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. 215

NAIROBI, 4th December, 2020

Price Sh. 60

GAZETTE NOTICES	CONT Page	ENTS GAZETTE NOTICES —(Contd.)	
The Civil Procedure Act—Establishment of Sub-Registries, etc	4852-4853	Disposal of Uncollected Goods	4898-489 4899-490
Court Fees Asessment Schedule	4853-4861	***************************************	
The Public Service Management Act—Appointment	4861-4862	SUPPLEMENT Nos. 202, 203, 204, 205, 206, 207, 208, 2	209 and 210
Covid-19 ICT Advisory Committee—Extension of Term	4862	National Assembly Bills, 2020	
The Universities Act—Appointment	4862	The Public Finance Management (Amendment) Bill,	PAG
The Water Act—Appointment The Taskforce on Review of the Laws Relating to the Exercise of the Power of Mercy Under Article 133 of the Constitution—Amendment	4862 4862	The Constitution of Kenya (Amendment) Bill, 2020 The Criminal Procedure Code (Amendment) Bill, 2020. The Excise Duty (Amendment) Bill, 2020	98 100 101 101
County Governments Notices	4862–4864, 4881–4883	The Kenya Deposit Insurance (Amendment) Bill, 2020. The Kenya Industrial Research and Development	101
The Land Registration Act—Issue of Provisional Certificates, etc	864-4872,4901	Institute Bill, 2020 The National Construction Authority (Amendment)	102
The Land Act—Inquiry, etc	4873-4880	Bill, 2020	104
The National Government Constituencies Development Fund Act—Appointment	4884	The Children (Amendment) Bill, 2020 The Central Bank of Kenya (Amendment) Bill, 2020	104 105
The Standards Act—Declaration of Kenya Standards	4884-4888		•
The Companies Act—Dissolution, etc	4888-4890	SUPPLEMENT Nos. 211 and 213	
The Political Parties Act—Leadership and Integrity Code for State Officers in the Office of Registrar of	4890–4894	Senate Bills, 2020	PAG
Political Parties The Kenya Information and Communications Act— Application for Licences, etc	4894 <u>4895</u>	The Mental Health (Amendment) Bill The Persons with Disabilities (Amendment) Bill	63: 72
The Co-operative Societies Act—Inquiry Order	4895		
The Physical and Land Use Planning Act—Completion of Development Plans	4895-4896	SUPPLEMENT No. 212 Legislative Supplements, 2020	
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	4896–4897	LEGAL NOTICE NO. 205—The Small Claims Court (Amendment) Rules,	PAG 224
The Records Disposal (Courts) Rules—Intended Destruction of Court Records	4897–4898	2020	224

CORRIGENDA

IN Gazette Notice No. 9401 of 2020, Cause No. E193 of 2020, amend the petitioner's name printed as "Mathilda Achieng' Ogola" to read "Mathilda Achieng' Ogola".

IN Gazette Notice No. 8451 of 2020, Cause No. 52 of 2020, amend the petitioner's name printed as "Alice Gesare Otiogo" to read "Alice Gesare Otoigo".

IN Gazette Notice No. 8451 of 2020, Cause No. 58 of 2020, amend the first petitioner's name printed as "Tabitha Wanjiru Kamau" to read "Tabitha Wanjiku Kamau".

IN Gazette Notice No. 9371 of 2020, Cause No. 15 of 2019, amend the deceased's name printed as "Amour Athuman Abdulkadir" to read "Rashmikant Nathalal Virpar Shah".

IN Gazette Notice Nos. 3115 of 2020 and 4251 of 2020, amend the expression printed as "I.R. 49525" to read "I.R. 45525".

IN Gazette Notice No. 7765 of 2020, Cause No. 80 of 2020, amend the petitioner's name printed as "Domnic Kahuri Mwai" to read "Dominic Kihuri Mwai".

IN Gazette Notice No. 7765 of 2020, Cause No. 81 of 2020, amend the petitioner's name printed as "Domnic Kahuri Mwai" to read "Dominic Kihuri Mwai".

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

IN Gazette Notice No. 9669 of 2019, amend the expression printed as "520 of 2019" to read "520 of 2018".

IN Gazette Notice No. 9773 of 2020, amend the expression printed as "PUBLICATION OF THE STATE OF THE JUDICIARY AND THE ADMINISTRATION OF JUSTICE ANNUAL REPORT 2020–2021 to read "PUBLICATION OF THE STATE OF THE JUDICIARY AND THE ADMINISTRATION OF JUSTICE ANNUAL REPORT 2019–2020".

GAZETTE NOTICE NO. 10175

THE CIVIL PROCEDURE ACT

(Cap. 21)

THE HIGH COURT (ORGANIZATION AND ADMINISTRATION)
ACT, 2015

ESTABLISHMENT OF SUB-REGISTRIES

IN EXERCISE of the powers conferred by section 12 of the High Court (Organization and Administration) Act, 2015, the Chief Justice/President of the Supreme Court of Kenya hereby establishes High Court Sub-Registries at the stations hereunder with effect from the 16th November, 2020.

- 1. Eldama Ravine High Court Sub-Registry.
- 2. Kilgoris High Court Sub-Registry.

Dated the 10th November, 2020.

DAVID K. MARAGA,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE No. 10176

THE CIVIL PROCEDURE ACT

(Cap. 21)

ENVIRONMENT AND LAND COURT ACT, 2011

ESTABLISHMENT OF SUB-REGISTRY

TAKE NOTICE that the Chief Justice/President of the Supreme Court of Kenya has established:

Kilgoris Environment and Land Court Sub-Registry

with effect from the 16th November, 2020.

Dated the 10th November, 2020.

DAVID K. MARAGA,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE No. 10177

THE CIVIL PROCEDURE ACT

(Cap. 21)

ENVIRONMENT AND LAND COURT ACT, 2011

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/ President, Supreme Court of Kenya has established:

Isiolo Environment and Land Court Sub-Registry

with effect from 16th November, 2020.

Dated the the 10th November, 2020.

DAVID K. MARAGA,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 10178

THE CIVIL PROCEDURE ACT

(Cap. 21)

THE HIGH COURT (ORGANIZATION AND ADMINISTRATION) ACT, 2015

ESTABLISHMENT

IN EXERCISE of the powers conferred by section 12 of the high Court (Organization and Administration) Act, 2015, the Chief Justice/President Supreme Court of Kenya has established Vihiga High Court with supervisory jurisdiction over Vihiga and Hamisi Magistrate's Court, with effect from the 15th September, 2020. Gazette Notice No. 6942 of 2020 is revoked.

Dated the 10th November, 2020.

DAVID K. MARAGA,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE No. 10179

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President of the Supreme Court of Kenya has established Magistrates Courts named in the first column of the Schedule which are within the supervisory jurisdiction of the High Courts in the second column of the Schedule with effect from the 16th November, 2020.

SCHEDULE

Proposed Court	Supervising High Court
Garbatulla Law Courts	Isiolo High Court

Proposed Court	Supervising High Court
Kabiyet Law Courts	Eldoret High Court
Marigat Law Courts	Kabarnet High Court

Dated the 10th November, 2020.

DAVID K. MARAGA,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 10180

THE CIVIL PROCEDURE ACT

(Cap. 21)

ESTABLISHMENT

TAKE NOTICE that the Chief Justice/President of the Supreme Court of Kenya has established Kadhis Courts named in the first column of the Schedule which are within the supervisory jurisdiction of the High Courts in the second column of the Schedule with effect from the dates they were respectively operationalized.

SCHEDULE

Kadhis Court	Supervising High Court
Balambala	Garissa High Court
Bura/Fafi	Garsen High Court
Bute	Garissa High Court
Eldas	Garissa High Court
Elwak	Garissa High Court
Garbatulla	Isiolo High Court
Habasweini	Garissa High Court
Ijara	Garissa High Court
Merti	Isiolo High Court
Modogashe	Garissa High Court
Mombasa	Mombasa High Court
Takaba	Garissa High Court
Upper Hill	Nairobi High Court
Witu	Garsen High Court

Dated the 10th November, 2020.

DAVID K. MARAGA,

Chief Justice and President, Supreme Court of Kenya.

GAZETTE NOTICE NO. 10181

THE JUDUCIARY

COURT FEES ASSESSMENT SCHEDULE

IT IS notified for the general information of the public that the fees set out in the Schedules hereto shall apply to the lodging or filing of the respective documents in the relevant proceedings before the specified courts and tribunals.

FIRST SCHEDULE

FEES ASSESSMENT

S/No.	Fees description	Fee (KSh.)
A.	Supreme Court	-
1.	Petitions and references	
(1)	Petition	10,000
(2)	Response to a petition	5,000
(3)	Notice of motion or interlocutory application	8,000
(4)	Response or reply to application	4,000
(5)	Notice of cross-appeal	3,000
(6)	Security for costs	6,000
(7)	Service fee within the city or town where the registry or sub-registry of the Court is situated	500
(8)	Service fee outside the city or town where the registry or sub-registry of the Court is situated	1,500
(9)	Sealing an order	300

(10)	D:11 -6	500
(10)	Bill of costs:	500
	(a) Bill	
	(b) Certificate of Taxation	
(11)	(c) Bundles of documents Review of taxation (Notice of objection)	750
		730
2.	Applications	
(1)	Notice of motion or any other application	2,000
(2)	An affidavit but not an affidavit attached to	250
(2)	a notice of motion	2.000
(3)	Giving notice under rule 30 of the Supreme Court Rules	3,000
(4)	Notice of objection or address of service	150
(5)	Written submission	200
3.	Presidential election petitions	
		500,000
(1) (2)	Petition	500,000 20,000
$\frac{(2)}{(3)}$	Response to a petition Notice of motion	30,000
(4)	Affidavit but not an affidavit annexed to a	6,000
(7)	notice of motion	0,000
(5)	Annexures, per folio	200
(6)	Written submission, per folio	200
(7)	Security for costs	000,000,1
В.	Court of Appeal	
1.	Notice of motion:	3,000
1.		3,000
	(a) Notice of motion (b) Supporting affidavit	
	(c) Order/Ruling	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
2.	Certificate of urgency:	4,000
	(a) Certificate	
	(b) Notice of motion	
	(c) Supporting affidavit	
	(d) Order/Ruling (e) Annexures for the first one hundred	
	(e) Annexures for the first one hundred pages or twenty-five megabytes of	
	data	
3.	Any other application:	2,000
	(a) Notice of motion	
	(b) Supporting affidavit	
	(c) Order/Ruling	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
1		900
4.	Hearing of the application for each	800
4.	subsequent day of hearing or part thereof	800
4 . 5 .		800
5.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit)	150
	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge	
5.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1))	150
5.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion	150
5.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit	150
5. 6.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter	150 3,000
5.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal	150
5. 6. 7.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal)	3,000
5. 6.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal	150 3,000
5. 6. 7.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal)	3,000
5. 6. 7. 8.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address	150 3,000 200 450
5. 6. 7. 8.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal) Notice of appeal)	150 3,000 200 450
5. 6. 7. 8.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal	200 450
5. 6. 7. 8. 9.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal	200 450 100 2,000
5. 6. 7. 8. 9.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal Bill of costs	200 200 450 100 2,000
5. 6. 7. 8. 10. 11. 12.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal Bill of costs Reply to bill of costs (Submissions)	200 200 450 100 2,000 2,000 200
5. 6. 7. 8. 9.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal Bill of costs Reply to bill of costs (Submissions) Reference under rule 112 of the Court of	200 200 450 100 2,000
5. 6. 7. 8. 9. 10. 11. 12. 13.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal Bill of costs Reply to bill of costs (Submissions) Reference under rule 112 of the Court of Appeal Rules (Letter)	200 450 100 2,000 2,000 2,000 1,000
5. 6. 7. 8. 10. 11. 12.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal Bill of costs Reply to bill of costs (Submissions) Reference under rule 112 of the Court of Appeal Rules (Letter) Application under rule 47 (5) of the Court	200 200 450 100 2,000 2,000 200
7. 8. 9. 10. 11. 12. 13. 14.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal Bill of costs Reply to bill of costs (Submissions) Reference under rule 112 of the Court of Appeal Rules (Letter) Application under rule 47 (5) of the Court of Appeal Rules	200 200 450 100 2,000 2,000 2,000 2,000 2,000
5. 6. 7. 8. 9. 10. 11. 12. 13.	subsequent day of hearing or part thereof but not the first day (Hearing notice) Affidavit but not an affidavit annexed to a notice of motion (Affidavit) Reference from the ruling of one judge (rule 54 (1)) (a) Application/Notice of motion (b) Affidavit (c) Letter Notice of appeal from a criminal appeal (Notice of appeal) Notice of appeal from a civil appeal (Notice of appeal) Notice of address for service or notice of change of address Appeal (a) Memorandum of appeal (b) Record of appeal Bill of costs Reply to bill of costs (Submissions) Reference under rule 112 of the Court of Appeal Rules (Letter) Application under rule 47 (5) of the Court	200 450 100 2,000 2,000 2,000 1,000

	originating summons:	Assessed according to the
	(a) Plaint, counterclaim or originating	Second Schedule
	summons	and subject to a minimum of Ksh.
	(b) Verifying affidavit	2.000 and a
	(c) Summons	maximum of Ksh.
	(d) List of witnesses	71,000.
	(e) List of documents	71,000.
	(f) Statements (g) Documents	
	1.5	
	(h) Agreed issues (i) Pretrial questionnaires or checklist	
	(i) Reply to defence or counterclaim	
2.	Memorandum of appearance	100
	(Memorandum of Appearance)	
3.	Defence:	500
	(a) Statement of defence	
	(b) List of witnesses	
	(c) List of documents	
1 .	Any type of application:	750
•	1	
	(a) Application (b) Affidavit	
	1 ' '	
	(c) Annexures for the first one hundred pages or twenty-five megabytes of	
	data	
	(d) Order	
5.	Annexures exceeding one hundred pages or	300
•	twenty-five megabytes of data	
5.	Response to an application:	750
	(a) Affidavits	
	1 '	
	(b) Grounds of opposition or objection (c) Submissions	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
7.	Notice of appeal to the Court of Appeal	450
••	against a judgment or ruling (Notice of	
	appeal)	
8.	Bill of costs:	500
•	(a) Bill of costs	500
	(b) Certificate of Taxation	
	(c) Bundle of documents	
9.	Objection to taxation (letter of objection)	100
10.	Court collection fees	1,500
10.		1,500
	(a) Application for execution	
	(Auctioneers)	
	(b) Legal deposits	2.250
11.	Application under certificate of urgency:	2,250
	(a) Certificate of urgency	
	(b) Affidavit	1
	, ,	
	(c) Application	
	(c) Application (d) Order	
	(c) Application (d) Order (e) Annexures for the first one hundred	
	(c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of	
12	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data 	2,000
12.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign 	2,000
12.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: 	2,000
12.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint 	2,000
12.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment 	2,000
12.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit 	2,000
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree 	
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment 	Assessed
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: 	Assessed according to the
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint 	Assessed according to the Second Schedule
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment 	Assessed according to the Second Schedule and subject to a
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit 	Assessed according to the Second Schedule and subject to a minimum of Ksh.
12.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment 	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit 	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh.
13.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree 	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Any appeal or review from subordinate	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
13.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Any appeal or review from subordinate courts and tribunals:	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
13.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Any appeal or review from subordinate courts and tribunals: (a) Notice of appeal 	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
13.	(c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Any appeal or review from subordinate courts and tribunals: (a) Notice of appeal (b) Memorandum of appeal	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
13.	 (c) Application (d) Order (e) Annexures for the first one hundred pages or twenty-five megabytes of data Registration of a non-pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Registration of pecuniary foreign judgment for adoption: (a) Notice of motion or plaint (b) Copy of certified foreign judgment (c) Affidavit (d) Certified copy of decree Any appeal or review from subordinate courts and tribunals: (a) Notice of appeal 	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.

1	(b) Affidavit(c) Certified copy of the arbitration award	
16.	(d) Decree or order Election petition:	30,100
10.	(a) Election petition (b) Affidavits or statements	50,100
	(c) Annexures (d) List of witnesses	
17.	Eection petition appeal from subordinate	
	courts, tribunals or the Independent Electoral and Boundaries Commission:	
	(a) Notice of appeal	
	(b) Memorandum of appeal(c) Record of appeal (proceedings,	
	judgment, order)	
18.	Security for costs in election petitions (petition)	500,000
D.	High Court (Criminal Cases)	
1.	Public prosecution:	_
	(a) Charge sheet	
	(b) Statements	
2.	(c) Exhibits Private prosecution:	5,000
	(a) Application	,
	(b) Affidavit	
	(c) Annexures	
	(d) List of witnesses (e) Order	
	(e) Order (f) List of exhibits	
3.	Petition of appeal or revision in the High Court:	500
	(a) Memorandum of appeal or application	
	(b) Affidavits	
	(c) Annexures	
4.	(d) Order All criminal applications:	500
"	(a) Application	200
	(b) Affidavit	
	(c) Annexures	
5.	(d) Order Patition (Constitutional reference):	6 000
٦.	Petition (Constitutional reference): (a) Petition	6,000
	(b) Affidavit	
	(c) List of documents	
	(d) Order	1.000
6.	Constitutional petition application:	1,000
	(a) Application (b) Affidavits	
	(c) Annexures	
	(d) Order	
7.	Application for order of habeas corpus:	1,000
	(a) Application	
İ	(b) Affidavit	
	(d) Order	
E.	High Court (Family Cases)	
1.	Summons for confirmation of grant of	500
	probate:	
-	(a) Application	
	(b) Affidavits (c) Annexures	
	(d) Order	
2.	Filing any type of application:	1,500
	(a) Application	
	(b) Affidavit	
	(c) Annexures for the first one hundred pages or twenty-five megabytes of	
	data	
	(d) Order	
3.	Application under certificate of urgency:	1,500
	(a) Certificate	
	(b) Application (c) Affidavits	
	(d) Annexures	
	• · · · · · · · · · · · · · · · · · · ·	•

	(e) Order	
4.	Depositing, withdrawing or examining a	500
	will:	
	(a) Will	
	(b) Letter to deposit or withdraw will	
5.	Petition for re-sealing grant:	1,300
	(a) P&A 81 - Petition to High Court by	
	personal representative	
	(b) P&A 82 – Petition to High Court by	
	Attorney-General	
	(c) Certified grant by foreign court	
	(d) Affidavits	
	(e) Order	500
<u>6.</u> 7.	Entering a caveat [rule 15 (2)] – Caveat Every citation:	650
٠.		0.50
	(a) Citation	
	(b) Affidavit	2.500
8.	Adoption matters:	3,500
	(a) Application	
	(b) Affidavits	
	(c) Order	ì
	(d) Reports	
9.	All appeals:	1,550
	(a) Notice of appeal	
	(b) Memorandum of appeal	
	(c) Record of appeal	_
10.	Notice of appeal to the Court of Appeal	450
	(Notice)	1 202
11.	Miscellaneous applications under the	1,000
	mental Health Act:	
	(a) Application	
	(b) Affidavit	
	(c) Medical report	
	(d) Order	
12.	Bill of costs:	500
	(a) Bill of costs	
	(b) Certificate of taxation	
	(c) Bundles of documents	
13.	Response to bill of costs:	300
	(a) Replying affidavit	
	(b) Notice of preliminary objection	
	(c) Grounds of opposition	
	(d) Submissions	
14.	Objection to taxation (Letter of objection)	100
15.	Civil suits of a liquidated claim,	Assessed
	counterclaim or originating summons:	according to the
	(a) Plaint, counterclaim or originating	Second Schedule
	summons	and subject to a
	(b) Verifying affidavit	minimum of Ksh 2,000 and a
	(c) Summons	2,000 and a maximum of Ksh
	(d) List of witnesses	71,000.
	(e) List of documents	, 1,000.
	(f) Statements	
	(g) Documents	
	(h) Questionnaire (i) Agreed issues	
16.	Civil suits of unliquidated claim,	2,000
10.	counterclaim or originating summons.	2,000
	Please note that further court fees shall be	
	paid based on the amount awarded on the	
	determination of the case:	
	(a) Plaint, counterclaim or originating	
	summons	
	(b) Verifying affidavit	
	(c) Summons	
	(d) List of witnesses	
	(e) List of documents	
	(f) Statements	
	(g) Documents	
17.	Petitions other than by the Public Trustee:	2,000
	· ·	_,,,,,,
	(a) Petition (b) Affidavit	
	1' '	
	1(c) Sureties	ł
	(c) Sureties (d) Chief's letter	

