20

GAZETTE NOTICE NO. 3681

THE COMPANIES ACT, 2015

(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 companies shall be dissolved.

Number	Name of Company
CPR/2013/92180	African Axis Limited
PVT-6LU5ZQR	Ace Universal Education Advisors Limited
CPR/2009/9491	Avallain Limited
CPR/2014/135908	Aziel Project and Construction Management
	(pty) Limited
C. 60010	Cheal Holdings (East Africa) Limited
PVT-AAACVQ2	Cohort 03 Company Limited
PVT-9XUZ63D	Cornerstone Bhatti Brothers CO. Limited
PVT/2016/029529	Da Chuan Enterprises Limited
CPR/2009/7907	DE Lart Development Limited
CPR/2010/28376	DFT Media Limited
PVT-AJU6G6L	Epitop Camel Dairy Limited
C. 65828	Ericsson G.T.I Telecom Limited
PVT/2016/007858	Exhibition Alliance East Africa Limited
CPR/2013/126144	Harvest of Earth Limited
C. 41774	Kiboko Coffee Farmers Limited
PVT-7LU6A67	Kiti Mezani Limited
CPR/2013/105004	Lakhmi Construction Limited
PVT-AAAFPQ7	Maakiou Limited
C. 155108	Mi Avia Limited
CPR/2013/120257	Northlink Trucking Limited
CPR/2011/43194	Ossenfeld Kenya Limited
C. 76186	Olchoro Onyore Agencies Limited
CPR/2014/136555	Ol Olrien Homes Limited
CPR/2012/78276	Olympia Entertainment Limited
CPR/2014/161401	Pagak Farm Solutions Limited
CPR/2011/63304	Pirates Entertainment Limited
C. 170369	Revotech Limited
PVT/2016/027751	Skyline Contractors Limited
C. 61928	Skytrain Handling Limited
PVT-AAAFPQ7	Sekai International Limited
CPR/2014/140717	SeaAfrica Limited
PVT-W27U33	Seven Folks Engineering Limited
CPR/2015/200231	Slotpesa Limited
CPR/2015/200231	De Lart Development Limited
PVT-MKUJ3Q	Take and Go Limited
C. 126762	Ukli (Africa) Limited
PVT-BEUZK59	Vittalleinz Media Limited

Dated the 19th May, 2020.

ALICE MWENDWA, for Registrar of Companies.

GAZETTE NOTICE NO. 3682

THE COMPANIES ACT, 2015

(No.17 of 2015)

DISSOLUTION

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

Number	Name of Company
PVT-6LULE5Y	Agri Info Limited
CPR/2011/49056	Business Innovation Limited
C. 151754	City Daily Limited
C. 116797	City Centre Cabs Limited
PVT-AAABFW5	Comfort Dental Services Limited
CPR/2011/49059	Holiday Dreams Limited
PVT-Y2U3Y6G	JP Indo Holdings Limited
C. 150520	Jugi Building and Electrical Contractors

Limited

C. 21680 Kenya Lift Company Limited

C. 14655	Kenswiss Products Limited
C. 14033 C. 151756	Kenya Express Media Limited
CPR/2014/143506	Millionares Limited
CPR/2012/81480	Muhibra Investment Company Limited
C. 155690	North Park Investment Limited
C. 94136	Patriot General Builders Limited
C.105802	Penguin Forex Bureau Limited
C. 139224	Profonde Afrique Limited
PVT-8LUDEZD	Samira Adams Limited
CPR/2014/164581	Securewest Services Africa Limited
C. 78943	Simba Commodities Limited
PVT-JZU9PEY	Stage Two Seven Technicians Limited
CPR/2014/159568	The Food Dudes Limited
CPR/2015/202100	Viisi Ventures Limited
CPR/2014/154867	Volcanite Construction Limited
C. 102134	Zabibu Limited
PVT-Y2UR7Z5	Zeyrouk Properties Limited
PVT-7LUDRP9	Absamee Builders Limited
CPR/2010/27979	Azam Food Products (K) Limited
CPR/2013/118773	Buygamma Limited
CPR/2014/146179	Bida Investment Limited
PVT-LRUVLED	Clearskies Limited
C. 73809	Cardiac Implant Systems Limited
CPR/2013/125457	Conduit Group Limited
C. 35848	Cynmar Limited
PVT/2016/005825	Emike Company Limited
C. 134021	Engee Enterprises Kenya Limited
C. 12442	Expo Camera Centre Limited
C. 95417	Factory Direct Limited
C. 136648	Feton Investments Limited
PVT-AAAEP8	GCL New Energy Kenya Limited Intramed Limited
CPR/2015/192395 C.160373	Jacana Partners Limited
CPR/2011/41562	Jinja East Africa Limited
C.30620	Kahawa Tea Coffee Limited
PVT-AAAAMB4	Leyrah Agency Limited
CPR/2011/56562	Little Resorts Limited
C. 123726	Livingcos (K) Limited
PVT/2016/005638	Magagi Company Limited
CPR/2012/65450	Mali Nzuri Dairies Limited
C. 121019	Mali Nzuri Limited
C. 106947	Moo Cow Kenya Limited
PVT-KAUGX73	Nasri Services International Limited
PVT-RXUB73A	Ozyjet Tours and Travels Limited
PVT-V7U3323	Orchestra Masika Limited
CPR/2014/162218	Puna Aviation Kenya Limited
CPR/2014/152826	Platini Investment Group Limited
PVT-MKU7B38	Qurban African Limited
CPR/2014/135234	Rajo General Trading Limited
C. 133608	Reliable Steel Supplies Limited
C. 98625	Shamji Communications Limited
PVT/2016/021393	Sanmak Limited
C. 134511	Shanzu Water Front Limited
PVT-9XUB2RZ	Shri Mataji Hardware Limited
C. 31622 C.162092	Silvercrest Investment Limited Svam Limited
CPR/2011/62268	Titan Healthcare Limited
C. 144961	Torrington Investments Limited
CPR/2014/171410	Topen Rubbers Co. Limited
PVT-AAAFUMI	The Workshop Functional Fitness Limited
PVT-V7UBVP2	Tru steps Limited
CPR/2015/212836	Vegeta Limited
CPR/2010/35922	Aldhir Kenya Limited
PVT-8LU2QX3	Ball Point Ventures Limited
CPR/2014/162463	Belsa Holdings Limited
CPR/2015/187980	Birmingham Hotel Suites Limited
CPR/2013/125457	Conduit Group Limited
PVT-AAAGJQ8	Ciel Ventures Limited
PVT-27UBJ8P	Circular Economy Hub Kenya Limited
CPR/2014/171187	City Vogue Limited
PVT/2016/019215	Chobo Michezo Limited
CPR/2010/30731	Custom Phones Limited
PVT-ZQUVEMX	Elnitech Limited
PVT/2016/020835	Eighty Nine Medics Limited
C. 59833	Fina Stationers Limited
PVT-PJU99ZA	Fbabrra Enterprises Limited
CPR/2010/30748	Fone saver Limited
CPR/2015/186684	Fusion Insurance Brokers Limited
CPR/2015/190686	Gwiji Ventures Limited
PVT-3QUVPJJ	Hagar Realtors Limited

