

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. 126

NAIROBI, 3rd July, 2020

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
The Auctioneers Act—Appointment	2742
The Power of Mercy Act—Appointments	2742–2743
The Public Finance Management Act—Appointment	2744
County Governments Notices	2744, 2752–2764
The Land Registration Act—Issue of Provisional Certificates, etc	2745–2752
The Kenya Information and Communications Act—Application for Licences.....	2764–2765
The Companies Act—Intended Dissolutions, etc	2765–2766
The Insolvency Act—Winding-up, etc	2766
The Physical and Land Use Planning Act—Completion of Physical and Land Use Development Plans	2766–2767
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	2767–2770
Closure of Private Access Roads.....	2770
Disposal of Uncollected Goods	2770
Loss of Policy	2770
Change of Names	2771

SUPPLEMENT Nos. 99, 100 and 101

Legislative Supplements, 2020

LEGAL NOTICE NO.	PAGE
110—The Kenya Fishing Industries Corporation (Amendment) Order, 2020	1313
111—The Tax Procedures (Tax Agents) Regulations, 2020	1315
112—The Tax Procedures (Unassembled Motorcycles) Regulations, 2020	1323

SUPPLEMENT No. 102

National Assembly Bills, 2020

	PAGE
The Supplementary Appropriation (No. 2) Bill, 2020	721

CORRIGENDA

IN Gazette Notice No. 4099 of 2020, *amend* the expression printed as "Cause No. 83 of 2020" to read "Cause No. 85 of 2020".

IN Gazette Notice No. 4056 of 2020, Cause No. 23 of 2020, *amend* the petitioner's name printed as "Peter Nguturi Mburu Kariuki" to read "Paul Nguturi Mburu Kariuki".

IN Gazette Notice No. 4315 of 2020, *delete* number "C. 121816" "Midal Cables Marketing (Kenya) Limited".

IN Gazette Notice No. 3545 of 2020, *delete* number "C. 141150" "Rimaki Agencies Limited" and *replace* it with "C. 141150" "Rimaki Agencies Kenya Limited".

GAZETTE NOTICE NO. 4475

THE AUCTIONEERS ACT

(No. 5 of 1996)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (1) (e) of the Auctioneers Act, the Chief Justice appoints—

George Mbagu Kinuthia,
Alfred Mdeizi,

as members of the Auctioneers Board, for a term of three (3) years, with effect from the 12th June, 2020. The appointment of Dickson Matei *vide* Gazette Notice No. 5739 of 2017, is revoked

Dated the 12th June, 2020.

DAVID K. MARAGA,

Chief Justice/President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 4476

THE POWER OF MERCY ACT

(No. 21 of 2011)

APPOINTMENT OF PARDON OFFICERS

IN EXERCISE of the powers conferred by section 17 (1) of the Power of Mercy Act, the Cabinet Secretary for Interior and Co-ordination of National Government appoints the officers whose names appear in the Second Column of the Schedule hereto to be pardon officers of the Power of Mercy Advisory Committee for a period of three years with effect from the 17th June, 2020.

SCHEDULE

Name	Prison / Station
Wilfred Kati	Prisons Headquarters
Kennedy Motoki	Prisons Headquarters
Cornelius Rioba	Prisons Headquarters
Allan Oduor Thigo	Prisons Headquarters
Sunday Namisi Musa	Prisons Headquarters
Lawrence Onyango Ojwang	Nairobi Remand and Allocation Maximum
Thomas Morekwa Mosiria	Nairobi West
Leah Belinda Atieno	Langata Women Maximum
Charity Kabura Irungu	Kamiti Medium
John Kinoti Muriuki	Kamiti Maximum
Clifford Kipoto	Kamiti Maximum
Fridah Nyaanga	Nairobi Medium
Collins Wasikoyo	Embu Main
Elizabeth Muthoni Njagi	Embu Women
Maureen Kungu	Machakos Main
Nancy Meroka	Machakos Women
Michael Ndunda	Yatta
Douglas Mwinga Mburugu	Meru Main
Leah Muthoni Kinyua	Meru Women

Name	Prison / Station
Romano Mwenda Itaara	Uruku
Mike Makete	Kangeta
Charles Kyalo Ituka	Kitui Main
Emma Mburu	Kitui Women
Francis Njuguna	Mwingi
Hussein Mathenge Maina	Isiolo
Abdullah Guracha Jillo	Marsabit
Halake Adula Tato	Moyale
Maurice Okumu Agina	Makueni Main
Peter Mulwa	Makueni Remand
Stephen Chacha	Chuka
Mohamed Yussuf	Garissa Main
John Muiru	Garissa Medium
Ahmed Ali Ibrahim	Mandera
Ibrahim Abdillahi Mohamed	Wajir
Douglas Oyekhera Luvini	Kisumu Maximum
Patrick Kitur Korir	Kisumu Maximum
Beth Wanjiku Chege	Kisumu Women
Nelson Umuyu Mugaka	Kisumu Medium
Isiaih Nyakaba Ombacha	Kibos Maximum
Joseph Okwakori Ekesa	Kibos Medium
Joseph Arambe Omboga	Kisii Main
Everlyne Papa	Kisii Women
Joseph Otieno Oloo	Rachuonyo
Dominic Omwega Nyamweya	Homa-Bay
David Wafula Mufuta	Siaya
Fred Michael Okunana	Migori
Helen Achieng Owiti	Migori Women
Sammy Mike Mwita	Kendegede
Emmanuel Edgar Omutelema	Kakamega Main
Hellen Wangari Gikonyo	Kakamega Women
Philip Wekesa	Shikusa Farm
Stephen Githinji	Bungoma
Moses Mutulis	Vihiga
Wycliffe Boyo Francis	Busia
Barnabas Kipkoech Ruto	Nyeri Maximum
Grace Nyambura Kamau	Nyeri Women
Gerald Kibui Muigai	Nyeri Medium
Philip Ngetich Rop	T/Falls Main
Maryanne Wanjiru Mithamo	T/Falls Women
Soshpeter Odidi Otigo	Nyandarua
Edwin Wasike Wekesa	Muranga Main
Esther Munyolo	Muranga Women
Geoffrey Kanyi Gatherer	Maranjau
Catherine Musarigi	Kerugoya
Duncan Mutavi Muindi	Mwea
Nicholas Gituma Marangu	Thika Main
Leah Waswa	Thika Women
Dan Ogodo Gor	Kiambu
Phylis Mbaka	Ruiru
Richard Kipchumba Sang	Naivasha Maximum
John Wanguku Maina	Naivasha Maximum
Easter Achieng Ayodo	Naivasha Medium
Alice Hadulu Dadye	Naivasha Women
Edward Kerindo	Nakuru Main
Claudia Kibokiy	Nakuru Women
Edwin Bukhevi Wirula	Eldoret Main
Lornah Jepkoech Chirchir	Eldoret Women
Charles Maburi Gichana	Ngeria
Daniel Mambili	Kitale Main
Malack Bwana	Kitale Annexe
Charity Mumbi Gitanga	Kitale Women
Stella Jepchirchir Langat	Kapsabet
Stephen Ngalingali	Kapenguria
Patrick Nalimba Baraza	Lodwar
Zakayo Wechuli	Kericho Main
Jane Maritim Langat	Kericho Women
Kennedy Ondara	Kericho Medium
Alex Nguthi Ngare	Maralal
Siati Kedie Salat	Kajiado
John Mwangi Kariuki	Kitengela
Muchangi Muriethi Kagema	Nanyuki
Nicholas Barsto Kipsang	Rumuruti
Joseph Seregony Sang	Narok

Name	Prison / Station
Zablon Onkoe Ondiek	Kilgoris
Charles Ndiwa Sakwa	Kabarnet
David Ambani	Eldama Ravine
Robert Rono	Bomet
James Nyamosi	Sotik
David Kathogo Kimani	Tambach
Kenrodgers Kyalo Mutemi	Shimo La Tewa Maximum
Shadrack Okola Opanga	Shimo La Tewa Maximum
Rachael Muthoni Gathua	Shimo La Tewa Women
Geoffrey Kangwe	Shimo La Tewa Medium
Patrick Kuya Mukhunyi	Mombasa Remand
Laban Kikumba	Kwale Main
Catherine Chenge	Kwale Women
Peter Ogal Hadulo	Kilifi
Timothy Kwemoi Turunya	Malindi
Zipporah Kadzo Baya	Malindi Women
Fatuma Bakari Mwamtoa	Hola
Francis Kakeu Muunda	Manyani Maximum
George Kimanathi Gichunge	Wundanyi
Ibrahim Abdullahi Tari	Voi Remand
Stephen Ngui Sila	Taveta
Meshack Ontire Mutumbi	Hindi

Dated the 17th June, 2020.

FRED MATIANG'I,
Cabinet Secretary,
Ministry of Interior and Co-ordination of National Government.

GAZETTE NOTICE NO. 4477

THE POWER OF MERCY ACT

(No. 21 of 2011)

REVOCATION OF APPOINTMENT

IN EXERCISE of the powers conferred by section 17(1) of the Power of Mercy Act, the Cabinet Secretary for Interior and Co-ordination of National Government revokes* the appointment of the officers specified in the Schedule hereto.

SCHEDULE

Joseph Okinda
Paul Kipsang
Esther G. Nduati
Jeferson Maitima
Arthur M. Murungi
Frida Nyaga
Michael K. Mulang'a
Elizabeth W. Mwai
George M. Njue
Aretas K. Mutisya
John K. Iguna
Sarah W. Mulatya
Kimanzi N. Nzilu
Joseph M. Musembi
Richard K. Koskei
Abdullahi G. Jillo
George O. Obel
Ali Madey Hassan
Patrick K. Njogu
Kennedy Ndeguu
Tom Onderi
James O. Nyamosi
Stephen G. Ndirangu
Peter Mwangi
Efunea W. Wafula
Doreen Anabaka
Justus K. Kiambi
Boaz Leitich
Silas M. Naibei
Daniel Lokolia
Wilson C. Sirwangot
Charo S. Sumuni

Philemon K. Too
Johnson M. Katua
Sophia Njogu
Naoh Juma Odera
Norah Indumuli
Benson Mweu
Francis Shisoka
Meshack A. Okiya
Pius O. Nyaberi
John K. Koech
Joel Shikunzi
Maryann Njuguna
Fredrick J. Mugendi
Abraham O. Waingu
Geoffrey C. Mbugua
Kennedy Mageto
Sammy K. Kuloba
Thomas Onger
Eunice Odhiambo
Maisimba M. Ondiek
Michael Maithya
Patrick Imojer
Stephen W. Gitonga
Fredrick Ouko
Abdi Willy Adan
Irene M. Musolo
Irene Kerubo
Asha Siomi
William M. Nyamari
Geoffrey M. Kagere
Agnes K. Tergech
Esther A. Ayondo
Charles M. Gichana
Regina O. Odhiambo
Joseph Kukuyan
Nicholas B. Kipsang
James Kisusya
Susan M. Kaei
Dismus S. Simiyu
Lawrence Kinyua
Mark Keitany
Michael Koskei
Willy M. Oyulu
Samson K. Kiprono
Isanda Igobe
Stephen S. Lingareng
Eliud C. Katula
Thomas Karumba
David Kwambai Suter
Jeremiah Obiero
Stella J. Lagat
Allan Myendo
Jomo C. Makabuni
Violet N. Kanira
Kenrodgers M. Kyalo
Erick Ochieng
Abednego M. Matilu
Justus K. Githinji
John G. Wainaina
Ibrahim Tari
Peter K. Tarus
Onesmus K. Sammy
Robert N. Basigwa
Joseph Kaburu
Dr. Miriam Nyamwamu
Mark Shiundu
Sunday Musa
John Kariuki
Patricia Ouma

Dated the 17th June, 2020.

FRED MATIANG'I,
Cabinet Secretary,
Ministry of Interior and Co-ordination of National Government.

* GN. No. 5056 of 2012

GAZETTE NOTICE NO. 4478

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

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

APPOINTMENT

IN EXERCISE of the powers conferred by Regulation 16 (3) (a) of the Public Finance Management (National Government Affirmative Action Fund) Regulations, 2016, the Cabinet Secretary for Public Service and Gender appoints the persons named in the first column of the Schedule to be members of the National Government Affirmative Action Fund Committees for the Counties respectively specified in the second column, for a period of three (3) years, with effect from the 23rd June, 2020.

SCHEDULE

Name	County
Lobuk Pius Leyaro	Samburu
Cyrus Lalaikipiani Likiamany	Samburu
Raymond Martin Arara Obiero	Siaya
Morris Mwenda Kaberia	Meru

Dated the 23rd June, 2020.

MARGARET KOBIA,
Cabinet Secretary for Public Service and Gender.

GAZETTE NOTICE NO. 4479

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 8 of 2012)

THE PUBLIC FINANCE MANAGEMENT (COUNTY GOVERNMENTS) REGULATIONS, 2015

COUNTY GOVERNMENT OF KERICHO

ESTABLISHMENT OF THE KERICHO COUNTY AUDIT COMMITTEE

IN EXERCISE of the powers conferred by section 155 (5) of the Public Finance Management, 2012 and Regulation 167 (1) of the Public Finance Management (County Government) Regulations, 2015, I, Prof. Paul Kiprono Chepkwony, Governor of Kericho, appoints the following persons to be members of the Kericho County Audit Committee, for a period of three (3) years, with effect from the 1st February, 2019.

Dorothy Chepkoech	–	Chairperson
Kipkurui Mutai	–	Member
Benard Segecha	–	Member
Leonard Cheruiyot	–	Member
Fernandes Korir	–	County Treasury representative
Kenneth Ouma	–	Secretary

Dated the 22nd May, 2020.

MR/0744571
PAUL K. CHEPKWONY,
Governor, Kericho County.

GAZETTE NOTICE NO. 4480

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 8 of 2012)

COUNTY GOVERNMENT OF KERICHO

ESTABLISHMENT OF THE KERICHO COUNTY BUDGET AND ECONOMIC FORUM

IN EXERCISE of the powers conferred by section 137 (c) of the Public Finance Management, 2012, I, Prof. Paul Kiprono Chepkwony,

Governor of Kericho, appoints the following persons to be members of the Kericho County Budget and Economic Forum, for a period of four (4) years, with effect from the 1st April, 2019.

Bethwel K. Langat	–	Member
Kipngeno Hillary	–	Member
Benedicto Tirop Ngetich	–	Member
Josphat Kipkurui Mutai	–	Member
Joseph Kipketer Yego	–	Member
Edwin Kipchirchir	–	Member
Eunice Chepkirui Sigei	–	Member
Francis Langat	–	Member
Caroline Chepkirui Rutto	–	Member
Joseph Cheruiyot Langat	–	Member

Dated the 22nd May, 2020.

