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. 122

NAIROBI, 26th June, 2020

Price Sh. 60

	CONT		
GAZETTE NOTICES	PAGE	GAZETTE NOTICES —(Contd.)	
The Auctioneers Act—Appointment	2672	The Insurance Act—Application	2694
The Community Service Orders Act—Re-Appointment	2672	The Competition Act—Authorizations, etc	2694–2695
The National Authority for the Campaign Against Alcohol and Drug Abuse Act—Appointment	2672	The Physical and Land Use Planning Act—Completion of Physical and Land Use Development Plans	2695
The Accountants Act — Appointment	2672	The Environmental Management and Co-ordination Act—	2605 2607
The Insurance Act—Exemption	2672	Environmental Impact Assessment Study Reports	2695–2697
The Technical and Vocational Education and Training Act—Appointment	2672–2673	Disposal of Uncollected Goods Change of Names	2697–2698 2698–2699
The Media Council Act— Declaration of Vacancies	2673	The Kenya Deposit Insurance Act—Period of Annual	
The Wildlife Conservation and Management Act—Result of Audit of Government Trophies for 2019	2673	Premium Contributions by Commercial Banks and Micro Finance Banks	2699
The Landlord and Tenant (Shops, Hotels and Catering Establishments) Act—Appointment	2673		
The Kenya Accreditation Service Act—Appointment	2673	SUPPLEMENT Nos. 94 and 98	
The Labour Relations Act—Memorandum of Understanding Between the Ministry of Labour, the Central Organization of Trade Unions and the Federation of Kenya Employers on Dealing with the Impacts of the Covid-19 Pandemic	2673–2674	Legislative Supplements, 2020 LEGAL NOTICE NO. 108—Agreement Between the Government of the Republic of Kenya and the Government of the	PAGE
The Legal Aid Act—Revocation of Appointment	2674	Republic of Mauritius for the Avoidance of Double Taxartion with Respect to Taxes on	
County Governments Notices	5, 2685–2687	Income	1289
The Land Registration Act—Issue of Provisional Certificates, etc	2675–2681	109—The National Government Co-ordination Act—Change of Name	1311
The National Treasury and Planning—Statement of Actual Revenues and Exchequer Issues as at 29th May, 2020	2682–2685	CUDDLEMENT No. 05 06 and 07	
The Energy Act — List of all and Shortlisted Applicants for the Position of Chairperson of the Energy and Petroleum Tribunal	2687–2688	SUPPLEMENT Nos. 95, 96 and 97 National Assembly Bills, 2020	
The Public Officer Ethics Act—Administrative Procedures			PAGE
for the Office of the Controller of Budget for Administration of Part IV Of the Public Officer Ethics Act, 2003	2688–2691	The Appropriation Bill, 2020 The Public Procurement and Asset Disposal	683
The Standards Act—Declaration of Kenya Standards	2692	(Amendment) Bill, 2020	709
The Companies Act—Intended Dissolutions, etc	2692-2694	The Central Bank of Kenya (Amendment) Bill,	717

CORRIGENDA

IN Gazette Notice No. 4015 of 2020, amend the expression printed as "Cause No. 554 of 2020" to read "Cause No. 554 of 2019".

IN Gazette Notice No. 11495 of 2019, amend the expression printed as "Cause No. 479 of 2019" to read "Cause No. 478 of 2019".

IN Gazette Notice No. 3584 of 2017, Cause No. 15 of 2017, amend the deceased's name printed as "Mary Wanjiru Mburu" to read "Julius Mburu Kimani".

IN Gazette Notice No. 4544 of 2017, Cause No. 59 of 2017, amend the deceased's name printed as "Ibrahim Chelule Chepkwony" to read "Judah Muchui Mputhia" and the expression printed as "late of Kaptuit, who died at Olenguruone Hospital in Kenya, on 19th July, 2006" to read "late of Njoro, Jordan, who died at Nakuru Nursing Home, on 2nd December, 2015".

IN Gazette Notice No. 4149 of 2020, amend the proprietor's name printed as "Willis Okore Olango" to read "Willis Okore Olago".

IN Gazette Notice No. 3775 of 2020, Cause No. 146 of 2020, amend the deceased's name printed as "Margaret Wairimu Nyingi Komo" to read "Margaret Wairimu Nyingi".

IN Gazette Notice No. 1971 of 2020, amend the expression printed as "IN THE HIGH COURT OF KENYA AT MURANG'A" to read "IN THE CHIEF MAGISTRATE'S COURT AT MURANG'A" and petitioner's name printed as "Nnaom Njoki Nduma" to read "Naom Njoki Nduma".

GAZETTE NOTICE NO. 4236

THE AUCTIONEERS ACT

(No. 5 of 1996)

APPOINTMENT

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

PETER GESORA

as Chairperson of the Auctioneers Board, for a period of three (3) years, with effect from the 8th June, 2020.

Dated the 12th June, 2020.

DAVID MARAGA,

 ${\it Chief Justice/President, Supreme\ Court\ of\ Kenya}.$

GAZETTE NOTICE No. 4237

THE COMMUNITY SERVICE ORDERS ACT

(No. 10 of 1988)

RE-APPOINTMENT

IN EXERCISE of the powers conferred by section 10 (1) of the Community Service Orders Act, the Chief Justice appoints—

INNOCENT OCHARO MOMANYI

as the National Community Service Orders Co-ordinator, for a term of three (3) years, with effect from the 5th June, 2020.

Dated the 8th June, 2020.

DAVID MARAGA,

 ${\it Chief Justice/President, Supreme\ Court\ of\ Kenya}.$

GAZETTE NOTICE NO. 4238

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

 $(No.\ 14\ of\ 2012)$

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (1) (k) of the National Authority for the Campaign Against Alcohol and Drug Abuse Act, the Cabinet Secretary for Interior and Co-ordination of National Government appoints—

PRISCILLA THAIRU-GATHIGA (MS.)

as a representative of Youth Organizations to the National Authority for the Campaign Against Druge Abuse Board, for a period of three (3) years.

Dated the 17th June, 2020.

FRED MATIANG'I,

Cabinet Secretary for Interior and Co-ordination of National Government.

GAZETTE NOTICE No. 4239

THE ACCOUNTANTS ACT

(No. 15 of 2008)

APPOINTMENT

IN EXERCISE of the powers conferred by section 31 (3) (a) of the Accountants Act, the Cabinet Secretary for the National Treasury and Planning appoints—

ANNE OOGA ERIKSSON

to be a member of the Disciplinary Committee of the Institute of Certified Public Accountants of Kenya, for a period of three (3) years, with effect from the 1st July, 2020.

Dated the 12th June, 2020.

UKUR YATANI,

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE NO. 4240

THE INSURANCE ACT

(Cap. 487)

EXEMPTION

IN EXERCISE of the powers conferred by section 181 of the Insurance Act, the Cabinet Secretary for the National Treasury and Planning exempts the National Hospital Insurance Fund (the Fund) from the provisions of sections 19, 179 (6), 197A and 197B of the Insurance Act for purposes of offering Enhanced Medical, Group Life and Last Expense Cover for the Kenya Prisons Service, County Governments, County Assemblies, State Departments, retired Presidents, Vice- Presidents and other designated State Officers and Prisons Service, County Greiches and Former Parliamentarians Association, for a period of one (1) year.

Dated the 16th June, 2020.

UKUR YATANI,

Cabinet Secretary for the National Treasury and Planning.

GAZETTE NOTICE No. 4241

THE TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING ACT

(No. 29 of 2013)

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 (1) (e) of the Technical and Vocational Education and Training Act, 2013, the Cabinet Secretary for Education appoints—

Esther Wamuyu Gacicio, Susan Aletia, Davidson Mwaisaka (Dr.),

as members of the Board of the Technical and Vocational Education and Training Authority, for a period of three (3) years, with effect from the 26th June, 2020.

Dated the 26th June, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

GAZETTE NOTICE NO. 4242

THE MEDIA COUNCIL ACT

(No. 46 of 2013)

DECLARATION OF VACANCIES

IN EXERCISE of the powers conferred by section 27 of the Media Council Act, 2013, the Cabinet Secretary for the ICT, Innovation and Youth Affairs declares vacancies in the position of member of the Complaints Commission and invites applications from suitably qualified persons. The applications should be forwarded to the Selection Panel in accordance with section 7 (5) of the Act within seven (7) days of this Notice.

Dated the 17th June, 2020.

JOE MUCHERU,

Cabinet Secretary for ICT, Innovation and Youth Affairs.

GAZETTE NOTICE No. 4243

THE WILDLIFE CONSERVATION AND MANAGEMENT ACT

(No. 47 of 2013)

RESULT OF AUDIT OF GOVERNMENT TROPHIES FOR 2019

PURSUANT to section 83 (3) of the Wildlife Conservation and Management Act, 2013, it is notified for the public information that following the audit of Government trophies in the year 2019, the inventory of trophies in possession by the Government as at 31st December, 2019 is as follows—

Type of Trophy	Quantity in pieces	Quantity in Kgs.
Elephant Ivory	14,802	68,968.17
Rhinocerous Horn	291	606.27

The comprehensive audit report and inventory is available at the Office of the Director-General, Kenya Wildlife Service Headquarters.

Dated the 10th June, 2020.

NAJIB BALALA,

Cabinet Secretary for Tourism and Wildlife.

GAZETTE NOTICE No. 4244

THE LANDLORD AND TENANT (SHOPS, HOTELS AND CATERING ESTABLISHMENTS) ACT

(Cap. 301)

BUSINESS RENT PREMISES TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 11 (1) of the Landlord and Tenant (Shops, Hotels and Catering Establishments) Act, the Cabinet Secretary for Industrialization, Trade and Enterprise Development appoints—

Cyprian Mugambi Ngutari — (Chairperson)
Patricia May Chepkirui — Vice-Chair/Member
Kyalo Mbobu — Vice-Chair/Member
Andrew Muma — Vice-Chair/Member
Chege Charles Gakuhi — Vice-Chair/Member

to be the Chairperson and Vice-Chairpersons/Members of the Business Rent Premises Tribunal, for a period of three (3) years, with effect from the 22nd June, 2020.

Dated the 22nd June, 2020.

BETTY C. MAINA, Cabinet Secretary for Industrialization, Trade and Enterprise Development. **GAZETTE NOTICE NO. 4245**

THE KENYA ACCREDITATION SERVICE ACT, 2019 ACCREDITATION APPEALS TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 16 (1) of the Kenya Accreditation Service Act, 2019, the Cabinet Secretary for Industrialization, Trade and Enterprise Development appoints—

Joel Kimutai Bosek — (Chairperson)
Bulitia Godrick Mathews (Prof.) — Member
Joel Kioko Mutisya — Member
Sammy Kariuki Muturi — Member
Kennedy Otieno Ochieng — Member

to be the Chairperson and Members of the Accreditation Appeals Tribunal, for a period of three (3) years, with effect from the 22nd June, 2020.

Dated the 19th June, 2020.

BETTY C. MAINA,

Cabinet Secretary for Industrialization, Trade and Enterprise Development.

GAZETTE NOTICE No. 4246

THE LABOUR RELATIONS ACT

(No. 14 of 2007)

MEMORANDUM OF UNDERSTANDING BETWEEN THE MINISTRY OF LABOUR, THE CENTRAL ORGANISATION OF TRADE UNIONS AND THE FEDERATION OF KENYA EMPLOYERS ON DEALING WITH THE IMPACTS OF THE COVID-19 PANDEMIC

IT IS notified for the general information of the public that the Cabinet Secretary for Labour and Social Protection, the Secretary General of the Central Organisation of Trade Unions and the Executive Director and Chief Executive Officer of the Federation of Kenya Employers have entered into a memorandum of understanding, set out in the Schedule, for the purpose of facilitating the monitoring of the impacts of the Covid-19 pandemic on jobs and the workplace and offering solutions thereon on the basis of social dialogue, consultation, co-operation, negotiations in good faith and support of workers and employers during the Covid-19 crisis in accordance with Article 41 of the Constitution and the relevant provisions of the Employment Act, 2007, the Labour Relations Act, 2007, and the Employment and Labour Relations Court Act, 2011.

SCHEDULE

MEMORANDUM OF UNDERSTANDING BETWEEN THE TRIPARTITE SOCIAL PARTNERS – MINISTRY OF LABOUR AND SOCIAL PROTECTION, CENTRAL ORGANISATION OF TRADE UNIONS (COTU (K)) AND FEDERATION OF KENYA EMPLOYERS (FKE)

Preamble

The Ministry of Labour and Social protection, the Federation of Kenya Employers (FKE) and the Central Organisation of Trade Unions (COTU (K)), have met together in free heart and voluntary association and:

- 1. Following the outbreak of COVID-19, which was declared as a pandemic by the World Health Organisation (WHO), and the unprecedented danger it poses to all the Social Partners and the population at large;
- 2. Following the deliberations on the proposals of the Social Partners presented by the Tripartite Rapid Response Team on the 27th April, 2020, convened under the chairmanship of the Cabinet Secretary for Labour and Social Protection;
- 3. Considering the provisions of the International Labour Standards (ILS) which provide guidance in ensuring decent work in the context of crisis response, such as COVID-19 outbreak; and
- Recognizing the importance of social dialogue, consultations and co-operation in good faith, and the need to be supportive of both workers and employers in order to mitigate the impact of the coronavirus pandemic in the labour sector;

It is agreed as follows:

Terms of the Memorandum of Understanding (MOU)

- 1. Reporting All reports on person affected by COVID-19 pandemic at the workplace shall have data disaggregated on the basis of gender, age and migration status. The affected persons include workers who are infected with COVID-19; taking care of COVID-19 patient family member; and quarantined due to COVID-19.
- 2. Data Collection Co-operation of all labour and employment sector stakeholders is expected in the nation-wide data-collection exercise in conducting an employment impact assessment of COVID-19 to facilitate provision of guidance and support to workers and employers to enable them mitigate the pandemic.
- 3. Social Dialogue Social Partners at the tripartite level are committed to ensuring harmonious labour relations in the country through social dialogue during the COVID-19 pandemic.
 - (a) Employers and employees may agree on the terms and conditions of work-from-home arrangements, where possible.
 - (b) Employers and workers are encouraged to rely on the existing mechanisms for social dialogue in building resilience and making commitment to painful but necessary measures aimed at mitigating the effects of COVID-19.
 - (c) These measures may include, but are not limited to-
 - (i) suspension of negotiation of Collective Bargaining Agreements (CBAs);
 - (ii) suspension of implementation of concluded CBAs whose effective date falls within the COVID-19 period;
 - (iii) review of some terms negotiated in the existing CBAs;
 - (iv) freezing wage increments during the period of the pandemic.
 - (d) Employers' and workers' organisations are encouraged to actively participate in planning, implementing and monitoring measures for recovery from COVID-19 pandemic.
 - (e) Employers and workers' unions are expected to dialogue to ensure they are well-informed on the measures being undertaken to mitigate the COVID-19 effects which have an impact on their terms and conditions of employment, and on how to protect themselves from COVID-19 infections.
 - (f) Mutually agreed terms and conditions of employment entered into during the pandemic period must be in writing and may be filed with the Labour Commissioner through the nearest labour office.
 - (g) If, upon review of the CBA, the parties mutually agree to have employees work on alternate days, reduction of pay for the normal period of work or to proceed on unpaid leave for any duration of time, this shall not be construed to be a break in employment service of the employee.
- 4. Government Interventions The Government is implementing fiscal and monetary stimulus measures aimed at stabilising livelihoods and incomes as well as safeguarding business continuity. To enhance economic stability, cushion the employers and protect workers, the minimum wage levels will be retained as per Legal Notice 2, on the Regulation of Wagers (General) (Amendment) Order, 2018.
- 5. Safety and Health at the Workplace To minimise the risk of infection and spread of COVID-19 infections at the workplace
 - (a) Employers shall provide adequate protective clothing and protective equipment, at no cost to the worker.
 - (b) Employers, in partnership with the Director of Occupational Health and Safety, shall provide adequate information and training on safety and health.
 - (c) Employers and workers shall adhere to safety and health regulations issued by the government including COVID-19 guidelines and comply with the prescribed safety measures, taking reasonable care for the safety of others (not exposing others to the risks of infections) and use safety devices and protective clothing and protective equipment correctly.
 - (d) Workers shall report to their supervisors any suspicion of their colleagues exhibiting COVID-19 symptoms.