	I.00	
	(f) Consent	
18.	(g) Will (Testate application) Filing answer or objection to petition	1,000
10.	(Notice of objection)	1,000
19.	Revocation of grant:	1,500
	(a) Application	
	(b) Affidavit	
	(c) Annexure	
	(d) Order	
20.	Court collection fees:	1,500
	(a) Application for execution	
	(b) Legal deposits	
F.	High Court (Commercial and Tax Cases)	
1.	Liquidated claim, counterclaim or	Assessed
	originating summons after one million	
	shillings (L.N. No. 59):	Second Schedule
	(a) Plaint, counterclaim or originating	and subject to a
	summons	minimum of Ksh. 2.000 and a
	(b) Verifying affidavit	maximum of Ksh.
	(c) Summons	71.000.
	(d) List of witnesses (e) List of documents	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	(e) List of documents (f) Statements	
	(g) Documents	
	(h) Pre-trial questionnaire or checklist	
	(i) Agreed issues	
	(j) Reply to defense or counterclaim	
2.	Unliquidated claim, counterclaim or	2,000
	originating summons. Please note that	
	further court fees shall be paid based on the amount awarded on the determination of	
i	the case:	
	(a) Plaint, counterclaim or originating summons	
	(b) Verifying affidavit	
	(c) Summons	
	(d) List of witnesses	
	(e) List of documents	
	(f) Statements	
	(g) Documents (h) Pre-trial questionnaire or checklist	
	(i) Agreed issues	
	(j) Reply to defense or counterclaim	
3.	Memorandum of appearance	100
	(Memorandum of appearance)	
4.	Defence:	500
	(a) Statement of defence	
	(b) List of witnesses	
<u> </u>	(c) List of documents	
5.	A type of application:	1,500
	(a) Application	
	(b) Affidavits	
	(c) Order (d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
	(e) Form 5D – Application for execution	
	(f) Form 7D – Warrant of attachment	
	(g) Form 26D – Warrant of sale	
	(h) Form 23 – Notice to show cause	
6.	(i) Warrant of arrest Response to an application:	750
٥.	1	750
	(a) Affidavits (b) Grounds of opposition or objection	
	(c) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
	(d) Answer to petition	
	(e) List of documents	
	(f) List of witnesses	
	(g) Statements	*
7.	(h) Notice to appear Re-issue of warrants:	700
ļ ['] ·		/00
	(a) Letter	
L	(b) Return of original warrants	<u></u>

8.	Bill of costs:	500
	(a) Bill of costs	
	(b) Certificate of taxation (c) Bundles of documents	
9.	(c) Bundles of documents Response to bill of costs:	300
	(a) Replying affidavit	
	(b) Notice of preliminary objection	
	(c) Grounds of opposition	
10	(d) Submissions	100
10. 11.	Objection to taxation (Letter of objection) Registration of non-pecuniary foreign	2,000
11.	judgment for adoption:	2,000
	(a) Notice of motion or plain	
	(b) Certified copy of foreign judgment (c) Affidavit	
	(d) Certified copy of decree	
12.	Registration of pecuniary foreign judgment	Assessed
	for adoption:	according to the
	(a) Notice of motion or plain	Second Schedule
	(b) Certified copy of foreign judgment	and subject to a minimum of Ksh.
	(c) Affidavit (d) Certified copy of decree	2,000 and a
	(d) Certified copy of decree	maximum of Ksh.
10		71,000.
13.	Substantive application for insolvency or bankruptcy proceedings under the	10,000
	bankruptcy proceedings under the Insolvency Act, 2015:	
	(a) Petition	
	(b) Affidavits	
	(c) Certificate of compliance	
	(d) Certified copy of certificate of	
	incorporation	
	(e) Gazettement of the petition (f) Annexures for the first one hundred	
	pages or twenty-five inegabytes of	
	data	
14.	Insolvency notice or statutory demand:	1,000
	(a) Statutory notice	
	(b) Proof of debt	
15.	Court collection fees:	1,500
	(a) Application for execution	
	(Auctioneers) (b) Legal deposits	
16.	Petitions under the Companies Act, 2015:	3,000
	(a) Petition	·
	(b) Affidavits	
	(c) Statements (d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
17.	Registration of arbitration awards:	10,100
	(a) Application or letter	
	(b) Affidavit	
	(c) Certified copy of the arbitration award	
	award (d) Decree or order	
G.	High Court (Admiralty Cases)	<u> </u>
1.		Assessed
1.	Issuing a writ in rem or writ in personam or filing counterclaim:	Assessed according to the
	(a) Plaint, counterclaim or originating	Second Schedule
	summons	and subject to a minimum of Ksh.
	(b) Verifying affidavit	2.000 and a
	(c) Summons (d) List of witnesses	maximum of Ksh
	(e) List of documents	71,000.
	(f) Statements	
	(g) Documents	
	(h) Pre-trial questionnaire or checklist	
2.	(i) Reply to defence or counterclaim	1,500
4.	Any application:	1,500
	(a) Application	1
	1	1
	(b) Affidavit	
	1	

3.	Response to application:	750
		750
	(a) Affidavit (b) Grounds of opposition or objection	
ļ	(c) Submissions	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data (e) Answer to petition	
	(f) List of documents	
	(g) List of witnesses	
	(h) Statements	
4.	(i) Notice to appear Bill of costs:	500
+.		300
	(a) Bill of costs (b) Certificate of taxation	
	(c) Bundles of documents	
5.	Response to bill of costs:	300
	(a) Replying affidavit	
	(b) Notice of preliminary objection	
	(c) Grounds of opposition	
6.	(d) Submissions Court collection fees:	1,500
0.		1,500
	(a) Application for execution (b) Legal deposits	
7.	(b) Legal deposits Lodging a commission for the appraisal	5,000
	and sale of a ship or any property (Order)	- ,000
Н.	High Court (Judicial Review Cases)	
1.		1,500
t .	Leave to file judicial review:	1,500
	(a) Application (b) Verifying affidavit	
	(c) Statements	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	10.575
2.	Substantive notice of motion:	10,575
	(a) Statements	
	(b) Application (c) Affidavit	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
		1.500
3.	All other applications:	1,500
3.	(a) Application	1,500
3.	(a) Application (b) Affidavit	1,500
3.	(a) Application (b) Affidavit (c) Annexures for the first one hundred	1,500
3.	(a) Application (b) Affidavit	1,500
	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order	
4.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs:	1,500
	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs	
	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation	
4.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents	500
	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs:	
4.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit	500
4.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs:	500
4. 5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions	300
4.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees:	500
4. 5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution	300
4. 5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application:	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of data	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Answer to petition	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of data	300
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Answer to petition (e) List of documents	300
4.5.6.7.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Answer to petition (e) List of documents (f) List of witnesses (g) Statements (h) Notice to appear	500 300 1,500 750
5.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Answer to petition (e) List of documents (f) List of witnesses (g) Statements	300
4.5.6.7.	(a) Application (b) Affidavit (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Order Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Response to application: (a) Affidavit (b) Grounds or opposition or objection (c) Annexures for the first one hundred pages or twenty-five megabytes of data (d) Answer to petition (e) List of documents (f) List of witnesses (g) Statements (h) Notice to appear	500 300 1,500 750

	(d) Order			
	(e) Annexures for the first one hundred			
	pages or twenty-five megabytes of			
	data	450		
9.	Notice of appeal	450		
I.	High Court (Constitutional and Human Rights Cases)			
1.	Petition but not a petition for the	6,125		
	enforcement of Article 22 (3) of the			
	Constitution:			
	(a) Petition			
	(b) Affidavit			
	(c) Statements			
	(d) Annexures for the first one hundred			
	pages or twenty-five megabytes of			
	data			
	(e) List of documents			
	(f) List of witnesses			
2.	Reply to petition:	1,500		
	(a) Statement of defence			
	(b) List of witnesses			
	(c) List of documents			
3.	Any type of application:	1,500		
	(a) Application			
	(b) Affidavit			
	(c) Annexures for the first one hundred			
	pages or twenty-five megabytes of			
	data			
	(d) Order	2.250		
4.	Application under certificate of urgency:	2,250		
	(a) Certificate of urgency			
	(b) Affidavit			
	(c) Application			
	(d) Annexures for the first one hundred			
	pages or twenty-five megabytes of			
	data			
-	(e) Order	500		
5.	Bill of costs:	300		
	(a) Bill of costs			
	(b) Certificate of taxation	\$		
	(c) Bundles of documents	222		
6.	Response to bill of costs:	300		
	(a) Replying affidavit			
	(b) Notice of preliminary objection			
	(c) Grounds of opposition			
	(d) Submissions	1.500		
7.	Court collection fees:	1,500		
	(a) Application for execution			
	(b) Legal deposits			
8.	Notice of appeal	450		
J.	High Court (Anti-Corruption and Economic	: Crimes Cases)		
1.	Liquidated civil suit, counterclaim or	Assessed		
••	originating summons:	according to the		
		Second Schedule		
	(a) Plaint, counterclaim or originating summons	and subject to a		
	summons (b) Verifying affidavit	minimum of Ksh.		
	(c) Summons	2,000 and a		
	(d) List of witnesses	maximum of Ksh.		
	(e) List of documents	71,000.		
	(f) Statements			
	(g) Questionnaire			
	(h) Agreed issues			
2.	Unliquidated civil suit, counterclaim or	2,000		
	originating summons. Further court fees			
	shall be paid based on the amount awarded	4		
	on determination of the case:			
	(a) Plaint, counterclaim or originating			
	summons	l		
	(b) Verifying affidavit			
	(c) Summons			
	(d) List of witnesses			
	(e) List of documents			
	(f) Statements			
	(g) Documents	<u></u>		
3.	Memorandum of appearance	100		

4.	Defence:	500
	(a) Statement of defence	
	(b) List of witnesses	
	(c) List of documents	
5.	Leave to file judicial review:	1,500
	, , , , , , , , , , , , , , , , , , ,	
	(a) Application (b) Verifying affidavit	
		192
İ	1-/	
	()	
	pages or twenty-five megabytes of	
6.	data Application for judicial review for an order	10,575
ΙΟ.	of mandamus, prohibition and certiorari:	10,575
İ	(a) Statements	
	(b) Application	
	'	
	(c) Affidavit (d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
	(e) Order	5.1
7.	Constitutional petition:	6,125
/ ·	(a) Petition	0,123
	(b) Affidavit	
	1 1	
	(c) Statements (d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
	(e) List of documents	
	(f) List of documents	
8.	Reply to petition:	1,500
0.	(a) Statement of defence	1,000
	(b) List of witnesses	
	(c) List of documents	
9.	Any type of application:	1,500
	(a) Application	
	(b) Affidavit	
ŀ	(c) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
	(d) Order	
10.	Criminal appeals, revisions or rulings from	500
	subordinate courts:	#
l	(a) Certified copy of the proceedings,	•
1	ruling or judgment	
	(b) Letter	
11.	Memorandum of appeal:	1,550
i	(a) Notice of appeal	
	(b) Memorandum of appeal	
i	(c) Record of appeal	
12.	Bill of costs:	500
	(a) Bill of costs	
	(b) Certificate of taxation	
L	(c) Bundles of documents	
13.	Response to bill of costs:	300
	(a) Replying affidavit	
	(b) Notice of preliminary objection	
	(c) Grounds of opposition	
	(d) Submissions	<u> </u>
K.	Environment and Land Court	
		A
1.	· ·	Assessed
I	originating summons:	according to the
	(a) Plaint, counterclaim or origination	Second Schedule
ļ	summons	and subject to a minimum of Ksh.
,	(b) Verifying affidavit	2,000 and a
	(c) Summons	maximum of Ksh.
1	(d) List of witnesses	71,000.
	(e) List of documents	. 1,000.
	(f) Statements	
	(g) Documents	4
	(h) Pre-trial questionnaire or checklist	
1	(i) Agreed issues	
	(j) Reply to defence or counterclaim	¥ _1_
2.	Unliquidated claim, counterclaim or	2,000
	originating summons. Further court fees	
	shall be paid based on the amount awarded	*
] `	on the determination of the case:	
	(a) Plaint, counterclaim or originating	

	summons	
	(b) Verifying affidavit	
	(c) Summons	
	(d) List of witnesses	
	(e) List of documents	
	(f) Statements	
	(g) Documents	
	(h) Pre-trial questionnaire or checklist	
2	(i) Reply to defence or counterclaim Memorandum of appearance	100
3. 4.	Defence:	100 500
4.		300
	(a) Statement of defence	
	(b) List of witnesses	
	(c) List of documents	
5.	Any type of application:	1,500
	(a) Application	
	(b) Affidavits	
	(c) Order	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
	(e) Form 5D - Application for execution	
	(f) Form 7D – Warrant of attachment	
	(g) Form 26D – Warrant of sale	
	(h) Form 23 – Notice to show cause	
	(i) Warrant of arrest	
6.	Response to application:	750
	(a) Replying affidavit	
	(b) Submission	
	(c) Grounds of opposition	
	(d) List of authorities	
	(e) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
7.	Notice of appeal to the Court of Appeal	450
	against judgment or ruling	
8.	Registration of arbitration awards:	2,250
	(a) Application or letter	
	(b) Affidavit	
	(c) Application	
	(d) Order	
	(e) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
9.		10,575
9.	data	10,575
9.	data Substantive notice of motion: (a) Statement	10,575
9.	data Substantive notice of motion: (a) Statement	10,575
9.	data Substantive notice of motion: (a) Statement (b) Application	10,575
9.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit	10,575
	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred	10,575
9.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of	10,575
	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data	
	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs:	
	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs	
	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation	
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs:	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees:	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits	500 300 1,500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal:	500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal	500 300 1,500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal	500 300 1,500
10. 11.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal	300 1,500
10.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal Response to notice of appeal (Notice of	500 300 1,500
10. 11. 12.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal Response to notice of appeal (Notice of address)	300 1,500
12.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal Response to notice of appeal (Notice of	300 1,500
10. 11. 12.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal Response to notice of appeal (Notice of address) Employment and Labour Relations Court	300 1,500
10. 11. 12. 13.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal Response to notice of appeal (Notice of address) Employment and Labour Relations Court	300 1,500 1,550
10. 11. 12. 13.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal Response to notice of appeal (Notice of address) Employment and Labour Relations Court	300 1,500 1,550
10. 11. 12. 13.	data Substantive notice of motion: (a) Statement (b) Application (c) Affidavit (d) Annexures for the first one hundred pages or twenty-five megabytes of data Bill of costs: (a) Bill of costs (b) Certificate of taxation (c) Bundles of documents Response to bill of costs: (a) Replying affidavit (b) Notice of preliminary objection (c) Grounds of opposition (d) Submissions Court collection fees: (a) Application for execution (b) Legal deposits Appeal from subordinate court or tribunal: (a) Notice of appeal (b) Memorandum of appeal (c) Record of appeal Response to notice of appeal (Notice of address) Employment and Labour Relations Court Petition but not a petition for the enforcement of Article 22 (3) of the	300 1,500 1,550

	(c) List of documents	
	(d) Order	
2.	Reply to petition:	6,000
	(a) Replying affidavit (b) Documents	
	(c) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
3.	Statement of claim or counterclaim:	1,500
	(a) Memorandum of claim or	
	counterclaim	
	(b) List of witnesses	
	(c) List of documents (d) Witness statements	
	(e) Documents	
	(f) Summons	
4.	Any application including interlocutory	1,000
	applications, replies, reviews of awards,	
	responses to applications for review and	
	applications for execution:	
	(a) Application	
	(b) Affidavits (c) Order	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
	(e) Form 5D - Application for execution	
	(f) Form 7D – Warrant of attachment	
	(g) Form 26D – Warrant of sale (h) Form 23 – Notice to show cause	
	(i) Warrant of arrest	
5.	Applications under certificates of urgency:	2,000
	(a) Certificate of urgency	
	(b) Affidavit	
	(c) Application	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of data (e) Order	
6.	Reply to claim:	1,500
٥.	(a) Memorandum of reply	1,000
	(b) List of documents	
	(c) Lust of witnesses	
	(d) Documents	
	(e) Witness statements	
	(f) Agreed issues (g) Questionnaire	
7.	Leave to file judicial review:	1,500
	(a) Affidavit	1,000
İ	(b) Application	
	(c) Order	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
8.	data Substantive notice of motion:	10,575
о.		10,573
	(a) Affidavit (b) Application	
	(c) Order	
	(d) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	4.00=
9.	Appeals from the decision of the Registrar of Trade Unions:	3,000
	1	
	(a) Notice of appeal (b) Memorandum of appeal	
	(c) Record of appeal	
10.	Appeals from the decision of the Cabinet	2,000
	Secretary:	•
	(a) Notice of appeal	
	(b) Memorandum of appeal	
	(c) Record of appeal	
11.	Appeals from the decision of subordinate	1,500
	courts or tribunals:	
	1	
	(a) Notice of appeal	
	(b) Memorandum of appeal	
12.		100