MR/0744571
PAUL K. CHEPKWONY,
Governor, Kericho County.

GAZETTE NOTICE NO. 4481

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY EXECUTIVE COMMITTEE OF BOMET COUNTY GOVERNMENT

CHANGES IN THE STRUCTURE

WHEREAS, Article 179 of the Constitution of Kenya and section 30 and 31 of the County Governments Act, 2012 confers on the Governor authority to direct and co-ordinate functions of the Government;

WHEREAS, my administration is committed to enhancing efficiency, transparency, accountability through a governance structure that ensures rapid delivery of public service to the citizens of Bomet; and

WHEREAS, it has become necessary to effect changes in the structure of the executive to embed operational enhancement in the County departments.

NOW, THEREFORE, by the authority vested in me as the Governor of the County Government of Bomet, I, Dr. Hillary Barchok re-organize the County Executive of Bomet County as follows:

1. THAT, the Department of Agriculture, Livestock and Co-operatives is split to create the department of Agriculture, Livestock and Fisheries and a new department of Co-operatives and Enterprise Development.

In light of the changes caused herein, I re-assign portfolio responsibilities in the County Executive Committee as follows:

Name	Portfolio
David Shadrack Rotich	Lands, Housing and Urban Planning
Andrew Kimutai Sigei	Finance and Economic Planning
Joseph Kipruto Ngeno Sitonik	Medical Services and Public Health
Juliana Yegon	Education and Vocational Training
Juliah Jepchirchir Chepkuto	Trade, Energy, Tourism and Investment
Joseph Terer	Roads, Public Works and Transport
Patrick Maritim	Administration, ICT and Public Service
Joseph Kipchumba Towett	Agriculture, Livestock and Fisheries
Alice Kirui	Youth, Gender, Culture and Sports
Peter K. Tonui	Water, Sanitation, Environment and Natural Resources
Rosa Chepngetich Bett	Co-operatives and Enterprise Development

Dated the 28th May, 2020.

MR/0744539
HILLARY BARCHOK,
Governor, Bomet County.

GAZETTE NOTICE NO. 4482

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

THE COUNTY GOVERNMENT OF TRANS NZOIA
APPOINTMENT

IN EXERCISE of the powers conferred by Article 179 (2) (b) of the Constitution of Kenya, as read together with section 30 (2) (d) and section 35 of the County Governments Act, and upon approval by the Trans Nzoia County Assembly in its sitting held on the 23rd April, 2020, I, Patrick Simiyu Khaemba, Governor of Trans Nzoia County appoint Andrew Masinde Musungu as the County Executive Committee Member for Water, Environment and Natural Resources, therefore revoking the gazette of Maurice Amana Lokwaliwa, made on the 19th January, 2018 vide Gazette Notice Vol. CXX-No.8.

Dated the 18th May, 2020.

PATRICK SIMIYU KHAEMBA,
Governor, Trans Nzoia County.

MR/0744543

GAZETTE NOTICE NO. 4483

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

THE COUNTY GOVERNMENT OF TANA RIVER
APPOINTMENT

PURSUANT to the provisions of section 31 (d) of the County Governments Act, 2012, which provides that, "the Governor shall have such powers as may be necessary for the execution of the duties of the office of the Governor" and further to the provisions of the Gazette Notice Number 2090 of 15th April, 2016 which spells out the guidelines on the establishment of the Audit Committee, I, Major (Rtd.) Dr. Dhadho Gaddae Godhana, appoint the following members to the Tana River County Audit Committee:

Uruji Japhet Daiddo
Jacob Barisa Jarha
Maryleen Haluva Doyo
Ibrahim Hassan Hindada
Samuel Mweri Baya
Francis Ndegwa Ngigi.

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

- Driving the assessment of the performance of the head of internal audit.
- Examining internal and external audit reports and recommendations after management response to ensure action is taken.
- Doing all that appertains to audit and offering advisory services to the Governor and to the relevant County Officials.

GODHANA GADDAE DHADHO,
Governor.

MR/0781932

GAZETTE NOTICE NO. 4484

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Joseph Maina Kariuki, of P.O. Box 287-80300, Nakuru in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.0186 hectare or

thereabouts, known as Plot No. 1956/108 Voi, situate in Voi Township in Taita Taveta District, registered as C.R. 16843/1 and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744591

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

GAZETTE NOTICE NO. 4485

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF NEW CERTIFICATES OF LEASE

WHEREAS Joseph Ndereba Gitari (ID/6453028), of P.O. Box 51460-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Ruiru, registered under title Nos. Ruiru/Ruiru West Block 3/2136 and 2139, respectively, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744600

R. M. MBUBA,
Registrar of Titles, Ruiru.

GAZETTE NOTICE NO. 4486

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Odinga Owiti, of P.O. Box 8081, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.22 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/2821, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744566

G. O. NYANGWESO,
Land Registrar, Kisumu East/ West Districts.

GAZETTE NOTICE NO. 4487

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 0.10 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Chiga/4322, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744597

G. O. NYANGWESO,
Land Registrar, Kisumu East/ West Districts.

GAZETTE NOTICE NO. 4488

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 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Chiga/4344, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

G. O. NYANGWESO,
MR/0744597 *Land Registrar, Kisumu East/ West Districts.*

GAZETTE NOTICE NO. 4489

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fanisi Achando Weswa, of P.O. Box 321, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Pandpieri/458, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

G. O. NYANGWESO,
MR/0781889 *Land Registrar, Kisumu East/ West Districts.*

GAZETTE NOTICE NO. 4490

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Romanus Juma Ouko, of P.O. Box 93, Paw Akuche in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyawegi/8063, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

D. C. LETTING,
MR/0781890 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 4491

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Dawa Orembo, of P.O. Box 3400, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.08 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Konya/5278, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

G. O. NYANGWESO,
MR/0744555 *Land Registrar, Kisumu East/ West Districts.*

GAZETTE NOTICE NO. 4492

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Nyagwa Olango, of P.O. Box 679, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kasule/1102, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

G. O. NYANGWESO,
MR/0744556 *Land Registrar, Kisumu East/ West Districts.*

GAZETTE NOTICE NO. 4493

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Solomon Okello Obiero, of P.O. Box 558, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/4008, 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 3rd July, 2020.

G. O. NYANGWESO,
MR/0744505 *Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE NO. 4494

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sammy Waweru Njoroge, of P.O. Box 15314, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0696 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality/Block 2/227, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

H. N. KHAREMWA,
MR/0744515 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 4495

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Thiga Ndegwa, of P.O. Box 1673, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 10/63, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

E. M. NYAMU,
MR/0781747 *Land Registrar, Nakuru District.*

GAZETTE NOTICE NO. 4496

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Ayoo Warinda, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.68 hectare or thereabouts, situate in the district of Siaya, registered under title No. South Gem/Wagai/1314, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781902

M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 4497

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Ooko Okumu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.38 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Marach/Kingandole/2111, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744572

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

GAZETTE NOTICE NO. 4498

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Brian Kanyifa Lungazo (ID/27363263), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.57 hectare or thereabouts, situate in the district of Sabatia, registered under title No. North Maragoli/Bugina/1283, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744552

T. L. INGONGA,
Land Registrar, Vihiga/Sabatia Districts.

GAZETTE NOTICE NO. 4499

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Philip Chelugui Ngetich, of P.O. Box 74, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Uasin Gishu, registered under title Nos. Eldoret/Municipality Block 21(King'ong'o)/4520 and 4522, 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 title deeds provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781725

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

GAZETTE NOTICE NO. 4500

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Siteyia Ene Ngina (ID/23078166), of P.O. Box 7-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership of all that piece of land containing 10.90 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Ntashart/8153, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781827

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

GAZETTE NOTICE NO. 4501

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Gitahi Kamunya, of P.O. Box 693-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land known as Kiambu/Municipality Block 5(Kiamumbi)/3023, situate in the district of Kiambu, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781727

P. M. MENGI,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 4502

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Ndungu Njoroge, of P.O. Box 22602-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, known as Kiambaa/Ruaka/3856, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781877

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

GAZETTE NOTICE NO. 4503

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joseph Wambugu Kariuki, of P.O. Box 1155-00518, Kayole in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.045 hectare or thereabouts, each, situate in the district of Nyandarua, registered under title Nos. Nyandarua/Muruaki/6208 and Nyandarua/Muruaki/6211, 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 title deeds provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781722

W. N. MUGURO,
Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 4504

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Margaret Mwonjoria Ngayu, of P.O. Box 8000-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.182 and 1.785 hectares or thereabout, situate in the district of Nyandarua, registered under title Nos. Nyandarua/Nyandarua/Kiriita Shauri Block I(Leshau Pondo)/1195 and 1196, 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 3rd July, 2020.

W. N. MUGURO,

MR/0744565

Land Registrar, Nyandarua District.

GAZETTE NOTICE NO. 4505

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nancy Ngondi Karonge (ID/5920971), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kiambu/Munyu/2702, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

A. M. MWAKIO,

MR/0781697

Land Registrar, Thika District.

GAZETTE NOTICE NO. 4506

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Michael Karanja Kiragu (ID/6656279), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kiambu, registered under title No. Kiambu/Munyu/720, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

J. W. KAMUYU,

MR/0744602

Land Registrar, Thika District.

GAZETTE NOTICE NO. 4507

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Johnson Munyua Mbugua (ID/0513002), of P.O. Box 31651-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.42 hectares or thereabout, situate in the district of Gatundu, registered under title No. Ndarugu/Gakoe/1230, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

B. W. MWAI,

MR/0781777

Land Registrar, Gatundu District.

GAZETTE NOTICE NO. 4508

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Evelyn Muthoni Ndirangu (ID/2923602), of P.O. Box 421, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.3 hectares or thereabout, situate in the district of Kirinyaga registered under title No. Ngariama/Ngiriambu/929, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

M. A. OMULLO,

MR/0781677

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4509

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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

M. A. OMULLO,

MR/0781820

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4510

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Onesmus Njiru (ID/8660849), of P.O. Box 60-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.05 and 0.04 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Githimu/5915, 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 3rd July, 2020.

J. M. GITARI,

MR/0744612

Land Registrar, Embu District.

GAZETTE NOTICE NO. 4511

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 Makeni, 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 3rd July, 2020.

C. K. NYAKUNDI,

MR/0781688

Land Registrar, Makeni District.

Gazette Notice No. 4282 of 2020 is revoked.

GAZETTE NOTICE NO. 4512

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kioko Malinda Mwando (ID/6023156), of P.O. Box 35, Wamunyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 4.2 and 5.8 hectares or thereabout, situate in the district of Machakos, registered under title Nos. Kibauni/Kittle/261 and Kibauni/Kittle/264, 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 title deeds provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781786

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

GAZETTE NOTICE NO. 4513

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lois Chepkoech Keitany (ID/22498473), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.045 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyosabuk/Komarock Block 1/35611, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781847

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

GAZETTE NOTICE NO. 4514

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Kevin Mulei Ngumbi (ID/5091806), is registered as proprietor in absolute ownership interest of all those pieces of land containing 1.71 and 0.27 hectare or thereabouts, situate in the district of Machakos, registered under title No. Masii/Mithini/729 and Masii Mithini 731, 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 title deeds provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781818

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

GAZETTE NOTICE NO. 4515

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peterson Morara Mageriah (ID/13747957), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kisii, registered under title No. Majoge/Boochi/6392, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781709

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

GAZETTE NOTICE NO. 4516

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mellen Sarange Geteya (ID/5829131), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.85 hectare or thereabouts, situate in the district of Kisii, registered under title No. South Mugirango/Bosinange/4103, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781871

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

GAZETTE NOTICE NO. 4517

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kihato Githaiga (ID/0978583), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.78 hectares or thereabout, situate in the district of Laikipia, registered under title No. Sipili Donyoloip Block 1/2716(Laikipia), 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781684

C. A. NYANGICHA,
Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 4518

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jennifer Stanley (ID/13630041), of P.O. Box 619-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.13 hectares or thereabout, situate in the district of Laikipia, registered under title No. Daiga Umande Block 1/684(Mukima), 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781802

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

GAZETTE NOTICE NO. 4519

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nkanata Mukindia (ID/6750405), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.005 hectare or thereabouts, situate in the district of Meru, registered under title No. Kirimara/Kithithina Block 1/1166, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781682

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

GAZETTE NOTICE NO. 4520

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jeremiah Mwirigi Kamari (ID/11696826) and (2) Glory Kigetu Karuma, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Meru, registered under title No. Ntima/Ntakira/4129, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781681

C. M. MAKAU,
Land Registrar, Meru Central District.

GAZETTE NOTICE NO. 4521

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ali Msafiri Saidi, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.053 hectare or thereabouts, situate in the district of Taita/Taveta, registered under title No. Werugha/Wundanyi/1822, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781714

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

GAZETTE NOTICE NO. 4522

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Awadh Mohamed, of P.O. Box 28, Gongoni, 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. 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781842

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

GAZETTE NOTICE NO. 4523

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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781842

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

GAZETTE NOTICE NO. 4524

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Set Pole Akinyi, 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/2779, 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 title deed provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744585

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

GAZETTE NOTICE NO. 4525

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Sofia Mohamed and (2) Christopher Brookman (ID/5063074), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Mtwapa/554, 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 3rd July, 2020.

MR/0744501

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

GAZETTE NOTICE NO. 4526

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacton Anno Tsinalo (ID/12674195/75), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.8 hectare or thereabouts, situate in the district of Hamisi, registered under title No. Nyang'ori/Gamalenga/247, 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 3rd July, 2020.