PVT-KAUGQPB Haba Distributors Limited Homecraft Group Limited CPR/2011/40029 CPR/2016/220135 Isman Dental Clinic Limited CPR/2015/184576 Kami Limited CPR/2014/168620 Kastan Investments Limited C. 130403 Kenya Game Safaris Limited CPR/2015/206104 LE Mistral Deux Limited PVT-8LUQDDZ Labalaba Enterprises Limited C. 42215 Meadows Agencies Limited CPR/2013/105463 Mwingi Universal Investment Limited CPR/2012/87743 Netlap Systems Limited Nextgen Solar Kenya Limited CPR/2011/46588 PVT-V7U3323 Orchestra Masika Africa Limited PVT-DLUYBD8 Pazuries Styles Limited PVT-9XU9G2E Pat Geo Limited CPR/2015/202971 Pluno Enterprises Limited PVT-Y2UEKBK Rayaux Circuit Investment Limited C. 103455 Ramtech Foto Limited CPR/2014/162463 Rhema Homes Limited PVT-V7UK7JR Rockville Concrete Products Limited CPR/2015/212347 Sheima Construction Limited CPR/2015/218704 Smart Dairy Kenya Limited PVT/2016/006222 Stands Systems Limited CPR/2011/48762 Steel Stone Enterprises Limited PVT-BEV62Y3 Syska Kenya Limited Tripps Kenya Limited
Wasunna Monique & Associates Limited PVT-AAABCG2 PVT/2016/012730 Westview Medical Services Limited CPR/2013/120388 CPR/2015/200085 Weston Car Rental Limited CPR/2009/1227 Winven Investments Limited Zema Investment Group Limited C. 131262

Dated the 12th May, 2020.

ALICE MWENDWA, for Registrar of Companies.

GAZETTE NOTICE No. 3683

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act (Cap. 411A), made applications to the Communications Authority of Kenya for grant of the licences as below:

Name	Station Identity	Licence Category
Realest C.B.O., P.O. Box 246 – 00217, Limuru	RFM RADIO	Community Free To Air Radio
Rescue Media Group Services Limited, P.O. Box 50434 - 00100 Nairobi	Rescue TV	Commercial Free to Air TV
Amazing Voice Of Victory Ministries, P.O. Box 4131-40200, Kisii	Voice of Victory Radio (VOV)	Commercial Free to Air Radio
Kulmiye Multimedia Centre Limited, P.O. Box 311-70100 Garissa	Kulmiye FM	Commercial Free to Air Radio
Stix Media Limited, P.O. Box 10446 – 00100, Nairobi	Jiam Broadcasting Network	Commercial Free to Air TV
Qatken Digital Limited, P.O. Box 224 – 00610, Nairobi	Qatken Digital Limited	Subscription Broadcasting Service
The Information and Communications Technology Authority, P.O. Box 27150, Nairobi		Network facilities Provider Tier Two (NFP- T2)
Apollo Express Limited, P.O. Box 42391–00100, Nairobi		National Postal/Courier Operator

Name	Station Identity	Licence Category
Expediters Cargo Logistics Limited, P.O. Box 25165-00100, Nairobi		International Courier Operator Licence
Faren Limited, P.O. Box 19047-00500, Nairobi		National Postal/Courier Operator

The licences, if granted, will enable the applicants to operate and provide the services as indicated above. The grant of these licences may affect public and local authorities, companies, persons or bodies of persons within the country.

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the said applications, to do so vide a letter addressed to; The Director-General, Communications Authority of Kenya, CA Centre, Waiyaki Way, P.O. Box 14448 - 00800, Nairobi indicating the Licence Category on the cover enclosing it.

The said representation and/or objection must be filed on or before expiry of thirty (30) days from the date of this notice and a copy of the same be forwarded to the applicants.

Dated the 29th April, 2020.

PUBS 576/19-20

MERCY WANJAU, Ag. Director General.