	address)	
13.	Reply to appeal (Replying affidavit)	1,500
14.	Bill of costs	500
15.	Reply to Bill of costs	300
16.	Court collection fees	1,500
17.	Collective bargaining agreements:	
'''	0 0 0	
1	(a) Collective bargaining agreement	
1	(b) Letter from the Salaries and	
	Remuneration Commission	
Μ.	Magistrates' Courts (Civil Cases)	
1.	Liquidated claim, counterclaim, originating	
	summons or originating motion	according to the
- 1		Second Schedule
		and subject to a
		minimum of Ksh.
		2,000 and a
		maximum of Ksh.
		71,000.
2.	Unliquidated claim, counterclaim,	2,000
	originating summons or originating	
	motion. Further court fees shall be paid	
	based on the amount awarded on the	
	determination of the case.	
3.	Filing memorandum of appearance	100
4.	Defence	500
5.	Any type of application:	1,000
	, ,, ,,	-,
	(a) Application for warrant of	
	attachment and sale	
	(b) Application to set aside sale	
	(c) Application for execution of decree	
	or order	
	(d) Application for stay of execution of	
	decree	
	(e) Miscellaneous application	
6.	Response to application:	500
	(a) Replying affidavit	
	(b) Submission	
	(c) Grounds of opposition	
	(d) List of authorities	
	(e) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	l data	
7	Annexures exceeding one hundred pages or	300
7.	Annexures exceeding one hundred pages or	300
	Annexures exceeding one hundred pages or twenty-five megabytes of data	
	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs:	300 500
	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter	
	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree	
8.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost	500
8. 9.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs	500
8.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost	500 100 1,500
8. 9.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs	500
9. 10.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees	500 100 1,500
9. 10.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition	100 1,500 15,100
9. 10. 11.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes:	100 1,500 15,100 100,000
9. 10. 11.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition	100 1,500 15,100 100,000
9. 10. 11.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit	100 1,500 15,100 100,000
9. 10. 11.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures	100 1,500 15,100 100,000
9. 10. 11. 12.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear	100 1,500 15,100 100,000 1,000
9. 10. 11.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated	100 1,500 15,100 100,000 1,000
9. 10. 11. 12.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya:	100 1,500 15,100 100,000 1,000
9. 10. 11. 12.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition	100 1,500 15,100 100,000 1,000
9. 10. 11. 12.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit	100 1,500 15,100 100,000 1,000
9. 10. 11. 12.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Anfidavit (c) Anfidavit (c) Anfidavit	100 1,500 15,100 100,000 1,000
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear	100 1,500 15,100 100,000 1,000
9. 10. 11. 12.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition (b) Affidavit (c) Affidavit (c) Annexures (d) Notice to appear Affidavit (c) Annexures (d) Notice to appear	100 1,500 15,100 100,000 1,000
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Affidavit (d) Notice to appear Appeals from decisions of Registrar of Marriages	100 1,500 15,100 100,000 1,000
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition (b) Affidavit (c) Affidavit (c) Annexures (d) Notice to appear Affidavit (c) Annexures (d) Notice to appear	100 1,500 15,100 100,000 1,000
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector	100 1,500 15,100 100,000 1,000
9. 10. 11. 12. 13. 14. 15. 16. N.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases)	100 1,500 15,100 100,000 1,000 1,500
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases) Succession or inheritances cases (testate or	100 1,500 15,100 100,000 1,000 1,500
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases)	100 1,500 15,100 100,000 1,000 1,500
11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases) Succession or inheritances cases (testate or intestate):	100 1,500 15,100 100,000 1,000 1,500
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases) Succession or inheritances cases (testate or intestate): (a) P&A 79 — Petition with letters of	100 1,500 15,100 100,000 1,000 1,500
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases) Succession or inheritances cases (testate or intestate): (a) P&A 79 — Petition with letters of administration with annexed written	100 1,500 15,100 100,000 1,000 1,500
9. 10. 11. 12. 13.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases) Succession or inheritances cases (testate or intestate): (a) P&A 79 — Petition with letters of administration with annexed written or oral will	100 1,500 15,100 100,000 1,000 1,500
9. 10. 11. 12. 13. 14. 15. 16. N.	Annexures exceeding one hundred pages or twenty-five megabytes of data Assessment of costs: (a) Request letter (b) Decree (c) Certificate of cost Objection to assessed costs Court collection fees Election petition Security for costs in election petitions Divorce causes: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Divorce petition for a marriage celebrated outside Kenya: (a) Petition (b) Affidavit (c) Annexures (d) Notice to appear Appeals from decisions of Registrar of Marriages Cross-appeal or objector Magistrates' Courts (Family Cases) Succession or inheritances cases (testate or intestate): (a) P&A 79 — Petition with letters of administration with annexed written	100 1,500 15,100 100,000 1,000 1,500

	 (d) P7A 5 – Supporting affidavit (e) P&A 11 – Justification of proposed 	
	surety (f) P&A 57 – Guarantee by personal	
	sureties (g) P&A 38 – Consent	
	(g) P&A 38 – Consent (h) Chief's letter	Į
	(i) Death certificate	
2.	(j) Proof of ownership Deposit, withdrawal or inspection of will:	500
2.	(a) Will	
	(b) Letter to deposit or withdraw will	
3.	Petition for re-sealing of grant of letters:	1,300
	(a) P&A 81 – Petition to High Court by personal representative	
]	(b) P&A 82 – Petition to High Court by	
	the Attorney-general (c) Certified grant of letters by foreign	
ł	court	
	(d) Affidavit (e) Order	
4.	(e) Order Entering a caveat [rule 15 (2)] (Caveat)	500
5.	Every citation:	650
	(a) Citation	
6.	(b) Affidavit	1,000
"	(a) Form 90B – Petition	.,000
	(b) Affidavit	
	(c) Certified death certificate (d) Police abstract	
	(e) Form 38 – Consent	
Ο.	Magistrates' Courts (Criminal Cases)	
1.	Miscellaneous criminal applications -	485
2.	private applications for anticipatory bail Applications for private prosecution	1,485
$\frac{2}{3}$.	Issuance of summons	1,000
4.	Hearing after the first hearing for each day	1,000
<u> </u>	or part thereof	
P.	Magistrates' Courts (Chiildren Cases)	
1.	All children matters	
Q.	Magistrates' Courts (Employment and Labor Cases)	
1.	Statement of claim or counterclaim:	1,000
.	(a) Memorandum of claim or counterclaim	
	(b) List of witnesses	
	(c) Witness statements	
	(d) List of documents (e) Documents	
	(f) Summons	······································
3.	Reply to claim A type of application	1,000
4.	A type of application Court collection fees	1,500
5.	Assessment of costs:	500
	(a) Request letter	
	(b) Decree (c) Certificate of costs	
6.	Objection to assessed costs	100
R.	Kadhis' Courts	
1.	Plaint, originating summons or	1,500
	counterclaim:	
	(a) Plaint (b) Taking particulars of plaint,	
	originating summons or counterclaim	
	(c) Verifying affidavit	
	(d) List of witnesses (e) List of documents	
	(f) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data (g) Summons to enter appearance	
2.	Defence:	200
	(a) Memorandum of appearance	

	(b) Statement of defence or answer to	
	petition (c) Statement of admission	
	(d) List of witnesses	
	(e) List of documents	
	(f) Annexures for the first one hundred	
	pages or twenty-five megabytes of	
	data	
3. 4.	Reply to defence or counterclaim	100
4.	All applications:	500
	(a) Notice of motion, chamber summons	
	or miscellaneous application	
	(b) Order (c) Decree	
	(d) Certificate	
	(e) Notice to show cause	
	(f) Warrant of arrest	
	(g) Warrant of attachment	
	(h) Proclamation (i) Warrant of sale	
	(j) Return of warrant	
	(k) Notice of sale	
5.	Application under certificate of urgency:	500
	(a) Certificate of urgency	
	(b) Notice of motion, chamber summons	
	or miscellaneous application	
	(c) Order	
6.	Request for judgment:	300
	(a) Request	
	(b) Affidavit	
<u>7. </u>	Attestation, commissioning or certification	100
8.	Advisory opinion on marriage, divorce,	500
9.	succession or matters of personal status Informal divorce	500
<u>10.</u>	Probate application:	1,000
		1,000
	(a) Application for grant (b) Application for confirmation of grant	
	(c) Citation	
11.	Marriage cause (certification)	500
12.	Solemnisation of marriage	2,000
13.	Marriage cause - Marriage celebrated	1,000
	outside Kenya (Certification)	
14.	Objection to a petition	300
15.	Revocation of grant of letters	300 250
15. 16.	Revocation of grant of letters Kafala (guardianship) application	250
15. 16. 17.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit	
15. 16.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals	250
15. 16. 17.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit	250 ————————————————————————————————————
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals	250 —— 200 Assessed according to the
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents	250 200 Assessed according to the Second Schedule
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses	250 200 Assessed according to the Second Schedule and subject to a
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint:	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint:	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses	250 200 Assessed according to the Second Schedule aminimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of documents (c) List of witnesses (d) Statements	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents List of documents or authorities: (a) Documents	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S. 1.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents or authorities: (a) Documents (b) Authorities	Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000.
15. 16. 17. S. 1.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents or authorities: (a) Documents (b) Authorities Bundle of documents	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000. 1,000
15. 16. 17. S. 1.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents or authorities: (a) Documents (b) Authorities Bundle of documents Memorandum of appeal	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000. 1,000 100 300 1,500
15. 16. 17. S. 1.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of documents (c) List of documents (d) Statements List of documents (d) Statements List of documents List of documents (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 71,000. 1,000 100 300 1,500 1,500
15. 16. 17. S. 1. 2. 3.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of documents (c) List of witnesses (d) Statements List of documents (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal Memorandum of appearance	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 1,000 1,000 100 300 1,500 1,500 200
15. 16. 17. S. 1.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of documents (c) List of documents (c) List of witnesses (d) Statements List of documents (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal Memorandum of appearance Defence or reply to statement of claim	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 1,000 1,000 100 300 1,500 1,500 200
15. 16. 17. S. 1. 2. 3. 4. 5. 6. 7. 8.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents or authorities: (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal Memorandum of appearance Defence or reply to statement of claim (verifying affidavit)	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 1,000 1,000 100 300 1,500 1,500 200 500
15. 16. 17. S. 1. 2. 3.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents or authorities: (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal Memorandum of appearance Defence or reply to statement of claim (verifying affidavit) Certificate of urgency	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 1,000 1,000 100 300 1,500 1,500 200
15. 16. 17. S. 1. 2. 3. 4. 5. 6. 7. 8.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents or authorities: (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal Memorandum of appearance Defence or reply to statement of claim (verifying affidavit) Certificate of urgency Application:	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 1,000 1,000 100 300 1,500 1,500 200 500
15. 16. 17. S. 1. 2. 3. 4. 5. 6. 7. 8.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal Memorandum of appeal Reply to appeal Memorandum of statement of claim (verifying affidavit) Certificate of urgency Application: (a) Supporting affidavit	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 1,000 1,000 100 300 1,500 1,500 200 500
15. 16. 17. S. 1. 2. 3. 4. 5. 6. 7. 8.	Revocation of grant of letters Kafala (guardianship) application Commissioning of marriage affidavit Tribunals Liquidated claim or plaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements Unliquidated claim, plaint or complaint: (a) Verifying affidavit (b) List of documents (c) List of witnesses (d) Statements List of documents (c) List of witnesses (d) Statements List of documents or authorities: (a) Documents (b) Authorities Bundle of documents Memorandum of appeal Reply to appeal Memorandum of appearance Defence or reply to statement of claim (verifying affidavit) Certificate of urgency Application:	250 200 Assessed according to the Second Schedule and subject to a minimum of Ksh. 2,000 and a maximum of Ksh. 1,000 1,000 100 300 1,500 1,500 200 500

[13.]	Service within twenty kilometres	500
14.	Service outside twenty kilometres	1,000
	Affidavit	
15.		100
16.	Notice of appointment, change of	100
	advocates or intention to act in person	
17.	List of witnesses	100
18.	Witness statements	001
19.	Witness summons	100
20.	Bill of costs	1,000
21.	Court adjournment	500
22.	Copies of proceedings and judgment	1,000
	(certified)	1
23.	Copies of proceedings and judgment	500
	(uncertified)	
-		
24.	Filing of expert report	1,000
25.	Refund of deposits	5% of amount paid
ĺ		into court
26.	Distress for rent	Assessed
20.	Distress for ten	
		according to the
l		Second Schedule
ł		and subject to a
l		minimum of Ksh.
1		2,000 and a
1		maximum of Ksh.
L		71,000.
27.	Termination of tenancy	5% of annual rent
28.	Alteration of tenancy	5% of annual rent
29.	Inspection of premises	500
T.	Competition Tribunal (General)	
	Competition Tribunal (General)	
1.	Administrative fee	5,000
2.		1% of value of the
2.		
Į	Competition Authority	subject matter
		before the Tribunal
ļ		but not less than
		Ksh. 70,000
3.	Any other matter where the value of the	
3.		
1	subject matter cannot be ascertained or is	1
	not provided for	1
1	not provided for	
4.		1% of value of the
4.	Cross-appeal	1% of value of the
4.		subject matter
4.		subject matter before the Tribunal
4.		subject matter
4.		subject matter before the Tribunal but not less than
	Cross-appeal	subject matter before the Tribunal but not less than Ksh. 50,000
5.	Cross-appeal Conservatory orders or injunctions	subject matter before the Tribunal but not less than Ksh. 50,000
	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the	subject matter before the Tribunal but not less than Ksh. 50,000
5.	Cross-appeal Conservatory orders or injunctions	subject matter before the Tribunal but not less than Ksh. 50,000
5.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals	subject matter before the Tribunal but not less than Ksh. 50,000 50,000
5. 6.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000
5. 6. 7. 8.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000
5. 6. 7. 8. 9.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000
5. 6. 7. 8.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000
5. 6. 7. 8. 9.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 1,000 5,000
5. 6. 7. 8. 9.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 1,000 5,000 20
5. 6. 7. 8. 9.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 1,000 5,000 20
5. 6. 7. 8. 9. 10.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 5,000
5. 6. 7. 8. 9.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 2,000 2,000 1,000 1,000 1,000 1,000
5. 6. 7. 8. 9. 10.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 2,000 2,000 1,000 1,000 1,000 1,000
5. 6. 7. 8. 9. 10.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 2,000 2,000 1,000 1,000 1,000 1,000
5. 6. 7. 8. 9. 10. 11.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 1,000 20 1,000 1,000
5. 6. 7. 8. 9. 10. 11.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 2,000 1,000 1,000 1,000 1,000 1,000 1,000 1,000
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 20 1,000 1,000 1,000 1,000
5. 6. 7. 8. 9. 10. 11.	Cross-appeal Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 20 1,000 1,000 1,000 1,000
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 5,000 20 1,000 1,000 eterminations)
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 5,000 20 1,000 1,000 eterminations) Ksh. 50,000 and
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 5,000 20 1,000 1,000 eterminations) Ksh. 50,000 and
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 20 1,000 1,000 1,000 toologout toologout teterminations) Ksh. 50,000 and Ksh. 5,000 for
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings but does not	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 20 1,000 1,000 100,000 teterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh.
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings but does not	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh.
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings but does not exceed one billion shillings	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 Ksh. 50,000 and Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings but does not	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 Ksh. 50,000 and Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 100,000 teterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 Ksh. 85,000 and Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000,000
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings but does not exceed one billion	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 Ksh. 85,000 and Ksh. 10,000 for each Ksh. 10,000 for each Ksh.
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000 for each Ksh. 10,000,000 in
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings but does not exceed one billion	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 100,000 teterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 Ksh. 85,000 and Ksh. 10,000 for each Ksh. 10,000 for each Ksh.
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D) Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings but does not exceed one billion	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000 for each Ksh. 100,000,000 in excess of Ksh.
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 2,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000 for each Ksh. 10,000,000 in excess of Ksh. 1,000,000,000 in excess of Ksh.
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings Where the combined assets or turnover of the acquirer and target companies exceed one billion shillings	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 20 1,000 1,000 100,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 10,000,000 in excess of Ksh. 100,000,000 in excess of Ksh. 1,000,000,000 Ksh. 1,000,000 Ksh. 1,000,000
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings Where the combined assets or turnover for the acquirer and target companies exceed fifty billion shillings	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 100,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000,000 in excess of Ksh. 1,000,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ash. 1,000,000
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings Where the combined assets or turnover of the acquirer and target companies exceed one billion shillings	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000 for each Ksh. 10,000,000 in excess of Ksh. 1,000,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ash. 20,000 for each Ksh.
5. 6. 7. 8. 9. 10. 11.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings Where the combined assets or turnover for the acquirer and target companies exceed fifty billion shillings	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 100,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000,000 in excess of Ksh. 1,000,000,000 Ksh. 1,000,000 Ash. 1,000,000
5. 6. 7. 8. 9. 10. 11. 12. 13. 14. U.	Conservatory orders or injunctions Applications under Part IV of the Competition Act, 2010 by individuals Replying affidavit Notice of appeal Notice of appearance For any other reply or counter-statement Copies of judgment, order or other document used in proceedings before the Tribunal, per page Fee for certification of judgment, order or other document used in proceedings before the Tribunal, per document File perusal Adjournment fee Competition Tribunal (Review of Merger D Where the combined assets or turnover for the acquirer and target companies exceed five hundred million shillings Where the combined assets or turnover for the acquirer and target companies exceed one billion shillings Where the combined assets or turnover for the acquirer and target companies exceed fifty billion shillings	subject matter before the Tribunal but not less than Ksh. 50,000 50,000 5,000 1,000 1,000 1,000 20 1,000 1,000 100,000 eterminations) Ksh. 50,000 and Ksh. 5,000 for each Ksh. 10,000,000 in excess of Ksh. 500,000,000 Ksh. 85,000 and Ksh. 10,000 for each Ksh. 10,000,000 in excess of Ksh. 1,000,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ksh. 1,000,000 Ash. 20,000 for each Ksh.

	Any other matter not provided for		50,000,000,000 Ksh. 25,000	
4.			Ksn. 25	,000
V.	Industrial Property Tribunal Fees description	Local fee	Foreign	Form
1.	Appeal under section 27 (7) of	(KSh.) 5,000	fee (US\$ 150	6) No. 1
2.	Industrial Property Act Appeal under section 71	15,000	400	2
3.	Appeal under section 80 (11)	15,000	400	3
4.	Appeal under section 101 (3)	15,000	400	4
5.	Any other appeal from a decision of the Managing Director		400	5
6.	Counterstatement to application to extend time other than under sections 72 (1) or 73	2,000	50	6
7.	Reply or counterstatement other than under sections 72 (1) or 73	10,000	3,00	6
8.	Application for order under section 66	15,000	400	7
9.	Application under section 72 (1) or request under section 73		400	8
10.	Publication fee [rules 11 (6), 18]		50	_
11.	Reply to application under section 72 (1) or request under section 73		400	9
12.	Application for cancellation of compulsory license under section 77 (1) or (2)		400	10
13.	Application for variation of terms of a compulsory license under section 77 (3)	,	400	11
14.	Application for fixing terms under section 79 (5)	12,000	3,000 1	
15.	Request under section 103 (1)	15,000	400	14
16.	Request under section 106	15,000	400	16
17.	Request under section 107 (1)	15,000	400	17
18. 19.	Request under section 108 (1) Withdrawal of appeal application or request	15,000	400 50	18
20.	Application to extend time	2,000	50	21
21.	Application for an order under section 114 (1)		150	21
22.	Application to fix remuneration under section 34 (5)	8,000	200	23
23.	Reference under section 118 (1)	10,000	mm	24
24.	Appointment of agent	1,000	50	26
25.	Copies of judgment, order or other document used in proceedings before the Tribunal, per page	l	5	27
26.	Copies of other documents, per document	500	10	27
27.	Certification of documents, per document	1,000	50	27
W.	Court Annexed Mediation			Requisite
S/No.	Fees description			ees KSh.)
2.	Application for accreditation as Annual subscription for mediate			,000 10,0000
3.	Filing mediation agreement reac		court	1,000
4.	Filing a matter directly to mediation	court a	nnexed	2,000
5.	Referring a matter from a court mediation	to court a	nnexed	
Χ.	General Fees			1.000
1.	Advocates admission			1,000
2	Notaries public appointments	nmuc1 - L	mine!	1,500
3. 4.	Court library membership and a			500 200
5.	Commissioning affidavit when a Adjournment fees on applicate appearing in a superior court			2,000
6.	Adjournment fees on applica	ition by a	party	500

	appearing in a subordinate court	
7.	Service fees within a radius of twenty kilometres	500
8.	Service fees outside a radius of twenty kilometres	1,000
9.	Annexures exceeding one hundred pages or twenty-five megabytes of data	300
10.	Request for decree, order or certificate of costs (Letter)	500
11.	Request for decree for appeal	_
12.	Notice of address for service or change of address	100
13.	Request for ruling, judgment or proceedings (Letter)	1,000
14.	Filing of consent or withdrawal of suit: (a) Consent (b) Letter to conclude a case	
15.	Application to sue as a pauper: (a) Application (b) affidavit	_
16.	Application for reconstruction of file: (a) Application (b) Affidavit (c) Copies of filed documents	

SECOND SCHEDULE

COURT FEES ASSESSMENT SCHEDULE

HIGH COURT AND SUBORDINATE COURTS				
(LIQUIDATED CLAIMS SCHEDULE)				
	Amount	Requisite fee		
S/No.	From	To	(KSsh.)	
	(KSh.)	(KSh.)	<u> </u>	
1.	0	30,400	2,000	
2.	30,401	50,000	2,000	
3.	50,001	100,000	2,000	
4.	100,001	150,000	2,000	
5.	150,001	200,000	2,000	
6.	200,001	250,000	5,000	
7.	250,001	300,000	5,000	
8.	300,001	350,000	5,000	
9.	350,001	400,000	5,000	
10.	400,001	450,000	5,000	
11.	450,001	500,000	5,000	
12.	500,001	550,000	10,000	
13.	550,001	600,000	10,000	
14.	600,001	650,000	10,000	
15.	650,001	700,000	10,000	
16.	700,001	750,000	10,000	
17.	750,001	800,000	10,000	
18.	800,001	850,000	10,000	
19.	850,001	900,000	10,000	
20.	900,001	950,000	10,000	
21.	950,001	1,000,000	10,000	
22.	1,000,001	1,050,000	10,000	
23.	1,050,001	1,100,000	20,000	
24.	1,100,001	1,150,000	30,000	
25.	1,150,001	1,200,000	40,000	
26.	1,200,001	1,250,000	50,000	
27.	1,250,001	1,300,000	60,000	
28.	1,300,001	1,350,000	70,000	
29.	1,350,001	1,400,000	70,000	
30.	Above 1,400,000		70,000	

Dated the 24th November, 2020.