MR/0744507

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

GAZETTE NOTICE NO. 4527

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Rosaline Njeri Macharia, of P.O. Box 18572-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 209/11293/1, situate in the City of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 65859/1, and whereas the land register in respect thereof is lost and efforts made to locate the said land register have failed, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744615

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

GAZETTE NOTICE NO. 4528

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Collins Cheruiyot Ngeno and (2) Gladys Chepkurui Ngeno, both of P.O. Box 103339-00101, Nairobi in the Republic of Kenya, are registered as proprietors of all that super Bungalow No. SFB 609C erected on that piece of land known as L.R. No. 27409, situate in Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 201316/1, and whereas the land register in respect thereof is lost and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781803

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

GAZETTE NOTICE NO. 4529

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS (1) Isaac Muthure Macharia, (2) Stanley Makena Theuri, (3) Lucy Wanja Gichuku and (4) Stella Murugi Gichuku, as the administratrix of the estate of (1) Stephen Macharia Gichuku (deceased), (2) Samuel Maina Kariuki, (3) Charles Njuru Kihara and (4) Veronicah Wangari Njuru, all of P.O. Box 50854-00200, Nairobi in the Republic of Kenya, are registered as proprietors of all that piece of land known as L.R. No. 36/VII/125 (Original No. 66/10), situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 5034/1, and whereas the land register in respect thereof is lost/destroyed and efforts made to locate the said land register have failed, and whereas the proprietor has indemnified the Government of the Republic of Kenya against all claims that may be made after reconstruction of the register, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed with the reconstruction of the property register as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/0781770

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

GAZETTE NOTICE NO. 4530

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Samuel L. Bena, of P.O. Box 352, Kapenguria in the Republic of Kenya, is registered as proprietor of all that property known as West Pokot/Chepareria/2160, situate in the district of West Pokot, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to proceed and reconstruct the lost green card as provided under section 33 (1) (5) of the Act provided that no valid objection has been received within that period.

Dated the 3rd July, 2020.

MR/0744595

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

GAZETTE NOTICE NO. 4531

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW GREEN CARD

WHEREAS George Gitau Njenga, of P.O. Box 1179-00217, Limuru 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, known as Limuru/Bibirioni/2132, 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 3rd July, 2020.

MR/0781874

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

GAZETTE NOTICE NO. 4532

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF LAND REGISTER

WHEREAS Leonard M. Onyonyi (ID/0277242), is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Thika, registered under title No. Thika Municipality/Block 24/1726, and whereas sufficient evidence has been adduced to show that the land register of the said piece of land is missing, and whereas all efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I intend to open another land register and the missing land register is deemed to be of no effect.

Dated the 3rd July, 2020.

MR/0744573

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

GAZETTE NOTICE NO. 4533

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Julius Kioko Kangogo (ID/12852520), is registered as proprietor in absolute ownership interest of that piece of land containing 0.404 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/57178, and whereas sufficient evidence has been adduced to show that the green card opened thereof has been lost/misplaced at Kajiado land registry, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a 2nd edition of the green card, provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/6513862

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

Gazette Notice No. 8601 of 2019 is revoked.

GAZETTE NOTICE NO. 4534

THE LAND REGISTRATION ACT

(No. 3 of 2012)

LOSS OF A GREEN CARD

WHEREAS Mercy Mwendwa M'Ringera (ID/10146189), is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei-North/20502, and whereas sufficient evidence has been adduced to show that the green card opened thereof has been lost/misplaced at Kajiado land registry,

notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a 2nd edition of the green card, provided that no objection has been received within that period.

Dated the 3rd July, 2020.

MR/6513863 P. K. TONUI,
Land Registrar, Kajiado District.

Gazette Notice No. 8600 of 2019 is revoked.

GAZETTE NOTICE NO. 4535

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kipkemoi Chumo (deceased), of P.O. Box 56, Sosit in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kericho/Kabianga/1564, situate in the district of Kericho, and whereas the High Court of Kenya at Kericho in succession cause no. 200 of 2018, has issued grant and letters of administration intestate to Rebecca C. Chumo, and whereas all efforts to trace the title deed has 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 upon such registration the land title deed issued earlier to the said Kipkemoi Chumo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd July, 2020.

MR/0781766 C. W. SUNGUTI,
Land Registrar, Kericho District.

GAZETTE NOTICE NO. 4536

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Eric Kipkoech Rugut (deceased), of P.O. Box 471, Sosit in the Republic of Kenya, is registered as proprietor of all that piece of land known as Kericho/Kabianga/4646, situate in the district of Kericho, and whereas in the Chief Magistrate's Court at Kericho in succession cause no. 303 of 2019, has issued grant and letters of administration intestate to Sharon Cheronon Rugut, and whereas all efforts to trace the title deed has 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 upon such registration the land title deed issued earlier to the said Eric Kipkoech Rugut (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd July, 2020.

MR/0781755 C. W. SUNGUTI,
Land Registrar, Kericho District.

GAZETTE NOTICE NO. 4537

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Salim Juma (deceased), is registered as proprietor of all that piece of land containing 0.081 hectare or thereabouts, known as Waitaluk Mabonde/Block 13/294, situate in the district of Trans Nzoia, and whereas the chief magistrate's court at Kitale in succession cause No. 11 of 2018, has issued grant of letters of administration to Rodah Namukuru Salim, and whereas the said title deed issued earlier to the said Salim Juma (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 instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Salim Juma (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd July, 2020.

MR/0781804 N. O. ODHAMBO,
Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 4538

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nehemia Akumu (deceased), is registered as proprietor of all that piece of land situate in the district of Siaya, known as East Gem/Ramula/357, and whereas the chief magistrate's court at Kisumu in succession cause no. 893 of 2016, has ordered that the said piece of land be registered in the name of Willis Odhiambo Agayi, and whereas all efforts made to recover the land title deed issued to Nahemia Akumu (deceased) 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 registration of the said grant document and issue land title deed to the said Willis Odhiambo Agayi, and upon such registration the land title deed issued earlier to the said Nahemia Akumu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 3rd July, 2020.

MR/0744537 M. MOGARE,
Land Registrar, Siaya District.

GAZETTE NOTICE NO. 4539

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

NANDI COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly of Nandi and the general public that, pursuant to Standing Order No. 30 of the Nandi County Assembly Standing Orders, there shall be a special sitting of the County Assembly at the Assembly Chambers, Kapsabet Town on Friday, 3rd July, 2020 at 11.00 a.m. The following shall be businesses to be transacted:

1. Nandi County Appropriation Bill, 2020—1st Reading.
2. Nandi County Appropriation Bill, 2020—2nd Reading.
3. Nandi County Appropriation Bill, 2020—Committee of the Whole House.
4. Nandi County Appropriation Bill, 2020—3rd Reading.

Dated the 1st July, 2020.

MR/0744607 JOSHUA KIPTOO,
Speaker, County Assembly of Nandi.

GAZETTE NOTICE NO. 4540

THE KAJIADO COUNTY ALCOHOLIC DRINKS ACT

(No. 1 of 2014)

IN EXERCISE of the powers conferred by section 4 (1) of the Kajiado County Alcoholic Drinks Control Act, 2014, the County Executive Committee Member for Gender, Social Services, Culture, Tourism and Wildlife appoints the following persons—

Jonah Marahpash	—	<i>Chairperson</i>
Francis Githuku	—	<i>Vice-Chairperson</i>
Social Services Director	—	<i>Secretary</i>
CECM in-charge of Social Services		
John Senewa Kaurrai		
Felix Nkaru		
William Ntakuka Melau		
Agnes Supeyo		
Kajiado County Police Commander		
Kajiado County Commissioner		

Kajiado County Public Health Officer
 NACADA Regional Director, South Rift
 Kajiado County Enforcement officer
 Representative of bureau of Standards

to be members of the Kajiado County Alcoholic Drinks Control Board, for a period of three (3) years, with effect from the 1st June, 2020.

Dated the 20th June, 2020.

FLORENCE WAIGANJO,
*CECM for Gender, Social Services,
 Culture, Tourism and Wildlife.*

MR/0744514

GAZETTE NOTICE No. 4541

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COUNTY GOVERNMENT OF NYERI

APPOINTMENT

IN PURSUANCE to sections 76 and 77 (1) (a-g) of Physical and Land use Planning Act, 2019, the County Executive Committee Member, Lands, Housing, Physical Planning and Urbanization appoints the following to be members of Nyeri County Physical and Land Use Planning Liaison Committee, for a period of three (3) years, with effect from the date of this gazette notice.

Rosemary Wanjiru Nderitu	Advocate of the High court (Chairperson)	as per section 77 (1) (a)
Nyeri County Co-ordinator	National Land Commission	as per section 77 (1) (b)
Regional Co-ordinator	National Construction Authority, Mt. Kenya Region	as per section 77 (1) (c)
Plnr. Hellen Njoki	Registered Physical Planner	as per section 77 (1) (d)
Arch. Peter Gathiru Mwai	Registered Architect	As per section 77 (1) (e)
Job Wanjohi Kaguongo LS (K)	Registered Surveyor	As per section 77 (1) (f)
Rose Waruiru Kigo	Kenya Chamber of Commerce	As per section 77 (1) (g)
Isaac Mwangi Gichuhi	Kenya Chamber of Commerce	As per section 77 (1) (g)

KWAI WANJARIA,
*CECM, Lands, Housing,
 Physical Planning and Urbanization.*

MR/0781775

GAZETTE NOTICE No. 4542

THE CONSTITUTION OF KENYA

THE WATER ACT

(No. 43 of 2016)

WAJIR WATER AND SEWERAGE COMPANY BOARD

CORRIGENDA

In Gazette Notice Number 3832 of 2019 amend the expression printed as Wajir County Water Services Regulatory Board to read Wajir Water and Sewerage Company Board, delete the names Bare Idris Amin and Yusuf Dayib Ali and replace therefor respectively Chief Officer Finance and Chief Officer Water Resources Development where they appear.

ABDIHAKIM BILLOW,
*CECM Water Resources Development,
 Wajir County.*

MR/0747994

GAZETTE NOTICE No. 4543

REPUBLIC OF KENYA

COUNTY GOVERNMENT OF MURANG'A

MURANG'A COUNTY PUBLIC SERVICE BOARD

REPORT ON THE EXTENT OF COMPLIANCE WITH THE NATIONAL VALUES AND PRINCIPLES OF GOVERNANCE AND OF PUBLIC SERVICE IN THE MURANG'A COUNTY PUBLIC SERVICE FOR THE PERIOD ENDED 31ST DECEMBER, 2019

This report was approved and adopted by the Murang'a County Public Service Board for onward transmission to the Murang'a County Assembly and to be gazetted in the County Gazette.

1.0 Introduction

The Murang'a County Public Service Board is a body corporate established by section 57 of the County Governments Act, 2012 being the actualization of Article 235 of the Constitution of Kenya, 2010.

The Board has perpetual succession and is capable of suing and be sued under its corporate name.

During the year under review, the Board comprised of the following:

Catherine Wanjiku	- Chairperson
Richard Kamami	- Vice Chairperson
Ignatius Kibe (Dr.)	- Member (appointed on 13th June, 2019)
Agnes Nyambura (Dr.)	- Member (appointed on 1st October, 2019)
Mary Baaro	- Member (contract expired on 15th August, 2019)
Nancy Njoroge	- Member (contract expired on 15th August, 2019)

CS Dominic Mathenge - Board Secretary

1.1 Functions of the Murang'a County Public Service Board

The functions of the Board as given by sec. 59 of the County Governments Act, 2012 are as follows:

- To establish and abolish offices in the County Public Service.
- To appoint persons to hold or act in offices of the County Public Service including in the Boards of Cities and Urban Areas within the county and to confirm appointments.
- To exercise disciplinary control over, and remove, persons holding or acting in those offices as provided for under this part.
- To prepare regular reports for submission to the County Assembly on the execution of the functions of the board.
- To promote in the County Public Service, the values and principles referred to in Articles 10 and 232.
- To evaluate and report to the County Assembly on the extent to which the values and principles referred to in Articles 10 and 232 are complied with in the County Public Service.
- To facilitate the development of coherent, integrated human resource planning and budgeting for personnel emoluments in the county.
- Advise the County Government on human resource management and development.
- To advise County Government on implementation and monitoring of the national performance management system in the county.
- Make recommendations to the Salaries and Remuneration Commission, on behalf of the County Government, on the remuneration, pensions and gratuities for County Public Service employees.

2.0 Promotion of the National Values and Principles of Governance in the Public Service (Article 10 and 232 of the Kenya Constitution, 2010).

This report dwells specifically on promotion of values and principles of public service referred to in Articles 10 and 232 and

evaluation on the extent to which the values and principles referred to in Articles 10 and 232 are complied with in the County Public Service.

The National Values as stipulated in Articles 10 of the COK 2010 comprise the following:

- (a) Patriotism, National Unity, Sharing and Devolution of Powers, Rule of law, Democracy and Participation of the People.
- (b) Human dignity, Equity, Fairness, Impartiality, Social justice, Inclusiveness, Equality, Human Rights, Non-Discrimination, Protection of the marginalized.
- (c) Good Governance, Integrity, Transparency and Accountability and
- (d) Sustainable Development

The values and principles of public service as stipulated in Article 232 of the COK 2010 comprise the following:

- (a) High standard of professional ethics.
- (b) Efficient, effective and economic use of resources.
- (c) Responsive, prompt, effective, impartial and equitable provision of services.
- (d) Involvement of the people in the process of policy making;
- (e) Accountability for administrative acts.
- (f) Transparency and provision to the public timely, accurate information.
- (g) Fair competition and merit as the basis for appointments and promotions.
- (h) Affording adequate and equal opportunities for appointment, training and advancement at all levels at the public service.

The Murang'a County Public Service Board was constituted on 16th August, 2013. The Board in the course of executing its mandate has maintained a high standard of professional ethics; utilized the resources available to the board with efficiency, effectiveness, transparency and accountability. The Board has also endeavoured to have a good working relationship with two arms of Government.

In this calendar year, 2019, the Board has undertaken the following:

1. Observance of fair competition of appointment and promotions
In doing this, the Board did the following:
 - (i) Advertised the vacant posts in the print media and county website.
 - (ii) Shortlisted the qualified candidates.
 - (iii) Carried out interviews competitively.
 - (iv) Made out appointments according to merit and in line with provisions of other relevant laws.
 - (v) Promoted officers in accordance with performance and schemes of service.

(List of appointments and promotions is attached as appendixes)

2. Observation of high standards of professional ethics

The Board was trained on professional ethics and corporate governance matters by the Ethics and Anti-Corruption Commission. In the discharge of its mandate, the Board has continued to apply high standards of professional ethics not only in the recruitment process but also in other areas related to its mandate in the achievement of its' other objectives.

3. Involvement of the people in the process of policy making

In doing this, the Board had engagements with members of the County Assembly and officers from the Executive on matters relating to policy guidelines.

4. Affording adequate and equal opportunities for appointment, training and advancement at all levels at the public service.

In achieving this, the PSB recruited people in various vacant posts both men and women as per appendix 1 and 2.

The Board also evaluated various reports of the County Human Resource Advisory Committee and promoted various persons as shown on appendix 1.

3.0 Evaluation to the Extent to Which the Values have been Complied with:

As a way of evaluating the extent to which the values have been complied with, the Board has done the following:

- (i) The Board requests all candidates to comply with requirements of chapter 6 of the constitution.
- (ii) Authenticated certificates for employees and candidates who appeared for interview. This exercise is an ongoing exercise.