- (e) Employers shall refer any such reported cases of infected workers to the Ministry of Health or the nearest health care centre as per the Ministry of Health guidelines.
- (f) Towards protection of health workers, the government shall take the necessary steps to ensure the workers are not exposed to the pandemic, which includes provision and use of adequate protective clothing, provision of accommodation to avoid transmission of the virus to the workers' families, temporarily removal of infected workers from their place of work to allow recuperation, provision of frequent rest breaks and shorter working hours.
- (g) All workers in Kenya, including migrant workers, are expected to adhere to all the measures laid down by the Government of Kenya towards stopping the spread of COVID-19 with no exception.
- (h) The Ministry of Labour and Social Protection, in collaboration with Social Partners, will develop and implement Employee Assistance and Wellness Programmes, including programmes for support on psychosocial issues.
- (i) Sick leave for persons who have contracted the coronavirus disease will be granted as per the provisions of the Employment Act, 207, employee's terms and conditions of employment and Human Resource Policy at the enterprise.
- (j) Frontline workers in all sectors of the economy shall be sensitised on staying safe by their employers through information from the Ministry of Health as they serve the public.
- (k) Workers who are affected or infected or recovered from COVID-19, both Kenyans and foreigners, shall not be discriminated against at workplace. However, full disclosure and reporting of infected persons as per Ministry of health guidelines is necessary to avoid and minimise the risk of infection and spread of the coronavirus.
- 6. Migrant Workers Migrant workers holding any type of work permit classified from A to M inclusive issued under the Kenya Citizenship and Immigration Act, 2011, for the purpose of regular employment, who lose their jobs as a result of COVID-19 effects, shall maintain the authorisation or residence or work permit for the stipulated time period with no changes in their migration status. This is extended to their children and spouses if eligible in the previous work permit.
- IN WITNESS THEREOF the parties to this Memorandum of Understanding (MOU), through their duly authorised representatives, have executed this MOU on the 30th April, 2020.

SIMON K. CHELUGUI,

Cabinet Secretary, Ministry of Labour and Social Protection on behalf of Government.

FRANCIS ATWOLI,

The Secretary-General, Central Organisation of Trade Unions (K) on behalf of Workers.

JACQUELINE MUGO,

Executive Director/CEO, Federation of Kenya Employers on behalf of Employers.

Dated the 2nd June, 2020.

SIMON K. CHELUGUI,

Cabinet Secretary for Labour and Social Protection.

GAZETTE NOTICE NO. 4247

THE LEGAL AID ACT

(No. 6 of 2016)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by section 9 (6) (j) of the Legal Aid Act, 2016, the Attorney-General revokes the appointment* of—

JANET MBITHE MUNYWOKI

as a member of the Borad of the National Legal Aid Service.

Dated the 22nd June, 2020.

P. KIHARA KARIUKI,

Attorney-General.

*G.N. No. 2358/2016

THE PUBLIC FINANCE MANAGEMENT ACT, 2012 COUNTY GOVERNMENT OF KERICHO

APPOINTMENT

IN EXERCISE of the powers conferred by section 35 of the County Government Act, 2012 and the Public Finance Management Act, 2012, I Paul Kiprono Chepkwony, Governor of Kericho County, appoint—

Name	Designation
Patrick Cheruiyot Mutai (Dr.)	CEC Finance and Economic Planning
Charles Kiprop Birech	CEC Trade, Industrialization, Co- operative Management, Tourism and Wildlife

Dated, the 23rd June, 2020.

MR/0781831

PAUL K. CHEPKWONY, Governor, Kericho County.

GAZETTE NOTICE No. 4249

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Jane Nyambura Thuo, of P.O. Box 28036–00200, Nairobi in the Republic of Kenya, is registered as proprietors lessee of all that piece of land known as L.R. No. 12062/255, situate in the City of Nairobi in Nairobi area, by virtue of a lease registered as I.R. 38249/1, 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 26th June, 2020.

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

MR/0781642

GAZETTE NOTICE NO. 4250

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Nilam Dry Cleaners Limited, of P.O. Box 12637, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/12727, situate in the city of Nairobi in Nairobi District, by virtue of a grant registered as I.R. 68702/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 26th June, 2020.

B. F. ATIENO,

MR/0781807

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 4251

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Edward Shylock Omwega Ndege, of P.O. Box 64241–00100, Nairobi in the Republic of Kenya, is registered as proprietors lessee of all that piece of land known as L.R. No. 12715/601, situate in Northwest Athi River in Machakos area, by virtue of a grant registered as I.R. 49525/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 26th June, 2020.

MR/0781669

O. J. CATTWRIGHT, Registrar of Titles, Nairobi. GAZETTE NOTICE No. 4252

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Sheikhnur Muhumed Mohamed and (2) Ali Jeylani Ahmaduna, both of P.O. Box 42040–80100, Mombasa in the Republic of Kenya, are registered as proprietors in fee simple of all that piece of land containing 0.0442 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Block XVI/754, 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 26th June, 2020.

J. G. WANJOHI,

MR/0781754

Land Registrar, Mombasa District.

GAZETTE NOTICE NO. 4253

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Annah Njeri Wangome, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3642 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Bahati/Wendo Block 1/114, 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 26th June, 2020.

R. G. KUBAI,

MR/0781662

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 4254

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Omondi Hongo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.33 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/4861, 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 26th June, 2020.

G.O. NYANGWESO,

MR/0781703

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4255

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Humprey Samwel Alwanda, of P.O. Box 14, Ahero in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/3657, 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 26th June, 2020.

G.O. NYANGWESO,

MR/0781703

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Aloo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.9 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Marera/2040, 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 26th June, 2020.

G. O. NYANGWESO.

MR/0781703

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4257

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacinta A. Gumba, of P.O. Box 1335, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/5765, 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 26th June, 2020.

G. O. NYANGWESO,

MR/0781703

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4258

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jared Omondi Ominde, of P.O. Box 3510, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Chiga/4321, 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 26th June, 2020.

G.O.NYANGWESO,

MR/0781832

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4259

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Achieng Mbeke, of P.O. Box 58714-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/6192, 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 26th June, 2020.

G. O. NYANGWESO.

MR/0781832

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4260

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ochieng Oyieko, of P.O. Box 1171-40100, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/6731, 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 26th June, 2020.

G.O.NYANGWESO,

MR/0781855

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4261

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Namukoma Egesa, of P.O. Box 176, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.2 hectare or thereabouts, situate in the district of Busia, registered under title No. Bukhayo/Kisoko/1711, 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 26th June, 2020.

W. N. NYABERI,

MR/0781705

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4262

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sanga Onyango Mangoye, of P.O. Box 137, Funyula in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.38 hectares or thereabout, situate in the district of Busia, registered under title No. Samia/Bujwanga/2057, 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 26th June, 2020.

W. N. NYABERI,

MR/0781705

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4263

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jefferson Wambui Ngotho and (2) Caroline Gathoni Ngotho, both of P.O. Box 34058-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kamiti/Anmer Block 4/329, 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 26th June, 2020.

P. M. MENGL.

MR/0781744

Land Registrar, Kiambu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Naomi Njoroge Kariuki (ID/2305067), of P.O. Box 51-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Muguga/Gitaru/3087, 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 26th June, 2020.

P. M. MENGI,

MR/0781805

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 4265

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alex Ngugi Nganga (ID/22846892), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Mitubiri/Wempa Block 1/5329, 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 26th June, 2020.

J. W. KAMUYU,

MR/0781647

Land Registrar, Thika District.

GAZETTE NOTICE NO. 4266

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Muthoni Gatonye (ID/65495451), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Loc. 16/Ndunyu Chege/3, 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 26th June, 2020.

A. M. MWAKIO,

MR/0781816

Land Registrar, Thika District.

GAZETTE NOTICE NO. 4267

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mutugi Kagwanja (ID/5744032), of P.O. Box 18, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.109 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwerua/Kagioini/2730, 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 26th June, 2020.

M. A. OMULLO, Land Registrar, Kirinyaga District. GAZETTE NOTICE NO. 4268

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Muriithi Muchiri (ID/13771637), of P.O. Box 350, Sagana in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutithi/Chumbiri/809, 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 26th June, 2020.

M. A. OMULLO,

MR/0781820

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4269

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjira Njomo (ID/29244250), of P.O. Box 1, Kiamutugu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Gichugu/Settlement Scheme/5821, 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 26th June, 2020.

M. A. OMULLO,

MR/0781553

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4270

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peninah Wangechi Ndege (ID/21763672), of P.O. Box 489, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Ndimi/3532, 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 26th June, 2020.

M. A. OMULLO,

MR/0781553

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 4271

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Muthoni Gachii (ID/3211834), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.48 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Nthawa/Gitiburi/2004, 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

Dated the 26th June, 2020.

I. N. NJIRU.

MR/0781733

Land Registrar, Mbeere District.

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wothaya Nderitu (ID/5924878), of P.O. Box 2, Mugunda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Euasonyiro/Suguroi Block VI/14, 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 26th June, 2020.

P. M. MUTEGL

MR/0781555

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 4273

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Patrick Mugambi Mungania (ID/27722547), of P.O. Box 67, Gaitu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.05 and 0.05 hectare or thereabouts, situate in the district of Meru, registered under title Nos. Abothuguchi/L-Kaongo/1579 and 1580, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 26th June, 2020.

G. M. NJOROGE,

MR/0781655

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 4274

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aburose Lomoni Lerosion (ID/9533359), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.024 hectare or thereabouts, situate in the district of Meru, registered under title No. Abothuguchi/Katheri/3987, 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 26th June, 2020.

C. M. MAKAU,

MR/0781622

Land Registrar, Meru District.

GAZETTE NOTICE No. 4275

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Obadiah Peter Kairaria, of P.O. Box 63, Chogoria in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.18 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Mwimbi/Murugi/1809, 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 26th June, 2020.

M. K. NJUE,

MR/0781828

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 4276

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Alice Karimi Ndigwa, of P.O. Box 668, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.101 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Karingani/Ndagani/6367, 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 26th June, 2020.

M. K. NJUE,

MR/0781828

Land Registrar, Meru South District.

GAZETTE NOTICE NO. 4277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Martin Nyaga Mutegi, of P.O. Box 70–60403, Magumoni, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.52 hectare and 0.202 hectare or thereabouts, situate in the district of Meru South/Tharaka, registered under title No. Magumoni/Itugururu2127 and Magumoni/Mukuuni/2915, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 26th June, 2020.

M. K. NJUE,

MR/0781828

Land Registrar, Meru South District.

GAZETTE NOTICE No. 4278

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Domisiano Bariu Chokera, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.4 hectares or thereabout, situate in the district of Tigania, registered under title No. Akithi/Athwana/127, 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 26th June, 2020.

MR/0781852

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

GAZETTE NOTICE No. 4279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kennedy Omondi Okech (ID/27305686) and (2) Pabba Raju Sridhar (ID/26707369), both of P.O. Box 21667-00505, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/9020, 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 26th June, 2020.

G. M. MALUNDU,

MR/0781817

Land Registrar, Kajido North District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Vincent Yavatsa Mbaya (ID/8972023) and (2) Eliud Amboko Mbaya (ID/8972025), both of P.O. Box 21667–00505, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/11207, 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 26th June, 2020.

G. M. MALUNDU,

MR/0781808

Land Registrar, Kajido North District.

GAZETTE NOTICE No. 4281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Sinkori ole Nkukuu (ID/6892990) (A.I.C., Church Sekenani), is registered as proprietor in absolute ownership interest of all that piece of land containing 6.299 hectares or thereabout, situate in the district of Narok, registered under title No. Narok/Cis Mara/Siana "A"/69, 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 26th June, 2020.

T. M. CHEPKWESI,

MR/0781636

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 4282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kaboo Kabali (ID/5063074), of P.O. Box 30450, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 7.3 hectares or thereabout, situate in the district of Makueni, registered under title No. Machakos/Ulu/126, 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 26th June, 2020.

MR/0781688

Land Registrar, Makueni District.

GAZETTE NOTICE No. 4283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Akello Nyanja, of P.O. Box 234, Sega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.18 hectares or thereabout, situate in the district of Ugenya, registered under title No. East Ugenya/Ramunde/1296, 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 26th June, 2020.

M. O. H. MOGARE,

MR/0781702

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 4284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Oduor, of P.O. Box 234, Ugunja in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.14 hectare or thereabouts, situate in the district of Ugunja, registered under title No. South Ugenya/Rangala/1076, 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 26th June, 2020.

M. O. H. MOGARE.

MR/0781796

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 4285

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Ongeri Nyabasa (ID/21858335), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.557 hectare or thereabouts, situate in the district of Kisii, registered under title No. Nyaribari Chache/B/B/Boburia/9623, 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 26th June, 2020.

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

MR/0781829

GAZETTE NOTICE NO. 4286

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Awadh Mohamed, of P.O. Box 28, Gongoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Malindi/Marereni-msumarini/522, 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 26th June, 2020.

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

MR/0781842

_ _

GAZETTE NOTICE NO. 4287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Gona Rimba, of P.O. Box 942–80200, Malindi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Malindi, registered under title No. Gongoni Settlement Scheme/2256, 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 26th June, 2020.

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

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Dave Munya Mwangi (ID/0538001), of P.O. Box 958-00606, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Shimoni SS/1871, and whereas sufficient evidence has been adduced to show that the green card registered thereof is lost or destroyed and efforts made to trace the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 26th June, 2020.

D. J. SAFARI,

MR/0781791

Land Registrar, Kwale District.

GAZETTE NOTICE No. 4289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Booker Mbugua Gacheru (ID/14194064), of P.O. Box 76449-00507, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Shimoni SS/1767, and whereas sufficient evidence has been adduced to show that the green card registered thereof is lost or destroyed and efforts made to trace the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 26th June, 2020.

D. J. SAFARI,

MR/0781791

Land Registrar, Kwale District.

GAZETTE NOTICE NO. 4290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Frankline Mawira Nkonge (ID/27777067), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hecatre or thereabouts, situate in the district of Meru, registered under title No. Ngusishi Settlement Scheme/2428, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new green card provided that no objection has been received within that

Dated the 26th June, 2020.

G. M. NJOROGE,

MR/0781825

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 4291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW GREEN CARD

WHEREAS Abdilah Hilali Musa Amina Turkey, of P.O. Box 519, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtwapa/1630, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall construct a new green card provided that no objection has been received within that period.

Dated the 26th June, 2020.

S. G. KINYUA, Land Registrar, Kilifi District. GAZETTE NOTICE No. 4292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW GREEN CARD

WHEREAS Esther Zikeri Konde, of P.O. Box 408, Kilifi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtondia/842, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall construct a new green card provided that no objection has been received within that period.

Dated the 26th June, 2020.

S. G. KINYUA.

MR/0781613

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 4293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Irene Muthoni Muthari (deceased), is registered as proprietor of all that piece of land situate in the district of Nakuru, known as Bahati/Kabatini Block 1/3243, and whereas the High Court at Nairobi in succession cause no. 522 of 2018, has issued grant in favour of (1) Njung'e wa Mungai and (2) Ann Wanjiru Njung'e and whereas the said court has executed an application to be registered as proprietor by transmission of LRA. 50 and whereas the land title deed in respect of Irene Muthoni Muthari (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission LRA 50 in the names of (1) Njung'e wa Mungai and (2) Ann Wanjiru Njung'e and upon such registration the land title deed issued earlier to the said Irene Muthoni Muthari (deceased), shall be deemed to be cancelled and of no effect.

Dated the 26th June, 2020.

E. M. NYAMU,

MR/0781854

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 4294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Stephen Gathenya Chuhi, is registered as proprietor of all that piece of land containing 4.006 hectares or thereabout, situate in the district of Thika, known as Ruiru East/Juja East Block 2/133, and whereas the Chief Magistrate's Court at Kiambu in succession cause no. 82 of 2013, has directed that the name of Stephen Gathenya Chuhi be cancelled and replaced with that of Margaret Wanjiru Chuhi, and whereas the land title deed issued earlier to the said Stephen Gathenya Chuhi has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed wit registration of the said instrument of R.L. 19 and R.L. 7 and upon such registration the land title deed issued earlier to the said Stephen Gathenya Chuhi, shall be deemed to be cancelled and of no effect.

Dated the 26th June, 2020.

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

MR/0781809

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Julia Wanjiru Irungu (deceased), is registered as proprietor of all that piece of land containing 0.2 hectare or thereabouts, situate in the district of Nyeri, known as Konyu/Baricho/2882, and whereas the High Court of Kenya at Nyeri in succession cause no. 1167 of 2010, has ordered that the piece of land be transferred to Dickson Kahoi Irungu, and whereas the land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said Dickson Kahoi Irungu, and upon such registration the land title deed issued earlier to the said Julia Wanjiru Irungu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 26th June, 2020.

MR/0781616

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

GAZETTE NOTICE No. 4296

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kariuki Maru (deceased), is registered as proprietor of all that piece of land known as Ngariama/Merichi/302, situate in the district of Kirinyaga, and whereas the judge in the Senior Principal Magistrate's Court at Gichugu in succession cause no. 461 of 2016, has issued grant and confirmation letters to Michael Muriuki Kariuki, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said administration letters to Michael Muriuki Kariuki, and upon such registration the land title deed issued earlier to the said Kariuki Maru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 26th June, 2020.