DAVID K. MARAGA,

Chief Justice and President of the Supreme Court.

GAZETTE NOTICE NO. 10182

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (UWEZO FUND) REGULATIONS, 2014

(L.N. No. 21 of 2014)

APPOINTMENT

IN EXERCISE of the powers conferred by section 15 (5) of the Public Finance Management (Uwezo Fund) Regulations, 2014, the

Cabinet Secretary for Public Service and Gender appoints the persons whose names are set out in the First Schedule hereto to be members of the Constituency Uwezo Fund Committees for the respective constituencies for a period of three (3) years and revokes the appointments of the members specified in the Second Schedule.

SCHEDULE

Ugenya Constituency	
Peter Odhiambo Opondo	Member
Pamela Onyango Obare	Member
Amos Owino Lango	Member
Doris Ajwang Oyende	Member
Gem Constituency	
John Ogam Maramba	Member
Caleb Sande Guya	Member
Limuru Constituency	
Bernard Ndungu Njenga	Member
Mandera North Constituency	
Sub-County Commissioner or a representative	Member
Sub-County Development Officer or a representative	Member
Sub-County Accountant	Member
National Government Representative – Ministry	Secretary
responsible for Youth and Women	
CDF Fund Account Manager	Ex officio
Abdi Muhammed Ali	Member
Ali Abshirow Herin	Member
Abdirahaman Mohamed Maalim	Member
Natesha Hussein Omar	Member
Hodhan Ibrahim Hussein	Member
Sahara Ahmed Hillow	Member

SECOND SCHEDULE

Weycliffe Otieno Otieno	G.N. No. 9565/2018	21st September, 2018
Rahab Njoki Ngugi Caroline Atieno Otieno		21st September, 2018 21st September, 2018
Lydia M. Atieno	G.N. No. 9565/2018	21st September, 2018
Stanley Mwangi Githinga	G.N. No. 4365/2018	11th May, 2018
George Alando	G.N. No. 1426/2019	15th February, 2019

Dated the 25th November, 2020.

MARGARET KOBIA,

Member

Cabinet Secretary for Public Service and Gender.

GAZETTE NOTICE NO. 10183

Ibrahim Mohamed Adan

COVID-19 ICT ADVISORY COMMITTEE

EXTENSION OF TERM

IT IS notified for the general information of the general public that the Cabinet Secretary for ICT, Innovation and Youth Affairs has extended the period of appointment of the Covid-19 ICT Advisory Committee contained in Gazette Notice No. 3236 of 2020, for a further period of two (2) months with effect from the 4th December, 2020.

Dated the 26th November, 2020.

JOE MUCHERU,

Cabinet Secretary, ICT. Innovation and Youth Affairs.

GAZETTE NOTICE NO. 10184

THE UNIVERSITIES ACT

(No. 42 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 36 (1) (a) of the Universities Act, 2012, the Cabinet Secretary for Education appoints—

BOSIRE MONARI MWEBI (PROF.)

as the Chairperson of the council of the Meru University of Science and Technology, for a period of three (3) years, with effect from the

2nd December, 2020. The appointment* of Maubi Andrew Mokaya (Dr.) is revoked with inunediate effect.

Dated the 2nd December, 2020.

GEORGE MAGOHA, Cabinet Secretary for Education.

*G.N. 2375/2020

GAZETTE NOTICE NO. 10185

THE WATER ACT

(No. 43 of 2016)

APPOINTMENT

IN EXERCISE of the powers conferred by section 66 (1) (b) of the Water Act, the Cabinet Secretary for Water, Sanitation and Irrigation appoints—

David Chumba Chemweno-Chairperson

Members:

Maragret C. Sang Kirui Philomena Chenangat Loitarengan Isaac Kipyego Maiyo Christopher Epokot Ekuom

to be Chairperson and Board Members of the North Rift Valley Works Development Agency, for a period of three (3) years, with effect from the 4th December, 2020.

Dated the 1st December, 2020.

SICILY K. KARIUKI.

Cabinet Secretary for Water, Sanitation and Irrigation.

GAZETTE NOTICE NO. 10186

THE TASKFORCE ON REVIEW OF THE LAWS RELATING TO THE EXERCISE OF THE POWER OF MERCY UNDER ARTICLE 133 OF THE CONSTITUTION

AMENDMENT

IT IS notified for the general information of the public that the Attorney-General has amended the membership of the Taskforce on Review of the Laws Relating to the Exercise of the Power of Mercy under Article 133 of the Constitution appointed *vide* Gazette Notice No. 7382 of 2020 on the 25th September, 2020 by adding the following new paragraph immediately after paragraph (1)—

(m) a representative of the Ministry of Defence.

Dated the 30th November, 2020.

P. KIHARA KARIUKI, Attorney-General.

GAZETTE NOTICE No. 10187

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

OFFICE OF THE COUNTY ATTORNEY ACT

(No. 14 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the County Governments Act, 2012 as read with section 31 of the Office of the County Attorney Act, 2020, 1. Paul Kiprono Chepkwony, Governor of Kericho County, appoint---

GIDEON KIPKOECH MUTAI

as the County Attorney for the County Government of Kericho.

Dated the 27th November, 2020.

PAUL KIPRONO CHEPKWONY,

MR/1421059

Governor, Kericho County.

THE CONSTITUTION OF KENYA, 2010 THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

LAIKIPIA COUNTY GOVERNMENT AND NYERI COUNTY GOVERNMENT JOINT INTER-COUNTY GOVERNMENTAL RELATIONSHIP STEERING COMMITTEE

APPOINTMENT

IN EXERCISE of the powers conferred by Articles 176 and 179 (4) of the Constitution of Kenya, as read together with sections 6 and 31 (d) of the County Governments Act and section 2 of the Memorandum of Understanding executed on the 18th October, 2020, we, Ndiritu Muriithi, the Governor of Laikipia County and Mutahi Kahiga, the Governor of Nyeri County, appoint the persons named herein to be members of the Laikipia County Government and Nyeri County Government Joint Inter-County Governmental Relationship Steering Committee to ensure the successful implementation of the objectives of the aforementioned Memorandum of Understanding executed on the 18th October, 2020.

SCHEDULE

Designation	County Government	Position
County Secretary	Laikipia County	Joint chairperson
County Secretary	Nyeri County	Joint chairperson
CECM Trade, Tourism and Co-operatives	Laikipia County	Member
CECM Trade, Culture, Tourism and Co- operative Development	Nyeri County	Member
CECM Finance and Economic Planning	Laikipia County	Member
CECM Finance and Economic Planning	Nyeri County	Member
CECM Lands, Infrastructure and Urban Development	Laikipia County	Member
CECM Lands, Housing, Physical Planning and Urbanization	Nyeri County	Member
County Attorney	Laikipia County	Member
County Attorney	Nyeri County	Member

Dated the 29th October, 2020.

NDIRITU MURIITHI, Governor, Laikipia County. MUTAHI KAHIGA, Governor, Nyeri County.

MR/1421037

GAZETTE NOTICE NO. 10189

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

COUNTY GOVERNMENT OF MURANG'A

IN THE MATTER OF MURANG'A MUNICIPAL CHARTER

DELEGATION OF FUNCTIONS

PURSUANT to sections 20 and 21 of the Urban Areas and Cities Act 2011, Article 3.2.5 of the Murang'a Municipal Charter, I, Mwangi Wa Iria, Governor of Murang'a County, approve the transfer of the following functions to be undertaken by the Murang'a Municipality Board.

- 1. Promotion, regulation and provision of refuse collection, solid waste management services and environmental conservation.
- 2. Construction and maintenance of storm drainage and flood controls.

- 3. Construction and maintenance of street lighting.
- 4. Construction and maintenance of recreational parks and green spaces.
- 5. Construction, maintenance and regulation of traffic controls and parking facilities.
 - 6. Construction and maintenance of bus stands and taxi stands
- 7. Construction and maintenance of town and estate roads, walkways and other non-motorized transport infrastructure.
- 8. Construction and maintenance of Kenya Urban Support program (KUSP) funded projects within the respective municipality under the supervision and co-ordination of the County Executive Committee Member Lands, Urban/Physical Planning and Housing.
- 9. Construction and maintenance of fire stations: provision of firefighting services, emergency preparedness and disaster management.
- 10. Promotion, regulation and provision of animal control and welfare.
- 11. Municipal administration services (including construction and maintenance of administrative offices).
 - 12. Control, regulate and promote trade and markets.
- 13. Development and enforcement of municipal plans and development control.
 - 14. Collect rates, taxes, levies, duties, fees and surcharges on fees.
 - 15. Construction and maintenance of abattoirs.
- 16. Promotion, regulation and provision of municipal sports and cultural activities.
 - 17. Enforcement of municipal by-laws.
 - 18. Enforcement of public health regulations.
- 19. Monitoring and evaluation of compliance of public health requirements for level 1 and 2 health facilities within municipality.
 - 20. Regulation of outdoor advertising.
- 21. Collection of parking fees, advertisement and environmental taxes
- 22. Control and management of hawking activities within municipality.
- 23. Construction and maintenance of funeral home facilities and cemeteries.

The respective departments / County Public Service Board shall transfer or second technical personnel to the Murang'a Municipality for effective and efficient service delivery. The County Executive Committee Member for Finance shall put in place arrangements to ensure that the resources necessary for the performance of the above functions are transferred to the Murang'a Municipality Board.

Dated the 16th November, 2020.

MWANGI WA IRIA, Governor, Murang'a County.

MR/1421011

GAZETTE NOTICE NO. 10190

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY GOVERNMENT OF WEST POKOT

APPOINTMENT

iN EXERCISE of the powers conferred to me by Article 235 (1) of the Constitution, as read with section 45 (5) of the County Governments Act, 2012, I, John Krop Lonyangapuo, Governor of West Pokot County, appoint the person named below to be the Chief Officer as shown in the schedule.

Name of the Chief Officer	Responsibilities
Grace Amurle Soprin (Dr.)	Chief Officer Finance and Economic Planning

Dated the 2nd December, 2020.

MR/1421192

JOHN K. LONYANG'APUO, Governor, West Pokot County.

GAZETTE NOTICE NO. 10191

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

EXECUTIVE ORDER NO. 7

RESTRUCTURE OF THE NYERI COUNTY EXECUTIVE

CORRIGENDUM

IN Gazette Notice No. 9011 of 2020, amend as follows, the below respective Departments within the Nyeri County Executive to cerrectly correspond/match with the functions hereunder stated.

County Executive		Functions
Executive Office Deputy Governor	of the	Deputise the County Governor in performance of functions and principal advisor to the County Governor.
Office of the Secretary	County	Head of County Public Service, Secretary to the County Executive Committee; and co-ordination of intergovernmental relations; design and implementation of public participation and civic education programs; ensure participation in governance at the local level; liquor, licensing, control of drugs and pornography; all matters relating to enforcement of county laws; all matters relating to county information technology systems (ICT) and any other function as assigned by the executive committees.
Office of the Attorney	County	Principal legal adviser to the county government; custodian of all county laws, documents and agreements; advise on legislative and other legal matters; review county laws; negotiate, draft, vet and interpret documents and agreements; liaise with the Office of the Attorney General; represent the county executive in court or in any other legal proceedings other than criminal proceedings; any other function as may be necessary for the effective discharge of the duties and the exercise of the powers of the County Attorney.

GAZETTE NOTICE NO. 10192

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ratilal Devchand Shah, of P.O. Box 1587–00606, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that land known as L.R. No. 209/75/17 (Original No. 209/75/9/5), situate in the city of Nairobi in Nairobi Area, by virtue of a certificate of title registered as I.R. 34654/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

S. C. NJOROGE, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 10193

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Marguerite Julienne Joseph, of P.O. Box 1222–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 3589/67, situate in the City of Nairobi in Nairobi District, by virtue of a certificate of title registered as I.R. 79589/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

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

MR/1455976

GAZETTE NOTICE NO. 10194

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Tamasha Ranch Limited, of P.O. Box 43863, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 19590, situate in Machakos Municipality in Machakos District, by virtue of a grant registered as I.R. 78133/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

MR/1421002

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

GAZETTE NOTICE No. 10195

THE LAND REGISTRATION ACT

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

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Tamasha Ranch Limited, of P.O. Box 43863, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 19591, situate in Machakos Municipality in Machakos District, by virtue of a grant registered as I.R. 78132/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

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

MR/1421002

GAZETTE NOTICE NO. 10196

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Grace Katile Mutuku, as the administratrix of the estate of Alice Wayua Mutiso (deceased), of P.O. Box 16811–00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12715/5206, situate in Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 108437/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

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

MR/1455905

MR/1421084

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Grace Katile Mutuku, as the administratrix of the estate of Alice Wayua Mutiso (deceased), of P.O. Box 16811-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12715/5196, situate in Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 108429/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost. notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

MR/1455905

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

GAZETTE NOTICE No. 10198

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Vinod Karsan Vekaria, of P.O. Box 22111-00400, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21801/282, situate in Mavoko Municipality in Machakos District, by virtue of a certificate of title registered as I.R. 191556/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

B. F. ATIENO.

MR/1455898

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10199

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mohan Singh Panesar, of P.O. Box 45494-00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that apartment No. B401 erected on all that piece of land known as L.R. No. 12715/450, situate in the North West of Athi River in Machakos District, by virtue of a lease registered as I.R. 131703/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

B. F. ATIENO.

MR/1455899

MR/1455921

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 10200

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Profile Development Limited, of P.O. Box 67072, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 21976/71, situate in the City of Nairobi in Nairobi District, by virtue of a certificate of title registered as I.R. 103929/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

B. F. ATIENO.

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10201

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Adak Limited, of P.O. Box 50721-00200, Nairobi in the Republic of Kenya, is registered as lessee from the Council of Mombasa for a term of nine thousand nine hundred and ninety nine (9999) years, from 1st July, 1969, subject to annual rent of two hundred Shillings of all that piece of land known as Plot No. 1602/I/MN, situate in Mombasa Municipality in Mombasa District, registered as C.R. 13679/1, and whereas sufficient evidence has been adduced to show that the said certificate of lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of lease provided that no objection has been received within that period.

Dated the 4th December, 2020.

S. K. MWANGI,

MR/1455993

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10202

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF TITLE

WHEREAS Tabitha Mabuti Mungai, of P.O. Box 1605-10100, Nyeri in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.39 hectare or thereabouts, situate in the district of Mombasa, registered under title No. Mombasa/Mwakirunge II Settlement Scheme/648, and whereas sufficient evidence has been adduced to show that the certificate of title 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 title provided that no objection has been received within that period.

Dated the 4th December, 2020.

J. M. RAMA,

MR/1455938

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10203

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Monks Agencies Limited, of P.O. Box 75279-00200, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest in all that piece of land containing 0.040800 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block 77/152, and whereas sufficient evidence has been adduced to show that the said 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 4th December, 2020.

J. M. MWINZI. Land Registrar, Nairobi.

MR/1421107

GAZETTE NOTICE NO. 10204

THE LAND REGISTRATION ACT

(No. 3.of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Obote Ojwang, of P.O. Box 2754, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.01 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/2954, 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 4th December, 2020.

G.O. NYANGWESO,

MR/1421182

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No.3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Onjiko Ogoche, of P.O. Box 3232, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.23 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kitmikayi/1078, 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 4th December, 2020.

G.O. NYANGWESO.

MR/1421182

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 10206

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Raphael Omala Gwara, of P.O. Box 8090, Ojola in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.13 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Ojola/3275, 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 4th December, 2020.

G.O.NYANGWESO,

MR/1421164

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 10207

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Absalom Onyango Kojo, of P.O. Box 4353, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Kadongo/4118, 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 4th December, 2020.

G.O. NYANGWESO,

MR/1421164

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 10208

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joshua Magosto Murengu, of P.O. Box 431, Kakamega in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/Savane/284, 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 4th December, 2020.

M. J. BOOR,

Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 10209

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Turbo Forest Self Help Group, of P.O. Box 326, Turbo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Kakamega/Sergoit/331, 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 4th December, 2020.

M. J. BOOR,

MR/1421058

Land Registrar, Kakamega District.

GAZETTE NOTICE No. 10210

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Linus Hululi Messo, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/S. Kanduyi/6194, 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 4th December, 2020.

H. A. OJWANG.

MR/1455875

Land Registrar, Bungoma/Mt. Ellgon Districts.

GAZETTE NOTICE NO. 10211

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bathelemayo Anyango Wanzala, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.80 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Marach/Bukhalalire/2063, 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 4th December, 2020

W. NYABERI,

MR/1421162

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 10212

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Luduvwi Erick, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.046 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. South Teso/Angoromo/11865, 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 4th December, 2020.

W. NYABERI,

MR/1421162

Land Registrar, Busia/Teso Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Omoding Opili Opata, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.56 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Malanga/1124, 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 4th December, 2020.

W. NYABERI,

MR/1421162

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 10214

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Ongero Masinde, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia/Teso, registered under title No. Bukhayo/Ebusibwabo/2159, 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 4th December, 2020.

W. NYABERI,

MR/1421162

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 10215

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harun Emmanuel Sigwe, of P.O. Box 250–50400, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika/6261, 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 4th December, 2020.

W. NYABERI,

MR/1421180

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 10216

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Gakenia Mathenge (ID/25984308), of P.O. Box 6234-00610, Nyeri in the Republic of Kenya, 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. Donyo Sabuk/Komarock Block I/72185, 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 4th December, 2020.