GAZETTE NOTICE No. 3684

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

NOTICE is given that the following applicants have, pursuant to the provisions of the Kenya Information and Communications Act (Cap. 411A), made applications to the Communications Authority of Kenya for grant of the licences as below:

Name	Licence Category	
Courier International Limited, P.O. Box 23485–00100, Nairobi	International Operator	Postal/Courier
Flashbright Contractors Limited, P.O. Box 1356–50100, Nairobi	National Operator	Postal/Courier
Salvet Parcel Services Limited, P.O. Box 391–20117, Nairobi	National Operator	Postal/Courier

The licenses, if granted, will enable the applicants to operate and provide the services as indicated above. The grant of these licenses may affect public and local authorities, companies, persons or bodies of persons within the country.

The Authority wishes to notify the general public that any legal or natural person, or group of individuals, who are desirous of making any representation and/or any objection to the said applications, to do so *vide* a letter addressed to; The Director-General, Communications Authority of Kenya, CA Centre, Waiyaki Way, P.O. Box 14448 - 00800, Nairobi indicating the Licence Category on the cover enclosing it.

The said representation and/or objection must be filed on or before expiry of thirty (30) days from the date of this notice and a copy of the same be forwarded to the Applicants.

Dated the 13th May, 2020.

MERCY WANJAU, Ag. Director-General. GAZETTE NOTICE No. 3685

THE INSOLVENCY ACT, 2015 ABRAAJ KENYA ADVISERS LIMITED

CREDITORS VOLUNTARY WINDING-UP

NOTICE is given that the following special resolution was passed at a meeting of the creditors of Abraaj Kenya Advisers Limited held on 4th May, 2020:-

"That the Company be wound up as a Creditors Voluntary Winding Up and that Messrs Muniu Thoithi and George Weru of PricewaterhouseCoopers Limited, P.O. Box 43963–00100, Nairobi, Kenya be and are appointed Joint Liquidators for the purpose of the winding up."

Creditors of the company are required on or before 15th June, 2020 to send full particulars of all the claims they may have against the company to the undersigned, the joint liquidators of the company, and if so required, by notice in writing from the joint liquidators, personally or by his advocates, to come in and prove their debts or claims set out in such notice, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proved.

The joint liquidators act as agents of the Company without any personal liability.

We wish to clarify that the company in liquidation will not affect the operations of any other entity that was affiliated to Abraaj Kenya Advisers Limited.

MUNIU THOITHI AND GEORGE WERU,

MR/0747799

Joint Liquidators.

GAZETTE NOTICE NO. 3686

THE INSOLVENCY ACT, 2015

IHRC KENYA LIMITED

MEMBERS' VOLUNTARY WINDING-UP

NOTICE is given that the following special resolution was passed at an Extraordinary general meeting of the members of IHRC Kenya Limited held on 30th April, 2020:-

"That the Company be wound up as a Members' Voluntary Winding Up and that Messrs Muniu Thoithi and George Weru, of P.O. Box 43963–00100, Nairobi, Kenya be and are appointed Joint Liquidators for the purpose of the winding up."

Creditors of the company are required on or before 15th June, 2020 to send full particulars of all the claims they may have against the company to the undersigned, the joint liquidators of the company, and if so required, by notice in writing from the joint liquidators, personally or by his advocates, to come in and prove their debts or claims set out in such notice, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proved.

The joint liquidators act as agents of the company without any personal liability.

MR/0747800

MUNIU THOITHI AND GEORGE WERU,

Joint Liquidators.

GAZETTE NOTICE No. 3687

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI COMMERCIAL AND ADMIRALTY DIVISION INSOLVENCY PETITION NO. E013 OF 2020 IN THE MATTER OF THE INSOLVENCY ACT

(No. 18 of 2015)

AND

PUBS 593/19-20

IN THE MATTER OF THE COMPANIES ACT

(Cap. 486 (Now Repealed))

AND

IN THE MATTER OF AFRICA MERCHANT ASSURANCE COMPANY LIMITED

PETITION FOR LIQUIDATION

NOTICE is given that a petition for the liquidation of the above named company by the High Court was on the 25th March, 2020, presented to the said court by Musili Mbiti Advocates, Mukui Katutu and 19 others and the said petition directed to be heard before the High Court sitting at Nairobi on 23rd July, 2020 and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his advocate for that purpose and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of regulated charge for the same.

Dated the 5th May, 2020.

MAINGI MUSYIMI & ASSOCIATES, ADVOCATES,

Kedong House, 3rd Floor, Suite 8, Off Ralph Bunche /Lenana Roads, Milimani, P.O. BOX 35017-00100, NAIROBI.

legal@maingimusyimilaw.com Tel: 020-24-4664

MR/0763005

GAZETTE NOTICE No. 3688

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED DEVELOPMENT OF JEVANJEE AFFORDABLE HOUSING ON PLOT NO. L.R. 209/5458 ALONG QUARRY 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, Nairobi Bachelors Jevanjee Estate Limited, is proposing the construction of development of apartment's project which is part of the Government's effort to provide low cost housing for its citizens. The project as conceptualized will comprise Government social housing scheme allocated 65% of units and private, low-cost housing units that is allocated 35% of the units. The proposed project will be situated on an 8.87 acre piece of land on plot L.R No. L.R. No. 209/5458 Nairobi with a total of 1,800 units as follows: 12no block of flats, of which 7no are social housing, 4no blocks market type low-cost housing and 1no commercial block. Each of these flats will have ground floor and 14no floors high. The design has presented a mixture of one, two and three bedroom units as follows: Social housing will consist of 117 units one-bedroom 585 units two-bedroom and 468 units 3 bedroom, a mix that totals 1,170 representing 65% of the project housing; and private affordable housing will consist of a mixture of 378 units two-bedroom and 252 units three bedrooms. That gives a total of 630 units representing 35% of the project housing. This is tabulated below.