M. A. OMULLO,

MR/07811553

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mburugu Itirithia (deceased), is registered as proprietor of all that piece of land known as Abothuguchi/Kariene/524, situate in the district of Meru, and whereas the High Court of Kenya in succession cause no. 18 of 2018, has issued grant and letters of administration and certificate of confirmation of grant in favour of Stephen Kiambi Clettus, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed in respect of Murugu Itirithia (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Stephen Kiambi Clettus, and upon such registration the land title deed issued earlier to Mburugu Itirithia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 26th June, 2020.

C. M. MAKAU, Land Registrar, Meru Central District. GAZETTE NOTICE NO. 4298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Justus Muriungi Kirigia (deceased), is registered as of all that piece of land Abothuguchi/Githongo/3095, situate in the district of Meru, and whereas the High Court of Kenya in succession cause no. 525 of 2010, has issued grant and letters of administration and certificate of confirmation of grant in favour of (1) James Kinyua Muriungi and (2) Jane Muriungi, and whereas the said Court has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed in respect of Justus Muriungi Kirigia (deceased) the said piece of land registered in the name of is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the names of (1) James Kinyua Muriungi and (2) Jane Muriungi and upon such registration the land title deed issued earlier to Justus Muriungi Kirigia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 26th June, 2020.

C. M. MAKAU.

MR/0781830

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 4299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Kihingo Kariuki (deceased), is registered as proprietor of all that piece of land known as Euasonyiro Suguroi Block III/216, situate in the district of Laikipia, and whereas in the Chief Magistrate's Court at Nanyuki in succession cause no. 89 of 2018, has issued grant in favour of Grace Wanjiru Kihingo, and whereas the said Grace Wanjiru Kihingo has executed an application to be registered as proprietor by transmission of R.L. 19 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Grace Wanjiru Kihingo, and upon such registration the land title deed issued earlier to the said Peter Kihingo Kariuki (deceased), shall be deemed to be cancelled and of no effect

Dated the 26th June, 2020.

P. M. MUTEGI,

MR/0781554

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 4300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Sara Abdi Shuria, is registered as proprietor of all that piece of land known as Kilifi/Mtondia/175, situate in the district of Kilifi, and whereas the High Court of Kenya at Kilifi in case No. 28 of 2005, has ordered that the said piece of land be registered in the name of Sharack Baya Yaa and whereas all efforts made to recover the land title deed issued thereof by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration and issue a land title deed to the said Sharack Baya Yaa and upon such registration the land title deed issued to the said Sara Abdi Shuria, shall be deemed to be cancelled and of no effect.

Dated the 26th June, 2020.

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

MR/0781701

REPUBLIC OF KENYA

THE NATIONAL TREASURY AND PLANNING

STATEMENT OF ACTUAL REVENUES AND NET EXCHEQUER ISSUES AS AT $29 \mathrm{Th}\,\mathrm{May}, 2020$

Receipts		Original Estimates (KSh.)	Revised Estimates (KSh.)	Actual Receipts (KSh.)
Opening B	alance 01.07.2019 (Note 1)		98,868,481,922.50	98,868,481,922.50
Total Tax		1,807,648,944,163.20	1,490,214,983,656.49	1,329,972,443,716.30
	Tax Income	69,527,553,028.15	153,163,145,393.39	114,963,585,784.56
	Borrowing (Note 2)	429,394,684,939.83	560,974,504,422.65	506,981,816,050.75
	oreign Governments and International	65,247,885,075.00	55,892,405,545.00	34,654,630,857.75
	Foreign Governments and International	14,474,816,167.00	14,740,724,169.00	7,485,323,946.35
Organisa	e and Other Concessional Loans	2,000,000,000.00	246,177,682,641.65	172,619,077,494.00
	e grants – Budget Support	2,000,000,000.00	7,698,000,000.00	172,019,077,494.00
AMISOM		5,000,000,000.00	4,000,000,000.00	2,901,223,793.60
	Lending and On-lending	4,323,208,687.82	4,323,208,687.82	2,486,932,010.50
	et Deposits and Recoveries of Unspent	-	50,000,018,077.50	5,737,694,101.25
Cash Ba				
Commerci		200,000,000,000.00	-	
Total Rev	enue	2,597,617,092,061.00	2,686,053,154,516.00	2,276,671,209,677.56
	RECURREN	T EXCHEQUER ISSUES		
Vote	Ministries/Departments/Agencies		Revised Estimates (KSh.)	Exchequer Issues (KSh.)
R1011	The Presidency	8,972,857,900.00	12,539,302,715.00	8,789,986,688.15
R1021	State Department for Interior	127,373,034,577.00	124,371,511,311.00	108,572,271,158.65
R1023	State Department for Correctional Services	26,102,270,000.00	32,768,518,689.00	22,166,225,269.90
R1024	State Department for Immigration and Citizen Services	2,121,100,000.00	2,033,684,955.00	1,532,742,847.55
R1032	State Department for Devolution	991,500,000.00	2,432,965,259.00	1,783,611,490.10
R1035	State Department for Development for the ASAL	1,059,690,000.00	978,076,540.00	916,278,473.05
R1041	Ministry of Defence	104,531,033,000.00	105,176,516,495.00	85,939,589,123.55
R 1052	Ministry of Foreign Affairs	16,727,271,549.00	16,416,849,524.00	13,518,499,177.50
R1064	State Department for Vocational and Technical Training	14,204,212,992.00	13,370,569,546.00	6,993,003,861.40
R1065	State Department for University Education	58,062,600,390.00	66,517,995,662.00	50,949,601,878.00
R1066	State Department for Early Learning and Basic Education	88,782,100,000.00	88,304,780,873.00	82,135,270,357.80
R1068	State Department for Post Training and Skills Development	200,500,000.00	122,306,127.00	84,249,801.10
R1071	The National Treasury	75,691,757,205.00	54,694,249,284.00	40,636,055,792.60
R1072	State Department of Planning	11,831,116,213.00	11,630,297,608.00	11,454,238,437.20
R1081	Ministry of Health (Note 3)	37,886,528,493.00	46,117,267,218.00	32,070,605,299.20
R1091	State Department of Infrastructure	1,832,000,000.00	1,541,558,050.00	1,190,141,393.1
R1092	State Department of Transport	1,144,100,000.00	1,031,309,073.00	999,152,819.20
R1093	State Department for shipping and Maritime.	412,000,000.00	351,401,689.00	252,298,128.5
R1094	State Department for Housing and Urban Development	1,005,000,000.00	953,837,950.00	779,201,649.63
R1095	State Department for Public Works	2,326,000,000.00	2,161,403,588.00	1,967,425,482.15
R1107	State Department for Water and Sanitation	3,623,595,766.00	3,553,136,057.00	3,207,773,860.90
R1108	State Department for Environment and Forestry	9,160,900,000.00	9,059,066,877.00	8,135,983,672.65
R1112 R1122	Ministry of Lands and Physical Planning	3,007,200,000.00	2,672,333,930.00	1,844,277,009.03
	State Department for Information Communications and Technology and Innovation	2,995,000,000.00	2,579,243,852.00	1,917,663,530.99
R1123	State Department for Broadcasting and Telecommunications	1,920,800,000.00	2,348,269,298.00	2,235,834,004.15
R1132	State Department for Sports	1,165,630,000.00	1,217,767,660.00	826,641,777.00
R1134	State Department for Heritage	2,577,200,000.00	2,917,380,094.00	2,509,388,687.25
R1152	State Department for Energy	1,946,000,000.00	2,051,000,000.00	2,051,000,000.00
R1162	State Department for Livestock	2,118,000,000.00	2,287,624,908.00	1,718,233,421.0
R1165	State Department for Crop Development	4,179,200,000.00	4,595,892,192.00	4,024,686,332.30
R1166	State Department for Fisheries, Aquaculture and the Blue Economy	1,770,776,973.00	1,732,443,941.00	1,270,929,679.50
R1167	State Department for Irrigation	670,000,000.00	524,464,638.00	460,180,514.00
R1168	State Department for Agricultural Research	4,543,333,367.00	4,347,658,578.00	4,322,843,349.30
R1173	State Department for Co-operatives	383,900,000.00	300,082,309.00	264,185,690.10
R1174	State Department for Trade	1,666,200,000.00	1,638,983,944.00	1,398,781,057.0
R1175	State Department for Industrialization	2,689,160,000.00	2,654,271,122.00	2,356,299,628.0
R1184	State Department for Labour	2,191,960,000.00	1,894,595,972.00	1,695,727,458.50
R1185	State Department for Social Protection	19,783,310,000.00	29,315,684,088.00	16,102,212,746.9
R1192	State Department for Mining	612,326,074.00	535,965,275.00	526,893,435.2
D 1102	State Department for Petroleum	222,000,000.00	186,819,264.00	173,633,264.2
	State Department for Tourism	1,729,928,800.00	1,537,433,810.00	1,227,720,239.1
	State Department for Tourism State Department for Wildlife			
R1193 R1202 R1203 R1212		3,589,000,000.00	3,739,429,648.00	2,770,034,134.6
R1202 R1203	State Department for Wildlife			1,227,726,259.15 2,770,034,134.65 1,303,431,929.55 5,848,994,904.15

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Estimates (KSh.)	Exchequer Issues (KSh.)
R1221	State Department for East African Community	671,300,000.00	514,639,385.00	433,460,883.60
R1222	State Department for Regional and Northern Corridor Development	1,701,600,000.00	1,735,008,438.00	1,540,743,910.75
R1252	State Law Office and Department of Justice	4,658,000,000.00	4,110,654,219.00	3,206,509,180.70
R1261	The Judiciary	14,466,600,000.00	13,797,400,000.00	13,072,260,180.05
R1271	Ethics and Anti-Corruption Commission	2,941,620,000.00	3,104,620,000.00	2,493,234,269.30
R1281	National Intelligence Service	37,660,000,000.00	41,660,000,000.00	34,450,000,000.00
R1291	Office of the Director of Public Prosecutions	2,936,180,000.00	3,267,017,064.00	2,611,485,877.40
R1311	Office of the Registrar of Political Parties	1,298,710,000.00	1,212,139,753.00	1,142,586,059.00
R1321	Witness Protection Agency	481,600,000.00	481,600,000.00	450,146,032.00
R2011	Kenya National Commission on Human Rights	384,301,220.00	394,801,220.00	337,711,266.20
R2021	National Land Commission	1,308,200,000.00	1,663,836,362.00	1,469,677,960.45
R2031	Independent Electoral and Boundaries Commission	4,760,410,000.00	4,808,400,000.00	3,520,199,002.35
R2041	Parliamentary Service Commission	13,632,600,000.00	9,765,848,201.00	7,381,525,962.35
R2042	National Assembly	23,932,141,000.00	21,582,141,000.00	16,504,516,708.25
R2043	Parliamentary Joint Services	-	2,895,443,580.00	1,806,543,154.70
R2051	Judicial Service Commission	565,070,000.00	500,784,457.00	385,029,226.55
R2061	The Commission on Revenue Allocation	469,376,899.00	364,674,022.00	331,710,561.00
R2071	Public Service Commission	2,170,480,000.00	2,352,598,500.00	1,897,556,978.70
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	230,049,965,936.25
R2101	National Police Service Commission	736,870,000.00	645,462,220.00	486,667,580.10
R2111	Auditor-General	5,339,110,000.00	5,152,502,747.00	4,414,390,236.10
R2121	Controller of Budget	703,100,000.00	678,100,000.00	478,622,109.80
R2131	The Commission on Administrative Justice	565,040,000.00	541,773,471.00	467,305,542.90
R2141	National Gender and Equality Commission	488,930,000.00	390,708,973.00	314,625,931.85
R2151	Independent Policing Oversight Authority	892,700,000.00	819,933,966.00	666,963,531.50
	Total Recurrent Exchequer Issues	1,047,808,162,418.00	1,064,011,771,551.00	880,785,768,954.60
Vote	CFS Exchequer Issues			
CFS 050	Public Debt (Note 2)	696,554,161,987.00	778,847,892,157.00	639,171,554,865.40
CFS 051	Pensions and gratuities	104,488,896,250.00	86,988,896,250.00	73,176,990,050.65
CFS 052	Salaries, Allowances and Miscellaneous	4,736,237,060.00	4,643,737,060.00	3,073,590,573.80
CFS 053	Subscriptions to International Organisations	500,000.00	500,000.00	•
	Total CFS Exchequer Issues	805,779,795,297.00	870,481,025,467.00	715,422,135,489.85
	DEVELOPME	NT EXCHEQUER ISSUES	1	
Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Estimates (KSh.)	Exchequer Issues (KSh.)
D1011	The Presidency	2,240,175,996.00	3,309,029,406.00	840,271,391.30
D1021				
	State Department for Interior			
	State Department for Interior State Department for Correctional Services	10,047,176,163.00	7,164,643,485.00	6,811,970,801.30
D1023 D1024	State Department for Correctional Services	10,047,176,163.00 957,521,941.00	7,164,643,485.00 78,096,805.00	6,811,970,801.30 9,997,130.00
D1023		10,047,176,163.00 957,521,941.00 1,390,300,000.00	7,164,643,485.00 78,096,805.00 651,200,000.00	6,811,970,801.30 9,997,130.00 467,201,542.00
D1023 D1024	State Department for Correctional Services State Department for Immigration and Citizen Services	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00	7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80
D1023 D1024 D1032	State Department for Correctional Services State Department for Immigration and Citizen Services State Department for Devolution (Note 3)	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00	7,164,643,485.00 78,096,805.00 651,200,000.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25
D1023 D1024 D1032 D1035 D1041	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	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000,000.00	7,164,643,485.00 78,096,805.00 651,200,000.00 1,087,898,583.00 5,668,578,493.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80
D1023 D1024 D1032 D1035	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	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00	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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45
D1023 D1024 D1032 D1035 D1041 D1052 D1064	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)	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	7,164,643,485.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00
D1023 D1024 D1032 D1035 D1041 D1052 D1064	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	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	7,164,643,485.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066	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	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	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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071	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	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	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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072	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	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00	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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081	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)	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	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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091	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	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	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 33,553,202,481.00 123,143,808,591.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092	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	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	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 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091	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	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	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 33,553,202,481.00 123,143,808,591.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094	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)	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 15,178,297,500.00	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 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094	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	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 1,935,000,000.00	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 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107	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 Public Works	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	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 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 1,217,651,955.00 32,754,617,942.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108	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 Water and Sanitation (Note 3)	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	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112	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 Public Works State Department for Water and Sanitation (Note 3) State Department for Environment and Forestry Ministry of Lands and Physical Planning	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 1,935,000,000.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108	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 Water and Sanitation (Note 3)	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	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112	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 Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Broadcasting and	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 1,935,000,000.00 1,935,000,000.00 25,157,350,000.00 4,886,443,400.00 3,597,600,000.00	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122	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 Public Works 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	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 1,935,000,000.00 1,935,000,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123	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 Public Works 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	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 1,935,000,000.00 1,935,000,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 747,000,000.00	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 33,553,202,481.00 123,143,808,591.00 26,065,803,944.00 2,000,000.00 11,543,393,736.00 12,17,651,955.00 32,754,617,942.00 3,515,190,900.00 4,514,970,000.00 6,959,890,760.00 531,143,905.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00 350,000,000,000.00
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1132 D1134	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 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	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 1,935,000,000.00 1,935,000,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 747,000,000.00 700,000,000.00 552,000,000.00	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00 350,000,000.000.00 247,259,341.00
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1134 D1152	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 Public Works 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 Heritage State Department for Energy	10,047,176,163.00 957,521,941.00 1,390,300,000.00 608,301,350.00 3,412,122,570.00 4,000,000,000.00 1,957,700,000.00 2,578,600,000.00 8,536,700,000.00 7,001,669,353.00 29,366,991,724.00 43,876,900,416.00 25,251,390,762.00 69,173,429,179.00 13,561,000,000.00 2,000,000.00 1,935,000,000.00 1,935,000,000.00 4,886,443,400.00 3,597,600,000.00 7,930,000,000.00 747,000,000.00 700,000,000.00 552,000,000.00 25,884,000,000.00	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1132 D1134 D1152 D1162	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 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 Heritage State Department for Livestock	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 7,930,000,000.00 747,000,000.00 552,000,000.00 25,884,000,000.00 25,884,000,000.00 3,617,962,338.00	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30 2,919,827,585.80
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1132 D1134 D1152 D1162 D1165	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 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 Popots State Department for Fopots State Department for Heritage State Department for Livestock State Department for Crop Development (Note 3)	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 7,930,000,000.00 747,000,000.00 552,000,000.00 25,884,000,000.00 3,617,962,338.00 3,222,240,780.00	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 33,553,202,481.00 123,143,808,591.00 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 12,724,759,137.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30 2,919,827,585.80 8,070,563,927.05
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1132 D1134 D1152 D1162	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 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 Heritage State Department for Livestock	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 7,930,000,000.00 747,000,000.00 552,000,000.00 25,884,000,000.00 25,884,000,000.00 3,617,962,338.00	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 33,553,202,481.00 123,143,808,591.00 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	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30 2,919,827,585.80
D1023 D1024 D1032 D1035 D1041 D1052 D1064 D1065 D1066 D1071 D1072 D1081 D1091 D1092 D1093 D1094 D1095 D1107 D1108 D1112 D1122 D1123 D1132 D1134 D1152 D1162 D1165	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 Environment and Forestry Ministry of Lands and Physical Planning State Department for Information Communications and Technology and Innovation State Department for Sports State Department for Public State Department for Public State Department for Public State Department for Sports State Department for Department for Sports State Department for Heritage State Department for Crop Development (Note 3) State Department for Crop Development (Note 3) State Department for Fisheries, Aquaculture and the Blue	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 7,930,000,000.00 747,000,000.00 552,000,000.00 25,884,000,000.00 3,617,962,338.00 3,222,240,780.00	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 33,553,202,481.00 123,143,808,591.00 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 12,724,759,137.00	6,811,970,801.30 9,997,130.00 467,201,542.00 564,270,717.80 3,717,432,270.25 2,183,080,282.45 939,280,037.00 893,676,180.00 5,935,668,209.35 2,519,118,189.80 13,661,614,981.45 26,965,252,809.20 23,318,240,663.95 84,252,685,858.05 18,160,604,110.00 7,932,232,831.95 1,158,861,823.95 13,215,530,546.80 1,699,684,688.05 2,920,255,888.80 2,632,420,172.15 496,085,205.00 350,000,000.00 247,259,341.00 17,319,591,338.30 2,919,827,585.80 8,070,563,927.05