N.G. GATHAIYA,

MR/1421022

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 10217

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Philip Musya Katule (ID/20872574), is registered as proprietor in absolute ownership interest of all that piece of land containing 3.116 hectares or thereabout, situate in the district of Machakos, registered under title No. Konza North/North Block 2(Malili)/659, 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 4th December, 2020.

N. G. GATHAIYA,

MR/1455911

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 10218

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Chuna Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.145 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/10271, 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 4th December, 2020.

P. K. TONUL

MR/1455853

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10219

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nalorani Ene Lemeki (ID/1347806), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Loitoktok/Olkaria/723, 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 4th December, 2020.

P. K. TONUI,

MR/1455865

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10220

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stephen Muchiri Mutahi (ID/11032080), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.80 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/69171. 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 4th December, 2020.

P. K. TONUI,

MR/1421023

Land Registrar, Kajiado District.

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Ngure Kimani (ID/6744737), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Murang'a, registered under title No. Kakuzi/Kirimiri Block 9/1743, 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 4th December, 2020.

J.W.KAMUYU, Land Registrar, Murang'a District.

MR/1421141

GAZETTE NOTICE NO. 10222

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Maina Ndirangu (ID/5160325), of P.O. Box 1491, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 3/Gichagiini/679, 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 4th December, 2020.

P. N. WANJAU,

MR/1455988

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 10223

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Kimani Wainana (ID/3582398), of P.O. Box 192–10208, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.6 acre or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 6/Kandani/874, 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 4th December, 2020.

P. N. WANJAU,

MR/1421156

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 10224

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Kimani Wainana (ID/3582398), of P.O. Box 192–10208, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.81 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 6/Kandani/1084, 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 4th December, 2020.

P. N. WANJAU,

MR/1455910

Land Registrar, Murang'a District.

*Gazette Notice No. 9843 of 2020 is revoked.

GAZETTE NOTICE NO. 10225

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Juliana Wangechi Kaiguri (ID/13563076), of P.O. Box 1032–10300, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kakguyu/4180, 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 4th December, 2020.

M. A. OMULLO,

MR/1455973

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 10226

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Mwathi Mburu (ID/3084607), of P.O. Box 67959-00200, 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 Ruiru, registered under title No. Ruiru KIU Block 2/12846, 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 4th December, 2020.

R. M. MBUBA,

MR/1421062

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 10227

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Margaret Nyika Gathuu (ID/5179382), of P.O. Box 216, Gatundu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 2/577, 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 4th December, 2020.

R. M. MBUBA,

MR/1421201

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 10228

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joel Mundia Kinyua, of P.O. Box 7, Kiganjo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.78 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Waraza/2526, 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 4th December, 2020.

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

MR/1421190

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Alice Nyambura Mburu (ID/24933155), is registered as proprietor in absolute ownership interest of all those pieces of land situate in the district of Nyandarua, registered under title Nos. Nyandarua/Leshau Karagoini Block 2(Kahembe)/1095 Nyandarua/Mbuyu/6244, 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 4th December, 2020

W. N. MUGURO.

MR/1455846

Land Registrar, Nyandarua District.

GAZETTE NOTICE No. 10230

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Esther Wangui Kinuthia (ID/28062442), of P.O. Box 2119, 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 Naivasha, registered under title No. Gilgil/Gilgil Block 1/21071, 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 4th December, 2020.

C. M. WACUKA,

MR/1455925

Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 10231

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Murengi Mithiire (ID/3523157), of P.O. Box 28-60100, Embu 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 Embu, registered under title No. Ngandori/Kirigi/13320, 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 4th December, 2020.

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

MR/1421184

GAZETTE NOTICE NO. 10232

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Kaithiori Nathan (ID/2511365), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.21 hectare or thereabouts, situate in the district of Meru North, registered under title No. Kangeta/Kangeta/1218, 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 4th December, 2020.

N. N. NJENGA,

MR/1421013

Land Registrar, Meru North District.

GAZETTE NOTICE NO. 10233

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Do It Quality Management Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 20.5 hectares or thereabout, situate in the district of Meru, registered under title No. Ex-Lewa Settlement Schem/598, 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 4th December, 2020.

C. M. MAKAU,

MR/1421027

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 10234

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Philip Mwirigi Ikiara (ID/7011473) and (2) Dorothy Kagwiria Mwirigi, both of P.O. Box 1200-60100, Embu in the republic of Kenya, 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 Mbeere, registered under title No. Mbeti/Kiamuringa/2219, 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 4th December, 2020.

M. MUTAI,

MR/1421130

Land Registrar, Kiritiri District.

GAZETTE NOTICE No. 10235

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kakui Lemashan Nawuangas, of P.O. Box 1, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 16.65 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Sikawa/75, 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 4th December, 2020.

S. W. GITHINJI,

MR/1421118

Land Registrar, Transmara District.

GAZETTE NOTICE NO. 10236

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Lenkoi Kiriongi, of P.O. Box 6, Lolgorian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 23.068 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Olomismis/998, 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 4th December, 2020.

S. W. GITHINJI,

MR/0424760

Land Registrar, Transmara District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimani Lodungokiok, of P.O. Box 55, Rumuruti in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 19.3 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia Suguta/361, 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 4th December, 2020.

C. A. NYANGICHA,

MR/1455969

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 10238

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lkaparia Lekalau, of P.O. Box 55, Rumuruti in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 19.5 hectares or thereabout, situate in the district of Laikipia, registered under title No. Laikipia Suguta/350, 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 4th December, 2020.

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

MR/1455969

GAZETTE NOTICE No. 10239

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Lilian Cheruto Misis and (2) Johnstone, are registered as proprietors in absolute ownership interest of all that piece of land containing 2.1603 hectares or thereabout, situate in the district of Trans Nzoia, registered under title No. Kapomboi/Kapomboi Block 3/Kobos/230, 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 4th December, 2020.

N.O.ODHIAMBO,

MR/1455860

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 10240

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Nyakundi Moruri (ID/21648682), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bogiakumu/7034, 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 4th December, 2020.

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

MR/1421048

GAZETTE NOTICE NO. 10241

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mochabo Ochienge (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.74 hectare or thereabouts, situate in the district of Kisii, registered under title No. Central Kitutu/Mwamosioma/409, 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 4th December, 2020.

S. N. MOKAYA,

MR/1421160

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 10242

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Shungu Kilonga, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title Kilifi/Mbaraka Chembe/447, 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 4th December, 2020.

S. G. KINYUA,

MR/1455998

Land Registrar, Kilifi District.

GAZETTE NOTICE NO. 10243

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Grace Katile Mutuku, as the administratrix of the estate of Alice Wayua Mutiso, of P.O. Box 1664–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/5207(Orig No. 12715/356/14), situate in the North West of Movoko Municipality, in Machakos Area, by virtue of a certificate of title registered as I.R. 108438/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 4th December, 2020.

B. F. ATIENO,

MR/1455905

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10244

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Grace Katile Mutuku, as the administratrix of the estate of Alice Wayua Mutiso, of P.O. Box 1664–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 12715/5197 (Orig No. 12715/356/4), situate in the North West of Movoko Municipality, in Machakos Area, by virtue of a certificate of title registered as I.R. 108430/1, and whereas the

land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 4th December, 2020.

MR/1455905

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

GAZETTE NOTICE NO. 10245

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Roll-On Equipment Limited, of P.O. Box 32085, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 7590/7 (Orig No. 7590/2/4), situate in the West of Machakos Township, in Machakos District, by virtue of a certificate of title registered as I.R. 19159/1, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land register shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 4th December, 2020.

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

MR/1421161

GAZETTE NOTICE NO. 10246

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Ambrose Oluoch Arek (deceased), 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 Kisii, registered under title No. Central Kitutu/Darajambili/245, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register, provided that no valid objection has been received within that period.

Dated the 4th December, 2020.

S. N. MOKAYA,

MR/1455843

Land Registrar, Kisii District.

GAZETTE NOTICE No. 10247

THE LAND REGISTRATION ACT

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

OPENING OF A NEW LAND REGISTER

WHEREAS Nyaturima Holdings Limited, is registered as proprietor in leasehold interest of all that piece of land containing 0.0396 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Nyeri/Municipality Block III/283, and whereas sufficient evidence has been adduced to show that the land register or white card issued thereof is lost, and whereas efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land register or white card provided that no objection has been received within that period.

Dated the 4th December, 2020.

J. M. MWAMBIA.

MR/1421200

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 10248

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS (1) John Mbui Nyaga (ID/3486163) and (2) Charles Ngugi Kariuki (ID/0618894), both of P.O. Box 437-00618, Ruaka in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 7/10, and whereas sufficient evidence has been adduced to show that the land register is lost, notice is given that after the expiration of sixty (60) days from the date hereof, I intend to open a new land register, provided that no valid objection has been received within that period.

Dated the 4th December, 2020.

R. M. MBUBA,

MR/155895

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 10249

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW REGISTER

WHEREAS Michael O. Ngila (ID/0102853/63), is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia, registered under title No. Bukhayo/Mundika/2137, and whereas sufficient evidence has been adduced to show that the green card issued thereof is lost ans all efforts made to trace it in the office have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register, provided that no valid objection has been received within that period.

Dated the 4th December, 2020.

MR/1421179

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

GAZETTE NOTICE NO. 10250

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A GREEN CARD

WHEREAS (1) Musyoki Ndetei (ID/4991453) and (2) Paul Ndetei Mulinzi (ID/3887430), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Mariakani/Kawala "B"/1459, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 4th December, 2020.

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

MR/1455859

GAZETTE NOTICE NO. 10251

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Benson Karuku Wathiai (deceased), is registered as proprietor of all that piece of land known as Nakuru Municipality Block 3/9, situate in the district of Nakuru, and whereas in the High Court at Nakuru in succession cause no. 7 of 2010, has issued grant in favour of John Wachira, and whereas the said court has executed an application to be registered as proprietor by transmission R. L.A. 50, and whereas the said land title deed issued earlier in respect of Benson Karuku Wathiai (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 the registration of the said application to be registered as proprietor by transmission R. L. A. 50, in the name of John Wachira, and upon such registration the land title deed issued to the said Benson Karuku Wathiai (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th December, 2020.

E. M. NYAMU,

MR/1455924

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10252

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Kinuthia Thuo (deceased), is registered as proprietor of all that piece of land containing 0.1000 hectare or thereabouts, known as Tinganga/Cianda Block 1/384, situate in the district of Kiambu, and whereas in the Chief Magistrate's Court at Kiambu in succession cause no. 196 of 2009, has issued grant of letters of administration to (1) Mary Wambui Njoroge, (2) Susan Wanjeri Chege, (3) Nancy Wambui Njoroge and (4) James Kamiru Kinuthia, and whereas the land title deed issued earlier to the said Kinuthia Thuo (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 the registration of R.L. 19 and R.L. 7 and issue land title deed to the said (1) Mary Wambui Njoroge, (2) Susan Wanjeri Chege, (3) Nancy Wambui Njoroge and (4) James Kamiru Kinuthia, and upon such registration the land title deed issued earlier to the said Kinuthia Thuo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th December, 2020.

P. M. MENGI,

MR/1421155

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10253

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Japhat Wandai Wachira (deceased), of P.O. Box 10. Kora-Kiriaini in the Republic of Kenya, is registered as proprietor of all that piece of land containing 0.052 hectare or thereabouts, known as Loc. 13/Gitugi/T.282, situate in the district of Murang'a, and whereas the Judge of the High Court of Kenya at Murang'a in succession cause no. 69 of 2015, has issued grant and confirmation letters to Florence Wanjeri Wandai (ID/5923046), and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deed to the said Florence Wanjeri Wandai (ID/5923046), and upon such registration the land title deed issued earlier to the said Japhat Wandai Wachira (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th December, 2020.

P. N. WANJAU,

MR/1455896

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 10254

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Peninah Wangechi Wangondu (deceased), is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.556 and 1.90 hectare or thereabouts, situate

district of Nyeri, registered under title Thengenge/Karia/2131 and 2133, respectively, and whereas Chief Magistrate's Court at Nyeri in succession cause no. 32 of 2018, has ordered that the said piece of land be transferred to (1) David Macharia Maina and (2) Beatrice Wambui Wachira, both of P.O. Box 1266, Nyahururu in the Republic of and whereas the land title deeds issued in respect of the said pieces of land are lost/cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and and issue land title deeds to the said (1) David Macharia Maina and (2) Beatrice Wambui Wachira and upon such registration the land title deed issued earlier to the said Peninah Wangechi Wangondu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th December, 2020.

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

MR/1421158

GAZETTE NOTICE NO. 10255

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mwinzi Kinama (deceased), is registered as proprietor of all that piece of land containing 16.29 hectares or thereabout, known as Mavoko Town Block 3/2001, situate in the district of Machakos, and whereas the High Court of Kenya at Machakos in succession cause no. 773 of 2012, has issued grant of letters of administration and confirmation of grant to (1) Benson Mwinzi Kinama and (2) Jethro Kasyoka Mwinzi as administrators, and whereas (1) Benson Mwinzi Kinama and (2) Jethro Kasyoka Mwinzi have executed an application to be registered as proprietors by transmission P & A 41 and 54, and whereas the land title deed of the said piece of land is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and by transmission of R.L. 9 in the names of (1) Benson Mwinzi Kinama and (2) Jethro Kasyoka Mwinzi and upon such registration the land title deed issued earlier to the said Mwinzi Kinama (deceased), shall be deemed to be cancelled and of no effect.

Dated the 4th December, 2020.

N. G. GATHAIYA,

MR/1421194

Land Registrar, Machakos District.

GAZETTE NOTICE No. 10256

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Funzi View Company Limited, of P.O. Box 5097-80104, Mombasa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Funzi Island/256, and whereas Environment and Land Court at Mombasa in ELC cause no. 391 of 2017, has ordered that the title deed issued to (1) Sammy Nyabati Nyaboisi and (2) Caroline Njoki Mboi be revoked and cancelled, it has been held that Funzi View Company, the plaintiff is declared the absolute and indefeasible owner to the said parcel of land, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument and upon such registration the land title deed issued earlier to the said (I) Sammy Nyabati Nyaboisi and (2) Caroline Njoki Mboi, shall be deemed to be cancelled and of no effect.

Dated the 4th December, 2020.

D. J. SAFARI,

MR/1455992

Land Registrar, Kwale District.

THE LAND ACT

(No. 6 of 2012)

RETAIL MARKET AT RABAI – KISURUTINI WARD KILIFI COUNTY

INQUIRY

IN PURSUANCE of Part VIII of the Land Act, 2012 and further to Gazette Notice No. 7664 of 2020, the National Land Commission on behalf of the County Government of Kilifi gives notice that inquiry to hear claims to compensation for interested parties in the land required for the construction of a retail market at Rabai, Kisurutini Ward in Kilifi County shall be on Tuesday, 19th December 2020 at Mzeras Chief's Office from 10.30 a.m.

SCHEDULE

Parcel Number	Registered Owner	Area Acqd.(Ha)
L. R. No. 1043/III/23	Flora Impex Limited	1.121

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, a copy of identify card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 10258

THE LAND ACT

(No. 6 of 2012)

NAIROBI WESTERN BY-PASS ROAD PROJECT

DELETION, CORRIGENDUM, ADDENDUM AND INQUIRY

IN PURSUANCE Land Act, 2012, part VIII and further to Gazette Notice No. 1259 of 2020, the National Land Commission on behalf of Kenya National Highways Authority (KeNHA) intends to delete, correct and add the following parcels. Further, that inquiry to hear claims to compensation for interested parties in the land required for the construction of Nairobi Western By-Pass Road Project shall be held on the date and place shown below.

Deletion

Parcel No	Registered Owner	Area Acquired (Ha.)
Kabete/Kanyariri/T.82		0.0132
Muguga/Kanyariri/1178		0.0023
Kabete/Kibichiko/1182		0.1206
Kabete/Kibichiko/1135		0.0092
Kabete/Karura/1970		0.0005
Kabete/Karura/4511		0.0551
Kiambaa/Kihara/T.130		0.0105
Kiambaa/Ruaka/816		0.0352
Kabete/Ruaka/6497		0.0748
Kabete/Karura/1070		0.0467
Kiambaa/Ruaka/3952		0.0391

Corrigendum

Parcel No	Registered Owner	Area Acqd (Ha.)
Kabete/Kanyariri/1011	Lucy Waithira Wallace	0.0792
Kabete/Lower Kabete/T.342B	Tiras Mwangi Karanja	0.0486
Kabete/Lower Kabete/1223	Ann Wanjiku Ngigi	0.1400
Kabete/Lower Kabete/3739	Charles Nganga Gitau	0.032
Kabete/Lower Kabete/3740	Stephen Mbugua Kinyajui, Elizabeth Ngonyo Kamau	0.0592

Parcel No	Registered Owner	Area Acqd (Ha.)
Kabete/Lower	Zachariah Kangoroti	0.0725
Kabete/3741	Njehu Esther	
	Nyambura Njehu	
Kabete/Kibichiko/2307	Veronica Wanjiku	0.0038
	Mburu	0.0015
Kabete/Kibichiko/3021	Peter Njoroge Kinuthia	0.0215 0.0250
Kabete/Kibichiko/3016 Kabete/Kibichiko/1536	Peter Njoroge Kinuthia Margaret Wambui	0.0230
Kabete/Kibichiko/1536	Ndungu	0.0299
Kabete/Kibichiko/1535	Justine Muiruri	0.0488
Kabete/Kibiciiko/1333	Gachutha	0,0488
Kabete/Karura/1598	Stephen Kinyanjui	0.0560
Raucte/Ratura 1570	Njuguna	0.0500
Kabete/Karura/1597	Stephen Kinyanjui	0.0560
Rabeto/Randia 1577	Njuguna	0.000
Kabete/Karura/4513	Samuel Mbugua Ngaithe	0.0596
Kabete/Karura/3090	Emily Wamaitha Thiru	0.2039
Kabete/Karura/4240	John Wachaga Thiiru	0.0500
Kabete/Karura/779	Samuel Nganga	0.1298
	Mbiruiru	
Kabete/Karura/420	Church Commissioners	0.0143
	of Kenya	
Kiambaa/kihara/259	Racheal Waithira	0.0788
	Njuguna	
Kiambaa/Kihara/810	Ngethe Kamau	0.1203
Kiambaa/Ruaka/6497	James Waweru	0.1029
	Munyinyi Moris	
77' - 1 - /D - 1 - /400	Nduranu Munyinyi Judith Kahaki	0.0200
Kiambaa/Ruaka/480 Kiambaa/Ruaka/218	Damaris Gakunga	0.0290
Kiambaa/Kuaka/218	Kariuki	0.0434
Kiambaa/Ruaka/T.155	Peter Njenga Njoroge	0.0964
Kiambaa/Ruaka/T.553	Hannah Njambi Ndiru	0.0490
Kiambaa/Ruaka/T.560	Samuel Ndimu Mbugua	0.0350
Kiambaa/Ruaka/T.561	Samuel Ndimu Mbugua	0.0690
Muguga/Gitaru/T.89	John Njoroge Gichiora	0.0020
Kabete/Lower	County council of	0.0057
Kabete/T.410	Kiambu	0.000
Kiambaa/Kihara/939	Anne wamuyu Mwaura	0.0542
Kiambaa/Kihara/941	County council of	0.0412
	Kiambu	
Kiambaa/Ruaka/4281	Alice Munga Karanja	0.0103
Kiambaa/Ruaka/4108	Caroline Njeri Muiru	0.0740
Kiambaa/Ruaka/3503	Joseph Kinyajui	0.0022
Kiambaa/Ruaka/5997	Sherrif Patrick Munyui	0.0020
	Peter Warari Munyui	
Kabete/Lower	Ndonyo Ndua	0.0270
Kabete/482	<u> </u>	<u> </u>