The following are the anticipated impacts and proposed mitigation measures:

Activity/Impact

Proposed Mitigation Measures

Statutory requirements

 Seeking approvals and permits from relevant bodies The developer shall ensure that all pertinent permits, certificates and licences have been obtained and maintained in a database prior to any activities commencing on site and are strictly enforced/ adhered to for the construction period.

Activity/Impact

Proposed Mitigation Measures

Vegetation and site • clearance, soil erosion and sedimentation

- Relocate or reroute any infrastructure facilities within the site.
- Adopt selective de-vegetation that aims at clearing only the project site where necessary avoiding unnecessary felling of existing trees.
- The developer proposes to carry out landscaping of the area as the project progresses.
- Once the project lifespan ends at decommissioning, the proponent then shall restore the land with vegetative cover.

Air quality control

[Increase in airborne/ air emissions (vehicular exhausts), paint emissions (Volatile organic ocompounds, VOC), and dust emission from paved and non-paved areas.]

- All construction machinery shall be maintained and serviced in accordance with manufacturer specifications.
 - Vehicles delivering soil or dusty materials shall be covered to reduce spills and windblown dust.
- Screening/hoarding of the construction site to contain and arrest construction-related dust.
- Dust suppression with water-sprays during construction phase on nonpaved areas.
- Monitoring and measurement of dust levels at regular intervals during construction phase.

Solid wastes removals and • disposal

- A site waste management plan will 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.
- The project developer must ensure that collection bins/ receptacles are placed at strategic locations within project site as collection centres to facilitate separation and sorting of various types of wastes for reuse or recycling.
- Contract a licensed waste handler to collect solid wastes which cannot be reused at the site.

Occupational health and • safety

- Nominate an environment, health and safety officer to oversee all construction related safety activities during project implementation process.
- The developer must observe safe use of chemicals, electricity, plant, machinery and equipment at the site.
- The developer must undertake all statutory trainings related to worker safety such as firefighting and first aid.
- An emergency response plan incase of fire, accident and injury, trench and wall collapse will be developed prior to start of construction activities.
- Provide adequate protective gears to construction workers.

Activity/Impact
Noise and excessive
vibrations

Proposed Mitigation Measures

- Limit the times of construction to daylight hours (8 a.m.-5 p.m.).
- Erect signage to prohibit unnecessary hooting at the project site.
- Ensure that noise and excessive vibration from construction activities are within permissible levels as per the provision of Environmental Management and Co-ordination (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009.
- Carry out baseline noise monitoring within the area before, during and after the construction works.

Surface drainage wastewater, and water pollution/ contamination

- Ensure that hazardous materials are handled and stored appropriately, to limit their movement into the environment. Hazardous liquids must be bunded.
- Stockpile of construction materials i.e. sand, ballast, stones etc. be placed away from drainage system and covered with tarpaulin at all times.
- Monitor the natural flow system during heavy rains by making improvements where necessary and monitor drainage at construction material storage areas to prevent effects of soil erosion and surface run-offs.
- Clear all soil residues/debris after trenching works.
- Install effluent interceptors before final disposal into the sewer system at the vehicle and machine maintenance areas.
- Wastewater shall be managed through proper disposal into Nairobi City Water and Sewerage Company Limited's sewer line serving the project area.

Water use and increasing demand

- Conduct regular water system inspections and audits to identify and rectify any possible water leakages.
- Rain water harvesting infrastructure and borehole drilling as additional sources of water will be incorporated to reduce pressure on the existing water source.
- Re-use or use recycled water e.g. from the interceptor for dust suppression construction of separate storm water and waste water drain.
- Implement water saving devices in the ablution block use e.g. dual flush toilets, automatic shut-off taps, etc.
- The designs have water reservoirs for storage.

Irresponsible social •
behavior HIV/AIDS
prevalence and drug abuse
within the project area

Conduct sensitization to the staff and community on drug abuse, irresponsible sexual behaviors, HIV and AIDS, stress management, and voluntary counseling and testing.

Activity/Impact

Proposed Mitigation Measures

- Avail contraceptive dispensers at the site to the construction staff and the latter occupants.
- Identify other players (local CBOs, NGOs, and government organizations) on HIV/AIDS for enhanced collaboration.
- Prohibit drug abuse within the project site.

Security and crime

- Sensitize construction workers, locals and security on risks related to construction sites and to be on the lookout on suspicious activities near the site.
- Proper design incorporating lighting to enhance security.
- Liaise with the administration units such as the police and local administration to provide regular surveillance and patrols to protect workers and the neighborhood.
- Body and vehicle search workers on entry, to avoid getting weapons on site and upon leaving site, ensure nothing is stolen.
- Ensure only authorized personnel get to the premise.
- Ensure security management systems are installed.

Traffic snarl-up and access to construction site

- Provide reflective road signs on both sides of the working area at a distance not less than 50m from the works.
- Rehabilitate the access road to accommodate both vehicular and non-vehicular traffic expected in the area.
- Developer will develop and implement a traffic management plan to mitigate against possible accidents.

Environmental training and • awareness

- The developer and sub-contractors shall be aware of the environmental requirements and constraints on construction activities.
- The developer will be required to provide for the appropriate environmental training and awareness to workers especially held prior to any work commencing on site, with the target audience being all project workers.

Increased energy demand

- Install meters for monitoring purposes
- Use energy saving electricals such as LED-bulbs.
- Use solar energy especially during operation phase as per the Solar Water Heating Regulations, 2012.
- Sensitize workers and occupants on energy conservation.