Vote	Ministries/Departments/Agencies	Original Estimates (KSh.)	Revised Estimates (KSh.)	Exchequer Issues (KSh.)
D1173	State Department for Co-operatives	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	860,879,235.45
D1175	State Department for Industrialization	4,761,000,000.00	7,165,966,089.00	6,372,575,806.70
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	11,583,566,935.00
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	642,639,212.55
D1202	State Department for Tourism	1,530,000,000.00	611,000,000.00	604,041,010.00
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	3,142,600,000.00	3,489,750,000.00	2,012,852,470.00
	Development			
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
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	20,920,429.25
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	294,952,634,459.10
	Total Issues to National Government	2,234,801,214,839.00	2,369,588,696,987.00	1,891,160,538,903.55

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

Code	County Governments	Original Estimates (KSh.) Rev	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	4,084,177,092.13		
910	Bungoma	9,938,768,339.00	9,938,768,339.00	6,809,191,971.9		
960	Busia	6,547,808,414.00	6,547,808,414.00	4,496,871,152.6		
360	Elgeyo/Marakwet	4,290,224,585.00	4,290,224,585.00	3,287,338,606.0		
660	Embu	5,231,760,880.00	5,231,760,880.00	4,047,991,677.6		
310	Garissa	8,323,022,201.00	8,323,022,201.00	5,560,498,721.4		
110	Homa Bay	7,398,599,747.00	7,398,599,747.00	5,833,989,241.6		
510	Isiolo	4,658,454,613.00	4,658,454,613.00	3,185,015,695.3		
660	Kajiado	7,103,431,945.00	7,103,431,945.00	5,520,452,534.3		
810	Kakamega	11,692,214,689.00	11,692,214,689.00	9,063,329,690.9		
710	Kericho	6,027,562,725.00	6,027,562,725.00	4,602,162,110.8		
060	Kiambu	12,441,610,972.00	12,441,610,972.00	7,535,054,742.1		
110	Kilifi	12,029,849,828.00	12,029,849,828.00	9,003,840,259.1		
960	Kirinyaga	4,808,782,824.00	4,808,782,824.00	3,303,941,639.6		
210	Kisii	8,988,909,091.00	8,988,909,091.00	7,015,553,099.6		
060	Kisumu	8,387,967,996.00	8,387,967,996.00	5,302,633,210.6		
710	Kitui	9,722,953,960.00	9,722,953,960.00	7,697,928,126.9		
060	Kwale	8,843,618,966.00	8,843,618,966.00	6,901,479,979.		
510	Laikipia	4,524,755,470.00	4,524,755,470.00	3,546,507,300.0		
210	Lamu	2,945,216,089.00	2,945,216,089.00	2,264,562,927.3		
760	Machakos	9,592,905,233.00	9,592,905,233.00	6,088,917,247.3		
810	Makueni	8,190,623,572.00	8,190,623,572.00	6,481,683,413.		
410	Mandera	10,864,052,078.00	10,864,052,078.00	7,533,709,768.		
460	Marsabit	7,322,907,120.00	7,322,907,120.00	5,015,639,207.0		
560	Meru	9,033,332,997.00	9,033,332,997.00	6,293,339,018.		
160	Migori	7,890,304,195.00	7,890,304,195.00	5,190,910,196.7		
010	Mombasa	9,154,107,807.00	9,154,107,807.00	6,413,106,769.		
010	Murang'a	6,922,537,751.00	6,922,537,751.00	5,535,900,926.		
310	Nairobi City	16,217,071,149.00	16,217,071,149.00	10,316,363,810.		
560	Nakuru	12,543,414,266.00	12,543,414,266.00	8,067,385,932.		
1410	Nandi	6,118,571,282.00	6,118,571,282.00	4,727,208,836.		
610	Narok	8,617,996,346.00	8,617,996,346.00	6,091,125,251.		
260	Nyamira	5,460,736,373.00	5,460,736,373.00	4,180,604,786.		
860	Nyandarua	5,302,360,644.00	5,302,360,644.00	4,129,896,695.		
3910	Nyeri	6,430,698,053.00	6,430,698,053.00	4,891,602,436.		
210	Samburu	5,179,791,294.00	5,179,791,294.00	3,583,386,188.		
010	Siaya	6,246,171,229.00	6,246,171,229.00	4,299,458,232		
260	Taita/Taveta	5,036,349,804.00	5,036,349,804.00	3,675,324,637		
3160	Tana River	6,274,194,670.00	6,274,194,670.00	4,364,700,823		
3610	Tharaka Nithi	4,296,073,438.00	4,296,073,438.00	2,959,039,610		
4260	Trans Nzoia	6,680,936,904.00	6,680,936,904.00	5,052,988,421		
4110	Turkana	11,404,445,831.00	11,404,445,831.00	7,910,183,223		
4310	Uasin Gishu	7,489,894,223.00	7,489,894,223.00	4,709,337,977.		

Code	County Governments	Original Estimates (KSh.) R	evised Estimates (KSh.) Tot	al Cash Released (KSh.)
4860	Vihiga	5,537,803,602.00	5,537,803,602.00	3,650,133,164.85
3360	Waiir	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	3,691,455,951.20
1100	IDA (WB) -KDSP-Level 2 Grant (Not yet allocated).	4,890,000,000.00	4,890,000,000.00	-
	Proposed revision to CARA 2019 (Equitable share)	-	(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	254,517,437,407.25

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 29.03.2020

2,597,617,092,061.00

2,686,053,154,516.00

2,145,677,976,310.80 130.993.233.366.76

- Note 1: The opening balance includes KSh.97,390,727,210.85 in the Sovereign Bond 2019 proceeds account and closing balance includes balance in IMF-Rapid Credit Facility 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 16th June, 2020.

UKUR YATANI, Cabinet Secretary for the National Treasury.

GAZETTE NOTICE No. 4302

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KITUI STANDING ORDERS

SPECIAL SITTINGS 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 29th June, 2020 to 2nd July, 2020 (both days inclusive) at 9.30 a.m. and 2.30 p.m. on each of the four days 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 Budget Estimates for FY 2020/2021;
- (b) consideration of the Kitui County Appropriation Bill, 2020 (FY 2020/2021);
- (c) motion on Vote on Account;
- (d) motion on the removal of the Governor, Kitui County by impeachment; and
- (e) motion on State of Security in Kitui County.

Dated the 23rd June, 2020.

GEORGE M. NDOTTO,

MR/0781797

Speaker, County Assembly of Kitui.

GAZETTE NOTICE NO. 4303

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF MACHAKOS STANDING ORDERS

SPECIAL SITTINGS OF THE COUNTY ASSEMBLY

NOTICE is given to all members of the County Assembly of Machakos and the general public that pursuant to Standing Order No. 26 of the County Assembly of Machakos Standing Orders, the

County Assembly shall have special sittings on Friday 26th June, 2020, Monday, 29th June, 2020, Tuesday 30th June, 2020 and Thursday, 2nd July, 2020, at County Hall, along Mwatu wa Ngoma Road, Machakos Town, Machakos County, from 10.00 a.m.

The business to be transacted at the sitting shall be as follows—

- (i) On the 26th June, 2020:
 - (a) pronouncement of budget highlights for the Financial Year 2020/2021 by the Machakos County Executive Committee Member for Finance and Economic Planning.
- (ii) On the 29th day of June, 2020:
 - (a) First Reading of the Machakos County Appropriation Bill, 2020.
- (b) Approval of members nominated to the position of member of the Machakos County Assembly House Business Committee pursuant to Standing Order Nos. 151 (1) and 155 (3) of the Machakos County Assembly Standing Orders.
- (c) Consideration of the Report on the Regional and Integrated Strategies, Urban Development Plans for Machakos County and its Selected 16 Urban Centers.
- (d) Any other business that may be transacted pursuant to Standing Orders No. 151 (5) (d), (e) and (f) of the County Assembly of Machakos Standing Orders as may be admitted by the Speaker.
- (iii) On the 30th June, 2020:
 - (a) Consideration of the report on the Machakos County Government Budget Estimates for the FY 2020/2021.
 - (b) Second Reading, Committee of the whole and Third Reading of the Machakos County Appropriation Bill, 2020; and
 - (c) Any other business that may be transacted pursuant to Standing Orders No. 151 (5) (d), (e) and (f) of the County Assembly of Machakos Standing Orders as may be admitted by the Speaker.
- (4) On the 2nd July, 2020:
 - (a) Consideration of the Report on the Financial Statement of the Machakos County Government for the ending 30th June, 2019 (FY 2018/2019);
 - (b) Petition by the Machakos Creatives Industry.

- (c) County Assembly Service Board of Machakos Operational Report for FY 2017/2018 and FY 2018/2019.
- (d) Any other business that may be transacted pursuant to Standing Orders No. 151 (5) (d), (e) and (f) of the County Assembly of Machakos Standing Orders as may be admitted by the Speaker.

Dated the 23rd June, 2020.

F. M. MWANGANGI,

MR/0781779

Speaker, County Assembly of Machakos.

GAZETTE NOTICE No. 4304

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF MOMBASA

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order No. 26 (3) of the County Assembly of Mombasa Standing Orders, it is notified for the information of Members of the County Assembly and the general public that there will be a special sitting of the County Assembly which shall be held at the County Assembly Chambers on Monday, 29th June 2020 at 10.00 a.m and at 2.30 p.m respectively, for the purpose of consideration and adoption of the Annual Development Plan - 2020/2021 and the Report on the Medium-Term Fiscal Strategy Paper.

AHARUB E. KHATRI,

MR/0781857

Speaker, County Assembly of Mombasa.

GAZETTE NOTICE NO. 4305

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE MIGORI COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

IN LINE with the provisions of Standing Order No. 27 (3) of the Migori 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 26th June, 2020 at the County Assembly Chambers as from 9.30 a.m.

In accordance with Standing Order No. 27 (4) the business to be transacted at the special sitting shall be the consideration of County Budget Estimates Financial Year 2020/2021.

Dated the 25th June, 2020.

BOAZ O. OWITI,

MR/0781859

Speaker, County Assembly of Migori.

GAZETTE NOTICE NO. 4306

THE COUNTY GOVERNMENTS ACT

 $(No.\,17\ of\ 2012)$

THE BARINGO COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order Nos. 28 and 138 (3) of the Baringo County Assembly Standing Orders, it is notified for the information of the Members of the County Assembly and the general public that there shall be special sittings of the County Assembly on Friday, 26th June, 2020 at 2.30 p.m. and on Tuesday, 30th June, 2020 at 9.30 a.m. that shall be held at the County Assembly precincts in Kabarnet Town, within Baringo County.

The specified County Assembly business to be transacted at the sittings shall be:

- (a) Notice of Motion for the approval of the Report of the Budget and Appropriations Estimates of Revenue and Expenditure of the Baringo County Government for the Year 2020/2021 Financial Year.
- (b) Adoption and approval of the substantive motiuon for approval of the Report of the Budget and Appropriations Committee on the Estimates of Revenue and Expenditure of the Baringo County Government for the 2020/2021 Financial Year.

Dated the 24th June, 2020.

DAVID K. KIPLAGAT,

MR/0781845

Speaker, County Assembly of Baringo.

GAZETTE NOTICE No. 4307

THE COUNTY GOVERNMENT OF WEST POKOT THE COUNTY ASSEMBLY

(2nd Assembly-Fourth Session)

CALENDAR OF SITTINGS OF THE COUNTY ASSEMBLY

(Regular Sessions of the County Assembly–February to December, 2020)

IT IS notified for general information, that pursuant to Sanding Order 29 of the County Assembly Standing Orders, by a Resolution made on 18th February , 2020, the County Assembly approved its Calendar (Regular Sessions) for the Fourth Session, 2020 as set out in the Schedule.

SCHEDULE

Sitting Dates	Sitting Days	Recess Dates
February 11	Tuesday -Afternoon	March 9
to	Wednesday - Morning	to
February 27	Wednesday -	March 28
	Afternoon	
	Thursday -Afternoon	
Mach 10	Tuesday -Afternoon	April 10
to	Wednesday -Morning	to
April 9	Wednesday -	April 20
•	Afternoon	•
	Thursday -Afternoon	
April 21	Tuesday - Afternoon	May 31
to	Wednesday - Morning	to
April 30	Wednesday -	June 10
•	Afternoon	
	Thursday -Afternoon	
June 11	Tuesday - Afternoon	June 26
to	Wednesday -Morning	to
June 25	Wednesday -	August 3
	Afternoon	•
	Thursday -Afternoon	
August 4	Tuesday -Afternoon	August 28
to	Wednesday - Morning	to
August 27	Wednesday -	September 14
	Afternoon	•
	Thursday -Afternoon	
September 15	Tuesday - Afternoon	October 16
to	Wednesday -Morning	to
October 15	Wednesday -	November 23
	Afternoon	
	Thursday -Afternoon	
November 24	Tuesday - Afternoon	December 4
to	Wednesday - Morning	to
December 3	Wednesday -	February 8, 2021
	Afternoon	-
	Thursday -Afternoon	

Note: The County Assembly shall sit from 9.00 a.m to 12.30 p.m in the morning sessions and 2.30 p.m to 6.30 p.m in the afternoon sessions

Special sittings shall be convened by the Speaker.

Dated the 18th February, 2020.

CATHERINE MUKENYANG, Speaker, County Assembly of West Pokot.

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENT ACT, 2012

THE HOMA BAY COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

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

In accordance with Standing Order 26 (4), the business to be transacted at the special sitting shall be deliberations on the report of the Budget and Appropriations Committee on the Homa Bay County Executive and County Assembly Budget Estimates for the FY2020/2021.

Dated the 23rd June, 2020.

GODFREY J. ANYANGO.

MR/0781840

Ag. Speaker of the County Assembly of Homa Bay.

GAZETTE NOTICE No. 4309

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 County Assembly shall be held in the County Assembly Chamber in the County Assembly Buildings, Kwale, on Monday, 29th June, 2020 at 10.30 a.m. for purposes of tabling and approving the Budget Estimates for FY 2020/2021.

Dated the 22nd June, 2020.

S. N. RUWA,

MR/0781858

Speaker, County Assembly of Kwale.

GAZETTE NOTICE No. 4310

THE ENERGY ACT

(No. 1 of 2019)

LIST OF ALL AND SHORTLISTED APPLICANTS FOR THE POSITION OF CHAIRPERSON OF THE ENERGY AND PETROLEUM TRIBUNAL

THE advertisement inviting applications to the position of Chairperson of the Energy and Petroleum Tribunal was published in the Gazette and print media on 5th June, 2020. By the date of closure of the application period on 19th June, 2020 at 5 p.m., the Selection Panel had received twenty-three (23) applications whose details are indicated below, pursuant to the requirements of section 26 (9) of the Energy Act, 2019.