4.0 Upcoming and On-going Programmes

The Board intends to undertake the following:

- (i) Conduct a baseline survey in the year 2020 to evaluate and report the extent to which the national values and principles referred to in articles 10 and 232 of the Constitution are complied with in the County Public Service.
- (ii) Carry out continuous training on values and principles in public service.

5.0 Impediments Faced by the Board in the Promotion of the National Values and Principles of Governance and Public Service

In the performance of its function of promotion of national values and principles of governance in the public service, the board has experienced the following challenges:

5.1 Gender Balance

The Board continues to face challenges in attaining gender balance. The current workforce however is skewed towards the female gender.

5.2 Regional Balancing

Whereas the board would want to uphold the requirement of regional balancing within the Country, there have been challenges when it comes to meeting minimum requirements as per the advertised vacancies across the country.

Sometimes the Board finds out that during the shortlisting, there are no applicants from some regions in the country.

The Board supplements adverts on print media with a caption encouraging persons from non-dominant tribes to apply for advertised jobs.

5.3 Diverse Communities

Murang'a County is largely not cosmopolitan. People from other ethnic communities in the county are working as public servants, students or members of the minority business community and applicants for various vacancies from diverse communities are few.

The law require that the Dominant Ethnic Group be 70 percent and non- Dominant Ethnic Group be 30 per cent according to section 55(1) (e) of the County Governments Act, No.17 of 2012. However, certain vacancies do not attract applicants from outside the Dominant Ethnic Group. The Board has strived to ensure this through advertisements that persons from other communities apply by indicating at all times that Murang'a County is an equal opportunity employer.

5.4 Political Environment

The Board recognizes the fact that it operates within a political environment. This therefore can affect certain aspects of recruitments and selection exercise and by extension the board's activities. The board however strives to remain non-political while at the same time encourages consultation and consensus building in the discharge of its duties and delivering on its mandate.

5.5 Inadequate Infrastructure

Inadequate infrastructure is still a challenge in Murang'a County as a whole and therefore by extension affects the Board's intention to attract competitive candidates and qualified personnel in its public service. Some of the neighboring counties are better off when it comes to infrastructure development thereby attracting applicants due to the same. The Board has noted that even some successful candidates are

still compelled to seek residence in other Counties due to this challenge particularly when it comes to educational institutions, residential houses, ICT, medical facilities and road networks.

5.6 Persons with Disability

Advertised positions have so far attracted very few people living with disabilities. The Board has however gone out of its way to reach out to Persons Living with Disability.

5.7 Inadequate Funding

This has posed a challenge in the efficient delivery of services.

6.0 Recommendations to be Implemented in the Promotion of Values and Principles

The Board recommends the following be applied in order to make the national values and principles of governance and of public service be adhered to and assist in having an efficient and effective County Public Service.

- Adequate budget provision be done to facilitate promotion of values and principles in public service

7.0 Conclusion

The Board would wish to conclude by assuring all stakeholders that it is committed to ensuring that the national values and principles of governance in the Public Service are adhered to:-

- Formulating effective measures to promote the values and principles.
- Undertaking a vigorous campaign to promote them among the public officers and the general public.

APPOINTMENTS BY THE PUBLIC SERVICE BOARD FOR THE PERIOD JANUARY TO DECEMBER 2019

APPENDIX I – APPOINTMENTS

Designation	Job Group	Male	Female	Total
Quality Officer	J	1	0	1
Senior Assistant Commissioner for Co-operative Development	Q	1		1
Registered Nurse III	H	64	13	77
Medical Officer	M	6	8	14
Pharmacist	M	1	6	7
Anesthetist	K	3	1	4
Registered Clinical Officer III	H	4	4	8
Medical Laboratory Technologist	H	20	22	42
ECDE caregivers		1	39	40
Assistant County Director ECDE – Quality Assurance and Standard Officer	P	1		1
Director Human Resource Management and Development	R		1	1
Office Administrative Assistant II	H		1	1
Information Communication Technology Officer	J	1		1
Senior Assistant Director Human Resource Management and Development	Q	1		1
County Attorney	S	1		1
County Director of Administration	R	1		1
Sub County Administrator	Q	4		4
Clerical Officer II	F	2	4	6
Chief Supply Chain Management Enforcement Officer	M	1		1
Enforcement Officer	H	1		1
Enforcement Officer	J	1		1
Deputy Director Livestock Production	Q	1		1
Economist II/ Statistician II	K	1		1
Senior Inspector (Water and Sewerage)	J			0
Information Officer III	H	1	1	2

Designation	Job Group	Male	Female	Total
Information Communication Technology Officer	J		1	1
Senior Assistant Social Development Officer	L		1	1
Milk Procurement Supervisor	L	1		1
Finance Officer	K		1	1
Human Resource Assistant	J	1	1	2
Sales Representative	K	5		5
Sales Representative	M	5	3	8
Shift Production Supervisor	K		1	1
Sales Assistant	H	8	1	9
Accountant	J	1		1
Assistant Sales Representative	H	6	1	7
Technical Electrical Operator	H	3		3
Technical Mechanical Operator	H	4		4
Technical Instrumental Operator	H	1		1
Social Development Officer II	J	1	1	2
Information Communication Technology Officer	K	1		1
Principal Environment and Natural Resource Officer	N	1		1
Structural Assistant III	H	1		1
Medical Laboratory Technologist	H	6	16	22
		33	19	52

APPENDIX II – PROMOTIONS

Job Group	Male	Female	Total
N	15	10	25
J	71	159	230
H	19	38	57
L	17	27	44
E	2	2	4
G	0	6	6
F	8	2	10
K	16	46	62
P	3	3	6
M	4	6	10
D	1	0	1
TOTAL	156	299	455

TOTAL	FEMALE=304	MALE = 147
-------	------------	------------

DOMINIC M. MATHENGE,
Secretary, Murang'a County Public Service Board.

CATHERINE WANJIKU,
MR/0781740 Chairperson, Murang'a County Public Service Board.

GAZETTE NOTICE No. 4544

COUNTY GOVERNMENT OF KISUMU
KISUMU COUNTY PUBLIC SERVICE BOARD
ANNUAL REPORT FOR THE YEAR 2019
TO THE COUNTY ASSEMBLY OF KISUMU

Prepared and issued in accordance with section 59 (1) (d) of the County Governments Act, No. 17 of 2012 and in compliance with the national values and principles of Governance and Public Service for the period ended 31st December, 2019

STATEMENT BY THE BOARD CHAIRMAN

The experiences gained during in the last eight months have provided great learning towards the functionality of the Kisumu County Public Service Board.

In principle, this report reflects the magnitude and emphasis of the work done by the Board during the year under review: major transformation in the recruitment process, organizational structure and institutional strengthening activities, including actions to improve organizational culture and behaviour.

I wish to thank both the Executive and the Legislative Arms of the County Government for their support to the Board in implementing its mandate.

The Board has continued to pursue and undertake strategic actions and activities as part of its mission- "To enhance excellence in Kisumu County Public Service delivery by providing performance driven and ethical human resource".

Mw. Charles Babu Karan
Board Chairman

**REPORT OF THE KISUMU COUNTY PUBLIC SERVICE BOARD
TO THE COUNTY ASSEMBLY FOR THE YEAR ENDING 31ST
DECEMBER 2015**

PART I: EXECUTIVE SUMMARY

The Kisumu County Public Service Board, in line with section 59 (1)(d) of the County Governments Act, No. 17 of 2012, is required to prepare and present to the County Assembly an Annual Report of all its activities for each calendar year. In line with this, the Board in compliance with the Act has completed its report for the year 2019.

During the year under review, the Board undertook various activities spearheaded by the following committees; Discipline, Governance & Ethics Committee, Recruitment, Selection & Capacity Development Committee, Human Resource Audit & Performance Management Committee and Finance & Information Asset Committee. The Board recruited 459 staff, promoted 113 doctors, renewed contracts for 1289 staff. The Board is working on requests to recruit 2383 staff, promote 1213 staff, re-designate 60 staff and confirm 377 staff.

The year under review began with a staffing compliment of 4,278 employees; and at the end of the year the staff compliment was 4,073 employees

In view of the above, the Board needed full allocation of the budgeted funds to carry out all of its activities to fill the existing gaps and bring its operations to date.

In the discharge of its duties, the Board has been sensitive to the need to strictly observe and inculcate the national values and the values and principles of public service as enshrined in Articles 10 and 232 of the Constitution of Kenya 2010.

PART II: PREAMBLE

The current Kisumu County Public Service Board members were appointed on 24th April, 2019 in accordance with sections 56 and 57 of the County Governments Act which provides the framework of uniform standards as stipulated in Article 235 (1) of the Constitution of Kenya 2010. The Board is accountable to the County Assembly and must make an annual report to the County Assembly on its activities and performance.

1. ESTABLISHMENT OF THE COUNTY PUBLIC SERVICE BOARD

The County Public Service Board of Kisumu was established in line with The County Governments Act, section 57. The section states inter alia that:

There is established a County Public Service Board in each County, which shall be: -

- (a) a body corporate with perpetual succession and a seal; and
- (b) capable of suing and being sued in its corporate name.

The current Board members were sworn in on 30th April, 2019 and gazetted on 4th June 2019 through Kenya Gazette Notice Number 5193 of the same date.

2. FUNCTIONS AND POWER OF THE COUNTY PUBLIC SERVICE BOARD

Section 59 of The County Governments Act provides the functions and powers of a County Public Service Board and these are to: -

- Establish and abolish offices in the County Public Service;
- Appoint persons to hold or act in offices of the County Public Service including in the Boards;

- Exercise disciplinary control over, and remove, persons holding, or acting in those offices as provided for under this part;
- Prepare regular reports for submission to the County Assembly on the execution of the functions of the Board;
- Promote in the County Public Service the values and principles referred to in Articles 10 and 232;
- Evaluate and report to the County Assembly on the extent to which the values and principles referred to in Articles 10 and 232 are complied with in the County Public Service;
- Facilitate the development of coherent, integrated human resource planning and budgeting for personnel emoluments in counties;
- Advise the County Government on human resource management and development;
- Advise County Government on implementation and monitoring of the national performance management system in counties;
- Make recommendations to the Salaries and Remuneration Commission, on behalf of the County Government, on the remuneration, pensions and gratuities for County Public Service employees.

3. COMPOSITION OF THE BOARD

Section 58 of The County Governments Act provides for the composition of the County Public Service Board. Section 58 provides (among others) that:

- (1) The County Public Service Board shall comprise—
- (a) a chairperson nominated and appointed by the County Governor with the approval of the County Assembly;
- (b) not less than three but not more than five other members nominated and appointed by the County Governor, with the approval of the County Assembly; and
- (c) a certified public secretary of good professional standing nominated and appointed by the Governor, with the approval of the County Assembly, who shall be the Secretary to the Board.

The Kisumu County Public Service Board is composed of seven members as listed below:

- Charles Babu Karan - Chairman of the Board
- Jacinta M. A. Kapiyo (Mrs.) - Vice
Chairperson to the Board
- Otieno Nashon Aiuoka - Member of the Board,
and Chair for Discipline, Governance and Ethics Committee
- Edward Joash Kochung' (Prof.) - Member of the Board,
and Chair for Recruitment, Selection and
Capacity Development Committee
- Stephen Orot (Dr.) - Member of the Board,
and Chairperson for Human Resource Audit and
Performance Management Committee
- Jane Akinyi Oyare (Ms.) - Member of the
Board, and Chairperson for Finance and Information Asset
- Hesbon Owuor Hongo - Board Secretary and
Head of Secretariat

4. BOARD COMMITTEES

The Board established five (5) committees to assist it deliver on its mandate, with each committee consisting of at least three Board members. The Board will from time to time co-opt other members in attendance depending on the issues under deliberation.

The committees are: -

1. Discipline, Governance and Ethics Committee
2. Recruitment, Selection and Capacity Development Committee
3. Human Resource Audit and Performance Management Committee

4. Finance and Information Asset Committee

5. Agenda and Implementation Committee

PART III: THE REPORT

1. OBJECTIVES OF THE REPORT

Pursuant to the County Governments Act, No.17 of 2012 section 59 (1) (d), (e), (3), (5), and (6), the County Public Service Board is required to report to the County Assembly every December on its activities during the year.

The main objectives of the report are to ensure that the Board:

- Complies with the relevant provisions of the County Governments Act, 2012, labour laws, regulatory requirements, corporate governance and best practices of human resource activities, as pertains to the preparation and submission of the annual report to the County Assembly
- Reports its activities in a transparent manner to enhance transparency and accountability.

2. SCOPE OF THE REPORT

This report covers the period from 1st May, 2019 to 31st December, 2019. Annual reports for the years 2017, 2018 and 1st January, 2019 to 30th April 2019 were not prepared since the previous Board was not able to carry out its planned activities.

3. RECRUITMENT AND SELECTION

3.1 CONCLUDED RECRUITMENT PROCESS DURING THE YEAR 2019

The Board filled through competitive process vacant positions for various offices/departments as shown below: -

Description	Total	M	F	Youth	PWD	Dominant Community	Non-Dominant Community	
Chief Officers	14	11	3	0	0	14	0	
Directors	28	23	5	0	1	26	2	
Health Staff	Locum	163	72	91	75	0	133	30
	3-year contract	172	71	101	156	0	165	7
Support Staff	49	43	6	18	0	31	18	
Totals	426	220	206	249	1	369	57	

3.2 WORK IN PROGRESS

The Board has lined up various recruitment activities for positions that were not filled in the year 2019. This will cut across different departments. Priority will be given to Chief Officers and Directors whose positions were re-advertised. Subject to availability of funds, the Board will consider and fill vacant positions listed in appendix 1 on a priority basis.

4. CONTRACT RENEWALS

The Board renewed contracts for various staff as shown in the table below:-

Description	Total
Support staff (revenue collectors)	378
Other support staff	4
Support staff (Kisumu All Stars)	26
Jomo Kenyatta Sports Ground Staff	22
ECDE Teachers	668
Nurses	104
Drivers	56
Plant Operators	24
Senior Assistant Office Administrator	1
Personal Assistant	1
ICT Officer	1
Directors	1
Chief Accountant	1

Description	Total
Principal System Analyst	1
Record Management Officer I	1
Total	1289

5. INDUCTION

Induction was carried out for the newly appointed board members by Eastern and Southern Africa Management Institute, Ethics & Anti-Corruption Commission, Salaries & Remuneration Commission, Council of Governors and Ministry of Devolution.