Increased social conflict • and security

- Accommodate the views raised during stakeholder meetings.
- Post emergency and SOS numbers strategically throughout the project lifecycle.

Proposed Mitigation Measures

 Encourage formation of community policing and formation of neighborhood associations e.g "nyumba kumi"

Contractor demobilization

- The site is to be cleared of all construction machinery, materials including litter prior to hand over.
- Fences, barriers and demarcations associated with the construction phase must be removed from the site.
- All areas designated as hazardous waste/material storage must be remedied before handing over.

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 project.

MAMO B. MAMO,

Ag. Director-General,

MR/0747885

National Environment Management Authority.

GAZETTE NOTICE No. 3689

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED SABOR IRRIGATION FLOOD FLOW-WATER SUPPLY TRANSMISSION AND DISTRIBUTION LINES, UASIN GISHU COUNTY

INVITATION OF PUBLIC COMMENTS

Pursuant to regulation 21 of the Environmental Management and Co-ordination (Impact Assessment and Audit) Regulations, 2003, the National Environment Management Authority (NEMA) has received an Environmental Impact Assessment Study Report for the above proposed project.

The proponent, National Irrigation Board proposed to construct flood flow- water intake, install water transmission/conveyance pipelines, distribution lines, domestic water pans and infield irrigation systems. The project anticipated to cover 175 acres of land and to benefit about 700 farmer households in Tembelio Location, Moiben Constituency in Uasin Gishu County.

The following are the anticipated impacts and proposed mitigation measures:

Activity/Impact

Proposed Mitigation Measures

- Air pollution due to dust generation and exhaust emissions
- Maintain vehicle and equipment according to manufacturers' specifications.
- Use standard fuel and lubricants.
- Avoid unnecessary car idling and switch off engines of vehicles and machinery while not in use.

Activity/Impact

Proposed Mitigation Measures

- Sprinkle water to work areas to reduce and prevent dust during dry weather periods.
- Clean access routes in surrounding area on a daily basis to prevent dust.
- Collect and hold cleaning wastes (e.g. rags) in appropriate containers.
- Workers who may unavoidably have to work in dusty workplaces should be provided with nose and ear masks to protect them from excessive dust.

Noise pollution and • excessive vibrations during construction

- Minimize noise according to NEMA, Kenyan standards and guidelines.
- Control noise and vibration on site:
- Work programmes should be provided to local communities (e.g. through the local radio (FM) stations) and strictly followed.
- Maintain vehicle and equipment according to manufacturers' specifications.
- Install adequate noise prevention devices, e.g. mufflers on noise generating sources.
- Switch off engines of vehicles and machinery while not in use.
- Workers who may unavoidably have to work with noise generating equipment, e.g. earthmoving equipment should be provided with ear plugs and advised to put them on.

Water and soil pollution

- No solid waste, fuels or oils should be discharged into surface water bodies.
- The contractor following the guidelines for management of materials and wastes during construction and operation should take care of preventing the project from damaging the surface water bodies.
- Hold and store cleaning wastes in appropriate containers to be disposed of at approved sites.
- Vehicles should preferably be parked on paved platforms.
- Fuel storages should not leak, and should be periodically monitored, and repaired or replaced when necessary.
- Maintain fuel and clean vehicles and equipment at workshops/sites with adequate leakage prevention (e.g. impermeable surface, settlers and oil separator).

Soil erosion contamination

- Remove and store topsoil in separate piles and reinstate after refilling of trenches, to enable natural revegetation.
 - The contractor(s) should present procedures for, and ensure implementation of measures to protect soils from any accidental or structural contamination.

Proposed Mitigation Measures

- Storing all hazardous, sanitary and cleaning wastes in facilities approved by NEMA.
- Installing leak-proof fuel storages on concrete platform with gutters and grease separators, which are monitored periodically and repaired or replaced when required.
- Strict enforcement and monitoring standard procedures for storing and handling hazardous wastes and raw material (e.g. fuel or chemicals).
- Placing strong drums for oil storage on impermeable floors in the stores.
- Parking vehicles on paved platforms whenever possible.
- Ensuring that sites for cleaning, fueling and maintaining equipment and vehicles should be able to prevent leakage (e.g. paved or with settlers).
- Isolating contaminated soil and treating /disposing it off in a way that will depend on the contaminant type.

Solid waste generation

- The contractor should prepare a Solid Waste Management Plan, which should contain—
- An inventory of the types and quantities of waste to be produced;
- The most appropriate waste management approach for each type of waste including details on (temporary) storage, transport and final destination of the waste.
- An assessment of any opportunities for reducing solid waste generation, in particular of hazardous and undesirable (persistent and nonreusable) types of wastes.
- The contractor should maintain records of types, quantities, origin, (temporary) storage, transport and elimination/reuse of solid waste, and make these available to the works supervisor upon his request, as proof of proper waste management practices.
- Any waste including excess soil should be disposed of at gazetted sites. The solid waste shall not accumulate on site, to cause odour, fly, or rodent problems.
- Excavated soils should be reused as much as possible as filling material and should be contained after excavation.
- Provisional material storage on site should be designed and undertaken in such a way as to ensure that soils and underground water are not polluted.
- Use licensed recycling companies to externally recycle, recover or dispose of waste.

Impacts on flora and fauna •

Zone out working areas to reduce ecological destruction.

Activity/Impact

Proposed Mitigation Measures

 Restore disturbed natural sites through environmental rehabilitation; restoring top soils and (re-)introduce genetic species similar to those destroyed in order to reestablish the natural local ecology.