LIST OF ALL APPLICANTS

No.	Name	Gender	County	Highest Qualification
1.	Nicholas Rubia Mukwambo	M	Kakameg a	Bachelor of Commerce (Banking and Finance) Egerton University
2.	Catherine Barmao Kiptanui Tarus (Dr.)	F	Uasin Gishu	Doctor of Philosophy (Education Administration), Moi University Eldoret
3.	Derick Mwangura Mbaya	М	Taita Taveta	Bachelor of Science (Strategic Management) , Moi University, Eldoret
4.	Kennedy Muema Nthenge	М	-	Bachelor of Laws, Kampala International

No.	Name	Gender	County	Highest Qualification
				University Post Graduate Diploma in Law- Kenya School of Law
5.	Evans Kiplangat Kimaiyo	M	Meru	Bachelor of Science (Geology), University of Nairobi
6.	Kennedy Morara Ontiti			Master of Laws (International Trade and Investment Law), University of Nairobi
7.	Ronald N. Oyagi	М	Kisii	Master of Laws, University of South Africa
8.	Pius Kathukyah (Eng.)	М	Machakos	Bachelor of Science(Chemical Engineering), Mississippi State University
9.	Dancan Ochieng Awiti	М	-	BSc. Astronomy and Astrophysics, University of Nairobi
10.	Kenneth Kaunda Kodiyo	М	Homa Bay	Bachelor of Laws, Dr Babasaheb Ambedkar College of Law, Nagpur University (India)
11.	Fredrick Omondi Odongo	М	Homa Bay	Bachelor of Science (Microbiology and Biotechnology), University of Nairobi
12.	Kioko Kilukumi	М	Machakos	Bachelor of Laws, University of Nairobi Post Graduate Diploma, Kenya School of Law
13.	Eric Kissinger Walala	M	Kakameg a	Masters in Law , University of Nairobi Post Graduate Diploma- Kenya School of Law
14.	Cheruiyot Antony Kibet	М	Nakuru	Master of Science (Plant Breeding and Biotechnology), University of Eldoret
15.	Christopher Jaldesa Galgallo	М	Marsabit	Bachelor of Arts, (Sociology, Political Science and Public Administration) University of Nairobi
16.	Timothy Mwangi Kariuki	М	Kirinyaga	Bachelor of Laws (LLB), University of Mumbai Post Graduate Diploma in Law, Kenya School of Law
17.	Ramadhan Odhiambo Abdul (Dr.)	М	Homa Bay	Phd (Entrepreneurship), Jomo Kenyatta University
18.	Geoffrey Kipkemboi Ronoh	M	Nandi	Bachelor of Science (Mining and Mineral Processing Engineering) Jomo Kenyatta University of Agriculture and Technology
19.	Justin Ndungu Kimani	М	-	Master of Counseling Psychology, International Leadership University
20.	Alex Muhia Kamau	M	Muranga	Diploma in Automotive Engineering, Murang'a University Technology
21.	Alphonse Nzombo Mbaru	М	Kilifi	Master of Business Administration, Kenyatta University
22.	Don Ogalloh Riaroh	М	Kisumu	Master of Science, Exploration Geology,

No.	Name	Gender	County	Highest Qualification
				University of Leicester (UK)
23.	George Kashindi	М	-	Master of Laws, University of Nairobi

The Selection Panel has finalised considering the applications received and has shortlisted the following candidates to appear for interviews on the date and time shown below.

LIST OF SHORTLISTED APPLICANTS AND INTERVIEW SCHEDULE

No.	Name	Gender	County	Date And Time
1.	Kennedy Morara Ontiti	М	Elgeyo Marakwet	13th July, 2020 10.00 a.m11.00 a.m.
2.	Ronald N. Oyagi	M	Kisii	13th July, 2020 11.30 a.m.–12.30 p.m.
3.	Kioko Kilukumi	M	Machakos	13th July, 2020 2.00 p.m3.00 p.m.
4.	Timothy Mwangi Kariuki	М	Kirinyaga	14th July, 2020 10.00 a.m.–11.00 a.m.
5.	George Kashindi	М	-	14th July, 2020 2.00 p.m3.00 p.m.

Shortlisted candidates are invited for interviews at KAWI House in South C, 4th Floor, Administration Boardroom on the dates and times specified in the above Sschedule. The candidates should bring the following original documents: -

- (a) National Identification Card /Passport
- (b) Academic and professional certificates and transcripts
- (c) Clearance certificates from the following bodies;
 - (i) Kenya Revenue Authority;
 - (ii) Ethics and Anti-Corruption Commission;
 - (iii) Higher Education Loans Board;
 - (iv) Credit Reference Bureau; and
 - (v) Directorate of Criminal Investigations
- (d) Recommendation from the relevant professional body/bodies (where applicable).
- (e) Any other supporting documents.

ISAAC KIVA,

Chairperson, Energy and Petroleum Tribunal Selection Panel.

GAZETTE NOTICE No. 4311

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

ADMINISTRATIVE PROCEDURES FOR THE OFFICE OF THE CONTROLLER OF BUDGET FOR ADMINISTRATION OF PART IV OF THE PUBLIC OFFICER ETHICS ACT, 2003

IN EXERCISE of the powers conferred by section 33 (1) of the Public Officer Ethics Act, 2003, Office of the Controller of Budget establishes the following Administrative Procedures:

PART I--PRELIMINARY

1. Citation

These Procedures may be cited as the Office of the Controller of Budget Procedures for Administration of Part IV of the Act.

2. Interpretation

In these Procedures, unless the context otherwise requires—

"Act" means the Public Officer Ethics Act, 2003;

"Committee" means the Committee established to oversee the management, verification and access to declarations pursuant to clause 10 of the Regulations

"Declarant" means a person who has made a declaration under the Act:

"Declaration form" means the form set out in the Schedule to the Act in accordance with section 26(2) of the Act;

"Declaration year" means the year when the two-year declaration under the Act falls due;

"Final declaration" means a declaration made in accordance with section 27(5) of the Act;

"Initial declaration" means a declaration made in accordance with section 27(3) of the Act;

"Public Officer" has the meaning assigned to it under Article 260 of the Constitution of Kenya, 2010 and includes a State Officer;

"Regulations" means the Public Officer Ethics Act (Management, Verification and Access to Financial Declarations) Regulations, 2011, Legal Notice No. 179.

"Controller of Budget" means the Controller of Budget appointed under Article 228 of the Constitution of Kenya, 2010.

"Two-Year declaration" means a declaration made in accordance with section 26(1) of the Act.

3. Scope of Application

These Procedures shall apply to the administration of Part IV of the Public Officers Ethics Act, 2003. The procedures apply to public officers under the Office of the Controller of Budget.

4. Commencement

These procedures shall come into force upon publication in the Kenya Gazette.

PART II - PROCEDURE IN RELATION TO DECLARATIONS

5. Administration of the Procedures

The Controller of Budget shall administer these Procedures on behalf of the Office of the Controller of Budget

6. Establishment of Committee

- (1) The Controller of Budget shall within thirty (30) days of commencement of these procedures establish a Committee to oversee the management, verification and access to declarations as contemplated under clause 10 of the Regulations.
- (2) The Committee under sub-paragraph 1 shall consist of public officers drawn from various directorates.
- (3) The membership and size shall be determined by the Controller of Budget.
- (4) The Committee shall have power to co-opt additional members to support its operations.
- (5) The Controller of Budget shall determine the term of the Committee.
- (6) In the discharge of its functions, the Committee shall be responsible to the Controller of Budget pursuant to clause 10 of the Regulations;
- (7) In administering these procedures, the Committee established under this part may designate sub-committees from its membership to undertake specific functions
- (8) Nothing under this part shall be construed as prohibiting the Controller of Budget from designating an officer who is not a member of the Committee to undertake specified tasks in relation to any function under these Procedures provided that in the performance such tasks, the officer so designated shall be responsible to the Committee
 - 7. Procedure in Submitting Declarations
- (1) A Public Officer shall submit a declaration in the Form set out in the Schedule to the Act.
- (2) The Office of the Controller of Budget may use such measures as may be appropriate to facilitate a Public Officer to acquire the form referred to in sub-paragraph (1).
- (3) The Office of the Controller of Budget may publish the declaration form in a format that may permit the declaration form—

- (a) to be rendered in digital format; or
- (b) to be downloaded from a website and printed out in paper format.
- (4) Where a Public Officer is required to make an initial, two-year or final declaration, the Controller of Budget may issue a notification to the Public Officer not less than thirty (30) days before the due date for the declaration.
- (5) Failure to provide a declaration form or to issue a notification under this paragraph shall not be construed as a waiver of the responsibility of the public officer to submit a declaration under the Act.
 - 8. Completion and Submission of Declarations

A Public Officer shall complete and submit the declaration form to the Controller of Budget in the form prescribed in the Schedule to the Act.

9. Register of Declarations

- (1) The Office of the Controller of Budget shall maintain a register containing details of each Public Officer who is required to make a declaration under the Act. The register shall include—
 - (a) name, personal number, designation, directorate, department or unit;
 - (b) date the Public Officer submitted the declaration form;
 - (c) type of declaration (initial, two-year or final);
 - (d) total number of Public Officers who have submitted declarations as at the due date;
 - (e) total number of Public Officers required to submit declarations; and
 - (f) name and signature of officer receiving the declarations; and
 - (g) any remarks relating to the declarations.
- (2) The Controller of Budget shall acknowledge each declaration/submissions.
- (3) A register under this part may be maintained in different documents and formats.

PART III – PROCEDURE IN RELATION TO VERIFICATION AND CLARIFICATION

- 10. Verifications of Declarations
- 1. The Committee shall analyze, evaluate, inspect and verify each declaration to ascertain if any of the following conditions exist-
 - (a) on the face of the declaration, or in light of any other information the Committee may have, there is reason to suspect the declaration is false or incomplete;
 - (b) the assets of the declarant appear disproportionate to their known income:
 - (c) the income, assets or liabilities of the declarant raise concerns of impropriety or conflict of interest.
 - 11. Requests for Clarification
- (1) If upon verification under paragraph 10, the Committee is of the opinion that any of the stated conditions exist, the declarant shall be given an opportunity to make clarification in accordance with section 28(1) of the Act.
- (2) A request for clarification shall be made in the form prescribed in the Appendix 1.
- (3) The Committee shall, in the register of access to declarations, document the particulars of clarification sought, the mode of communication, the time given to respond, the date and particulars of response, if any.
- (4) Where no explanation is given, or after considering any explanation the declarant may give, the Committee is of the opinion that the conditions in subparagraph 9 (1) (b) still exist, the Committee may recommend, in addition to any other action including criminal and civil proceedings, disciplinary or other appropriate action against the Public Officer in accordance with the relevant laws, regulations and code of conduct.

PART IV – PROCEDURE FOR THE ACCESS, ACQUISITION AND DISCLOSURE OR PUBLICATION OF INFORMATION IN A DECLARATION

- 12. Access and Publication of Information in a Declaration
- (1) A person who wishes to access or to publish information in relation to a declaration or clarification under the Act shall—
 - (a) apply to the Controller of Budget in the form set out in Appendix II;
 - (b) demonstrate to the Controller of Budget that the applicant has a legitimate interest in the information; and
 - (c) demonstrate to the Controller of Budget that the access to or publication of that information shall be for a good cause and in furtherance of the objectives of the Act.
- (2) Where the information is intended to be disclosed or published, the applicant shall expressly state so in the application.
- (3) Where a person has made an application to the Controller of Budget in accordance with this paragraph the Office of the Controller of Budget shall—
 - (a) issue the applicant with an acknowledgement in the form set out in Appendix III;
 - (b) inform the declarant of the application in writing;
 - (c) give the declarant an opportunity to make a representation in writing in relation to the application within 14 days; and
 - (d) take into consideration the representation by the declarant when determining the application.
- (4) The Office of the Controller of Budget shall determine an application made in accordance with this paragraph and communicate its decision in writing to the applicant within thirty (30) days of receipt of the application.
- (5) The Office of the Controller of Budget or any other person shall not disclose, access, acquire or publish the information in the declaration form except as may be provided in the Act, the Regulations, these Procedures, or any other written law.
- (6) The Office of the Controller of Budget shall not release or part with the original declaration made by any declarant in satisfying the requirements of this paragraph, unless required under any written law.

PROVIDED that where an original declaration is released the Office of the Controller of Budget shall always retain a certified copy of the declaration.

- (7) The Office of the Controller of Budget shall maintain a register of applications for access to declarations and decisions made under this part setting out—
 - (a) the name of each applicant;
 - (b) the date each application was received;
 - (c) the name and personal number of the declarant subject of the application;
 - (d) the department or other unit to which the declarant belongs;
 - (e) a brief description of the information applied for;
 - (f) whether the declarant accepts or opposes access to the information applied for;
 - (g) a brief description of the decision made in relation to the application including reasons for denial where applicable; and
 - (h) the date when decision was communicated to the applicant.
 - 13. Access by a Declarant
- (1) The provisions of paragraph 12 shall not apply where the declarant makes an application to access their own declaration.
- (2) An application by a declarant to access their declaration shall be made to the Controller of Budget.
- (3) Upon receipt of an application under this paragraph, the Controller of Budget shall avail a certified copy to the declarant within thirty (30) days.

- (a) The Office of the Controller of Budget shall not give the declarant access to their declaration unless—
 - (i) the declarant proves their identity; or
 - (ii) in the case of a representative of the declarant, that representative provides proof of their authority to act as such.
- 14. Decisions of the Office of the Controller of Budget on Access

The Controller of Budget shall make a decision on an application for access in accordance with the Act, regulations and procedures, which shall be communicated to the applicant.

- 15. Review
- (1) The applicant may request for a review of the decision in paragraph 14.
- (2) Upon receipt of the request to review its decision, the Controller of Budget shall consider the request and make a determination within thirty (30) days.

PART V—PROCEDURE IN RELATION TO STORAGE, RETENTION AND RETRIEVAL OF DECLARATIONS

- 16. Mechanisms for Storage, Retention and Retrieval
- (1) The Controller of Budget shall ensure that appropriate mechanisms are put in place for the safe and secure storage, retention and easy retrieval of the declarations and clarifications;
- (2) The mechanisms established under sub-paragraph (1) may include manual, electronic, microfilm or any other form as the Office of the Controller of Budget may consider appropriate.
 - 17. Cessation of Retention of Information
- (1) Where the period for retaining information obtained in accordance with Part IV of the Act has lapsed, the Committee shall determine the action to be taken in relation to that information.
- (2) The Committee may make a written proposal to the Controller of Budget in relation to the action to be taken in accordance with subparagraph (1).
 - 18. Returns to Ethics and Anti-Corruption Commission
- (1) Pursuant to sections 4 (2) and 6 (3) of the Leadership and Integrity Act, 2012 the Office of the Controller of Budget shall submit to the Ethics and Anti-Corruption Commission, by the 31st July following the submission of two-year declarations, the following information—
 - (a) the number of public officers in the payroll as at 31st October of the declaration year;
 - (b) the total number of public officers who have submitted declarations within the prescribed time;
 - (c) the total number of public officers who have failed to submit declarations within the prescribed time;
 - (d) any action taken by the Office of the Controller of Budget in relation to any public officer who has failed to comply with the Act, the regulations and/or these procedures;
 - (e) number of declarations verified;
 - (f) findings in respect to the verification of declarations;
 - (g) any action taken pursuant to the verification of the declaration; and
 - (h) any relevant remarks relating to the returns.
- (2) In the case of initial and final declarations, the Office of the Controller of Budget shall, by 31st of July each year, submit to the EACC the information required in subparagraph (1) in respect to the financial year ending on 30th June of the preceding year.
- (3) The report under this part shall be in the form prescribed in Appendix IV.

PART VI-GENERAL PROVISIONS

19. Matters not covered by these Procedures

The Office of the Controller of Budget may, subject to the Act, Regulations and these procedures, issue guidelines in writing in

relation to any matter that has not been provided for in these procedures.

20. Representations to the Office of the Controller of Budget

The Office of the Controller of Budget may consider representations from any person on any matter to which these Procedures apply.

21. Review and Amendment of these Procedures

The Office of the Controller of Budget may from time to time review and/or amend these Procedures as may be necessary.