6. SEMINARS, WORKSHOPS, CONFERENCES

In addition to courses offered by relevant professional bodies, the Board attended various seminars, workshops and conferences as well as capacity building courses aimed at effective and efficient service delivery, among them:-

- SRC National Conference on Transforming Kenyan Economy Through a Physically Sustainable Public Wage Bill
- Fourth Annual Employee and Labour Relations Symposium - IHRM
- Law Society of Kenya Annual Conference - LSK
- African Corporate Governance Conference by Advantage Training-s
- County Public Service Boards Forum
- 35th Annual ICPAK Seminar - ICPAK

6.1 STAFF TRAINING

The Secretariat attended the following trainings, among them:-

- Fourth Annual Employee and Labour Relations Symposium - IHRM
- Sixth Annual HR Congress by IHRM
- Stress Management and Work-Life Balance for Professionals by ICPAK
- Kenya Labour Laws and Industrial Relations Seminar - IHRM
- 35th Annual ICPAK Seminar - ICPAK
- Training on Developing Specifications and Evaluating Tenders - KISM

7. COMMITTEE REPORTS

7.1 DISCIPLINE, ETHICS AND GOVERNANCE

During the period under review nineteen (19) discipline cases were forwarded to the Board, among them: -

- The Kisumu Industrial and Labour court case No. 21 of 2014 involving thirty-two (32) former parking revenue collectors whose contracts were terminated. The Court ruled in favour of the Claimants and ordered them to be paid Kshs. 5,210,000.00.
- Disciplinary case against Beatrice Atieno Omollo (Director HR) on Human Management issues
- Disciplinary case against Margret Atieno (Ag. Chief Officer Planning) on mismanagement of grassroot project and abuse of office
- Disciplinary case against Carren Atieno Otieno (Director Communication) on flouting Public Procurement Procedures
- Disciplinary case against Amos Omollo
- Disciplinary case against Emmanuel Kilinda Kilei (Ag. Legal Officer) on absconding duty from August 2018
- Disciplinary case against Dedan O. Ongong'a (Surgeon) on Neglect of duty

Apart from the cases against Beatrice Atieno Omollo, Carren Atieno and Dedan O. Ongong'a Otieno which were cleared, the remaining cases are still under investigation.

7.2 HUMAN RESOURCE AUDIT AND PERFORMANCE MANAGEMENT

Staffing Levels: During the year under review, the county public service had at the beginning of January 2019 a staffing complement of 4,278 employees; and at the end of December 2019 had a staff complement of 4,073 employees. There were 459 new recruitments and 38 re-statements during the year under review.

7.3 FINANCE AND INFORMATION ASSET

In the year under review, the Board was faced with a backlog of activities, owing to the fact that its operations had slowed down from November 2017 through to the end of April 2019 when the current Board members were sworn in. This meant that the board needed adequate funds to carry out those activities in order to fill the existing gaps and bring its operations to date. Some of the pending activities included recruitment of adequate, skilled and competent personnel needed by the various county departments, induction of staff, trainings and other activities to promote values and principles of public service, recruitment of additional board secretariat, as well as handling other employee welfare issues that have arisen over the given period of time among others. Despite the limited time available for utilization of funds in the first half of the year and the limited funds in the second half of the year, the Board made use of the available funds to clear its debts, and also procured some office furniture and Information Technology items to facilitate its work. It also conducted the recruitment exercise for the positions mentioned in this report; officers required by other county departments.

7.4 AGENDA AND IMPLEMENTATION COMMITTEE

This committee is responsible for setting up the agenda of Board meetings. During the year under review there were various Board meetings that took place.

8. THE BOARD'S STRATEGIC PLAN

The current Strategic Plan for the Board is coming to an end. The Board is in the process of reviewing and developing a new Strategic Plan. Currently the Board is seeking for funding to enable it design and implement the following policies;

1. HIV and AIDS Mainstreaming Policy
2. Training and Development Policy
3. Alcohol and Drug Abuse Policy
4. Gender and Disability Mainstreaming Policy
5. Code of Conduct
6. Recruitment and Selection Policy
7. Attachment/Internship Policy

9. VALUES AND PRINCIPLES OF THE PUBLIC SERVICE

The Board is developing a plan to promote, disseminate and mainstream constitutional values and principles in the public service delivery

The Board in its recruitment and selection of new staff ensured that:-

- Shortlisted candidates were interviewed on their knowledge of Articles 10 & 232.
- Strong emphasis was put on the compliance of Chapter six requirements as enshrined in the Constitution of Kenya 2010 when they appeared for interviews. The Board also gave direction through the office of the County Secretary that all County employees file their wealth declaration forms for this year.
- Efforts were made to meet requirements for the balance of gender, non-dominance community, youth and persons with disability as enshrined in the Constitution.

10. PROGRAMME OF ACTIVITIES FOR 2020

The Board has lined up a number of activities to be carried out in the year 2020, key among them being: -

- 10.1 Strategic activities
 - Develop Board's Strategic Plan.

- Human Resource Audit
- Baseline Survey for the Status of the County Public Service
- Develop Discipline Manual and Board Charter

10.2 Operational Activities

- Implementing the annual work plan
- Implementing the Annual Procurement plan
- Operationalization of the Human Resource Policy manual

10.3 Promotion of values and principles of Governance and Public Service as envisaged in Articles 10 and 232 of the Constitution of Kenya

- Quarterly outreach to each of the seven sub-counties for sensitization
- Conducting anti-corruption workshops for the County Executive in the first quarter followed by a roll-out to Chief Officers, Directors and lower cadres
- Setting up of departmental Anti-Corruption Committees
- Ethics and Integrity mainstreaming and training of staff.

10.4 Performance & Staff Rewards

- Sensitization of county staff/citizens on the Board's Mandate and Service delivery issues.
- Administration of Performance Management of staff
- Ensuring that all departments carry out performance management appraisal programmes to employees with a view to confirming those who will meet the appraisal threshold standards.
- Advising Salaries & Remuneration Commission on harmonization of salary structures.

10.5 Human Resource Management

- Organizing training and capacity building based on needs assessment for the County Public Service Board.
- Harmonization of salary grading systems for defunct local Authority employees, devolved staff from the central government and newly recruited county staff.
- Induction of new staff.
- Review of all pending discipline cases.
- Follow up on the establishment of the village units and the various Boards within the County that are yet to be set up.

10.6 Promotions

Career progression and talent management; the Board received requests to consider for promotion staff from the following departments in 2019. The Board reviewed all departmental promotion requests that it received and promoted 113 doctors. The remaining will be effected subject to availability of funds and suitability interviews where applicable.

Department	Total number of staff recommended for Promotions
Health	987
Governance and Administration	59
Roads, Transport and Public Works	13
Economic Planning	4
Kisumu City	35
Environment, Water and Natural Resources	12
Education, ICT and Human Capacity Development	45
Tourism, Sports, Culture and Arts	2
Agriculture, Irrigation, Livestock and Fisheries	23
Business, Cooperatives and Marketing	13
Finance	133
TOTAL	1326

10.7 Re-designations

In reference to the departmental structures, sixty-five (65) employees were recommended by County Human Resource Advisory Committee (CHRAC) for re-designations and the Board will finalize it within the year 2020. The Board will advise accordingly in line with the validated job evaluation report.

10.8 Confirmations

As at the time of writing the report the Board was in the process of confirming 377 employees.

11. CHALLENGES

11.1 Lack of sufficient budgetary allocation.

The Board has over the years worked with a very tight budget barely enough to take care of its programs and operations. This severely hampers the following: -

- recruitment of additional secretariat staff
- induction of newly recruited staff
- promotion of values and principles of public service
- Creation of Public Service Board Website

The Board to petition the County Executive and the Assembly to allocate adequate funds.

11.2 Salaries disparities that are yet to be harmonised the by Salaries and Remuneration Commission.

11.3 Lack of official website. Arrangements to create a portal within the county website domain is on course and the Board expects to have it operational in the 2020

11.4 Interference in Board's activities by various stake holders. The Board should be allowed to exercise its legal and constitutional mandate in a free atmosphere.

12. CONCLUSION

In the concluded year, the Board undertook and accomplished various activities. That notwithstanding, the Board will endeavour to carry out the activities that are lined up for the year 2020 and any other emerging issues. In addition, the Board is open to any suggestions, ideas that would enable it work harmoniously with various stake holders.

Mw. CHARLES BABU
KARAN
Chairman

CS HESBON OWUOR
HONGO
Secretary

for The Kisumu County Public Service Board

Dated the 31st January, 2020.

APPENDIX 1

Position	Vacancies
Chief Officer Governance And Administration	1
Chief Officer Strategy, Policy And Delivery	1
Chief Officer Information And Public Communication	1
Chief Officer Roads And Public Works	1
Chief Officer Marine Transport And Mechanical Engineering	1
Chief Officer Tourism, Culture & Arts	1
Chief Officer Sports Management	1
Director Performance Management	1
Director Roads	1
Director Tourism	1
Director Meetings, Incentives, Conference & Exhibitions (MICE)	1
Director Sports Facilities Management	1
Director Cooperatives & Marketing	1
Director Physical Planning	1
Director Housing	1
Agriculture Officer Crops	10
Agricultural Engineer II	4
Agriculture Officer III (Food Science & Technology)	1
Assistant Agriculture Officer III (Crops Development)	30
Assistant Agriculture Officer III (Food Science Technologist)	2

Position	Vacancies
Inspector (Agricultural Engineering)	4
Veterinary Officer	1
Assistant Animal Health Officer III	1
Animal Health Assistant II	8
Hides & Skins Officers	1
Drivers	18
Livestock Production Officer	15
Assistant Production Livestock Officer III	25
Tourism Officer I (Marketing)	1
Tourism Officer I (Development)	1
Tourism Officer I (Standards)	1
Public Communication Officer	1
Cultural Officer I (Artistic Talent Development)	1
Culture Officer I (Heritage)	2
Facilities Management Officer I (Sports Facilities)	1
Tourism Officer I (Planning & Logistics)	1
Tourism Officer I (Cooperate Management)	1
Tourism Officer II	3
Facilities Management Officer II	2
Public Communication Officer II	3
Records Management & Information Management Systems Officer II	1
Office Administrator	3
Administrative Secretary	2
Ground Water Inspector	1
Senior Drilling Superintendent	1
Senior Drilling Inspector	1
Artisan II (Welder)	1
Support Staff I	2
Water Engineer II	2
Inspector Water	2
Assistant Engineer	1
Driver Grade III	2
Chief Environmental Officer (Climate Change)	1
Support Staff I (Gardener)	2
Support Staff I (Watchmen)	2
Senior Forest Officer	1
Chief Environmental Officer (Sanitation)	1
Chief Environmental Officer (Environmental Education)	1
Chief Environmental Officer (Environmental Planning And Monitoring)	1
Environmental Officer II	35
Forester III	4
Support Staff I (Tree Nursery Labourers)	16
Senior Plant Operator I	1
Director Technology	1
Deputy Director ICT	2
Deputy Director E-Governance & Infrastructure & Systems	2
Assistant Director Education Quality Assurance	1
Senior ICT Officer I	7
ICT Officer	4
ICT Officer I	7
Youth Polytechnic Instructor III	7
Social Welfare Officer III	7
Social Development Assistants	32
Gender And Social Development Officer I	1
Senior Social Welfare Officer	1
Principle Education Quality Assurance	1
ECDE Teacher I	7
ECDE Teacher II	30
Principle ICT Officer	1
Senior Social Development Officer	1
ECDE Assistants	300
Assistant Director Alcoholic Beverage and Liquor Licensing	1
Assistant Director Betting and Game Control	1
Assistant Director Weights and Measures	1
Assistant Director Trade Development	1
Assistant Director Enterprise Development	1
Assistant Director Cooperatives	1
Chief Weights and Measures	1
Senior Weight and Measures Assistant	2
Chief Trade & Development Officer	1

Position	Vacancies
Trade & Development Officer	2
Director Partnership And KECOSOC	1
Principle Administrative Officers	10
Village Administration (Administrative Officer III)	15
Office Administrative Assistants	11
Village Administrators	70
Senior Director - Human Resource Management	1
Director Renewable Energy	1
Principal Petroleum & Electricity Officer	1
Energy Operations & Development Officer	1
Assistant Energy Operations & Development Officer	7
Energy Regulations Officer	1
Assistant Energy Regulation Officer	3
Community Liaisons Officer	1
Principal Renewable Energy Officer	1
Renewable Energy Officer II	7
Industrial Development Officer	2
Principal Industrial Development Officer	1
Monitoring & Evaluation Officer	1
Architect II	1
Assistant Architect III	1
Building Inspector III	2
Director Human Resource Management	1
Director Finance	1
Director Governance	1
Deputy Director Risk & Asset Portfolio Management	1
Deputy Director Supply Chain Management	1
Principal Procurement Officer	4
Senior Supply Chain Management Officer	14
Supply Chain Management Officer II	5
Senior Store Keeper	1
Deputy Director Revenue	1
Assistant Director Revenue	1
Principal Revenue Officer	1
Senior Revenue Officer	5
Revenue Enhancement & Monitoring In Charge	1
Deputy Director Accounting	1
Principal Accountant	1
Chief Accountant	4
Senior Accountant	6
Deputy Director Budgets	1
Physical Analyst	1
Assistant Director Medical Services	3
Dental Officers	4
Nurses	100
PHA	1
Medical Laboratory Technician 3	1
Pharmacy Technology 3	1
MET	50
CHEW	50
Nutrition Ass III	30
Assistant Occupational Therapist	15
Public Relations Officer	1
Procurement/Logistics Officer	1
Senior Ethics & Governance Officer	1
Legal Officer	1
Senior Internal Auditor	1
Chief Office Administrator	2
Accountant	1
Human Resource Records Clerks	2
Accounts Clerk	1
Human Resource Clerk	1
ICT Assistant	1
Procurement Assistant	2
Legal Clerk	3
Office Assistant	1
Head City Education	1
City Education Officers	3
School Advisors	14
Secretary	3
Clerical Officer	5
Statistical Assistant	1
Nursery School Teachers	300
Roads Engineer	1