Addendum

Parcel No	Registered Owner	Area Acqd (Ha.,
Muguga/Kanyariri/T.84	Elikanah Mwaniki njuguna	0.0132
Muguga/Kanyariri/3581	Samuel Njau Kabiu	0.0016
Kabete/Lower Kabete/3473	Jennifer Wambui Kinuthia	0.0020
Kabete/Kibichiko/2782	Willies Thimba Mungai	0.0719
Kabete/Kibichiko/2783	John Kamau Mungai	0.0487
Kabete/Kibichiko/1187	The Presbyterian Foundation	0.0088
Kabete/Kibichiko/1188	The Church Commissioners of Kenya	0.0076
Kabete/Karura/3054	Simon Munyui Wangari	0.0005
Kabete/Karura/4512	John chege Ngaithe	0.0479
Kiambaa/Ruaka/3390	Alfred Thuita Munyinyi	0.0352
Kabete/Karura/1138	Peter Njuguna Njathi	0.0467

Inquiry

Parcel No	Registered Owner	Area Acqd (Ha.)
Tuesday, 19th January, 2021 at ACK Wangige Hall from 9:30 a.m.		
Muguga/Kanyariri/T.84	Elikanah Mwaniki	0.0132

Parcel No	Registered Owner	Area Acqd (Ha.)
	Njuguna	
Muguga/Kanyariri/3581	Samuel Njau Kabiu	0.0016
Kabete/Lower	Jennifer Wambui	0.0020
Kabete/3473	Kinuthia	
Kabete/Kibichiko/2782	Willies Thimba Mungai	0.0719
Kabete/Kibichiko/2783	John Kamau Mungai	0,0487
Kabete/Kibichiko/1187	The Presbyterian	0.0088
	Foundation	
Kabete/Kibichiko/1188	The Church	0.0076
	Commissioners of Kenya	
Wednesday, 20th January, 2	021 at Ruaka Senior Chief's Offi	ce from 9:30 a.m.
Kabete/Karura/3054	Simon Munyui Wangari	0.0005
Kabete/Karura/4512	John chege Ngaithe	0.0479
Kiambaa/Ruaka/3390	Alfred Thuita Munyinyi	0.0352
Kabete/Karura/1138	Peter Njuguna Njathi	0.0467

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, a copy of identify card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 10259

THE LAND ACT

(No. 6 of 2012)

DUALLING OF NYALI BRIDGE – MTWAPA – KWA KADZENGO –KILIFI (A7) ROAD SECTION

DELETION, CORRIGENDUM AND ADDENDUM

IN PURSUANCE of the Land Act 2012 part VIII and further to gazette notice number 8482 of 21st October, 2020, the National Land Commission on behalf of Kenya National Highways Authority (KeNHA) gives notice that the National Government intends to correct and add the following parcels of land for the dualling of Nyali Bridge (Mombasa) – Mtwapa – Kwa Kadzengo – Kilifi (A107) Road Project in Mombasa and Kilifi Counties.

Deletion

Parcel No.	Registered Owner	Acquired Area (Ha.)
MN/1/3533		0.2771
MN/1/3533		0.4676

Corrigendum

Parcel No.	Registered Owner	Acquired Area (Ha.)
MN/1/10777		1.4261
MN/1/10770		0.4544
Ziwa La Ng'ombe SS 304		0.0096
Ziwa La Ng'ombe SS 305		0.0130
MN/I/17177		0.0620
MN/I/13194		0.0535
MN/I/12691		0.4759
MN/I/12697		0.5017
MN/I/12696		0.4000
MN/I/12694		0.5023
MN/1/9892	John Cheruiyot	0.1275
MN/1/9893		0.1126
	Ocean View Plaza	
MN/1/9933	Limited	0.0840

Addendum

Parcel No.	Registered Owner	Acquired Area (Ha.)
MN/1/16583 (MN/1/3533/1)		0.2771
MN/1/16584 (MN/1/3533/2)		0.4676

Parcel No.	Registered Owner	Acquired Area (Ha.)
MN/I/12693		0.2986

Plan of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House 3rd Floor Room 305, Mombasa and Kilifi County Coordinators' Office.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE No. 10260

THE LAND ACT

(No.6 of 2012)

CONSTRUCTION OF SOTIK - NDANAI - GORGOR (C15) PROJECT

DELETION, ADDENDUM AND INQUIRY

IN PURSUANCE of Part VIII of the Land Act, 2012 and further to Gazette Notice Nos. 4069 and 4047 of 2012, the National Land Commission on behalf of the Kenya National Highways Authority (KeNHA) intends to delete and add the following parcel. Further, that inquiry to hear claims to compensation for interested parties in the land required for the construction of Sotik-Ndanai-Gorgor (C15) Road Project shall be held on the date and place shown below.

Deletion

Parcel Number	Registered Owner	Area Acqd.(Ha)
Chepalungu/Abosi/ 732	County Council of Kipsigis	0.1376

Addendum and Inquiry

Parcel Number	Registered Owner	Area Acqd. (Ha)
Tuesday, 19th January 2021 at Abosi Chief's office from 10.30 a.m.		
Chepalungu/Abosi/7	32 County Council of Kipsi	gis 0.1376

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, a copy of identify card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 10261

THE LAND ACT

(No. 6 of 2012)

LOWER NZOIA IRRIGATION DEVELOPMENT PROJECT PHASE 1 IN SIAYA AND BUSIA COUNTIES

DELETION, CORRIGENDUM, ADDENDUM & INQUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notice Nos. 4200 and 5848 of 2020, the National Land Commission on behalf of the Ministry of Water, Sanitation and Irrigation gives notice that the National Government intends to delete, correct and add the following parcels. Further that inquiry to hear claims to compensation for interested parties in the land required for the construction of the Lower Nzoia Irrigation Development Project Phase 1 in Siaya and Busia Counties shall be held on the dates and places shown below.

Deletion

Parcel No.	Registered owner	Area Acquired (Ha.)
Siaya Ugenya/Umala/151	Henry George Ligare	0.049
Siaya/Kalkada/Uradi/1813		0.010
Siaya/Kalkada/Uradi/865		0.003

Siaya/Kalkada/Uradi/866		0.008
Siaya/Komenya/Kalaka/450	Odhiambo Okelo Wayodi	
Siaya/Kalkada/Uradi/1013	Apundo Okwadha	0.110
Siaya/Komenya/Kowala/676	Mary Achieng Nyambare	0.07
Siaya/Sigoma Uranga/939		
Siaya/Kabura Uhuyi/375	Juma Olungo	0.036
Siaya/Kabura Uhuyi/471	Paul Miyama Onyango	0.070
Siaya/Kalkada Uradi/1151	Othieno Nyandere	0.030
Siaya/Kalkada Uradi/1238		0.020
Siaya/Kalkada Uradi/36		0.040
Siaya/Kalkada Uradi/1385	Othieno Mayamba	0.040
Siaya/Kalkada Uradi/1163		
Siaya/Kalkada Uradi/387	Peter Opondo Nderi	0.070
Siaya Ugenya/Umala/1588	Lawrence Otieno Opondo	0.259
Siaya Ugenya/Umala/648	Sidika Omoro	0.065

Corrigendum

Parcel No.	Registered owner	Area Acquired (Ha.)
Siaya/Kalkada Uradi/1002	Oyowo Ouma	0.057
Siaya/Kalkada Uradi/1520	Sela Awino Oyowo	0.076
Siaya/Kabura Uhuyi/175	Awanga Wasunga	0.311
Siaya/Komenya Kalaka/33	Fitali Orindo Omolo, Andrew Ochiel Orindo	0.040
Siaya/Kalkada Uradi/1668	Peter Opondo Nderi	0.070
Siaya/Komenya /Kowala/957	Wilson Omollo Agenya, Oluoch Hwaga	0.080
Siaya/Kabura Uhuyi/390	Augustino Oduor Ogutu	0.027
Siaya/Kalkada Uradi/1377	Oimba Odongo	0.12
Siaya/Sigoma Uranga/1621	Paul Jacob Owiti	0.201
Siaya/Kabura Uhuyi/376	Oloo Okoth	0.036
Siaya Ugenya/Umala/1588	Rosbela Auma Were	0.259
Siaya Ugenya/Umala/648	Owino Ofwenya	0.065

Addendum

Parcel No.	Registered owner	Area Acquired (Ha.)
Siaya/Kalkada Uradi/1219	Owala Onyango	0.010
Siaya/Kalkada Uradi/1217	Odero Okumu	0.007
Siaya/Kalkada Uradi/1218	Ogola Sengre	0.015
Siaya/Kalkada Uradi/1147	Lawrence Oduor Bitta	0.006
Siaya/Kalkada Uradi/1039	Ohonga Adikinyi	0.051
Siaya/Kabura Uhuyi/496	Raphael Owino Ndinya	0.017
Siaya/Kabura Uhuyi/539	Siaya County Council	0.070
Siaya/Kabura Uhuyi/491	Philip Otieno Ogundo	0.030
Siaya/Kabura Uhuyi/179	Patrice Okech Wasuga	0.115
Siaya/Komenya /Kowala/641	Philiph Ongare	0.007
Siaya/Kalkada Uradi/1183	Masinde Oor	0.016
Siaya/Komenya/Kalaka/147	Ojwang Okwiry	0.037
Siaya/Komenya/Kowala/1446	Mary Achieng Nyambare	0.022
Siaya/Komenya/Kowala/1447	Mary Achieng Nyambare	0.049
Siaya/Kalkada Uradi/1668	Peter Opondo Nderi	0.070
Siaya/Kabura Uhuyi/491	Philip Otieno Ogundo	0.030

Inquiry

Parcel No.	Registered Owner	Area Acquired (Ha.)
Tuesday, 12th January, 2021 a	t Rabar Police Post from	m 9.30 a.m.
Siaya Ugenya/Umala/648	Owino Ofwenya	0.065
Siaya/Komenya/Kalaka/1466	Benard Onyango Huba	0.130
Siaya/Komenya/Kalaka/33	Fitali Orindo Omolo, Andrew Ochiel Orindo	0.040
Siaya/Komenya /Kowala/957	Wilson Omollo	0.080

	A Ob	
	Agenya, Oluoch	
	Hwaga	
Siaya/Komenya /Kowala/1446	Mary Achieng Nyambare	0.022
Siaya/Komenya /Kowala/1447	Mary Achieng Nyambare	0.049
Siaya/Komenya /Kowala/641	Philiph Ongare	0.007
Wednesday, 13th January, 2021	at Nyabera Baraza Site	from 9.30 a.m.
Siaya/Kalkada Uradi/1039	Ohonga Adikinyi	0.051
Siaya/Kalkada Uradi/1377	Oimba Odongo	0.120
Siaya/Kalkada Uradi/1002	Oyowo Ouma	0.057
Siaya/Kalkada Uradi/1520	Sela Awino Oyowo	0.076
Siaya/Kalkada Uradi/1413	Lucas Wanga Musango	0.110
Siaya/Kalkada Uradi/1384	Richard Okeyo Mungla	0.040
Siaya/Kalkada Uradi/1029	Ogony Ondhawo	0.010
Siaya/Kalkada Uradi/1009	Odongo Opiyo	0.030
Siaya/Kalkada Uradi/1147	Lawrence Oduor Bitta	0.006
Siaya/Kalkada Uradi/1185	Stanley Ogony & Okeya Olwenda	0.064
Siaya/Kalkada Uradi/1183	Masinde Oor	0.016
Siaya/Kalkada Uradi/1219	Owala Onyango	0.010
Siaya/Kalkada Uradi/1217	Odero Okumu	0.007
Siaya/Kalkada Uradi/1218	Ogola Sengre	0.015
Siaya/Kalkada Uradi/1668	Peter Opondo Nderi	0.070
Thursday, 14th January, 2021 at	Nduru Open Air Market	from 9.30 a.m.
Siaya/Kabura Uhuyi/179	Patrice Okech Wasuga	0.115
Siaya/Kabura Uhuyi/175	Awanga Wasunga	0.311
Siaya/Kabura Uhuyi/390	Augustino Oduor Ogutu	0.027
Siaya/Kabura Uhuyi/376	Oloo Okoth	0.036
Siaya/Kabura Uhuyi/539	Siaya County Council	0.070
Siaya/Kabura Uhuyi/496	Raphael Owino Ndinya	0.017
Siaya/Kabura Uhuyi/491	Philip Otieno Ogundo	0.030
Siaya/Sigoma Uranga/1621	Paul Jacob Owiti	0.201
Siaya/Komenya/Kalaka/147	Ojwang Okwiry	0.037
Siaya Ugenya/Umala/1588	Rosbela Auma Were	0.259
Siaya/Kalkada Uradi/1668	Peter Opondo Nderi	0.070

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of the inquiry a written claim to compensation, a copy of identify card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. The Commission offices are in Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 10262

THE LAND ACT

(No. 6 of 2012)

LOWER NZOIA FLOOD MITIGATION DEVELOPMENT PROJECT PHASE I IN SIAYA AND BUSIA COUNTIES

INTENTION TO ACQUIRE

IN PURSUANCE of the Land Act, 2012, Part VIII, The National Land Commission on behalf of the Ministry of Water, Sanitation and Irrigation gives notice that the National Government intends to acquire land required for the lower Nzoia flood mitigation development Project Phase 1 in Siaya and Busia Counties.

SCHEDULE

Parcel No.	Registered owner	Area Acquired (Ha.)
Bunyala/Bukoma/1040	John Onyango	0.179
Bunyala/Bukoma/1054	John Charles Magana Mahaga	0.062

Parcel No.	Registered owner	Area Acquired (Ha.)
Bunyala/Bukoma/1060	Emanuel Achando	0.064
Bunyala/Bukoma/1061	Joseph Osimba Apora	0.065
Bunyala/Bukoma/1062	Dismus Okelo, Kilifasio Okwa	0.047
Bunyala/Bukoma/1064	Daniel Bejamin Sikuko	0.060
Bunyala/Bukoma/1065	Samson Oliabalo	0.077
Bunyala/Bukoma/1066	Yoya Ongango	0.055
Bunyala/Bukoma/1067	Francis Adwendwe	0.122
Dunyaia/ Dukoma/106/	Malobo Clement Lunyewenywe	0.122
Bunyala/Bukoma/1070	Majale	0.028
Bunyala/Bukoma/1074	Samuel Ombari, Ibrahim Ombari, Daniel Osanya Ombari	0.053
Bunyala/Bukoma/1075	Agostino Sayon	0.040
Bunyala/Bukoma/1077	Beatrice Were Juma	0.027
Bunyala/Bukoma/1078	Angudi Tunja	0.040
Bunyala/Bukoma/1079	Dalangi Majale	0.025
Bunyala/Bukoma/1109	Oyieri Majale	0.039
Bunyala/Bukoma/1110	Semba Ochieng' Wanjala	0.028
Bunyala/Bukoma/1111	Alex Oduori Wanjala	0.138
Bunyala/Bukoma/1137	Charles Maundo Karani	0.037
Bunyala/Bukoma/1138	Silfano Ojiambo Otiato	0.051
Bunyala/Bukoma/1139	Ojiambo Khadonyi	0.026
Bunyala/Bukoma/1140	yiori Majale	0.048
Bunyala/Bukoma/1141	Ombuli Inagi	0.027
Bunyala/Bukoma/1142	Silvester Buluma Otengi	0.054
Bunyala/Bukoma/1176 Bunyala/Bukoma/1181	Marende Inagi	0.083
Bunyala/Bukoma/1181	Oloo Oyieri Agoustino Saiwa	0.029
Bunyala/Bukoma/1205	Odando Olagaya	0.036
Bunyala/Bukoma/1206	Makokha Apora	0.032
Bunyala/Bukoma/1212	Muyego Ojumi	0.032
Bunyala/Bukoma/1213	Jacob Okumu Syonda	0.054
	Mandu Muganda, Ongesa	
Bunyala/Bukoma/1214	Mandu	0.025
Bunyala/Bukoma/1215	Marende Inagi, Paulo Fuja Alois Adochi	0.033
Bunyala/Bukoma/1216 Bunyala/Bukoma/1217	Oburi Inagi	0.020
Bunyala/Bukoma/1218	Raphael Ngabo	0.021
Bunyala/Bukoma/1219	Pascal Mugabe	0.039
Bunyala/Bukoma/1220	Michael Oduro	0.046
Bunyala/Bukoma/1221	Kwewekho Muganda	0.030
Bunyala/Bukoma/1222	James Karani	0.039
Bunyala/Bukoma/1223	Bonface Okumu Ngabo	0.017
Bunyala/Bukoma/1224	Joyce Akinyi, John Wandera Nakolo	0.051
Bunyala/Bukoma/1225	Ibrahim Ombare	0.026
Bunyala/Bukoma/1226	Lunjala Buje	0.044
Bunyala/Bukoma/1227	Bathlomew Anyanga	0.038
Bunyala/Bukoma/1228	James Charles machwanga	0.073
Bunyala/Bukoma/1230	James Charles Nakhwanga	0.042
Bunyala/Bukoma/1231	Okelo Obusi	0.043
Bunyala/Bukoma/1304	John Okelo Oduori	0.043
Bunyala/Bukoma/1310	Clement Obinda	0.020
Bunyala/Bukoma/1314	Opango mulele,Chaulas Opango, Michael Opango	0.089
Bunyala/Bukoma/1316	Maganda Mungele, Lukas Bwire	0.029
Bunyala/Bukoma/1317	Musumba Ouma, Nyongesa Ouma	0.075
Bunyala/Bukoma/1360	Oyekha Ngira, Tumbo Ngusero, Namukuku Ngusero, Isaac Kochula	0.128
Bunyala/Bukoma/1362	Olobo Obakari, Adwoli Olobo, Gabriel Lubare, Odwoli Olobo, Otaka Obakari	0.037
Dunyala/Dulama/1262	Munabi Naodi	0.091
Bunyala/Bukoma/1363		
Bunyala/Bukoma/1364	Okure Mang'eni	0.044
	Okure Mang'eni Jei Ibuahim Muyayi Gabriel Lubare Obakari	0.044 0.056 0.099