Public Safety

- Ensure that work sites (especially excavation works), have proper protection with clear marking of safety borders and signals and fence off all dangerous areas.
- Inform neighbours about the construction programme in advance and adhere to it.
- Confine access to restricted work sites (including those with operation of mechanical and electric equipment) to persons with permits.
- Implement appropriate traffic plans with the help of local police when (partial) closure of roads is required.

Public health problems • including increased vehicular traffic

- Fill up all depressions to avoid pools of stagnant water may form in pits, holes and excavated ditches which can create suitable habitats for insect disease vectors such as mosquitoes which cause malaria.
- Inform local communities about the construction programme in advance;
- In case access roads have to be closed, inform local communities and road users in advance.
- Use reflective signature to direct traffic to designated areas.
- Use flag men/women to give directions to traffic.
- Sensitize drivers to observe speed limits.

Raw material use

- Consider environmental performance of suppliers of raw material in the selection process.
- Explore ways of reducing raw material use.
- Special emphasis should be made on raw materials that may be reused and/or recycled/recovered.

Occupational health and • safety

- Ensure that work sites (especially excavation works), especially in the night have proper protection with clear marking of safety borders and signals and fence off all dangerous areas.
- Carry out training of staff in EH&S monitoring and evaluation.
- The contractor should recruit H&S person during construction.
- Inform neighbours about the construction programme in advance and adhere to it.
- Confine access to restricted work sites (including those with operation mechanical and electric equipment) to persons with permits.
- The contractor will ensure clear human resources policy against sexual harassment that is aligned with national law.

Proposed Mitigation Measures

- The contractor will integrate provisions related to sexual harassment in the employee COC.
- The contractors will ensure appointed human resources personnel to manage reports of sexual harassment according to policy.
- The contractor will ensure comply to provisions of Work Place Injuries and Benefits Act (WIBA) 2007.
- Provide sex-segregated clean toilets for male and female workers.
- Undertaking training and capacity building for all workers on use of chemicals.
- Provide PPE to all workers using chemicals.

Disturbance and • interruption of commercial and social activities

- Inform local communities about the construction programme in advance and adhere to it.
- In case access roads have to be closed, inform local communities in advance
- Clean and maintain access roads in the neighborhood of earth and sand on a daily basis.
- Provide temporary access ways with the approval of local authorities where access roads are closed.
- Carry out work under mild weather; avoid strong rains or winds.
- Reduce obstruction of access to and use and occupation of roads, footpaths and bridges.
- Protect any items and/or sites of archaeological or cultural value discovered during works with the aid of the appropriate authorities.
- Where livelihoods and property are affected, valuation and prompt compensation be undertaken for the PACs.

Disruption of social order • and prevention of HIV/AIDS and other sexually transmitted diseases

- Sensitize all workers to ensure awareness of and sensitivity to the local cultures, traditions and lifestyles:
- Implement the HIV/AIDS impact
 mitigation plan that will involve
 providing a comprehensive range of
 services including the identification
 of possible HIV/AIDS cases, testing
 with pre- and post-counselling, the
 treatment of associated infections,
 referral of appropriate cases,
 education to promote better quality
 of life and promotion of precautions,
 provision of condoms and the
 application of HIV/AIDS
 occupational exposure policies.
- Sensitize workers and the surrounding communities on awareness, prevention and management of HIV/AIDS through staff training, awareness campaigns, multimedia and workshops or during community barazas.

Activity/Impact

Proposed Mitigation Measures

- Provide information, education and communication about safe uses of drinking water.
- Provide an on-site clinic to provide Voluntary Counselling and Testing (VCT) services to construction crew and provision of Anti-Retroviral (ARVs) for vulnerable community members.
- Integrate monitoring of HIV/AIDS
 preventive activities as part of the
 construction supervision. Basic
 knowledge, attitude and practices are
 among the parameters to be
 monitored, and particularly on
 provision of condoms, status testing
 and use of ARVs, as well as sexual
 health and rights.
- Ensure safety of women and girls in provision of VCT services.

Sexual Exploitation and •
Abuse of Community
Members by project
workers

- Develop and implement and SEA action plan with an Accountability and Response Framework as part of the C-ESMP. The SEA action plan will follow guidance on the Good International Industry Practice.
- The SEA action plan will include how the project will ensure necessary steps are in place for—
- Prevention of SEA: including COCs and ongoing sensitization of staff on responsibilities related to the COC and consequences of noncompliance.
- Response to SEA: including survivor-centered multi-sectoral referral and assistance complainants; staff reporting mechanisms; written procedures related case oversight, to investigation and disciplinary procedures at the project level.
- Engagement with the community: including development confidential community-based complaints mechanisms discrete the standard GRM; from mainstreaming of PSEA awarenessall community raising in engagement activities; IEC materials; regular community outreach to women and girls about social risks and their PSEA-related rights.
- Management and Coordination: including integration of SEA in job descriptions, employments contracts, performance appraisal systems, etc.; development of contract policies related to SEA, including whistle blower protection; training for all project management; management of coordination mechanism for case oversight, investigations and disciplinary procedures; supervision of dedicated PSEA focal points and trained community liaison officers.

Gender Based Violence at • Community Level

 Develop and implement provisions that ensure that gender-based violence at the community level is not triggered by the Project, including—

Proposed Mitigation Measures

- effective and on-going community engagement and consultation, particularly with women and girls.
- of specific components that are known to heighten GBV risk at the community level, e.g. compensation schemes; employment schemes for women; delivery of water supplies; etc.
- Specific plan for mitigating these known risks, e.g. sensitization around gender-equitable approaches to compensation and employment; water services.
- Ensure adequate referral mechanisms are in place if a case of GBV at the community level is reported related to project implementation.