Position	Vacancies
Architect	1
Quantity Surveyor	1
Electrical Engineer	1
Deputy Chief Fire Officer (DCFO)	2
Divisional Fire Officer (DFO)	4
Building Inspectors	5
Electrical Superintendent	1
Roads Inspectors	7
Station Officer	6
Senior Fireman	3
Motor Vehicle Technician	3
Fireman I	10
Fireman II	10
Estate Officer	1
City Director of Environment	1
CDA	4
Waste Management Superintendent	1
Waste Management Supervisor	6
Environment Officer	3
Snr. Environment Officer (Natural Resource Management)	1
Snr. Environment Officer (Solid Waste Management)	1
Snr. Environment Officer (EPM & Quality Control)	1
Snr. CDO	1
Administrative Officer 3	1
Forester (Urban Forestry)	2
Parks Superintendent	1
Parks Supervisors	1
Snr. Assistant CDO	1
Parks Attendants	5
Ecosystem Supervisor	1
Grass Cutting Supervisor	1
Snr. Headman	1
Grass Cutting Foreman	2
Environmental Assistant	14
Environment Officer (Urban Aesthetics)	1
Environment Inspector	3
Field Assistant	1
Dumpsite/Landfill Manager	1
Foreman	4
Messenger	1
Labourers (Sweepers)	194
Labourers (Grass Cutting & Bush Clearance)	136
Labourers (Loaders)	20
Chief Finance Officer	1
Chief Internal Auditor	1
Chief Accountant	2
Senior Auditor	4
Accountant I	1
Accountant II	4
Audit Clerk I	1
Accountant III	12
Audit Clerk II	2
Account Clerk	6
Revenue Clerk	50
Head City Housing	1
Surveyor	2
Clerical Officer II	2
Welfare Assistant	2
Clerical Officer III	1
Labourer	11
Director Human Resource	1
Director-Corporate Services	1
Snr. Human Resource Officer	3
Legal Affairs	1
HR Assistant I	2
Chief Information Officer	1
Strategic Formulation and Planning Officer	1
Human Resource Assistant (2)	9
Human Resource Officer (2)	12
Public Relations Officer	1
Administrative Officer	1
Administrative Clerk	1
Director ICT	1

Position	Vacancies
ICT Officer (Systems & Database Administrator)	1
ICT Officer (Systems & Database Administrator)	1
ICT Officer (Support Administrator)	1
ICT Officer (1)	2
ICT Assistant(3)	3
Head City Inspectorate	1
Senior Sergeant	7
Inspector I	7
Inspector II	3
Corporal	24
Inspector III	7
Security Warden (3)	83
Head City Planning	1
Senior Physical Planner	1
Administration Officer	1
Compliance & Development Control Officer	5
Assistant Development Officer	5
Assistant Surveyor	1
Clerk II	1
Head City Public Health	1
Public Health Officer	15
Medical Lab Technologist 3	2
Medical Lab. Technician	10
Head Of Social Services	1
Community Development Officer	1
Principal	1
Welfare Officer I	1
Administrator	1
Community Development Assistant	7
Instructors	2
Sports Officer	1
Stadium Manager	1
Home Manager	6
Social Worker	3
Welfare Officer II	4
Hostel Attendant	4
Artisans	2
Store Keeper	1
Cooks	4
Clerks	2
Stadium Attendant	4
Cleaners	2
Head Supply Chain Management	1
Administrative Officer (3)	1
Procurement Officer (3)	1
Office Administrator (3)	1
Assistant Office Administrator (3)	1
Market Cleaners	90
Total	2,383

MR/0744545

GAZETTE NOTICE No. 4545

THE PUBLIC OFFICER ETHICS ACT

(No. 4 of 2003)

ADMINISTRATIVE PROCEDURES FOR THE NATIONAL GENDER AND EQUALITY COMMISSION 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, the National Gender and Equality Commission establishes the following administrative Procedures:

PART I – PRELIMINARY

1. Citation

These Procedures may be cited as the National Gender and Equality Commission 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;

“Authorized Officer” means a person to whom the Commission has delegated its powers and functions in accordance with the NGECE Act, 2011

“Committee” means an ad hoc 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.

“Commission Secretary” means the Chief Executive Officer to the Commission appointed under Article 250 (12) of the Constitution in accordance with the procedure set out in section 21 of the National Gender and Equality Commission Act, 2011

“Chairperson” means the Chairperson of the Commission appointed under Article 250 (2) of the Constitution in accordance with the procedure set out in

Section 11 of the National Gender and Equality Commission Act, 2011

“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 (POEA), 2003 with respect to public officers for which the National Gender and Equality Commission is the Responsible Commission.

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 Commission Secretary shall administer these Procedures on behalf of the Commission.

6. Establishment of Committee

(1) The Commission Secretary 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/departments/Divisions/units.

(3) The membership and size shall be determined by the Commission Secretary.

(4) The Committee shall have power to co-opt additional members to support its operations.

(5) The Commission Secretary shall determine the term of the Committee.

(6) The Committee shall be responsible for sensitizing Public officers on declaration guidelines, developments and declaration periods for entry and exit members and all matters relating to administration of these procedures.

(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 Commission 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 Commission 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 Commission 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 Commission Secretary 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. Confidentiality - No person shall disclose or publish the information in the declaration except as may be provided in law.

9. Completion and Submission of Declarations

A Public Officer shall complete and submit the declaration form to the Commission Secretary in the form prescribed in the Schedule to the Act;

10. Register of Declarations

(1) The Commission 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) entry and exit declarations of new and exiting Public officers respectively;
- (f) total number of Public Officers required to submit declarations; and
- (g) name and signature of officer receiving the declarations;
- (h) any remarks relating to the declarations.

(2) A register under this part may be maintained in different documents and formats.

PART III—PROCEDURE IN RELATION TO VERIFICATION AND CLARIFICATION

11. Requests for Clarification

(1) A request for clarification shall be made to the Commission Secretary in the form prescribed in the Regulations.

(2) The Commission Secretary shall table before the Commission, all requests for clarification for consideration and determination.

(3) The Commission 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 Commission is of the opinion that the conditions in subparagraph (1) (b) still exist, the Commission may, in addition to any other action including criminal and civil proceedings, take 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 Commission in the form set out in Appendix I ???;
- (b) demonstrate to the Commission that the applicant has a legitimate interest in the information; and
- (c) demonstrate to the Commission 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 Commission in accordance with this paragraph:

- (a) the Commission shall issue the applicant with an acknowledgement in the form set out in Appendix II;
- (b) the Commission shall inform the declarant of the application in writing;
- (c) the Commission shall give the declarant an opportunity to make a representation in writing in relation to the application within 14 days; and
- (d) the Commission shall take into consideration the representation by the declarant when determining the application.

(4) The Commission 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 Commission 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 Commission 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 Commission shall always retain a certified copy of the declaration.

(7) The Commission Secretary 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 Commission Secretary.

(3) Upon receipt of an application under this paragraph, the Commission Secretary shall avail a certified copy to the declarant within thirty 30 days.

(4) The Commission shall not give the declarant access to their declaration unless:

(a) the declarant proves their identity; or

(b) in the case of a representative of the declarant, that representative provides proof of their authority to act as such.

14. Decisions of the Commission on Access

The Commission 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 Commission shall consider the request and make a determination within thirty (30) days.

16. Appeal

Any person dissatisfied with the decision of the Commission to allow access or deny disclosure of all or part of the information requested, may within fourteen days of such decision, appeal in writing to the High Court of Kenya.

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

17. Mechanisms for Storage, Retention and Retrieval

(1) The Commission 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 Commission may consider appropriate.

18. Cessation of Retention of Information

(1) Where the period for retaining information obtained in accordance with Part IV of the Act has lapsed, the Commission shall determine the action to be taken in relation to that information in accordance with the law.

(2) The Commission Secretary may make a written proposal to the Commission in relation to the action to be taken in accordance with sub-paragraph (1).

(3) The provisions of sub-paragraph notwithstanding, the Commission keep information collected under this part concerning a public officer for a minimum period of the number years prescribed by law for retention and destruction of public records.

19. Returns to Ethics and Anti-Corruption Commission

(1) Pursuant to Sections 4 (2) and 6 (3) of the Leadership and Integrity Act, 2012 the Commission 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 Commission 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 Commission shall, by 31st of July each year, submit to the EACC the information required in sub-paragraph (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 III.

PART VI - GENERAL PROVISIONS

20. Matters not covered by these Procedures

The Commission may subject to the Public Officers and Ethics Act No. 4 of 2003, Regulations therein and these procedures, issue guidelines in writing in relation to any matter that has not been provided for in these procedures.

21. Representations to the Commission

The Commission may consider representations from any person on any matter to which these Procedures apply.

22. Review and Amendment of these Procedures

The Commission may:

(1) review and/or amend these Procedures, from time to time, as may be necessary.

(2) audit or investigate the manner in which an authorized officer has discharged his or her duties under these procedures; or refer the matter to the EACC or any other competent authority.

DR. JOYCE M. MUTINDA,

Chairperson

National Gender and Equality Commission

APPENDIX I

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.....
2. National Identity Card/Passport Number.....
3. Postal Address.....
4. Physical Address.....
5. E-mail Address.....
6. Occupation.....

Part II: Particulars of Information Applied for

1. Nature of Information (please tick)
 - a) Declaration ()
 - b) Clarification ()
 - c) Declaration and Clarification ()
2. Declaration period

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

1. Name.....
2. Directorate/Department (if known).....

- 3. Work Station.....
- 4. Reason for requiring the information:-
 - (a) Official.....
 - (b) Other reason.....
 - (c) State precisely the purpose for which the declaration sought will be used

Part IV: Additional Information

Give any other information you may consider relevant and useful to your request

Part V: Declaration by Applicant

I,, solemnly declare that the information I have given above is true, complete and correct to the best of my knowledge.

Commissioner for Oaths:.....

Date:

Signature of Applicant.....

APPENDIX II

ACKNOWLEDGEMENT OF REQUEST FOR ACCESS FOR A DECLARATION OR CLARIFICATION

Name of Applicant.....

National Identity Card/Passport Number.....

Name of Organization (where applicable).....

Postal Address.....

Date of Application.....

Delivered by.....

Signature.....

A response on this request will be communicated within thirty (30) days from the date of this acknowledgement.

Name of Receiving Officer :

Signature

Date

Stamp:

APPENDIX III

REPORTING TEMPLATE ON THE SUBMISSION OF DECLARATION OF INCOME, ASSETS AND LIABILITIES

(NB: use separate forms for public officers and for state officers)

NAME OF ENTITY:

DATE OF SUBMISSION:

DECLARATION YEAR:

NUMBER OF OFFICERS WITHIN JURISDICTION *(differentiate for both State and Public Officers)*:

NUMBER OF OFFICERS WHO SUBMITTED RETURNS:

NUMBER OF OFFICERS WHO DID NOT SUBMIT RETURNS:

LIST OF OFFICERS WHO DID NOT SUBMIT DECLARATION OF INCOME, ASSETS AND LIABILITIES (DIALS)

No	Full name	Designation/ Position	Staff/ File No	National Identity Card or Passport Number	Action taken/ Re-marks

Compiled by:

Designation:.....

Date:.....

Authorized by:..... Date:.....

Accounting officer/CEO

Official Rubber stamp

(Completed form to be submitted to EACC)

APPENDIX IV

REPORTING TEMPLATE ON THE VERIFICATION OF DECLARATION OF INCOME, ASSETS AND LIABILITIES

(NB: use separate forms for public officers and for state officers)

NAME OF ENTITY:

DECLARATION YEAR:

NUMBER OF DECLARATIONS VERIFIED *(differentiate for both State and Public Officers)*:

.....

NUMBER OF DECLARATIONS NOT VERIFIED:

RETURNS OF VERIFICATION OF DECLARATION OF INCOME, ASSETS AND LIABILITIES (DIALS) THAT ARE INCOMPLETE, INCONSISTENT AND FALSIFIED

No	Full name	Designation/ Position	Staff/ File No	National Identity Card or Passport Number	Action taken/ Re-marks

Compiled by:

Designation:.....

Date:.....

Authorized by:.....

Date:.....

Accounting officer/CEO

Official Rubber stamp

(Completed form to be submitted to EACC)

MR/0744610

Name	Station Identity	Licence Category
Ukweli Sounds and Video Limited, P. O. Box 14465-00800, Nairobi.	Ukweli Tv Kenya	Commercial Free to Air TV
Wilift Transport Limited, P. O. Box 52741-00200, Nairobi.		National Postal/Courier Operator
Amitrack Limited, P. O. Box 143-00100, Nairobi.		National Postal/Courier Operator
Mobile One to One Limited, P. O. Box 42498-00100, Nairobi.		Network Facilities Provider Tier 3 (NFPT-3)
Mashariki Limited, P. O. Box 25162-00603, Nairobi.		Network Facilities Provider Tier 3 (NFPT-3)
Thamani Concierge Limited, P.O Box 203-00202, Nairobi		National Postal/Courier Operator
Vazguard Protection Services (VPS) Limited, P. O Box 10133-00100, Nairobi		National Postal/Courier Operator
Chauffers Services Kenya Limited, P.O Box 24198-00100, Nairobi		National Postal/Courier Operator
Cool Express Limited, P.O Box 982-01000, Thika		National Postal/Courier Operator
Docs Beauty Parlour Kenya Limited, P.O Box 7570-00300, Nairobi		National Postal/Courier Operator
Stage Shuttle Limited, P.O Box 1285-10101, Karatina		National Postal/Courier Operator
Jujaline Investment Company Limited, P.O Box 317-01001, Kalimoni		National Postal/Courier Operator
Brand-Fi Technologies Limited, P.O Box 11821-00100, Nairobi		Network Facilities Provider Tier 3 (NFP-T3) License
Viasat Kenya Limited, P.O Box 1450-00606, Nairobi		Satellite Landing Rights Authorization (SLRA)
Shikilia Enterprises Limited, P.O Box 16982-00620, Nairobi		National Operator
Serna Stage Minibus Owners Savings a5drnd Credit Co-operative Society Limited, P. O. Box 6635-00200, Nairobi		National Operator
Eldoret Cross Road Investment Co-operative Society Limited, P. O. Box 9343-30100, Eldoret		National Operator
Munawar Parcel Services Limited, P. O. Box 1291-80100, Mombasa		National Operator
Turkkrift Shuttle & Parcels Limited, P. O. Box 99-30500, Lodwar		National Operator
Best Africa Security Experts Limited, P.O Box 26922-00504, Nairobi		National Operator
Trinity Transporters and Logistics Limited, P.O Box 31099-00600, Nairobi		National Operator
Corn Twenty One Limited, P.O Box 15818-00100, Nairobi		Network Facilities Provider Tier 3 (NFP-T3) License
Eco-Partners Limited, P.O Box 13669-00100, Nairobi		Network Facilities Provider Tier 3 (NFP-T3) License

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

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

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

Dated the 26th June, 2020.

MERCY WANJAU,
Ag. Director-General.