Parcel No.	Registered owner	Area Acquired (Ha.)
Bunyala/Bukoma/1367	Mwoya Khaemba, Nicola	0.043
Bunyala/Bukoma/1378	Mwoya Opere Mangula, Joseph	0.061
Bunyala/Bukoma/1380	Opere Joseph Aoko	0.065
Bunyala/Bukoma/1381	Silisusi Ogwang'i	0.035
Bunyala/Bukoma/1382	Namulosi Mukana	0.049
Bunyala/Bukoma/1383	James Charles Nakwhanga Osogo	0.073
Bunyala/Bukoma/1384	Bwire Namuye	0.073
Bunyala/Bukoma/1385	Okoba Muyayi	0.053
Bunyala/Bukoma/1386	Ojiambo Mangola	0.041 0.079
Bunyala/Bukoma/1388 Bunyala/Bukoma/1390	Masero Wingere Michael Olobo	0.047
	Oduri Namuye, Ngira	
Bunyala/Bukoma/1391	Ngusero	0.043
Bunyala/Bukoma/1397	Mathias Bngerenge	0.044
Bunyala/Bukoma/1406	Joseph Okoko Adwasa	0.108
Bunyala/Bukoma/1408	Paul Dongo	0.301
Bunyala/Bukoma/1413	Ojiambo Ogango	0.040
Bunyala/Bukoma/1414	Daud Ogango Henrico Makuo Ouma	0.032 0.125
Bunyala/Bukoma/1417 Bunyala/Bukoma/1418	John Okello Oduori	0.125
Bunyala/Bukoma/1419	Yoya Ongango	0.024
Bunyala/Bukoma/1420	Ohongo Ochaye	0.045
Bunyala/Bukoma/1421		0.250
Bunyala/Bukoma/1425	Nicholas Ohongo	0.060
Bunyala/Bukoma/1426	Wanjala Ochayi	0.043
Bunyala/Bukoma/1428	John Olimbe Odongo	0.057
Bunyala/Bukoma/1430	Ogema Kadima	0.082
Bunyala/Bukoma/1799 Bunyala/Bukoma/1801	Robert Ouma Mudieka	0.248
Bunyala/Bukoma/451	Charles Okochi Oruma	0.339
Bunyala/Bukoma/452	Gaetano Oswala Lubalo	0.505
Bunyala/Bukoma/453	Benedict Patrick Okochi	0.127
Bunyala/Bukona/454	Olonyi Cajetan Okochi	0.127
	Tomas Nawiri	
Bunyala/Bukoma/455	Wanamanda	0.143
Bunyala/Bukoma/459	Ibrahim Mukulu Wancha	0.308
Bunyala/Bukoma/460	Michael Ogwanda	0.039
Bunyala/Bukoma/461 Bunyala/Bukoma/462	Peter Nakolo Ogesa Osimbo	0.025
Bunyala/Bukoma/463	Pagras Nakolo	0.039
Bunyala/Bukoma/464	Auma Avali Nakolo	0.049
Bunyala/Bukoma/468	Judith Barasa Bathlomew	0.043
Bunyala/Bukoma/469	Matuas Osimbo	0.028
Bunyala/Bukoma/470	Mwakira Namangali	0.066
Bunyala/Bukoma/471	Samuel Brasio	0.064
Bunyala/Bukoma/472	James Abachi Ogobedo Charles Owino Ofuma	0.045
Bunyala/Bukoma/473 Bunyala/Bukoma/474	Tomas Odiabaro	0.050
Bunyala/Bukoma/475	Muniabo Egia	0.054
Bunyala/Bukoma/476	Joseph Odiango Mahaga	0.025
Bunyala/Bukoma/477	Pascal Makanga	0.075
Bunyala/Bukoma/478	James Charles Osogo	0.049
Bunyala/Bukoma/479	<u> </u>	0.035
Bunyala/Bukoma/480	Peter Namwamba Rwesese	
Bunyala/Bukoma/481 Bunyala/Bukoma/482	Batrumayo Onyango John Mahulo Oganga	0.052
Bunyala/Bukoma/483	Mandu Muganda	0.062
Bunyala/Bukoma/484	Clement Lunywenywe	0.070
Bunyala/Bukoma/568	Silfano Odhiambo otiato	0.079
Bunyala/Bukoma/569	Otieng Wanjara	0.057
Bunyala/Bukoma/570	Paul Funja	0.038
Bunyala/Bukoma/571	Pascal Makanga Oduor	0.048
Bunyala/Bukoma/591	Marua Elizabeth Nakhubali	0.177
Bunyala/Bukoma/832	Opondo Obinda, Majube Ogutu	0.243
Bunyala/Bukoma/833	Edward Ouma	0.095

D / 11	.	Area Acquired
Parcel No.	Registered owner	(Ha.)
Bunyala/Bukoma/834	Okelo Oduori	0.065
D 1/D 1 /007	Yuya Ongango, Mboyo	0.000
Bunyala/Bukoma/835	Ongango, Joseph Okelo Makhulo	0.099
Bunyala/Bukoma/836	Zakarua Buluma	0.020
Bunyala/Bukoma/837	Odongo Malobo	0.024
Bunyala/Bukoma/838	Alex Buluma	0.036
Bunyala/Bukoma/839	Olongo Buluma, Okelo Buluma	0.016
Bunyala/Bukoma/840	Andrea Sulwe Musana	0.020
Bunyala/Bukoma/841	Muoya Ondunga, Otula Sifumbukho, Dura	0.287
	Ochunji, Okelo Muoya	
Bunyala/Bukoma/842	Makhulo Mukoya	0.107
Bunyala/Bukoma/886	Nikola Mususku	0.131
Bunyala/Bukoma/888	Bwire Khaoto	0.205
Bunyala/Bukoma/889	Oyogo Owindi, Olwayo Owindi	0.065
Bunyala/Bukoma/890	Raphael Khaoto	0.048
Bunyala/Bukoma/891	Munabi Naodi	0.058
Bunyala/Bukoma/894	Ogelo Nakhaya	0.113
Bunyala/Bukoma/895	Gevado Wanjala	0.039
Bunyala/Bukoma/896	Jackim Okome	0.088
Bunyala/Bukoma/899	Baraza Okumu, Makhoni Okumu	0.062
Bunyala/Bukoma/900	Michael Motokaa, Kasiano Wandera	0.192
Bunyala/Bukoma/901	Nikola Oongo, Okumu Maloba, Magoba Maloba	0.065
Bunyala/Bukoma/905	Michael Onyango, John Odongo, Silvano Otola	0.127
Bunyala/Bukoma/907	Mwandale Apola, Mariko Oriedo, Oduor Mwandale, Luade Okumu	0.165
Bunyala/Bukoma/950	Luade Okumu	0.072
Bunyala/Bukoma/951		0.074
Bunyala/Bukoma/954	Khadonyi Masiga	0.108
Bunyala/Bukoma/955	Makokha Hasenye	0,136
Bunyala/Bukoma/956	Sebastian Wanjala	0.060
Bunyala/Mudembi/17	Girado Odongo, Cornel vita Muhehe, Michael Juma Ngondoli, Immanuel Mola Okondo	0.536
Bunyala/Mudembi/19	Nandi Odero	0.155
Bunyala/Mudembi/1971	Mawa Muluani	0.054
Bunyala/Mudembi/1972	Paskali Okwako Mudemi, Stephen Mudemi	0.053
Bunyala/Mudembi/1973		0.028
Bunyala/Mudembi/1974		0.066
Bunyala/Mudembi/1975		0.042
Bunyala/Mudembi/1976		0.034
Bunyala/Mudembi/1977		0.033
Bunyala/Mudembi/1978		0.045
Bunyala/Mudembi/1979	Ongala Were	0.024
Bunyala/Mudembi/1980	Peter Osanya	0.053
Bunyala/Mudembi/1981	Oriara Ogusini	0.042
Bunyala/Mudembi/1982	Sikali Walianda	0.057
Bunyala/Mudembi/1983	Michael Maloba Khasali Mukhongi	0.041
Bunyala/Mudembi/1984	Khasali Mukhongi	0.053
Bunyala/Mudembi/1985	Magio Abwori	0.041
Bunyala/Mudembi/1986	Baraza Obunde	0.084
Bunyala/Mudembi/1987	Khangesa Ogusini	0.032
Bunyala/Mudembi/1988 Bunyala/Mudembi/1989	Samuel Odwongi Odoli Charles Muluani Mawa	0.059
		0.033
Bunyala/Mudembi/1990 Bunyala/Mudembi/1991	Namwakala Maseje	0.035
Bunyala/Mudembi/1991	Ogoba Mawa	0.027
Bunyala/Mudembi/1993 Bunyala/Mudembi/1994	Oduori Agoro Olwani Mudemi	0.053 0.056
Bunyala/Mudembi/1994 Bunyala/Mudembi/1995	Mogoba Olonda	0.055
Bunyala/Mudembi/1996	Okuku Kaloba	0.033
Bunyala/Mudembi/1997	Lazaro Maloba	0.072
Bunyala/Mudembi/1998	Anzelimo Ojeyo	0.022
2 any and 141 add 11101/11 290	Timeenino Ojeyo	0.022

Parcel No.	Registered owner	Area Acquired
		(Ha.) 0.126
Bunyala/Mudembi/20 Bunyala/Mudembi/2005	Odanya Nzayi Ochieno Owangi	0.126
Bunyala/Mudembi/2006	Lubalo Ayonzo	0.231
Bunyala/Mudembi/2012	Dodo Tumbo	0.027
Bunyala/Mudembi/2013	Marende Ayonzo	0.058
Bunyala/Mudembi/2014	Joseph Ojeyo	0.099
Bunyala/Mudembi/2015	Siramu Ogoti	0.073
Bunyala/Mudembi/2016	Lucas Ojiambo	0.047 0.051
Bunyala/Mudembi/2017 Bunyala/Mudembi/2023	Mabangu Dodo Nicholas Orochi	0.215
Bunyala/Mudembi/2032	Ogutu Lugongo	0.130
Bunyala/Mudembi/2034	Nyongesa Tumbo	0.061
Bunyala/Mudembi/2035	Misawa Namwiwa	0.078
Bunyala/Mudembi/2037	Dominic Lunjala	0.068
Bunyala/Mudembi/2038	John Marende	0.059
Bunyala/Mudembi/2039	Makanda Owangi	0.063
Bunyala/Mudembi/2040 Bunyala/Mudembi/2041	Alego Ojwang Ogana Muganda	0.085 0.051
Bunyala/Mudembi/2042	Konorado Kwenda	0.061
Bunyala/Mudembi/2045	Onyango Kholenge	0.057
Bunyala/Mudembi/2046	Ochombo Ogana	0.069
Bunyala/Mudembi/2047	Osembo Pimagi	0.068
Bunyala/Mudembi/2048	Josephat Awori	0.055
Bunyala/Mudembi/2259		0.087
Bunyala/Mudembi/2049	Ololo Masai	0.049
Bunyala/Mudembi/2051	Alexander Ochieng Mabangu	0.016
Bunyala/Mudembi/2052	Onjogi Owangi	0.016
Bunyala/Mudembi/2053		0.098
Bunyala/Mudembi/2056	Ochieno Ochami	0.282
Bunyala/Mudembi/2057	Michael Dibondo	0.086 0.044
Bunyala/Mudembi/2059 Bunyala/Mudembi/2060	Paskali Otaka Ochieno Ochami	0.044
Bunyala/Mudembi/2061	Oloo Okiya	0.023
Bunyala/Mudembi/2062	Ochieno Ochami	0.054
Bunyala/Mudembi/2063	Wakida Okiya	0.036
Bunyala/Mudembi/2064	Okumu Onyoli	0.032
Bunyala/Mudembi/2065	Wangira Achami	0.039
Bunyala/Mudembi/2069	Ochieno Ochami	0,044
Bunyala/Mudembi/2070 Bunyala/Mudembi/2071	Michael Siro Lukas Nakhulo	0.023 0.025
Bunyala/Mudembi/2072	L	0.023
Bunyala/Mudembi/2073	Maliga Lunjala	0.055
Bunyala/Mudembi/2074	Onyango Omwaka	0.043
Bunyala/Mudembi/2075	Nicholas Otaka	0.081
Bunyala/Mudembi/2076	Osanya Simasi	0.167
Bunyala/Mudembi/2077	Wangira Ochami	0.110
Bunyala/Mudembi/2142	Okuku Maloba Kamirino Nabwana, Ouma	
Bunyala/Mudembi/2223	Khaambodi, Ondogo Khambodi, Onalo	0.152
	Nabwana	
Bunyala/Mudembi/2224	Nanjala Amoro	0.046
D	Simon Oduori, Isaya	0.112
Bunyala/Mudembi/2225	Orifwa Ochieno, Samuel Onyango, Charles Osuri	0.113
B 127 1 117	Olondo Osuri, Kamala	
Bunyala/Mudembi/2226	Mukowa	0.058
Bunyala/Mudembi/2227	Mukanga Oduori, Were Mukanga	0.020
Bunyala/Mudembi/2228	Kabwere Pamba and Naodi Pamba	0.039
Bunyala/Mudembi/2229	Akhenda Mubasa	0.063
Bunyala/Mudembi/2230	Sirwaha Onyango, Afula Onyango	0.030
Bunyala/Mudembi/2231	Amoro Okoli	0.049
Bunyala/Mudembi/2232	Ojiambo Oundo	0.050
Bunyala/Mudembi/2233	Ogola Odaki, Okumu Onyoli, Khadiesa Majiba	0.091
Bunyala/Mudembi/2237	Ochiengi Siekhwe, Okhayo Magendo, Edward	
	Makhululu Siekhwe, Sibili	L

Parcel No.	Registered owner	Area Acquired (Ha.)
	Obule	
Bunyala/Mudembi/2239	Ogola Onyoli, Namwanga Gwena	0.020
Bunyala/Mudembi/2240	Olondo Siuli, Oloondo Onyango	0.071
Bunyala/Mudembi/2243	Odongo Gwena, Abibi Gwena	0.067
Bunyala/Mudembi/2244	Mubasa Khasino, Juma Akhenda	0.063
Bunyala/Mudembi/2245	Simbiro Adei, Maloba Ombiro, Mudibo Simbiro	0.071
Bunyala/Mudembi/2246	John Sibagaya Omanyo, Saul Omanyo	0.092
Bunyala/Mudembi/2247	Nichola Ogomo	0.045
Bunyala/Mudembi/2248	Cornel Siramu, Nichola Ojiambo	0.043
Bunyala/Mudembi/2249	Amoro Okoli	0.082
Bunyala/Mudembi/2250	Pius Okumu Odore	0.016
Bunyala/Mudembi/2251	Luka Oundo, Gabriel Mbalo Mangula	0.031
Bunyala/Mudembi/2253	Crounel Sivamu	0.079
Bunyala/Mudembi/2254 Bunyala/Mudembi/2255	Omanyo Pamba Mukudi Odipo	0.062
	Okochi Sibiya, Charles	
Bunyala/Mudembi/2256	Kanuto Kachula	0.061
Bunyala/Mudembi/2257	Samson Odori	0.033
Bunyala/Mudembi/2261	Amoro Okoli	0.138
Bunyala/Mudembi/2262	Obingo Kokonya, Afande Onyingi	0.147
Bunyala/Mudembi/2263	Sidiala Odunga	0.053
Bunyala/Mudembi/2269	Okhato Obingo Okumu Onyoli, Maege	0.054
Bunyala/Mudembi/2271	Onyoli	0.111
Bunyala/Mudembi/2272	Oyuga Oundo	0.104
Bunyala/Mudembi/2273	Daudi Okochi, Ochiend Siekhwe, Ogola Odoki, Oundo Siekhwe, Peter Imbune	0.306
Bunyala/Mudembi/2274	Opio Siuli	0.060
Bunyala/Mudembi/2280	Gabriel Kubadi	0.163
Bunyala/Mudembi/2281	Luka Oundo, Khayoyo Oundo	0.412
Bunyala/Mudembi/2283	Cornel Sivamu, Nichola Ojiambo, Okumu Mukanga	0.364
Bunyala/Mudembi/2288	Madede Bulemo	0.206
Bunyala/Mudembi/2289	Kalisto Akedi Abani Obingo, Matogo	0.079
Bunyala/Mudembi/2290	Obingo	0.056
Bunyala/Mudembi/2291 Bunyala/Mudembi/2292	Clement Abibi	0.068
Bunyala/Mudembi/2297	Obingo Onyango Obingo Kokonya	0.088
Bunyala/Mudembi/259		0.126
Bunyala/Mudembi/2748		0.064
Bunyala/Mudembi/2783	Wandwa Okombo	0.139
Bunyala/Mudembi/2786	Michael Okoko Muleke	0.052
Bunyala/Mudembi/295	<u> </u>	0.241
Bunyala/Mudembi/300 Bunyala/Mudembi/301	Pius Gumo Maloba Magero	0.083
Bunyala/Mudembi/302	Jackton Achola Maloba	0.064
Bunyala/Mudembi/305	Dennis Ongwero Namatsi	0.195
Bunyala/Mudembi/306	Raphael Namatsi Luka	0.107
Bunyala/Mudembi/310	Diedonne Benedict Namatsi	0.207
Bunyala/Mudembi/313	Mageno Bikiri Omeda	0.118
Bunyala/Mudembi/314	Silvano Oduori Odhiambo	0.057
Bunyala/Mudembi/315	Onyango Nyangori	0.061
Bunyala/Mudembi/316 Bunyala/Mudembi/317	Joseph Akhenda Gwena	0.045
	John Otieno, Francis	1
Bunyala/Mudembi/318	Akoto, Nafula Magero, Paul Omulo, Nyabola	0.040

Parcel No.	Registered owner	Area Acquired (Ha.)
	Otiato	
Dunuala/Mudambi/210	Wanjala Gwena	0.032
Bunyala/Mudembi/319		
Bunyala/Mudembi/320	Gwena Omeda	0.058
Bunyala/Mudembi/501	Ombata Ochieng	0.060
Bunyala/Mudembi/504	Alex Oduor Magoye	0.057
Bunyala/Mudembi/505	Martin Mungabani Omuke, Vitalis Nagwala Umuke	0.057
Bunyala/Mudembi/506	Martin Wandeva Ojwang	0.110
Bunyala/Mudembi/507	Ombata Ochieng	0.047
Bunyala/Mudembi/509		0.029
Bunyala/Mudembi/517	Pancras Namukoba Ogola	0.207
Bully and Widde 1101/317	Ambrose Mosities	0.207
Bunyala/Mudembi/524	Obwojo, John Wanyama Obwojo	0.064
Bunyala/Mudembi/525	Midi Obanda	0.031
Bunyala/Mudembi/527	Olango Ndubi Abwori	0.095
	Lumumba Kudundi	
Bunyala/Mudembi/535	Obanda	0.103
Bunyala/Mudembi/537	Musihe Ekesa Musihe	0.017
Bunyala/Mudembi/542	Peter Ogola Makhanga	0.015
Bunyala/Mudembi/543	Pancras Namukoba Ogola	0.081
Bunyala/Mudembi/546	Namukuba AlufuMusime	0.035
Bunyala/Mudembi/554	John Onyango Ekesa	0.042
Bunyala/Mudembi/555	John Ochieno Obuyu	0.140
Bunyala/Mudembi/557	Andrew Owuor Asembo	0.090
Bunyala/Mudembi/558	Robert Asembo Opapu	0.052
Bunyala/Mudembi/562	Bonfas Magero Kodondi	0.089
Bunyala/Mudembi/564	Mayoka Ndubi Adwori	0.058
Bunyala/Mudembi/571	Namukuba Balamu Ojwang	0.197
Bunyala/Mudembi/770	Odeya Muleke	0.113
Bunyala/Mudembi/771	Joseph Wasike Obola	0.080
Bunyala/Mudembi/772	Wandiba Obara	0.064
	Alexander Obaua Muleke,	
Bunyala/Mudembi/773	Mayende Nyangi, Okelo Odandayo	0.078
Bunyala/Mudembi/774	Binga Abuoga, Bubolu Surima	0.052
Bunyala/Mudembi/775	Maloba Obaua	0.056
Bunyala/Mudembi/776	Ogombo Khadudu	0.038
Bunyala/Mudembi/777	Paulo Kaburu Okada	0.050
Bunyala/Mudembi/778	Martin Makhulo Oyugi	0.053
Bunyala/Mudembi/780	Oswald Mukhobe Kavani	0.052
		0.052
Bunyala/Mudembi/781	Pascal Obayo Ouma Wandera	0.052
Bunyala/Mudembi/783		
Bunyala/Mudembi/784	Kubedi Obara	0.033
Bunyala/Mudembi/785	Ojuangi Obara	0.026
Bunyala/Mudembi/786	Ochieng Obaya	0.020
Bunyala/Mudembi/787	John Okelo Mbinga, Babolu Sirirma, Maloba Muleke	0.087
Bunyala/Mudembi/788	Muleke Mbinga	0.122
	Bubolu Sirirma, Lukas	0.122
Bunyala/Mudembi/789	Okelo, Fobiano Wandiba	0.099
Bunyala/Mudembi/790	Okelo Muleke, Silifano Muleke	0.088
Bunyala/Mudembi/791	Makhulo Awuor	0.053
Bunyala/Mudembi/792	Andrea Achoka Obaua	0.084
Bunyala/Mudembi/793	Bubolu Sirima	0.035
Bunyala/Mudembi/795	Vincent Okelo Muleke,	0.094
1	Charles Karoli Muleke, Fredrick Nafula Muleke,	0.034
	Fredrick Nafula Muleke, Lucas Ojijo Muleke	
Bunyala/Mudembi/796	Fredrick Nafula Muleke, Lucas Ojijo Muleke John Bubolu Sirima	0.073
Bunyala/Mudembi/796 Bunyala/Mudembi/797	Fredrick Nafula Muleke, Lucas Ojijo Muleke John Bubolu Sirima Peter Khanyuke Mbinga, John Okelo Mbinga,	
Bunyala/Mudembi/797	Fredrick Nafula Muleke, Lucas Ojijo Muleke John Bubolu Sirima Peter Khanyuke Mbinga, John Okelo Mbinga, Gregory Abuoga Mbinga	0.073
Bunyala/Mudembi/797 Bunyala/Mudembi/798	Fredrick Nafula Muleke, Lucas Ojijo Muleke John Bubolu Sirima Peter Khanyuke Mbinga, John Okelo Mbinga, Gregory Abuoga Mbinga Odandayo Machakha	0.073 0.050 0.139
Bunyala/Mudembi/797 Bunyala/Mudembi/798 Bunyala/Mudembi/805	Fredrick Nafula Muleke, Lucas Ojijo Muleke John Bubolu Sirima Peter Khanyuke Mbinga, John Okelo Mbinga, Gregory Abuoga Mbinga Odandayo Machakha Pataleo Ogombe Wandera	0.073 0.050 0.139 0.041
Bunyala/Mudembi/797 Bunyala/Mudembi/798	Fredrick Nafula Muleke, Lucas Ojijo Muleke John Bubolu Sirima Peter Khanyuke Mbinga, John Okelo Mbinga, Gregory Abuoga Mbinga Odandayo Machakha	0.073 0.050 0.139