CONTROLLER OF BUDGET

OFFICE OF THE CONTROLLER OF BUDGET APPENDIX I

REQUEST FOR CLARIFICATION

Date:				
Го:				
SUBJECT: REQUEST FOR CLARIFICATION ON FINANCIAL DECLARATION				
Please refer to your(Insert every two-year or initial or final declaration as the case may be) dated (insert date of the declaration) which has been received in this office. Discrepancies or inconsistencies have been noted in the declaration as follows:				
(a)				
(b)c)etc. (Set out particulars of the discrepancies or inconsistencies that may have been noted as appropriate).				
In view of the above discrepancies or inconsistencies, you are hereby requested to submit your written clarifications so as to reach the undersigned within twenty one (21) days) from the date of this letter.				
(signature) Controller of Budget				
APPENDIX II				
REQUEST TO ACCESS A DECLARATION OR CLARIFICATION				
Note: A separate form to be completed in respect of a request for information for each declarant.				
Part I: Information on Applicant				
1. Name				
National Identity Card/Passport Number				
3. Postal Address				
4. Physical Address				
5. E-mail Address.				
•				
Part II: Particulars of Information Applied for				
(a) Nature of Information (please tick)				
1. Declaration ()				
2. Clarification ()				
3 Declaration and Clarification ()				
(b) Declaration period				

Part III: Information on the Person whose declaration is sought to be obtained:

(a)	Name	NUMBER OF OFFICERS WITHIN JURISDICTION (Ddifferentiate for both State and Public Officers):							
(b)	Directorate/Department (if known)	for both State and Public Officers): Number of Officers who Submitted Returns:							
(c)	Work Station	Number of Officers who did not submit Returns:							
(d)	Reason for requiring the information:	LIST OF OFFICERS WHO DID NOT SUBMIT DECLARATION OF							
(e)	Official	INCOME, ASSETS AND LIABILITIES (DIALS)							
(f)	Other reason	<u> </u>	Ι			1	National		
be u	State precisely the purpose for which the declaration sought will sed	No.	Full N	ame Design	ation/Positio	n Staff/File No.	Cara or	Action taken/ Remarks	
		1							
		2				-			
		3							
		4							
		5							
	t IV: Additional Information	Com	piled by	:					
	e any other information you may consider relevant and useful to	Desig	gnation:						
	r request	Date	:						
		Auth	orized b	y:					
		Date	:						
				Ac	counting Offi	cer/CEO			
		Offic	ial Rubl	oer stamp					
		(Con	npleted f	orm to be su	bmitted to E	ACC)			
		APP	ENDIX	VI					
		REP	ORTING	G TEMPLA	TE ON THE	VERFICA	TION OF		
Part	: V: Declaration by Applicant I,,	DEC	LARAT	ION OF IN	COME, ASS	ETS AND	LIABILITI	ES	
solen	anly declare that the information I have given above is true, elete and correct to the best of my knowledge.	(NB	: Use se	parate forms	for public of	fficers and	for state off	icers)	
_	e:	Nam	e of Ent	ity:					
		Decl	aration \	Year:	• • • • • • • • • • • • • • • • • • • •				
-	nature of Applicant	Number of Declarations Verified (Differentiate for both State and							
	ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION	Public Officers): Number of Declarations not Verified: RETURNS OF VERIFICIATION OF DECLARATION OF							
Nar	ne of Applicant	I	NCOM	E, ASSETS	AND LIABII	LITIES (DI	ALS) THA	ΓARE	
Nat	ional Identity Card/Passport Number		INC	OMPLETE,	INCONSIST	TENT ANI	FALSIFIE	;D	
	ne of Organization (where applicable)					National Identity		Action	
	tal Address	No.	Full Name	Designation / Position	Staff/File No.	Card or	Status of Declaration	taken/	
Dat	e of Application		1.0	,1 0000000	1 1	Passport No		Remarks	
	ivered by	1							
	nature	2							
	response to this request will be communicated within thirty (30)	3							
	s from the date of this acknowledgement.	4							
Nar	ne of Receiving Officer:	5							
Sign	nature	Corr	niled by	,.					
Dat	e	1	•						
Star	mp:	i	_						
AP	PENDIX IV								
	REPORTING TEMPLATE ON THE SUBMISSION OF DECLARATION OF INCOME, ASSETS AND LIABILITIES			•					
(NE	3: Use separate forms for public officers and for state officers)			Ac	counting Off	ficer/CEO			
				Official Rubber stamp					
	e of Submission:	(Co	mpleted	form to be s	ubmitted to I	EACC)			
	claration Year:	MR	/078163	5					

THE STANDARDS ACT

(Cap. 496)

DECLARATION OF KENYA STANDARDS

PURSUANT to section 9 (1) of the Standards Act, the National Standards Council declares the specifications or codes of practice appearing in the Schedule hereto to be Kenya Standards with effect from the date of publication of this notice.

Number Title of Specification or Code of Practice Engineering KPAS 2920:2020 Kenya Publicly Available Specification -Sanitization booth - Specification, First Edition

Services

KPAS 2919:2020 Kenya Publicly Available Specification-Personal Protective Equipment - Face shield

Specification, First Edition

KS ISO 27427:2013 Kenya Standard -- Anaesthetic and respiratory equipment - Nebulizing systems and

components, First Edition

KS ISO 23328-1:2003 Kenya Standard — Breathing system filters for

anaesthetic and respiratory use - Part 1: Salt test method to assess filtration performance,

First Edition

KS ISO 23328-2:2002 Kenya Standard — Breathing system filters for

anaesthetic and respiratory use - Part 2: Nonfiltration aspects, First Edition

Dated the 23rd June 2020.

BERNARD NJIRAINI.

PUBS 0001038/19-20

PVT-V7ULG5K

Secretary, National Standards Council.

GAZETTE NOTICE No. 4313

THE COMPANIES ACT

 $(No.\,17\ of\ 2015)$

INTENDED DISSOLUTION

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

Number	Name of Company
CPR/2013/99262	Ace Nominees Limited
PVT-7LUYPA9	Adira Labs Limited
PVT-DLUB7Y6	Banana Quick Stop Supermarket Limited
CPR/2012/77290	Bhuva Transporters Limited
CPR/2014/136433	Blue Start Couriers Express Limited
CPR/2010/26750	Burarat Construction Limited
C. 31176	Devshi and Company Limited
PVT-AAACJM5	Evotion Interactive Limited
C. 25869	Fermentology Limited
C. 36942	Future Fashions Limited
CPR/2013/99405	Govar Construction Limited
PVT-XYULAKE	Healthy Way of Living Limited
CPR/2015/203286	Hopex General Trading Limited
CPR/2015/198615	Jamalulayl Suppliers and Construction Limited
CPR/2014/166690	Jayco Limited
PVT/2016/022199	Jubica Limited
PVT/2016/000155	Kahawa Kulture Limited
C. 152959	Khaleej Lubricants and Greases Limited
CPR/2009/1652	Laxmi Housing Company Limited
CPR/2009/9331	Lohap (Global) Limited
CPR/2011/53938	Mundika Sugar Company Limited
C. 69418	Nakuru Mattress Eldoret (1966) Limited
PVT-5JUB6P6	Ozone Overseas Limited
PVT-AAAESY3	

Sharkmart Hardware Limited

PVT-AAAAGO9	Shemer Limited
CPR/2014/159613	Shine Dental Clinic Limited
CPR/2015/199192	Shimahr Consultants Limited
CPR/2014/132692	Straton Energy Limited
PVT-KAU55PD	Smith and Aspire Limited
CPR/2012/72478	Tawfiq Mohamed Salim and Company Limited
PVT/2016/003418	Tune Dynamics Limited
C. 142012	Vacation Recreational Services Limited
CPR/2012/72419	Value Engineering Center and Partners Limited
C. 141456	Venture Options Company Limited
CPR/2015/174025	View-line Ventures Limited

Dated the 16th June, 2020.

ALICE MWENDWA. for Registrar of Companies.

GAZETTE NOTICE No. 4314

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

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

Number	Name of Company
CPR/2010/28701	Alfio Contractors Limited
PVT-V7UVAZG	Antikythera Company Limited
CPR/2014/164137	Batis Pharmacy Limited
PVT-BEU82QR	Cawthorne Limited
PVT-AAAER12	Choppies Petroleum Kenya Limited
CPR/2015/217533	Choppies Petroleum Kenya Limited
C. 165849	Diamond Gateway Holdings Company limited
PVT-9XUZ3JP	Edible Earth Foods Limited
CPR/2010/35063	Econic Limited
CPR/2014/161682	Hazlemere Holdings Limited
PVT-Q7UPR67	Havilah Stores Supplies Limited
C. 168565	Key South Limited
CPR/2013/126948	Kipsigis Farmers Stores Limited
CPR/2012/86746	Maidon Properties Limited
PVT/2016/029480	Mont Catering and Refrigeration Kenya Limited
PVT-AJU3985	Modified Oak Management Company Limited
PVT-XYUQ587	Mrembo Empowerment Centre Limited
CPR/2010/34675	Mukuma Investments Limited
CPR/2015/182721	Northlands Karting Limited
CPR/2013/94433	Novacare Health Services Limited
PVT/2016/023405	Pretty Baby Limited
CPR/2013/122530	Snowgoose Excursions Limited
C.30151	Safari Travel Kenya Limited
PVT-BEUX2ZP	Sixteen Parklane Holdings Limited
PVT-JZUAKPV	Sifra Touch Services Limited
CPR/2015/201195	Sir Daniels Events Limited
PVT/2016/028416	Six Sweet Sisters Limited
PVT-DLU389Q	Stony River Restaurant Limited
CPR/2013/98919	Surya Traders Limited
CPR/2010/19345	Tropical Stone Blocks Limited
PVT-XYUV3AD	Wonorous Wellbeing Connections Limited

Dated the 23rd June, 2020.

ALICE MWENDWA, for Registrar of Companies.

GAZETTE NOTICE No. 4315

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

	v	L 0.70407	Conflored Limited
Number	Name of Company	C.72487	Sanflora Limited Shearwater Limited
CPR/2009/13643	Brunat Minishop Limited	CPR/2011/54231 CPR/2013/114681	Spin City Limited
CPR/2015/202918	Dalizu and Mwiti Beauty Essentials Limited	CPR/2013/114081 CPR/2011/62391	Sigma Projects Limited
CPR/2014/140452	Entry Point Limited	PVT-ZQULJDL	Tang han Empire Aluminium Industry Limited
PVT-XYUV6V8	Flexigistic Limited	CPR/2015/205167	Techstart International Limited
C.165560.	Geo Chem(Mombasa)Limited	CPR/2015/176239	TCT Mobile Kenya Limited
PVT-Q7U2XZ8	Greentox Company Limited Jobjack (Pty) Limited	C. 136152	Tiger Holdings Limited
PVT-5JUBGQ6 CPR/2012/76426	Just Stationers Limited	CPR/2014/161422	Transsummer Limited
C.141318	Kailesh Properties Limited	CPR/2010/20540	Tropical Metrowide Communication Limited
CPR/2015/176536	Kenya Boats 2015 Limited	PVT-7LUDVY	What A Chips Place Limited
C.145591	Kremepoint Logistics Limited	C. 53751	Wedewo Limited
CPR/2013/93034	Landex Properties Limited	PVT-9XU2D9X	Yongsheng Construction Machinery (Kenya)
CPR/2009/3598	Lisborne Properties Limited		Limited
PVT-DLULZXY	Lovith Limited	PVT-27UZ5EG	Yogi Power Limited
CPR/2015/211629	Maniago Executive Travel Designers Limited	PVT-LRUPLA8	Zomari Limited
PVT/2016/017428	Metrotrans Logistics Kenya Limited	CPR/2011/39451	Ambalian Resort Shimoni Limited
CPR/2013/116602 C.124998	Midway Lane Limited Millenium School Limited	PVT-AAACOV3	Acme International Limited
CPR/2013/107773	Naif Enterprises Limited	PVT-AAABSC1	Alilamu Limited
CPR/2013/125503	Natura Nuova Kenya Limited	CPR/2015/189419	Annsophie Enterprises Limited
CPR/2013/116886	Pedal Properties Limited	CPR/2012/71875	Artemis Holdings Limited
C.166155	Pental Enterprises Limited	PVT-AAABII9	Bali Springs Limited
PVT-6LUB79D	Resolute Sense Limited	C. 95490	Bush Instyle Limited
PVT/2016/024506	Shoebiz Limited	CPR/2009/3468	Bellway Enterprises Limited
CPR/2012/75990	Solarland East Africa Limited	PVT-KAUJ2P5	Cayman Nation Holdings Limited
PVT-MKU7APE	Steiga Refrigeration and Electrical Services	CPR/2014/159357 CPR/2010/37976	Car Check Kenya Limited Choice Medical Laboratories Limited
DI (III) (2014 (102 E (2 E	Limited	CPR/2010/3/9/0 CPR/2013/120972	Compass Professional Services Limited
PVT/2016/025635	Stepa at Enterprises Limited	CPR/2015/211174	Dore Limited
CPR/2013/115187 C. 73863	Swire Oilfield Services Limited Tazama Supermarket Limited	C. 5189	Tea and Coffee Catering Company Limited
CPR/2014/149147	Tower Procurement Services Kenya Limited	CPR/2011/44255	Euro Steel Solutions Limited
CPR/2015/186137	Trace Grid Technologies Limited	CPR/2014/135523	E-man Links Limited
C. 115072	Trent Holdings Limited	CPR/2014/159031	Five Giga Bytes Limited
CPR/2013/97524	Westline Pharmacy Limited	PVT/2016/015204	Indent Choices Limited
C.142047	Ashanți Boutique Limited	CPR/2014/127518	Invescan Matrix Limited
CPR/2010/22765	Allied Capital Investments Company Limited	C. 91952	Jithiada Agencies Limited
CPR/2013/105744	Alidi Kenya Limited	PVT/2016/000612	Jowam Petroleum Kenya Limited
PVT/2016/004110	Amazon City Limited	C. 30023	Kenbelt (kenya) Limited
CPR/2015/216704 PVT-Q7UL72Z	Angio Based Care Services Limited Armaan Healthcare(K) Limited	CPR/2011/61910	Kemash Limited
PVT-AAABPF0	Boris Trading Company Limited	CPR/2013/115401	Invescan Matrix Limited
CPR/2014/166372	Blurok Limited	CPR/2013/115401	Lalo Enterprises Limited
CPR/2009/11518	Bamrah Publishers Limited	C. 159500	Labh Bakers Limited
PVT-BEUEABL	Capital Scale Industries Limited	PVT/2016/004479	Limbada and Limbada Africa Limited
C.67696	Cedar Band Enterprises Limited	PVT-8LUR2DE	Lisop International Ventures Limited
C. 146472	Citron Interiors Limited	CPR/2015/189373	Mansard Construction Limited
C. 105653	Cibo and Vini (K) Limited	CPR/2015/179323	Mastermind Investments Limited
CPR/2011/49678	Curzonia Limited	CPR/2014/127737 C. 141150	Metallica Merchantiles Limited
PVT-6LUKLLR PVT-EYULBB6	Domipharm Limited EL-camino Lounge Limited	CPR/2014/142671	Milalani Agencies Kenya Limited Mombasa Sai Resort Limited
CPR/2011/45084	Emvich Properties Limited	C. 101193	Mount Red Limited
CPR/2010/26329	Engineering and Hydraulics East Africa Limited	CPR/2014/134866	Nyavu Sea Food Limited
C. 85863	Francolin Exclusive (K) Limited	CPR/2015/216943	Ngenda Initiatave Limited
PVT-ZQUZABL	Frisbee Enterprises Limited	CPR/2015/189419	Nordica Logistics Limited
C. 162915	Foxton Kenya Limited	CPR/2015/189404	Nuggetel Express Limited
CPR/2015/216704	High Tec Cell Phones Kenya Limited	PVT-V7UBA92	Oaks and Orchids Limited
C. 47589	Impact Enterprises Limited	CPR/2015/193552	Pausoph Consulting Limited
CPR/2012/86924	Ingco (K) Limited	C. 96909	Raisons Trading Company Limited
C.97460	Jenkim Services Limited Kanha Enterprises Limited	C. 89135	Seenik Collections Limited
PVT-AAACFY0 C.119211	Kirisia Construction and General Suppliers	PVT-KAU2VBG	Shantal General Traders Limited
C.117211	Company Limited	CPR/2012/1687	Skedes Technologies Limited
PVT-EYUAZVR	Kingdom Palace Limited	CPR/2013/103404	Spaceworld Investments Limited
PVT-ZQUVGQ3	Kusa Medical Hospitals Limited	PVT-27UPME	Southern Cross Healthcare Limited
PVT-6LUM3B9	Macherama Investments Limited	PVT-AAAEHD3	Silver Star Pharmacy Limited
PVT/2014/017428	Metrotrans Logistics Kenya Limited	C. 80257	Tradeworld Bagging Limited
PVT-RXUVG27	Merhab Residential and Commercial Painters	CPR/2013/92992	Tip Top Bikes Limited
C 121016	Limited Midel Calcles Manketing (Vanue) Limited	CPR/2015/212441	Tiger Intertrading Limited
C. 121816 CPR/2015/198260	Midal Cables Marketing (Kenya) Limited Nichemak Limited	C. 132786	Usubi Limited
CPR/2015/198260 CPR/2010/27235	Osotua Hill Resort Limited	CPR/2014/144777	Uniglobe Limited
CPR/2010/27233 CPR/2011/44206	One to One Logistics Limited	PVT-JZUZDEZ PVT-JZU8YGQ	VGN Holdings Limited Wananawiri Limited
CPR/2009/7313	Pefa Investment Company Limited	PVT-KAU8BK2	Weldat General Trading Limited
PVT-ZQUZABL	Perspective Media Group Limited	PVT-XAU8BK2 PVT-ZQU8YGQ	Yu Hub Africa Limited
C. 44341	Pickerel Investments Limited	1,1-2,000100	1 a Hao i Mica Lillillea
C.92246	Protsavo Limited	Dated the 23rd J	Tune, 2020.
PVT/2016/011278	Range Top Realtors Limited		ALICE MWENDWA,
CPR/2014/163377	Royal Chuma and Hardware Limited		for Registrar of Companies

ALICE MWENDWA, for Registrar of Companies.