PUBS 1313/19-20

GAZETTE NOTICE No. 4547

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

PURSUANT to section 58 (5) and (6) of the Companies Act, it is notified for general information that the under-mentioned companies are struck off the register.

Number	Name of Company
CPR/2014/138676	Acal Insurance Brokers Limited
CPR/2014/129582	Acal Research Limited
CPR/2010/16520	Clinical Research Africa Limited

Dated the 30th June, 2020.

Alice MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE No. 4548

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

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

Number	Name of Company
PVT-DLU6GKE	Afri Gustatory Co. Limited
CPR/2014/166960	Ahlan Car Hire & Taxi Services Limited

PVT/2016/030881	Arrow Dynamic Limited
C. 93119	Ashgate Development Limited
C. 118358	Bebu Limited
C. 108420	City Centre Forex Bureau Limited
PVT-JJUZBYG	Defale Company Limited
PVT-AAAGEL5	Dira Apartments Limited
CPR/2010/35063	Econic Limited
CPR/2014/147582	Engelhart CTP (Kenya) Limited
PVT-Y2UR39X	Envy Accessories Limited
PVT-V7URPDI	Experian Automated Solutions Limited
CPR/2009/6192	First Point Group Limited
CPR/2009/5427	Gulf Investments Africa Limited
C. 77651	Healthfirst International Limited
CPR/2014/131632	Huts & Homes Developers Limited
PVT-DLUVYJM	Iconic Synergy Limited
CPR/2011/59688	Jefra (EA) Limited
PVT-7LUZ73A	Konecknow Professional Solution Limited
CPR/2011/50837	Minerva Group Limited
PVT-PJU8AJQ	Monsoon Limited
CPR/2014/143655	Mukengesyia Limited
C. 112459	Nature Stone Quarry Limited
PVT-6LU268R	Nova Pioneer Eldoret Property Limited
PVT-8LUYP73	Nova Pioneer Tilisi Property Limited
PVT-LRURG8Y	Nova Pioneer Mombasa Property Limited
PVT-BEU3K5D	Nova Pioneer Karen Property Limited
CPR/2015/189952	Ortom Africa Limited
C. 64436	Obelisk Enterprises Limited
C. 53828	Pyramid Management Services Limited
PVT-AAAAERO3	Regalia International Limited
PVT-Q7U92ZX	Royal Clock Limited
CPR/2009/2966	Ruthanji General Agencies Limited
PVT-EYUMQM6	Strides to Prosperity Limited
CPR/2015/197693	Twinnet Solutions Limited
C. 158542	Unimaize Limited

CPR/2009/10146 Varsiva Enterprises Limited
C. 142012 Vacation Recreational Services Limited
PVT-LRUGA28 Zhongzixinda Kenya Limited

Dated the 30th June, 2020.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 4549

THE COMPANIES ACT

(No. 17 of 2015)

DISSOLUTION

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

Number	Name of Company
CPR/2012/73378	Ambalian Wind Farm Kisames Limited
CPR/2012/73378	Ambalian Resort Shimoni Limited
C. 71403	Agripot Construction Enterprises Limited
PVT-3QUG9EY	Alfinite Logistics Limited
CPR/2013/121565	Authentic Research and Training Solutions Limited
C. 56628	Capital Fish Kenya Limited
CPR/2010/280968	Catic International Engineering (K) Limited
CPR/2010/17737	Chestnut Investment Limited
PVT-27UY8P3	Conjebet Enterprises Limited
CPR/2014/130613	Dawabu Agencies Company Limited
CPR/2013/121645	Divito Pharmcare Limited
CPR/2012/81126	Eco Lodge Jua Bahari Limited
C. 154313	Eco plant Limited
CPR/2012/74229	Future Resource Limited
PVT-KAU79AR	Inifinty Villas Limited
PVT-AAACFX6	Iventure Concepts Limited
C. 30620	Kahawa The Coffee House Limited
PVT-Q7U7B5L	Kuka Kenya Industry Company Limited
CPR/2010/21129	Lukenya Concrete Limited
C. 112420	Maya Foods Limited
CPR/2014/128853	Mtwapa Luxury Apartments Limited
C. 134829	Nairobi Fertility and IVF Centre Limited
PVT-AJU2895	Neobken Enterprises Limited
CPR/2010/33380	Njoriashki Enterprises Limited
C. 101440	Ogirgir Investments Limited
PVT-2016/028178	OB Analytics Limited
C. 126172	Opportunity Kenya Limited
C. 107417	Pyramid Autocare Limited
PVT-PJUX3D9	Quabild Limited
CPR/2012/67640	Sadiq Court Limited
CPR/2011/62226	Shiv Holdings Limited
CPR/2013/102428	Solar Resources Limited
PVT-MKU9MK6	Thaharis Enterprises Limited
CPR/2015/212502	The Stewards Group Limited
CPR/2012/66221	Verimed Enterprises Limited
C. 102444	Zuri Crafts Limited
PVT-JZU6ZDJ	Angari Unity Suppliers Limited.
PVT-6LU9R3	Cable King Limited
CPR/2014/15935	Car Check Kenya Limited
CPR/2014/130613	Dawabu Agencies Limited
CPR/2015/178246	Donnas Agencies Limited
CPR/2010/28793	Emitech Kenya Limited
PVT/2016/018384	Gladice Company Limited
CPR/2015/219028	Hong Yuan Construction Limited
CPR/2013/96843	Logistics and Infrastructure Group Limited
CPR/2010/37427	Metrix Haulers Limited
CPR/2015/201260	Newlight Africa Limited
C.133304	Nokia Solutions and Networks Kenya Limited
CPR/2014/131228	Precise Blocks Limited
CPR/2013/113979	Shop Architects Africa Limited

PVT-MKUY38 The Bus Management Solutions Limited
C. 166506 Vomolos Limited

Dated the 30th June, 2020.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE NO. 4550

THE INSOLVENCY ACT 2015

IHRC KENYA LIMITED

MEMBERS' VOLUNTARY WINDING-UP

NOTICE is given of the final general meeting of members in the above matter which will be held at Nairobi on Tuesday, 28th July, 2020, at 4.00 p.m., for the purpose of having an account laid before the meeting, showing the manner in which the winding-up has been conducted and giving any explanations thereof. The Joint Liquidators act as agents of the Company without any personal liability.

MUNU THOITHI AND GEORGE WERU,
MR/0781900 Joint Liquidators.

GAZETTE NOTICE NO. 4551

THE INSOLVENCY ACT, 2015

(Under sections 17 and 423 (e) of the Insolvency Act, 2015)

INTENTION TO INSTITUTE LIQUIDATION PROCEEDINGS

TAKE NOTICE that we, Stevenson Kibara Ndu'u, Nick Musili Musyoka, John Robert Kavulu, Teddy Gitagia Mbugua, Moses Mrabu, David Katungu, Austin Emmanuel Munyalo Mbalo, Ernest Nd'ungu Njenga and Mohammed Said, being creditors of Dac Aviation (E.A) Limited, intend to institute liquidation proceedings against the company for sums owed to us within the next seven (7) days.

Dated the 18th June, 2020.

ALEX MWANGO, ADVOCATE,
c/o Muumbi & Co. Advocates
Commodore Office Suites,
Suite No. 5D, 5th Floor,
Wood Avenue-Kindaruma Road Junction
P.O. BOX 21507-00100
Tel:0708875151
MR/0781734

GAZETTE NOTICE NO. 4552

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COMPLETION OF PART DEVELOPMENT PLANS

PDP Ref. Nos. KBK/30/2020/03 and KBK/30/2020/04: Existing Sites for Lower Shabaab Residential Developments and Commercial Development, respectively, within Eldama Ravine Town, Baringo County

NOTICE is given that preparation of the above part development plans were on 19th June, 2020 completed.

The part development plans relates to land situated in Eldama Ravine Town, Baringo County.

Copies of the part development plans as prepared have been deposited for public inspection at the Physical Planning Office, Eldama Ravine Town.

The copies so deposited are available for inspection free of charge by all persons interested at the Physical Planning Office, Eldama Ravine Town, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above named part development plan may send such representation or objection in writing to be received at Physical Planning Office, Eldama Ravine Town, within

sixty (60) days from the date of publication of this notice stating grounds on which it is made.

Dated the 22nd June, 2020.

MR/0781856 **EZEKIEL KIPKORIR,**
for the Director of Physical Planning.

GAZETTE NOTICE No. 4553

THE PHYSICAL AND LAND USE PLANNING ACT, 2019

COMPLETION OF PART DEVELOPMENT PLAN

PDP Ref. No. KBK/30/2020/01: Existing Site for Residential Development Within Eldama Ravine Town

Notice is given that preparation of the above part development plan was on 15th January, 2020 completed.

The part development plan relates to land situated in Eldama Ravine Town, Baringo County.

Copies of the part development plan as prepared have been deposited for public inspection at the Physical Planning Office, Eldama Ravine Town.

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

Any interested person who wishes to make any representation in connection with or objection to the above named part development plan may send such representation or objection in writing to be received at Physical Planning Office Eldama Ravine Town or office of the County Director Physical Planning, Kabamet Town, within sixty (60) days from the date of publication of this notice stating grounds on which it is made.

Dated the 16th January, 2020.

MR/0781856 **EZEKIEL KIPKORIR,**
for the Director of Physical Planning.

GAZETTE NOTICE No. 4554

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED BLOCK OF FLATS ON L.R. NO. 209/2389/12, OFF AGOI ROAD, PANGANI AREA, STAREHE SUB-COUNTY IN 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, Edwin Gicho Kinyanjui is proposing to construct a sixteen floors block of flats with two basement parking. The proposed development will comprise of 135 No. two bedroom units, 60 No. one bedroom units and two level basement parking located on plot on L.R. No. 209/2389/12, off Agoi Road, Pangani Area, Starehe Sub-County, Nairobi City County.

The following are the anticipated impacts and proposed mitigation measure:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Generation noise and vibrations	<ul style="list-style-type: none"> • Comply with maximum permissible noise levels for constructions sites as per Second Schedule of the Environmental Management and Co-ordination (Noise and Excessive Vibration Pollution) (Control) Regulations,

Impacts

Air pollution (dust and exhaust emissions)

Health and safety risks

Deep trenching/ excavation risks

Proposed Mitigation Measures

2009.

- Apply for a license from NEMA whereby maximum permissible noise levels are to be exceeded prescribe noise reduction measures e.g. restricted working hours, transportation hours and noise buffering.
- Install portable barriers to shield compressors and 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).
- 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 the building.
- Any skip hoist for material transport shall be totally enclosed by impervious sheeting.
- 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.
- Pave, apply water when necessary, or apply (non-toxic) soil.
- stabilizers on all unpaved access roads, parking areas and staging areas at construction site.
- Down wash of trucks (especially tyres) prior to departure from site.
- Use of electrically operated construction machinery to avoid externalities produced by diesel engines.
- Security shall be enhanced by ensuring security guards are always posted within and around the project site and strategic placement of security lights around the site.
- A roster of all construction workers shall be kept while measures shall be put in place to ensure that loitering by itinerant workers is discouraged.
- 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 as per the OSHA Act, 2007.
- Warning signs should be placed in appropriate places.
- Safety education and training of the construction workers should be undertaken.
- Appropriate Personal Protective Gear shall be worn at all times by all within the construction site including visitors.
- Install appropriate fire management equipment.
- A barricade at least 3 feet high must be erected around a trench that is 1 meter or more deep.
- Excavated material should not be placed less than 4 feet from the edge of a trench to minimize risk of collapse due to the weight of the spoil.
- Where a possibility of collapse or cave of an excavation exists, it should be shored, shielded, benched or battered to prevent the collapse or cave-in.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
	<ul style="list-style-type: none"> • Ladders must be provided no more than 20 meters apart in the area where excavation works are being carried out.
Soil erosion and water logging	<ul style="list-style-type: none"> • Terrace, level and rip off compacted areas of the project site to reduce run-off velocity and increase infiltration of storm water into the soil. • Dig trenches and cut off drains to channel runoff into existing peripheral storm water drains. • Surface runoff should be harvested where applicable for reuse during construction works.
Waste generation	<ul style="list-style-type: none"> • Use durable, long-lasting materials that will not need to be replaced often, thereby reducing the amount of construction waste generated over time. • Provide facilities for proper handling and storage of construction materials to reduce the amount of waste caused by damage or exposure to the elements. • Use building materials that have minimal packaging to avoid the generation of excessive packaging waste. • Use construction materials containing recycled content when possible and in accordance with accepted standards. • Ensure adequate collection and storage of waste on site and safe transportation to licensed disposal sites by licensed waste handlers.
Increased traffic	<ul style="list-style-type: none"> • Any work that disturbs normal traffic signal operations shall be coordinated with the relevant authorities. • Ensure that the Entry/Exit to the project site is located where it will cause minimal traffic along Agoi Road. • 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. • Cover all trucks hauling soil, sand and other loose materials to avoid spillage and dust emissions that may interfere with smooth motoring. • "NO PARKING" signs will be posted around the building where parking is prohibited and likely to cause obstruction as well as other necessary traffic signs. • Traffic management/parking personnel shall be provided to monitor parking and ensure smooth motoring along the buildings adjacent roads.
Increased water Demand	<ul style="list-style-type: none"> • Promote awareness on water conservation and reducing water wastage. • Reduce water delivery in taps, through the installation of low flow devices or aerators on taps. • Press action taps, flush valves and urinal sensors shall be used to minimize water wastage in public washrooms. • Install water efficient plumbing.

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Increased Energy Demand	<ul style="list-style-type: none"> • Improve lighting efficiency by efficient window placement during project design (day-lighting) • Identify and use equipment/systems having minimum energy consumption. • Audit energy use occasionally use alternative energy sources such as solar power.

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

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

A copy of the report can be downloaded at www.nema.go.ke

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.

Comments can also be emailed to dgnema@nema.go.ke

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

MR/0781756

GAZETTE NOTICE No. 4555

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

(No. 8 of 1999)

**THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY**

**ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED CONSTRUCTION BLOCK OF FLATS ON
L.R. NO. 209/2389/11, OFF AGOI ROAD, PANGANI AREA,
STAREHE SUB-COUNTY IN 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, Aberdare Book Marchants Limited is proposing to construct a block of flats at L.R. No. 209/2389/11, off Agoi Road Pangani area in Starehe Sub-County, Nairobi County. The proposed development will comprise of 195 No. two bedroom units and two level basement parking.