Violence against Children • (VAC)

- Develop and implement a Children Protection Strategy that will ensures minors are protected against negative impacts associated by the Project.
- All staff of the contractor must sign, committing themselves towards protecting children, which clearly defines what is and is not acceptable behaviour.
- Children under the age of 18 years shall not be hired on site as provided by Child Rights Act (Amendment Bill) 2014.

Labour Influx

- Preparation of Influx Management Plan by contractor.
- Preparation of Labour Recruitment Plan by contractor.
- Preparation of a "code of conduct for workers". This code of conduct will be signed and followed by all workers involved in the project.

Visual amenities

- Do not pile excavated soil to form high stockpiles for long durations.
- Clean up the site upon completion of

Reduced water level/flow

- Project to harvest/abstract only flood water flow, the intake design to allow for only flood water abstraction.
- Monitor the environment and existing abstractions, and use this information to assess how much water is available for people to take from rivers-guided by WRA.
- Strictly follow the conditions of the abstraction permit.

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

- (d) Principal Secretary, Ministry of Environment and Forestry, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- (e) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (f) County Director of Environment, Uasin Gishu County.

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

> MAMO B. MAMO, Ag. Director-General,

National Environment Management Authority.

GAZETTE NOTICE No. 3690

TAYLOR MATTHEWS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of the Disposal of uncollected Goods Act (Cap. 38) of the laws of Kenya, to the below listed owners of the household goods and other commercial items, to take delivery of the said goods from the premises of Taylor Matthews Limited, on Emerald Business Park, Kutch Road, Syokimau, within thirty (30) days from the date of publication of this notice upon payment of all outstanding storage charges including the cost of publishing this notice, failure to which the said items will be sold either by public auction or private treaty and proceeds of the sale shall be defrayed against all accrued storage charges and the balance, if any, shall remain at the owner's credit, but should there be a shortfall, the owner shall be liable thereof.

Huge assortment of household items:

Vincent Kinyanjui Paul Odhiambo Hopex General Trading Srithar Arumugampilla

GAZETTE NOTICE NO. 3691

MR/0747884

P. INDETIE, Warehouse Manager.

REGENT AUCTIONEERS (N) 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 and following authorities and orders under the miscellaneous application case no. 74 of 2019 in the Chief Magistrate's court at Narok, to the owners of motor vehicles and motor cycles which are lying idle and unclaimed within Narok 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 off the said motor vehicles and motor cycles by way of public auction on behalf of Narok Police Station, if they remain uncollected/unclaimed

NAROK POLICE STATION

Motor Vehicles

KBY 349X, Vanet, 2. KCB 70, Toyota Matatu, 3. Unregistered Sienta, 4. KBG 122A, Toyota DX, 5. KBC 729V, Toyota DX, 6. KBD 615J, Mazda Saloon.

Motor Cycles

1. KBB 649V, Captain, 2. KMCT 422R, Boxer, 3. Numberless Skygo, 4. Numberless Boxer, 5. Numberless Skygo, 6. KMDP 822K, Boxer, KMDG 006K, TVS, 8. KMDA 293W, Kingbird, 9. KMDV 128R, Skygo, 10. KMED 472G, 11. KMDT 929X, Skygo, 12. KMCM 840Q, Skygo, 13. KMCJ 843Y, Skygo, 14. KMDZ 007W, Skygo, 15. KMDN 638T, Bajaj, 16. KMCG 708A, Kaya, 17. KMCV 311W, Skygo, 18. KMCX 492E, Skygo.

Dated the 20th May, 2020.

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

MR/0763021

MR/0747960

GAZETTE NOTICE NO. 3692

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th March, 2017, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1894, in Volume DI, Folio 42/955, File No. MMXX, by our client, Andrew Okiya Omtatah Okoiti, of P.O. Box 60286-00200, Nairobi in the Republic of Kenya, formerly known as Andrew Okiya Omtatah alias Andrew Okoiti alias Andrew Omtatah Okoiti, formally and absolutely renounced and abandoned the use of his former name Andrew Okiya Omtatah alias Andrew Okoiti alias Andrew Omtatah Okoiti and in lieu thereof assumed and adopted the name Andrew Okiya Omtatah Okoiti, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Andrew Okiya Omtatah Okoiti only.

Dated the 30th January, 2020.

GUANDARU THUITA & COMPANY, Advocates for Andrew Okiya Omtatah Okoiti, formerly known as Andrew Okiya Omtatah alias Andrew Okoiti alias Andrew Omtatah Okoiti.

MR/0747793

GAZETTE NOTICE NO. 3693

CHANGE OF NAME

NOTICE is given that by a deed poll dated 15th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 655, in Volume DI, Folio 13/156, File No. MMXX, by our client, Ochieng Elisha Patel (ID/26052553), of P.O. Box 4003–00506, Nairobi in the Republic of Kenya, formerly known as Ochieng Elisha, formally and absolutely renounced and abandoned the use of his former name Ochieng Elisha and in lieu thereof assumed and adopted the name Ochieng Elisha Patel, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ochieng Elisha Patel only.

Dated the 3rd March, 2020.

ONYANGO, NDOLO & COMPANY,

Advocates for Ochieng Elisha Patel, formerly known as Ochieng Elisha.