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number

Name of Company

FC-NY6TR7 CF/2015/210892 Auditel Kenya Hanwa Corporation

Dated the 23rd June, 2020.

ALICE MWENDWA,
Registrar of Companies.

GAZETTE NOTICE No. 4317

THE INSURANCE ACT

(Cap. 487)

PROPOSED TRANSFER OF THE LONG-TERM INSURANCE BUSINESS OF GEMINIA INSURANCE COMPANY LIMITED TO GEMINIA LIFE INSURANCE COMPANY LIMITED (FORMERLY KNOWN AS SOUTHWARK LIMITED)

APPLICATION

IN ACCORDANCE with section 114 (1) (a) of the Insurance Act, notice is given of the proposed transfer of the long-term insurance business of Geminia Insurance Company Limited to Geminia Life Insurance Company Limited (formerly known as Southwark Limited). The transferee and the transferor have similar shareholders.

The proposed transferor is Geminia Insurance Company Limited, of Post Office Box Number 61316–00200, Geminia Plaza, Upperhill, Nairobi. ("Geminia Insurance").

The proposed transferee is Geminia Life Insurance Company Limited (formerly known as Southwark Limited) of Level 6, Le'Mac Building, Church Road off Waiyaki Way, Westlands, Nairobi ("Geminia Life").

Geminia Insurance wishes to separate the life and general insurance business of the company. Consequently, subject to the approval of the Insurance Regulatory Authority (IRA), Geminia Insurance will transfer its long-term insurance business (together with all assets and liabilities related thereto) to Geminia Life. Particulars of the long-term insurance business, assets and liabilities which will be transferred to Geminia Life are set out in a Statement of Particulars which shall be available for public inspection as explained below.

An application has been made to the IRA pursuant to the provisions of section 113 of the Insurance Act, for its approval of the proposed transfer.

Copies of the Statement of Particulars referred to under paragraph 4 above have been deposited at the following offices:

- (a) Mboya, Wangong'u & Waiyaki Advocates, Lex Chambers, Maji Mazuri Road, off James Gichuru Road, Lavington, Nairobi, Kenya.
- (b) Geminia Life of Level 6, Le'Mac Building, Church Road off Waiyaki Way, Westlands, Nairobi, Kenya.

The copies of the Statement of Particulars will be available for inspection by any person interested during normal business hours for a period of thirty (30) days from the date of publication of this notice.

Any interested person (including any employee, director, shareholder or policyholder) who has reasonable grounds for believing that he would be adversely affected by the transfer is invited to write or make oral representations to the IRA within thirty (30) days from the date of publication of this notice, stating the grounds on which he believes he would be adversely affected by the carrying out of the transfer.

Dated the 18th June, 2020.

MBOYA WANGONG'U & WAIYAKI,

Advocates for Geminia Insurance Company Limited and Geminia Life Insurance Company Limited, Lex Chambers, Maji Mazuri Road, off James Gichuru Road, Lavington, Nairobi, Kenya, GAZETTE NOTICE No. 4318

THE COMPETITION ACT

 $(No. 12 \ of \ 2010)$

THE PROPOSED ACQUISITION OF THE ENTIRE ISSUED SHARE CAPITAL IN IBERAFRICA POWER (E.A) LIMITED BY AIF EAST AFRICA POWER & ENERGY LLP

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, No. 12 of 2010 it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 21st May, 2020.

WANG'OMBE KARIUKI,

Director-General.

*This Notice supersedes the Gazette Notice No. 939 of 2019.

GAZETTE NOTICE No. 4319

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED TRANSFER OF 85% OF THE ISSUED SHARE CAPITAL IN GLOBAL PETROLEUM PRODUCTS KENYA LIMITED TO E3 ENERGY DMCC

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 3rd April, 2020.

WANG'OMBE KARIUKI,

Director-General.

GAZETTE NOTICE No. 4320

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED ACQUISITION OF SHARES COMPRISING 24.1% OF ICEA LION INSURANCE HOLDINGS LIMITED BY EASTERN AFRICA HOLDING LIMITED

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 3rd April, 2020.

WANG'OMBE KARIUKI,

Director-General.

GAZETTE NOTICE No. 4321

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED ACQUISITION OF 100% OF THE ISSUED SHARES IN ACACIA EXPLORATION (KENYA) LIMITED BY SHANTA GOLD MAURITIUS LIMITED

AUTHORIZATION

PURSUANT to the provisions of section 46 (6) of the Competition Act, 2010, it is notified for general information that in exercise of the powers conferred upon the Competition Authority by section 46 (6) (a) (ii) of the Competition Act, the Competition Authority has authorized the proposed transaction as set out herein.

Dated the 26th May, 2020.

WANG'OMBE KARIUKI, Director-General.

THE COMPETITION ACT

(No. 12 of 2010)

COOPER-K BRANDS LIMITED

APPLICATION FOR EXEMPTION

PURSUANT to the provisions of section 25 of the Competition Act, 2010, ("the Act"), the Competition Authority of Kenya (CAK) hereby notifies the public that Cooper-K Brands Limited an Agricultural Input (livestock and crop farming products) Company has made an application for exemption for certain provisions contained in its revised proposed Strategic Business Partnership Agreement ("Distributorship Agreement") for a period of five (5) years.

This application is subsequent to a previous application for exemption between Cooper-K Brands Limited and their Strategic Business Partners (SBP) which was notified to the public through Gazette Notice No. 7579, Kenya Gazette Vol. CXX-No. 87 dated 27th July, 2018. Specifically, the Authority granted exemption in respect to appointments of product exclusive distributors within the territory by allowing the prohibition of the distributors from stocking competing products for a period of five (5) years and rejected clauses in respect to Retail Price Maintenance, prohibition of SBP from competing with stockists within the territory and prohibition of SBPs from competing with other SBPs outside the territory.

Cooper-K Brands (CKL) has since reviewed its distributorship and is seeking a fresh exemption with respect to clauses 2.5, 2.6 and 2.7 of the reviewed agreement. Specifically, the new application seeks an exemption to:

- (a) Prohibit the SBPs from engaging in selling or otherwise trade in goods outside the Territory without prior consent from CKL;
- (b) Prohibit the SBPs from selling to stockists (retail outlets) other than those appointed and assigned to the SBPs by CKL within the territory;
- (c) Require that all trade inquiries from stockists, retailers and other persons outside the territory are referred to CKL and that SBP refrain from selling CKL products to such stockists, retailers and persons outside the territory;
- (d) Prohibit SBPs from making retail sales via the internet by way of website or otherwise unless prior approval is granted by CKL;
- (e) Prohibit the SBP from having any interests, financial or otherwise in any business enterprise that operates as an appointed stockist or retailer or products in the territory other than in the "Locality" of the main branch. Locality is interpreted to mean a distance of 5 Kilometers Radius.

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

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

Submissions may be made through the email address info@cak.go.ke or the CAK portal https://competition.cak.go.ke:444 under the "Submissions" Tab.

Dated the 28th May, 2020.

WANG'OMBE KARIUKI,

Director-General.

GAZETTE NOTICE No. 4323

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

(Cap. 286)

COMPLETION OF PHYSICAL AND LAND USE DEVELOPMENT PLANS

R 2702/2018/1-Proposed Mouwarak Market Centre

R 1821/2018/1-Proposed Naibor Market Centre

R 2711/2018/1—Proposed Wiyumiririe Market Centre

R 788/2018/1—Proposed Ol Jabet Market Centre

R 773/2018/1-Proposed Tandare Market Centre

NOTICE is given that preparation of the above physical and land use development plans were on 10th June, 2018, completed.

The physical and land use development plans relate to land situated within Mouwarak, Naibor, Wiyumiririe and Ol Jabet Market centres, Laikipia County.

Copies of the Physical and Land Use Development Plans as prepared has been deposited for public inspection at the County Executive Committee Member (CECM), Department of Lands, Infrastructure and Urban Development, Nanyuki and Office of the County Secretary, Nanyuki.

The copies so deposited are available for inspection free of charge by all persons interested at the County Executive Committee Member (CECM), Department of Lands, Infrastructure and Urban Development, Nanyuki and Office of the County Secretary, Nanyuki. between the hours of 8.00 a.m and 4.30 p.m.

Any interested person who wishes to make any representation in connection with or objection to the above physical and land use development plans may send such representations or objection in writing to be received by the County Physical Planning office, P.O. Box 823–10400, Nanyuki, not later than sixty (60) days from the date of this publication and any such representation or objection shall state the grounds on which it is made.

Dated the 10th June, 2018.

JOSEPH N. SHUEL,

MR/0781559

CECM, Department of Lands, Infrastructure and Urban Development, Laikipia County.

GAZETTE NOTICE No. 4324

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR PROPOSED 600M³ LIQUID PETROLEUM GAS (LPG) STORAGE AND FILLING PLANT LOCATED AT PLOT L.R. NO. KAJIADO/KIPETO/3202 ALONG THE NAIROBI–NAMANGA ROAD IN KAJIADO 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, Eleven Energy Limited proposes to construct a liquid petroleum gas (LPG) storage and filling plant that comprise a nine (9) above ground tanks of LPG with capacity of 600m³, office block, a filling station and perimeter wall, loading zone, overhead fire water pressed 250m³ tank, parking and associated facilities located on Plot L.R. No. Kajiado/Kipeto/3202 along the Nairobi-Namanga Road in Kajiado County

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts

Proposed Mitigation Measures

Soil erosion

- Control earthworks.
- Install drainage structures to control flow of storm water.
- Ensure management of excavation activities.

Loss of vegetation

- Only areas earmarked for development should be cleared.
- Project developmental footprint is less than 75% of the total land cover.

Plant trees, shrubs and flowers on remaining open spaces.

Air pollution

- Stockpiles of earth should be sprayed with water or covered during dry seasons.
- Provide dust masks for the personnel in dusty areas.
- Cover all trucks hauling soil, sand and other loose materials.
- · Provide dust screen where necessary.

Noise pollution

- Install portable barriers.
- Adhere to provisions of Noise Prevention and Control Rules, 2005, Legal Notice No. 24 regarding noise limits at the workplace as well as NEMA Noise and Excessive Vibration Pollution Control Regulations, 2000

Road traffic disruption

• No overloading of trucks and good driving practices to be practiced. Suitable junction/access point to be provided. Use of appropriate and legible signage. Employment of formal flagmen/ women in order to ensure the public safety.

Increased generation of waste

- Adopt waste minimization at source.
- Monitoring the fate of disposed wastes to ensure they are legally land filled at a recognized controlled site. Adhering to waste management regulations of 2006.

Public health and occupational safety

- Provide waste collection bins and skips that are covered.
- Provide suitable safety gear for all personnel.
- · Proper treatment of waste water.

Fire safety

 LPG storage tanks to be fitted with safety facilities and personnel including fire detectors, firefighting equipment, fire exits, adequate access, trained fire marshals and buffer with offices.

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, Kajiado County.

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

MAMO B. MAMO, Ag. Director-General,

MR/0763378

National Environment Management Authority.

GAZETTE NOTICE NO. 4325

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

 $(No.\,8\ of\ 1999)$

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED MULTI-STOREY RESIDENTIAL APARTMENTS BUILDING PROJECT LOCATED ON PLOT L.R. NO. 209/4389/5 AT RIVERSIDE LANE WEST, RIVERSIDE, 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, Palugi and Company Limited is proposing to construct a ten storey apartment block on plot L.R. No. 209/4389/5 located along Riverside Lane West, off Riverside Drive in Nairobi City County. The proposed development will mainly comprise of one, two and three bedroomed apartment units and associated ancillary facilities within the proposed plot.

The following are the anticipated impacts and proposed mitigation measures:

Nature of Impacts Proposed Mitigation Measures

Excessive noise and vibrations generation

- Apply for a License from NEMA whereby maximum permissible noise levels are to be exceeded.
- Prescribe noise reduction measures if appropriate e.g. restricted working hours and transport hours and noise buffering.
- Install portable barriers to shield compressors and other small stationary equipment where necessary and locate stationary noise sources as far from existing sensitive receptors as possible.
- Use quiet equipment (i.e. equipment designed with noise control elements such as mufflers).
- Ensure use of well serviced and maintained vehicles and equipment.
- Limit trucks and other small equipment to minimize idling time and switch off idle engines whenever possible.

Air pollution (dust and exhaust emissions)

- Provide 2.4 meter high hoarding along site boundary.
- Provide effective dust screen, sheeting or netting where a scaffolding is erected around the perimeter of a building under construction, from the ground floor level of the building up to the highest level of the scaffolding.
- Water all active construction areas when necessary.
- Cover all trucks hauling soil, sand and other loose materials or require all trucks to maintain at least two feet of freeboard.
- Down wash of trucks (especially tyres) prior to departure from site.
- Vehicle idling time shall be minimized.

Waste generation

- Use of durable, long-lasting materials that will not need to be replaced as often, thereby reducing the amount of construction waste generated over time.
- Provision of facilities for proper handling and storage of construction materials to reduce the amount of waste caused by damage or exposure to the elements.
- Use of building materials that have minimal packaging to avoid the generation of excessive packaging waste.
- Use of construction materials containing recycled content when possible and in accordance with accepted standards.
- Adequate collection and storage of waste on site and safe transportation to licensed disposal sites and disposal methods at designated area shall be provided.

Health and safety risks and hazards

Nature of Impacts Proposed Mitigation Measures

- Security shall be enhanced by ensuring security guards are posted around the project site and the strategic placement of security lights around the site.
- A roster of all construction workers shall be kept.
- Unattended public access to the construction site shall be restricted and only one entry/exit point shall be used.
- Appropriate health and safety measures shall be implemented.
- Warnings and signs should be placed in appropriate places.
- Ensure safety education and training of the construction workers
- Appropriate Personal Protective Equipment shall be worn at all times by all within the construction site including visitors.
- Install proper fire management equipment and emergency response systems/strategies.

Increased of water demand

- Promote awareness on water conservation and reducing water wastage.
- Install water meters where applicable.
- Determine the monthly water consumption and its cost.
- Identify activities and areas that cause high consumption.
- Install water-saving devices in the appropriate places (flow regulators, water flow sensors, self-closing taps, low-flush toilets, etc.).
- Regularly maintain plumbing fixtures and piping in order to avoid losses.
- Replace defective seals and repair damage to water pipes.

Increased of energy demand

- Identify and use areas/equipment/systems having minimum energy consumption.
- Install energy efficient lighting in common areas such as staircases and driveways.
- Use alternative energy sources such as solar power for water heating.

Traffic and obstruction along access road

- Ensure that the Entry/Exit to the project site is located where it will cause minimal traffic along adjacent roads.
- Ensure all construction vehicles to and from the construction site use the designated Entry/Exit to the project site.
- All transportation of construction raw materials and excavated materials are to be conducted at traffic off peak hours only.
- Sensitize truck drivers to avoid unnecessary road obstruction.
- Cover all trucks hauling soil, sand and other loose materials to avoid spillage and dust emissions that may interfere with smooth motoring.

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

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

- Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- County Director of Environment, Nairobi City County.

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

MAMO B. MAMO,

Ag. Director-General,

MR/0781572

National Environment Management Authority.

GAZETTE NOTICE No. 4326

MUNENE STORAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to the owners of motor vehicle registration No. KBW 652T, to take delivery of the said motor vehicle which has been lying at the premises of Munene Storage Limited within thirty (30) days from the date of publication of this notice and upon payment of all outstanding charges and incidental charges including costs of publishing this notice, failure to which the said motor vehicle will be sold by public auction or private treaty and proceeds of the sale shall be used to defray the outstanding amount, as provided under the Act without further reference.

ANTHONY MUNENE.

MR/0781638

Director, Munene Storage Limited.

GAZETTE NOTICE No. 4327

PANGANI AUCTION CENTRE

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to sections 6 and 7 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the following auctioneers to collect their goods and motor vehicles stored under various card numbers, Icon Auctioneers A/Card No, V8234 (KBF 938S), Jocet Auctioneers V8068 (KBD 710G, Chandor Auctioneers A/CARD 10368 and Chaka Auctioneers A/Card G10343, all lying uncollected at the premises of Pangani Auction Centre, along Murang'a Road, opposite Guru Nanak Hospital, Nairobi.