The following are the anticipated impacts and proposed mitigation measure:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Generation noise and vibrations	<ul style="list-style-type: none"> • Comply with maximum permissible noise levels for constructions sites as per Second Schedule of the Environmental Management and Co-ordination (Noise and Excessive Vibration Pollution) (Control) Regulations, 2009. • Apply for a license from NEMA whereby maximum permissible noise levels are to be exceeded prescribe noise reduction measures e.g. restricted working hours, transportation hours and noise buffering. • Install portable barriers to shield compressors and stationary equipment where necessary and

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>	<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Air pollution (dust and exhaust emissions)	<p>locate stationary noise sources as far from existing sensitive receptors as possible.</p> <ul style="list-style-type: none"> Use quiet equipment (i.e. equipment designed with noise control elements such as mufflers). 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 the building. Any skip hoist for material transport shall be totally enclosed by impervious sheeting. 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. Pave, apply water when necessary, or apply (non-toxic) soil. stabilizers on all unpaved access roads, parking areas and staging areas at construction site. Down wash of trucks (especially tyres) prior to departure from site. Use of electrically operated construction machinery to avoid externalities produced by diesel engines. 	Soil erosion and water logging	<ul style="list-style-type: none"> Terrace, level and rip off compacted areas of the project site to reduce run-off velocity and increase infiltration of storm water into the soil. Dig trenches and cut off drains to channel runoff into existing peripheral storm water drains. Surface runoff should be harvested where applicable for reuse during construction works.
Health and safety risks	<ul style="list-style-type: none"> Security shall be enhanced by ensuring security guards are always posted within and around the project site and strategic placement of security lights around the site. A roster of all construction workers shall be kept while measures shall be put in place to ensure that loitering by itinerant workers is discouraged. 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 as per the OSHA Act, 2007. Warning signs should be placed in appropriate places. Safety education and training of the construction workers should be undertaken. Appropriate Personal Protective Gear shall be worn at all times by all within the construction site including visitors. Install appropriate fire management equipment. 	Waste generation	<ul style="list-style-type: none"> Use durable, long-lasting materials that will not need to be replaced often, thereby reducing the amount of construction waste generated over time. Provide facilities for proper handling and storage of construction materials to reduce the amount of waste caused by damage or exposure to the elements. Use building materials that have minimal packaging to avoid the generation of excessive packaging waste. Use construction materials containing recycled content when possible and in accordance with accepted standards. Ensure adequate collection and storage of waste on site and safe transportation to licensed disposal sites by licensed waste handlers.
Deep trenching/ excavation risks	<ul style="list-style-type: none"> A barricade at least 3 feet high must be erected around a trench that is 1 meter or more deep. Excavated material should not be placed less than 4 feet from the edge of a trench to minimize risk of collapse due to the weight of the spoil. Where a possibility of collapse or cave of an excavation exists, it should be shored, shielded, benched or battered to prevent the collapse or cave-in. Ladders must be provided no more than 20 meters apart in the area where excavation works are being carried out. 	Increased traffic	<ul style="list-style-type: none"> Any work that disturbs normal traffic signal operations shall be coordinated with the relevant authorities. Ensure that the Entry/Exit to the project site is located where it will cause minimal traffic along Agoi Road. 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. Cover all trucks hauling soil, sand and other loose materials to avoid spillage and dust emissions that may interfere with smooth motoring. "NO PARKING" signs will be posted around the building where Parking is prohibited and likely to cause obstruction as well as other necessary traffic signs. Traffic management/parking personnel shall be provided to monitor parking and ensure smooth motoring along the buildings adjacent roads.
		Increased water demand	<ul style="list-style-type: none"> Promote awareness on water conservation and reducing water wastage. Reduce water delivery in taps, through the installation of low flow devices or aerators on taps. Press action taps, flush valves and urinal sensors shall be used to minimize water wastage in public washrooms. Install water efficient plumbing.
		Increased energy demand	<ul style="list-style-type: none"> Improve lighting efficiency by efficient window placement during project design (day-lighting). Identify and use equipment/systems having minimum energy Consumption.

Impacts Proposed Mitigation Measures

- Audit energy use occasionally use alternative energy sources such as solar power.

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.

A copy of the report can be downloaded at www.nema.go.ke

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.

Comments can also be emailed to dgnema@nema.go.ke

MAMO B. MAMO,
Ag. Director-General,

MR/0781758 National Environment Management Authority.

GAZETTE NOTICE No. 4556

CLOSURE OF PRIVATE ACCESS ROADS

NOTICE is given for the general information of the public that the access roads described below that is to say:

- The private access road between Chumvi (Ex-Gratton) and Andanguru, passing through L.R. Nos. 2798 and 2788 - Borana Ranch;
- The private footpath from Chumvi (Ex-Gratton) to the Road designated E839, passing through L.R. No. 2796 - Borana Ranch;
- The private access road between Ngare Ndare Village and Sanga, passing through L.R. Nos. 2798, 5198 and 6307-Borana Ranch, shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 17th July, 2020.

Dated the 20th June, 2020.

MR/0781738 JOAN NDORONGO & CO.,
Advocates for the Registered Proprietor.

GAZETTE NOTICE No. 4557

CLOSURE OF PRIVATE ACCESS ROADS

NOTICE is given for the general information of the public that the access road described below that is to say:

- The footpath from Ntirimiti to Blackspot, passing through L.R. No. 9762 - Marania Farm, shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m., on 17th July, 2020.

Dated the 20th June, 2020.

MR/0781738 JOAN NDORONGO & CO.,
Advocates for the Registered Proprietor.

GAZETTE NOTICE No. 4558

CLOSURE OF PRIVATE ACCESS ROADS

NOTICE is given for the general information of the public that the access road described below that is to say:

1. The private access road which passes through L.R. No. 2899 - Lolomarik Farm linking Njoroge's farm to the old Timau-Meru Road shall remain closed to all members of the public between the hours of 6.00 a.m. to 6.00 p.m. on 17th July, 2020.

Dated the 20th June, 2020.

MR/0781738 JOAN NDORONGO & CO.,
Advocates for the Registered Proprietor.

GAZETTE NOTICE No. 4559

AZTEC 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 Criminal Case No. 10 of 2020 in the Principal Magistrate's Court at Nkubu, to the owners of motor vehicles, motorcycles and scrap metal which are lying idle and unclaimed within Nkubu 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 Aztec Auctioneers, Nairobi shall proceed to dispose of the said motor vehicles, motorcycles and scrap by way of public auction on behalf of Nkubu Police Station, if they remain uncollected/unclaimed:

KMCE 219M, KMDF 603N, KMDG 127P, KMCM 809E, KMDS 225M, KMDM 512M, KMDT 552E, KMDX 267U, KMDZ 964J, KMCG 414D, KMDE 237H, Numberless SKYGO, KMDZ 933Y, KMCH 086M, KMDW 148Z, KMDC 638U, Numberless MTR, Numberless MTR, Numberless TIGER, KMCU 291K, KUX 947, KAR 317E, KAG 050N, KAE 097S, KBB 584F, KXN 588, KZW 412, KAT 568C, KBR 771J, TATA Lorry White, Nissan Sunny White, KAV 223R, Assorted scrap metal.

Dated the 15th June, 2020.

MR/0781720 DAVID KIBUI,
for Aztec Auctioneers.

GAZETTE NOTICE No. 4560

OJIENDA & COMPANY ADVOCATES**DISPOSAL OF UNCOLLECTED GOODS**

NOTICE is given pursuant to section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya to the owners of motor vehicle registration No. KAX 106J, to take delivery of the said motor vehicle which has been lying in our clients garage one Venat Ngure Mrombo at Mlolongo, within seven (7) days from the date of publication of this notice and upon payment of all the 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.

Dated the 15th June, 2020.

MR/0744542 OJIENDA & COMPANY.

GAZETTE NOTICE No. 4561

OLD MUTUAL INVESTMENT SERVICES
(Incorporated in Kenya)

Head Office: P.O. Box 30059-00100, Nairobi

Unit Trust Entity No. 9040 and Account No. 11194 in the name of General Dedan Njuguna

APPLICATION has been made to this company for the issue of duplicate certificate of the above-numbered unit trust account, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company

within thirty (30) days from the date of this notice, duplicate certificate will be issued, which will be the sole evidence of the agreement.

Dated the 18th June, 2019.

MR/0781690

MONICAH WANGUI,
Officer, Client Services.

GAZETTE NOTICE No. 4562

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 25th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2508, in Volume D1, Folio 246/4496, File No. MMXIX, by our client, Linda Muthoni Mbugua, of P.O. Box 27897-00100, Nairobi in the Republic of Kenya, formerly known as Muthoni Linda Damaris, formally and absolutely renounced and abandoned the use of her former name Muthoni Linda Damaris, and in lieu thereof assumed and adopted the name Linda Muthoni Mbugua, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Linda Muthoni Mbugua only.

Dated the 23rd June, 2020.

MUTUMA GICHURU & ASSOCIATES,
Advocates for Linda Muthoni Mbugua,
formerly known as Muthoni Linda Damaris.

MR/0781761

GAZETTE NOTICE No. 4563

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 12th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 366, in Volume D1, Folio 51/1071, File No. MMXX, by our client, Samira Mishi Rajab, of P.O. Box 36682-00200, Nairobi in the Republic of Kenya, formerly known as Mishi Rajab Mwachakwe, formally and absolutely renounced and abandoned the use of her former name Mishi Rajab Mwachakwe, and in lieu thereof assumed and adopted the name Samira Mishi Rajab, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Samira Mishi Rajab only.

Dated the 10th June, 2020.

MERITAD LAW AFRICA,
Advocates for Samira Mishi Rajab,
formerly known as Mishi Rajab Mwachakwe.

MR/0781792

GAZETTE NOTICE No. 4564

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 4th June, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1790, in Volume D1, Folio 85/1739, File No. MMXX, by our client, Mohamed Ahmed Sabrie, of P.O. Box 1000-00610, Nairobi in the Republic of Kenya, formerly known as Mohamed Hassan Shafat, formally and absolutely renounced and abandoned the use of his former name Mohamed Hassan Shafat, and in lieu thereof assumed and adopted the name Mohamed Ahmed Sabrie, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mohamed Ahmed Sabrie only.

Dated the 26th June, 2020.

GERALD O. KADEDE,
Advocates for Mohamed Ahmed Sabrie,
formerly known as Mohamed Hassan Shafat.

MR/0781898

GAZETTE NOTICE No. 4565

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 18th June, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1457, in Volume D1, Folio 86/1743, File No. MMXX, by our client, Hadassah Esther Ojiambo, of P.O. Box 51834-00100, Nairobi in the Republic of Kenya, formerly known as Miriam Marion Namfuta Ojiambo, formally and absolutely renounced and

abandoned the use of her former name Miriam Marion Namfuta Ojiambo, and in lieu thereof assumed and adopted the name Hadassah Esther Ojiambo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Hadassah Esther Ojiambo only.

MUGANE LAW,
Advocates for Hadassah Esther Ojiambo,
formerly known as Miriam Marion Namfuta Ojiambo.

MR/0781884

GAZETTE NOTICE No. 4566

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 22nd June, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1153, in Volume D1, Folio 185/293, File No. MMXXV, by our client, Abdulmalik Kibet, of P.O. Box 1490-00200, Nairobi in the Republic of Kenya, formerly known as Collins Kibet, formally and absolutely renounced and abandoned the use of his former name Collins Kibet, and in lieu thereof assumed and adopted the name Abdulmalik Kibet, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Abdulmalik Kibet only.

Dated the 29th June, 2020.

NGUU & COMPANY,
Advocates for Abdulmalik Kibet,
formerly known as Collins Kibet.

MR/0781884

GAZETTE NOTICE No. 4567

CHANGE OF NAME

NOTICE is given that by a deed poll dated the 1st October, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1750, in Volume D1, Folio 36/873, File No. MMXX, by our client, Jacob Muthee Njagi, of P.O. Box 49, Runyenjes in the Republic of Kenya, formerly known as Rubarita Njagi, formally and absolutely renounced and abandoned the use of his former name Rubarita Njagi, and in lieu thereof assumed and adopted the name Jacob Muthee Njagi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jacob Muthee Njagi only.

MOMANYI GICHUKI,
Advocates for Jacob Muthee Njagi,
formerly known as Rubarita Njagi.

MR/0744613

GAZETTE NOTICE No. 4568

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th November, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1120, in Volume D1, Folio 86/1754, File No. MMXIX, by our client, Mercy Wanjiru Muchai Mwaura, of P.O. Box 13517-00100, Nairobi in the Republic of Kenya, formerly known as Mercy Wanjiru Muchai, formally and absolutely renounced and abandoned the use of her former name Mercy Wanjiru Muchai and in lieu thereof assumed and adopted the name Mercy Wanjiru Muchai Mwaura, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mercy Wanjiru Muchai Mwaura only.

Dated the 3rd July, 2020.

M. N. NJOROGE & COMPANY,
Advocates for Mercy Wanjiru Muchai Mwaura,
formerly known as Mercy Wanjiru Muchai.

MR/0781947

NOW ON SALE**ECONOMIC SURVEY, 2017***Price: KSh. 1,500***THE FINANCE ACT, 2018***Price: KSh. 230***2017/2018
ESTIMATES OF RECURRENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2018****VOL. I***Price: KSh. 1,550***VOL. II***Price: KSh. 830***2017/2018
ESTIMATES OF DEVELOPMENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2018****VOL. I***Price: KSh. 1,260***VOL. II***Price: KSh. 2,900***VOL. III***Price: KSh. 1,000***THE HUMAN RESOURCE POLICIES
AND PROCEDURES MANUAL FOR THE
PUBLIC SERVICE, 2016***Price: KSh. 930***THE NDUNGU LAND REPORT****Main Report***Price: KSh. 700***Annex I***Price: KSh. 1,390***Annex II***Price: KSh. 1,160*

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

e-mail: printer@interior.go.ke

**IMPORTANT NOTICE TO SUBSCRIBERS TO
THE KENYA GAZETTE**

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	<i>KSh.</i>	<i>cts.</i>	<i>KSh.</i>	<i>cts.</i>
			<i>Postage in E.A.</i>	
Up to 2 pages.....	15	00	60	00
Up to 4 pages.....	25	00	60	00
Up to 8 pages.....	40	00	60	00
Up to 12 pages.....	60	00	60	00
Up to 16 pages.....	80	00	60	00
Up to 20 pages.....	95	00	155	00
Up to 24 pages.....	110	00	115	00
Up to 32 pages.....	145	00	115	00

Up to 36 pages..... 165 00 } depending
Up to 40 pages..... 180 00 } on weight
Each additional 4 pages or part thereof..... 20 00 }

ADVERTISEMENT CHARGES:

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

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

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

MWENDA NJOKA,
Government Printer.