MR/0763014

GAZETTE NOTICE NO. 3694

THE BANKING ACT

(Cap. 488)

ACQUISITION OF CERTAIN ASSETS AND ASSUMPTION OF CERTAIN LIABILITIES OF IMPERIAL BANK LIMITED (IN RECEIVERSHIP) BY KCB BANK KENYA LIMITED

IT IS notified for information of the general public that pursuant to section 9 (5) of the Banking Act—

- (a) the Board of Directors of the Kenya Deposit Insurance Corporation [Receiver of Imperial Bank Limited (In-Receivership)], in accordance with section 50 of the Kenya Deposit Insurance Act, 2012 and vide a resolution passed on the 28th August, 2019, approved the transfer of certain assets and assumption of certain liabilities of Imperial Bank Limited (In-Receivership) to KCB Bank Kenya Limited, in terms of the agreement dated 23rd January, 2020;
- (b) the shareholders of KCB Bank Kenya Limited vide a resolution passed on the 23rd January, 2020, approved the acquisition of certain assets and assumption of certain liabilities of Imperial Bank Limited (In-Receivership) in terms of the agreement dated 23rd January, 2020;
- (c) in exercise of the powers conferred by section 9 (1) of the Banking Act, the Cabinet Secretary for the National Treasury and Planning on the 14th May, 2020 approved the transfer of certain assets and liabilities of Imperial Bank Limited (In Receivership) to KCB Bank Kenya Limited;
- (d) the acquisition shall take effect on the 2nd June, 2020.

Dated the 19th May, 2020.

PATRICK NJOROGE, Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 3695

THE CONSTITUTION OF KENYA, 2010

THE COUNTY GOVERNMENTS ACT, 2012

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

APPOINTMENT

IT IS notified for the information of the general public that pursuant to section 137 of the Public Finance Management Act, 2012, the Governor, Nyandarua County has appointed the persons whose

names appear hereunder as Members of the Nyandarua County Budget and Economic Forum (NCBEF) effective 20th May, 2020.

Name	Representation
Mary Nyambura Mungai	Professional Bodies
Joyce Wairimu Mwaura	Youth
Simon Maina Kairu	Labour/Trade Unions
John Kamau Miring'u	Professionals
Stephen Karuga	Professionals
Zachary Godwin Mugo	PLWD
Peter Macharia Ngacu	Faith Based Organizations
Stephenn Ndungu Gichuiri	Elderly
Elizabeth Wanjira Muthoni	Women
Francis Gichuki Wanjau	Business Community

Dated the 20th May, 2020.

FRANCIS KIMEMIA,

PUBS 0826/19-20

Governor, Nyandarua County.

GAZETTE NOTICE NO. 3696

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KWALE

SPECIAL SITTING OF THE ASSEMBLY

PURSUANT to Standing Orders of the County Assembly of Kwale, it is notified for the information of Members of the County Assembly of Kwale that a Special Sitting of the Assembly shall be held in the County Assembly Chambers in the County Assembly Buildings, Kwale, on Friday 22nd May, 2020 at 11.00 a.m. for the;

- 1. Tabling of the Kwale County Trade Revolving Bill, 2020
- 2. Adoption of the Kwale County Supplementary Budget, 2020.

Dated the 15th May, 2020.

SAMMY N. RUWA,

MR/0763008

Speaker, County Assembly of Kwale.

GAZETTE NOTICE No. 3697

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLCI FINANCE MANAGEMENT (COUNTY GOVERNEMT) REGULATIONS, 2015

THE COUNTY. ASSEMBLY OF KWALE SERVICE BOARD

APPOINTMENT

IN EXERCISE of the powers conferred on the Kwale County Services Board by section 155 (5) of the Public Finance Management Act, 2012, and the Public Finance Management (County Government) Regulations, the Kwale County Assembly Services Board appoints the persons whose names appear below to be Members and Chairperson of the Kwale County Assembly Audit Committee, for a period of three (3) years, with effect from the 13th January, 2020.

SCHEDULE

Name	Designation
Geoffrey Sitati Khakame	Chairman
Dickson Nyundo Mangale	Secretary
Aisha Ashok Kumar	Member
Abdallah Mambo Dallu	Member

Dated the 14th May, 2020.

SAMMY N. RUWA, Speaker, County Assembly of Kwale.

MR/0763007

NOW ON SALE

ECONOMIC SURVEY, 2017

Price: KSh. 1,500

THE FINANCE ACT, 2018

Price: KSh. 230

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

VOL. I

Price: KSh. 1,550

VOL. II

Price: KSh. 830

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

VOL. I

Price: KSh. 1,260

VOL. II

Price: KSh. 2,900

VOL. III

Price: KSh. 1,000

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

Price: KSh. 930

THE NDUNGU LAND REPORT

Main Report

Price: KSh. 700

Annex I

Price: KSh. 1,390

Annex II

Price: KSh. 1,160

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

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

All "copy" submitted for publication should be prepared on one side of an A4 sheet no matter how small the Notice is, each page being numbered and should be typed with double spacing. Copy should be clear, legible and contain

Particular attention should be paid to the following points:

- Signature must be supported by rubber-stamping or typing the name of the signatory in capital letters.
- Must be correct and filled in where necessary
- (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:

Bobbert How Chardes.	
	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32,015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16,010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES — PER COPY:	Postage in
	E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages 60 00	60 00
Up to 16 pages 80 00	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
1 10	- 110 00
Up to 36 pages 165 00]
Up to 40 pages	depending
Each additional 4 pages or part thereof	on weight
ADVERTISEMENT CHARGES:	KSh. cts.
TO PERTOSMENT CHARGES.	Kon. Cis.
Full page	27,840 00
Full single column	13,920 00
Three-quarter column	
Half column	
Quarter column or less	

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,