Further notice is given that unless the goods are collected within thirty (30) days from the date of publication of this notice and upon payment to Pangani Auction Centre all the storage charges and any other incidental cost including the cost of publishing this notice, the same shall be disposed by way of public auction or private treaty without any further notice.

Dated the 16th June, 2020.

MR/0781609

OBADIAH NYAGA. for Pangani Auction Centre.

GAZETTE NOTICE NO. 4328

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Application Case No. 22 of 2020 by Chief Magistrate's Court at Kerugoya Law Courts to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Kerugoya, Kianyaga and Baricho Police yards, to collect the said motor vehicles, motor cycles and scrap at the said yards within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers, Nairobi shall proceed to dispose off the said motor vehicles, motorcycles and scrap by way of public auction on behalf of Kerugoya, Kianyaga and Baricho Police stations if they remain uncollected/unclaimed:

KAD 527N, KBS 498Z, KBN 414T, KAD 366V, KAR 258G, KAC 849H, KBQ 028M, KAR 466K, KTS 901, KYF 608, LAND ROVER

108, Toyota Hiace, KAD 124A, KBD 107D, KAE 435D, KTS 301, KMDA 671H, KMCA 892N, KMDY 398D, KMDA 375M, KMDE 757Y, KMCF 218L, KBB 055Y, KBB 378E, KMCZ 254W, KAZ 073Y, KBC 865A, KMCK 242A, KMDT 628S, KMDB 602V, KMCR 184Y, KMCS 185J, KMDA 067C, KMDG 440W, KMCA 570U, KMDJ 395E, KMCV 987C, KMCL 642Y, KMCK 691U, KMDF 358U, KMCV 719Z, KMDE 474A, KMCX 636Y, KMCN 067Y, KMCV 036Y, KMCB 583N, KMCE 067U, KBC 086W, KAC 745P, KMCJ 613Y, KMCF 753C, KMCP 548R, KMCA 241M, KMCE 345X, KMCA 001T, KMCQ 487W, KMCA 842K, KMDK 640E, LMHPCJL7X90200472, MDB63F818A56322, LF3PCJ301BB05241, LGRPCJL657A500098, LZL12PIAYBHC94969X, LLCLPP20551220621, LHJXCHLA68B811262, LJCPGJLSH86003730, PCJB8003341, LAL12PIA69HL76936, ZL15PLA9BHF46297, LZL12P1A18HH66537, 1037773. LMHPCJLT5700262, LZ451521681905521, 2 Manual Weighing Scale, AUCMA TV, 2 Great Wall TV, Dulexe TV, JVC TV 1(AV-211.N03) Alwa Music System, National Star, JVC Video Deck, LG Video Deck, Super LG Video Deck, Truck Container, Assorted Scap Metal, KMDL 441E, Numberless Haojin, KMCB 626C, KMDD 613S, KMCE 995Y, KMDJ 859J, KMDF 329L 5 Bikes, Samsung Phone, KMCJ 212C, KMCY 137W, 7 Bicycles, 3 Water Pipes.

Dated the 11th June 2020.

MR/0781632

KEVIN N. GITAU, for Astorion Auctioneers.

GAZETTE NOTICE No. 4329

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under Miscellaneous Case No. 724 of 2018 by Chief Magistrate's Court at Makadara Law Courts at Nairobi to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Kayole Police Yard, to collect the said motor vehicles, motor cycles and scrap at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers, Nairobi, shall proceed to dispose off the said motor vehicles, motorcycles and scrap by way of Public Auction on behalf of Kayole Police Station if they remain uncollected/unclaimed:

KMDB 184X, KMDP 471H, KMDN 006C, KMCN 118G, KMCW 506V, KMCV 952X, KMDJ 054, KMEB 872B, KMDC 073D, KMCQ 600E, KMCX 583X, KMDZ 406U, KMCQ 612E, KMCK 741M, KMCG 857G, KMED 820Y, KMET 935Z, KMCF 479N, KMDV 714T, KMDA 954F, KMCV 376N, KMEC 789D, KMDA 104J, KMDY 222Q, KMDF 718L, KMDU 375A, KMCV 876M, KMDY 290K, KMDV 046P, KMEL 766X, KMCV 183Z, KMDG 122Z, KMCU 088Q, KMEJ 990D, KMDY 659T, KMEP 844H, KMDB 033W, KMDQ 294N, KMEZ 001P, KMEE 052E, KMCA 305W, KMDE 83R, KMDL 063X, KMDX 266M, KMDR 250G, KMEP 382B, KMDJ 050H, KMCL 075N, KMDY 659T, KMEE 909Q, 138G, VBKJGJ407FC266184, KMCB 911Q, KDH2000072000, KCF 781Q, AT211-0038625, KBD 604U, IKCR 891Z, KBA 262V, KBM 216T, KMEL 080T, KMCZ 829L, KMDU 504D, KAW 439Q, Numberless Toyota Mark II, KAP 355P, NZT240-5043117, KCA 549C, KAT 174J, Assorted Scrap.

Dated the 19th June 2020.

MR/0781632

KEVIN N. GITAU, for Astorion Auctioneers.

GAZETTE NOTICE NO. 4330

GARAM INVESTMENTS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) laws of Kenya, to the owners of carpet, Bruhm TV set, Von Hot Point fridge, 2pcs sofaset, radio, assorted utensils, mirror, electric iron box, TV cabinet, glass table, plastic seats, Bruhm microwave, 6Kg gas meko, 13Kg gas cylinder, cooking items, extension cable, folding seat, ladder, side tables, utensil rack, 4 by 6 bed, assorted beddings, assorted clothes, bags, hats,

mattress, books and papers, luggage bag, sealed carton, assorted shoes, wall pictures, plastic buckets and old laptops within thirty (30) days from the date of publication of this notice to take delivery of the said goods which are currently lying at Palm Courts, Flat No. A-5 on L.R. No. Kiambaa/Ruaka/934, upon payment of storage charges together with other costs that may be owed including cost of publication and any other incidental costs, failure to which the same shall be disposed of under the Disposal of Uncollected Goods Act, either by public auction, tender or private treaty and proceeds of the sale shall be defrayed against all accrued charges without any further reference to the owner.

Dated the 16th June, 2020.

J. M. GIKONYO,

MR/0781611

for Garam Investments Auctioneers.

GAZETTE NOTICE No. 4331

REGENT AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of Disposal of Uncollected Goods act (Cap. 38) of the laws of Kenya and following an authority and order under the miscellaneous application case no. 38 of 2020 in the Chief Magistrate Court, Narok, to the owners of motor vehicles which are lying idle and unclaimed within Nairegie Enkare Police Station, to collect the said motor vehicles at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Regent Auctioneers, Nairobi shall proceed to dispose of the said motor vehicles by way of public auction on behalf of Nairegie Enkare Police Station if they remain uncollected/unclaimed.

Motor Vehicles

1. KBQ 613Y Mazda Demio, 2. KAN 030Q G Touring, 3. KAS 018X Toyota Saloon (Carina), 4. KAX 928S Caldina Station Wagon, 5. KBS 315K FH Trailer, 6. KAU 849P Blue Bird, 7. KAD 650W Toyota Corolla, 8. Toyota Corolla Numberless (Saloon), 9. KAN 268P Nissan Matatu, 10. T377 AUG Lorry (Pauli)

Dated the 24th June, 2020.

P. M. GACHIE,

MR/0781806 Managing Director, Regent Auctioneers (N) Limited.

GAZETTE NOTICE NO. 4332

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th June, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 257, in Volume DI, Folio 73/257, File No. MMXX, by our client, Ahmed Mohamed Kerow, of P.O. Box 834–70200, Wajir in the Republic of Kenya, formerly known as Ahmed Abdille Ahmed, formally and absolutely renounced and abandoned the use of his former name Ahmed Abdille Ahmed in lieu thereof assumed and adopted the name Ahmed Mohamed Kerow, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ahmed Mohamed Kerow only.

Dated the 18th June, 2020.

HASSAN, BULLE & COMPANY, Advocates for Ahmed Mohamed Kerow, formerly known as Ahmed Abdille Ahmed.

MR/0781659

GAZETTE NOTICE No. 4333

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th June, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 693, in Volume DI, Folio 78/1522, File No. MMXX, by our client, Fridah Karimi Kinyua, of P.O. Box 19563–00202, Nairobi in the Republic of Kenya, formerly known as Fridah Karimi, formally and absolutely renounced and abandoned the use of her former name Fridah Karimi in lieu thereof assumed and adopted the name Fridah Karimi Kinyua, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Fridah Karimi Kinyua only.

Dated the 15th June, 2020.

KITHU MBUTHIA, Advocate for Fridah Karimi Kinyua, formerly known as Fridah Karimi.

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th July, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1689, in Volume DI, Folio 33/824, File No. MMXX, by our client, Anthony Mbugua, of P.O. Box 173–00510, Nairobi in the Republic of Kenya, formerly known as Anthony Mbugua Nduta, formally and absolutely renounced and abandoned the use of his former name Anthony Mbugua Nduta in lieu thereof assumed and adopted the name Anthony Mbugua, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Anthony Mbugua only.

Dated the 15th June, 2020.

M. W. THAIRU & COMPANY, Advocates for Anthony Mbugua,

MR/0781574

formerly known as Anthony Mbugua Nduta.

GAZETTE NOTICE No. 4335

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1131, in Volume DI, Folio 40/944, File No. MMXX, by our client, Mohamed Abdishakur Suleiman, of P.O. Box 13719, Nakuru in the Republic of Kenya, formerly known as Mohamed Billow Maalim Kassim, formally and absolutely renounced and abandoned the use of his former name Mohamed Billow Maalim Kassim in lieu thereof assumed and adopted the name Mohamed Abdishakur Suleiman, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mohamed Abdishakur Suleiman only.

Dated the 15th June, 2020.

FARRAH MUNOKO & COMPANY,

Advocates for Mohamed Abdishakur Suleiman, MR/0781556 formerly known as Mohamed Billow Maalim Kassim.

GAZETTE NOTICE No. 4336

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 4, in Volume DI, Folio 77/1487, File No. MMXX, by our client, Betty Wanjiku Kamau Kanaiya, c/o P.O. Box 44476-00100, Nairobi in the Republic of Kenya, formerly known as Betty Wanjiku Kamau, formally and absolutely renounced and abandoned the use of her former name Betty Wanjiku Kamau in lieu thereof assumed and adopted the name Betty Wanjiku Kamau Kanaiya, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Betty Wanjiku Kamau Kanaiya only.

Dated the 17th June, 2020.

MWANYUMBA KARIITHI & COMPANY,

Advocates for Betty Wanjiku Kamau Kanaiya, formerly known as Betty Wanjiku Kamau.

MR/0781692

GAZETTE NOTICE NO. 4337

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th February, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1281, in Volume DI, Folio 82/1622, File No. MMXX, by our client, Unicore Simon Mwangi Ng'ang'a, of P.O. Box 10580–00100, Nairobi in the Republic of Kenya, formerly known as Simon Mwangi Ng'ang'a, formally and absolutely renounced and abandoned the use of his former name Simon Mwangi Ng'ang'a in lieu thereof assumed and adopted the name Unicore Simon Mwangi Ng'ang'a, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Unicore Simon Mwangi Ng'ang'a only.

GITHINJI & KOKI,

Advocates for Unicore Simon Mwangi Ng'ang'a, formerly known as Simon Mwangi Ng'ang'a.

GAZETTE NOTICE NO. 4338

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KILIFI STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Kilifi and the general public that, pursuant to Standing Order No. 26 (1)-(4) of the Kilifi County Assembly Standing Orders, that there shall be a special sitting of the County Assembly at the Assembly Chambers, County Assembly of Kilifi premises, situate behind Immigration House, Malindi Town, on Friday, 19th June, 2020 at 9.30 a.m.

The business to be transacted shall be debate and approval of the Kilifi County Supplementary Appropriation (No. 3) Bill, 2020.

Dated the 17th June, 2020.

JIMMY K. KAHINDI,

MR/0781867

Speaker, County Assembly of Kilifi.

GAZETTE NOTICE No. 4339

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KILIFI STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Kilifi and the general public that, pursuant to Standing Order No. 26 (1)-(4) of the Kilifi County Assembly Standing Orders, that there shall be a special sitting of the County Assembly at the Assembly Chambers, County Assembly of Kilifi premises, situate behind Immigration House, Malindi Town, on Monday, 22nd June, 2020 at 9.30 a.m.

The business to be transacted shall be debate and approval of the Kilifi County Supplementary Appropriation (No. 3) Bill, 2020.

Dated the 17th June, 2020.

JIMMY K. KAHINDI,

MR/0781867

Speaker, County Assembly of Kilifi.

GAZETTE NOTICE No. 4340

THE KENYA DEPOSIT INSURANCE ACT

(No. 10 of 2012)

PERIOD OF ANNUAL PREMIUM CONTRIBUTIONS BY COMMERCIAL BANKS AND MICRO FINANCE BANKS

NOTICE is given for the general information of the public that the Kenya Deposit Insurance Corporation (KDIC) has, in exercise of the powers conferred under section 27 of the Kenya Deposit Insurance Act, 2012, reviewed and enhanced the notice period of annual premium payment contributions by member institutions to the fund from the current twenty-one (21) days to not later than a maximum period of six (6) months, after such institution has been served with the requisite notice specifying the amount and the relevant period.

The Corporation declares that the increase of the notice period, by which full payment of the annual premium contribution by a member institution shall be made, will be applicable for a period of one (1) year, with effect from the 1st July, 2020.

Dated the 25th June, 2020.

MOHAMUD A. MOHAMUD, Chief Executive Officer, Kenya Deposit Insurance Corporation.

MR/0781870

NOW ON SALE

THE NATIONAL POVERTY ERADICATION PLAN (1999-2015)

Price: KSh. 500

2010/2011 ANNEX OF ESTIMATES OF REVENUE AND EXPENDITURE OF STATE CORPORATIONS OF GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2011

Price: KSh. 250

PUBLIC SECTOR WORKPLACE POLICY ON HIV/AIDS

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework Administrative Structure, Training Requirements and Standardization Framework

March, 2004

Price: KSh. 300

ECONOMIC RECOVERY STRATEGY FOR WEALTH AND EMPLOYMENT CREATION (2003—2007)

Price: KSh. 500

RECRUITMENT AND TRAINING POLICY FOR PUBLIC SERVICE

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005

On Development of Micro and Small Enterprises for Wealth and Employment Creation for Poverty Reduction

Price: KSh. 300

SESSIONAL PAPER NO. 9 OF 2005 ON FOREST POLICY

Price: KSh. 300

STRATEGY FOR REVITALIZING AGRICULTURE (2004—2014)

March, 2004

Price: KSh. 200

REPORT OF THE JUDICIAL COMMISSION OF INQUIRY INTO THE GOLDENBERG AFFAIR

October, 2005

Price: KSh. 800

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta Pension Scheme

Transfer and Vesting of Assets and Liabilities—The Communications Commission of Kenya and the Postal Corporation of Kenya

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

(Kenya Gazette Supplement No. 59A and 59B)

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

TREASURY MEMORANDUM OF THE IMPLEMENTATION STATUS ON THE SEVENTH REPORT OF THE PUBLIC INVESTMENTS COMMITTEE

Volume II

1999

Price: KSh. 200

THE REPORT OF THE
CONTROLLER AND AUDITOR
GENERAL TOGETHER WITH
THE APPROPRIATION
ACCOUNTS AND OTHER PUBLIC
ACCOUNTS AND THE ACCOUNTS
OF THE FUNDS FOR THE YEAR
1996/97

Price: KSh. 5,000—per set of 5 Volumes

SESSIONAL PAPER NO. 1 OF 1999 ON NATIONAL POLICY ON WATER RESOURCES MANAGEMENT AND DEVELOPMENT

Ministry of Water Resources

Price: KSh. 200

REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON THE GOVERNMENT OF KENYA ACCOUNTS FOR THE YEAR 1995/96 Volume II

Price: KSh. 500

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.
- (2) Legislative Supplement contains Rules and Regulations which are issued by the National or County Governments. Because of this, they must be submitted to the Government Printer through the office of the Attorney-General.
- (3) Bill Supplement contains Bills which are for introduction in the National Assembly, Senate or County Assemblies.
- (4) Act Supplement contains Acts passed by the National Assembly, Senate or County Assemblies.

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenva 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:

5 0 5 0 T T T T T T T T T T T T T T T T	
	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
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages110 00	115 00
Up to 32 pages	115 00
Up to 36 pages	depending
Up to 40 pages	on weight
Each additional 4 pages or part thereof	J on weight
Advertisement Charges:	KSh. cts.
Full page	27,840 00
Full single column	
Three-quarter column	10,440 00
Half column	
Quarter column or less	3,480 00
Subscribers and advertisers are advised to remit navment	te hy hankers

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

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

MWENDA NJOKA, Government Printer.