Parcel No.	Registered owner	Area Acquirea (Ha.)
Bunyala/Mudembi/808	Mwandia Ngolobe	0.043
Bunyala/Mudembi/812	Okelo Odangayo	0.021
Bunyala/Mudembi/814	Obeyia Mulembo	0.041
Bunyala/Mudembi/815	William Makhaga, Alexander Obaua	0.035
Bunyala/Mudembi/819	John Obeuya	0.021
Bunyala/Mudembi/822	Oduori Ngolobe	0.048
Bully uta Widdellion 022	Petro Obeuya, Dismas	0.040
	Kadima, David Otoyo,	
Bunyala/Mudembi/823	Okumu Nabwana, Felix	0.048
	Mukelwe	
Bunyala/Mudembi/825	Paskali Solo, Ochieng	0.052
	Ojwang, Maloba Obara	0,002
	Sabastano Alego, Juma	
Bunyala/Mudembi/826	Okumu, Sabiano Mayebo,	0.200
	Obaua Abuya	
	Otsieno Obaya, Nicholas	
	Sikhayi Ojiambo,	
Bunyala/Mudembi/827	Nicodenius Obaya, Paskali	0.303
	Solo Ojiambo	
	Nicholas Alego Mayebo,	
	Gracout About 34	
Bunyala/Mudembi/828	Grogout Abuya, Mayebo,	0.271
	Michael Makokha	
	Bikambo	
Bunyala/Mudembi/830	Obara Okumu, Nabwire	0.139
Dully ala/Widdelitol/6.A/	Okumu, Fabiano Mayebo	0.139
D	Michael Malebo Abuya,	0.076
Bunyala/Mudembi/831	Andrea Nasoro Bikambo	0.276
	Sylvester Opinya Nakoli,	
Bunyala/Mudembi/833	Petro Egondi,	0.458
Duny and Madeinon 050	OyuoloMayende	0.750
Bunyala/Mudembi/834	Alphonce Abeda Nanjala	0.202
Bullyara/Mudelii01/834	Alphonice Abeda Nanjala	0.202
Bunyala/Mudembi/835	Mwambo Obara,	0.146
	Namukhulo Obara	
Bunyala/Mudembi/849	Olukhu Matogo	0.108
	Patrick Okelo, Matogo	
Bunyala/Mudembi/861	Obingo, Kamwenya	0.122
	Obingo	
Bunyala/Mudembi/862	Lauvent Onyango	0.115
Bunyala/Mudembi/863	Nyoli Ogombe	0.067
Bunyala/Mudembi/865	Marus Okhato	0.057
	Magio Gaetano, Galtano	01007
	Magio, Honori Khalunda,	
Bunyala/Mudembi/866	Alfred Khalinda, Paskali	0.291
	Dori	
	Nicholas Othieno	
Siaya Nyadorera A/119	1	0.147
Ciana Nyan da ana ana ana	Odhiambo	
Siaya Nyadorera A/124	Ochiel Amenya	0.232
Siaya Nyadorera A/126	Aloys Nyamulundu	0.499
	Onyala	
Siaya Nyadorera A/127	Alex Onyango Mwombo	0.456
Siaya Nyadorera A/129	Obonyo Ogowo	0.358
Siaya Nyadorera A/130	Makyo Ogowo	0.282
Siaya Nyadorera A/131	Otieno Ogowo	0.217
Siaya Nyadorera A/132	John Bernge Ogowo	0.361
Siaya Nyadorera A/132	Ochieng Ogowo	
		0.303
Siaya Nyadorera A/134	John Okoth	0.057
Siaya Nyadorera A/135	Mauko Okech	0.108
Siaya Nyadorera A/136	Stephen Okelo Awuor	0.281
Siaya Nyadorera A/137	Sakayo Obayo Murunga	0.062
Siaya Nyadorera A/140	Teresia Onyango	0.722
	Wanyama	0.722
Siaya Nyadorera A/141	Ouma Omolo	0.199
Siaya Nyadorera A/142	Alex Otieno Muzungu	0.229
Siaya Nyadorera A/144	George Alois Ochieng	1.021
Siaya Nyadorera A/145	Zachariah Wanyonde	0.344
	Onyango	
Siaya Nyadorera A/146	Augustine Otieno Ahenda	0.312
Siaya Nyadorera A/147	Ouma Omolo	0.642
Siaya Nyadorera A/148		0.169
Siaya Nyadorera A/149		0.149
Siaya Nyadorera A/150	Vitalis Aoko Okinda	0.878

Parcel No.	Registered owner	Area Acquired (Ha.)
Siaya Nyadorera A/151	John Oloo	0.682
Siaya Nyadorera A/3338	Joseph Odonyo Meso	0.707
Siaya Nyadorera A/3454		0.242
Siaya Nyadorera A/3455	Stephen Onyango Messo	0.103
Siaya Nyadorera A/3461		0.041
Siaya Nyadorera A/3462		0.134
Siaya Nyadorera A/3463	Gabriel Ouko Ouma	0.150
Siaya Nyadorera A/3509	Thomas Awori Mwimo Okello	0.299
Siaya Nyadorera A/3585	Chrles Odhiambo Ogutu	0.283
Siaya Nyadorera A/7	Peter Dunde,Masingu Anjala,Akelo Ogola,Masiela Amien	0.603
Siaya Nyadorera A/8	Alex Anam Were	0.633

Plan of the affected land may be inspected during office hours at the office of the National Land Commission, Ardhi House, 3rd floor, Room 305, 1st Ngong Avenue, Nairobi and County Co-ordinator's office in Siaya and Busia.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 10263

THE LAND ACT

(No. 6 of 2012)

AHERO KISII AND KISII -ISEBANIA (A1) ROAD PROJECTS

DELETION, ADDENDUM AND INQUIRY

IN PURSUANCE of the Land Act, 2012, part VIII and further to Gazette Notice Nos. 10624 of 2017, 12725 and 12724 of 2018, the National Land Commission on behalf of Kenya National Highways Authority (KeNHA) gives notice that the National Government intends to Delete and add the following parcels of land. Further, that inquiry to hear claims to compensation for interested parties in the land required for the construction of the Ahero Kisii and Kisii—Isebania (A1) Road Projects in Kisumu, Homa Bay, Kisii and Migori Counties shall be held on the dates and places shown here below.

Deletion

	,	
Parcel No.	Registered Owner	Acquired Area (Ha.)
Homabay/Kamagambo/ Kabuoro/7334	Roseann Igende Murungi andAyaya Otieno Paul	0.0500
Homabay/Kamagambo/ Kabuoro/7335	Carren Atieno Opundo	0.0500
Homa Bay/Kamagambo/Kabuo ro/3845	Lumumba Ochieng Omwambia	0.0500
Homa Bay/Kamagambo/Kabuo ro/3846	Robert Odero Otom	0.0500
Homa Bay/Kamagambo/Kabuo ro/7328	Opundo Ogola	0.2937
Homa Bay/Kamagambo/Kabuo ro/7329	Carren Atieno Opundo	0.2282
Homa Bay/Kamagambo/Kabuo ro/9623	Joseph Osongo Opundo	0.6937
Homa Bay/Kamagambo/Kabuo ro/7336	John Suit Mogeni Ntabo	0.0700
Homa Bay/Kamagambo/Kabuo ro/9624	John Suit Mogeni Ntabo	0.1900
Homabay/Kamagambo/ Kabuoro/5959	John Kennedy Ongadi	0.2100

Parcel No.	Registered Owner	Acquired Area (Ha.)
Homabay/Kamagambo/ Kabuoro/5960	Cogetra Company Limited	0.0700
Homabay/Kamagambo/ Kabuoro/ 2314		0.2735
Homabay/Kamagambo/ Kabuoro/2315	Vivian Oliver Wasonga	0.0528
Homabay/Kamagambo/ Kabuoro/1046	Calvin Onyango Otieno	0.0800
Homabay/Kamagambo/ Kabuoro/1587	Nicodemus Otieno Omanyi	0.0056
Homabay/Kamagambo/ Kabuoro/1047	Zephania Onyango Abok	0.0546
Homabay/Kamagambo/ Kabuoro/1045	Gordon Omolo Ogwa	0.0500
Homabay/Kamagambo/ Kabuoro/1044	Johashaphat Okuku Nguru	0.0600
Homabay/Kamagambo/ Kabuoro/5958	Peter Odhiambo Ongadi	0.2400
Homabay/Kamagambo/ Kabuoro/5957	Peter Odhiambo Ongadi	0.2100
Homabay/Kamagambo/ Kabuoro/ 5961	Peter Odhiambo Ongadi	0.0700
Homabay/Kamagambo/ Kabuoro/ 5955	John Kennedy Ongadi	0.0782
Homabay/Kamagambo/ Kabuoro/5953	John Kennedy Ongadi	0.3340
Homabay/Kamagambo/ Kabuoro/ 5954	Peter Odhiambo Ongadi	0.2700
Homabay/Kamagambo/ Kabuoro/2585	Judson Ndonirum Okoth	0.0900
Kisii/West Kitutu/Bogusero/5599	Daniel Bosire Ogochi	0.0211
Kisii/West Kitutu/Bogusero/4303	Daniel Bosire Ogochi	0.0217
Kisii/West Kitutu/Bogusero/2079	Osiemo Oriku	0.0623
Kisii/West Kitutu/Bogusero/2287	Hillarius Oketch Ongoro	0.0215
Kisii/West Kitutu/Bogusero/8143	Danes Getate Obwoga	0.0028
Kisii/West Kitutu/Bogusero/8142	Josephine Kemunto Nyariangi	0.0060
Kisii/West Kitutu/Bogusero/124	Kenya Planters Co- Operative Union Limited	0.0005
Kisii/West Kisutu/Bogusero/2129	Dorcas Kemunto	0.0025
Kisii/West Kitutu/Bogusero/5737	Nyangacha John Angwenyi Ongondo	0.0015
Kisii / Wanjare /	Senator Makasembo	0.0318
Bogiakumu / 6685 Kisii / West Kitutu /	Masocho Health Center	0.2834
Bogusero / 657 Kisii / West Kitutu /Bogusero / 655	Hellen Nyaboke Gitano	0.4645
/Bogusero / 655 Kisii / West Kitutu	Ronald Ondabu Rigogo	0.0440
/Bogusero /215 Kisii / West Kitutu	Esther Kemuma Momanyi	0.2455
/Bogusero / 2762 Kisii / West Kitutu	Elijah Manyara Nyagga	0.0689
/Bogusero / 222 Kisii/West	James Mageto Manwa	0.0679
Kitutu/Bogusero / 219 Kisii / West	Onginae Angwenyi	0.0426
Kitutu/Bogusero / 9017 Kisii/West Kitutu /	Ongondo Daniel Bosire Ogochi	0.0267
Bogusero / 9018 Kisii/West	Nyamache Mange SDA	0.0344
Kitutu/Bogusero /2383 Kisii / West Kitutu /	Church. Nyangara Mboga	0.2210
Bogusero /233 Kisii / West Kitutu /	Samuel Mochama Mayieka	
Bogusero /234	Journal Wildyleka	0.0270

Parcel No.	Registered Owner	Acquired Area (Ha.)
Kisii / West Kitutu / Bogusero /5738	Daniel Bosire Ogochi	0.0096
Kisii/West Kitutu/Bogusero /243	Christopher Nyamwaya	0.1636
Kisii / West Kitutu / Bogusero /151	Margaret Kerubo Nyangwahsa	0.0209
Kisii / West Kitutu / Bogusero /2257	Daniel Michieka Mekenye	0.0167
Kisii/West Kitutu/Bogusero /5600	John Ogwaro Mokaya	0.0211
Kisii/West Kitutu/Bogusero /5599	Daniel Bosire Ogochi	0.0211

Addendum

Parcel No.	Registered Owner	Acquired Area (Ha.)
L. R. 16339		4.0560

Inquiry

Parcel No.	Registered Owner	Acquired Area (Ha.)
Tuesday, 19th January	, 2021 from 9.30 a.m.	
L. R. 16339	T	4.0560

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. Commission Offices are in Ardhi House, 3rd Floor Room 305, Nairobi.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

GAZETTE NOTICE NO. 10264

THE LAND ACT

(No. 6 of 2012)

CONSTRUCTION OF THWAKE MULTI-PURPOSE DAM PROJECT

INOUIRY

IN PURSUANCE of the Land Act, 2012, Part VIII and further to Gazette Notice Nos. 3287, 7658 and of 2020, the National Land Commission on behalf of the Ministry of Water, Sanitation and Irrigation gives notice that inquiry to hear claims to compensation for interested parties in the land required for the construction of Thwake Multi-Purpose Dam in Makueni and Kitui Counties shall be held on the date and place shown below

SCHEDULE

Parcel No.	Registered owner	Area Acquired (Ha).
Mavindini Chief's Camp or 9.30 a.m.	Thursday, 10th December	er, 2020, from
Mavindini/Mavindini/1249	Fredrick Mbuva Muindi	2.700
Mavindini/Mavindini/1220	Mwinzi Mutie Mulundi	2.2922
Mavindini/Mavindini/1223	Michael Wambua Mwanya	0.1987
Mavindini/Mavindini/1213	Ndunge Mutinda	2.0700

Every person interested in the affected land is required to deliver to the National Land Commission on or before the day of inquiry a written claim to compensation, copy of identity card (ID), Personal Identification No. (PIN), land ownership documents and bank account details. Commission Offices are in Ardhi House, 3rd Floor Room 305, Nairobi.

Dated the 3rd December, 2020.

GERSHOM OTACHI,

Chairman, National Land Commission.

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF WEST POKOT

SPECIAL SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of West Pokot County Assembly and the general public that pursuant to Standing Order No. 30 (3) of the West Pokot County Assembly, the County Assembly shall hold a special sitting at the County Assembly Chamber, County Assembly Building, Kapenguria on Thursday, 10th December, 2020 at 9.30 a.m.

The business of the sitting will be Consideration of the Supplementary I budget estimates for the financial year 2020/2021.

CATI

CATHERINE MUKENYANG,

MR/1421181

Speaker, West Pokot County Assembly.

GAZETTE NOTICE No. 10266

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

MIGORI COUNTY PUBLIC SERVICE BOARD

REPORT UNDER SECTION 59 (6) OF THE COUNTY GOVERNMENT, 2012

1.0 INTRODUCTION

Migori County Public Service Board (MCPSB) was established on 25th July, 2013 under section 59 of the County Governments Act, 2012. It is a body corporate with perpetual succession and a seal. It is capable of suing and being sued in its corporate name. The board is not subject to control or direction by any person or Authority in performance of its functions.

2.0 BOARD MEMBERS

Name	Designation	Sub-county
Jared Odhiambo Opiyo	Chairman	Awendo
Jemimah Adhiambo Were	Vice- Chair	Rongo
Mwita Range Maroa	Member	Kuria West
Enock Odhiambo Achieng	Member	Suna East
Phoebe Nahashon Adhiambo	Member	Nyatike
Omwa Hesbon Otieno	Member	Uriri
Martin Shikuku Arondo	Secretary/CEO	Rongo

3.0 VISION OF MCPSB

To be a leading County Public Service Board which is a benchmark for a high performing, dynamic and ethical County Public Service in Kenya.

3.1 MISSION OF MCPSB

To transform Migori County Public Service into a vibrant, efficient, effective, professional and ethical for the realization of the county development goals.

4.0 CORE VALUES

Our core values includes the föllowing; integrity, rule of law, confidentiality, team work, gender equity, professionalism, meritocracy, fairness, inclusiveness, tolerance, accountability, respect for diversity, commitment, equality, networking, impartiality, accessibility and transparency

5.0 FUNCTIONS AND POWERS OF MCPSB

The functions of Migori County Public Service Bard are as stipulated in section 59 of the County Government Act, 2012.

6.0 COMMITTEES OF THE BOARD

The committees of the Board are given below:

- (i) Finance and administration Committee.
- (ii) Human Resource Management Committee.

- (iii) Quality Assurance and Compliance Committee.
- (iv) Performance Management Committee.

7.0 ACHIEVEMENTS OF MCPSB

7.1 APPOINTMENTS OF EMPLOYEES

In order to perform this function, the board has carried out the following activities:

7.1.1 APPOINTMENTS OF NEW EMPLOYEES

The board has appointed the following new employees during the year under review

Designation	Number	
Trade Development Officer	1	
KRCHN	10	
Weights and Measures Officer	1	
Mining Officer	1	
Deputy Director Security	1	
Assistant Deputy Director Security	1	
Municipal Managers	4	
Deputy Protocol		
Total	20	

7.1.2 Absorption of Employees by the Board from National Government

The board has absorbed the following employees from National Government as at 31st December, 2019:

S/No.	Designation	Number
	ESP Health Staff	137
2	ESP Agriculture Staff	20
3	Intern Doctors	22
4	Youth Polytechnic Instructors	35
5	Health Personnel Capacity Staff	22
6	DICECE Staff	11
	Total	247

7.1.3 Appointments of Employees Paid by Development Partners

The board has appointed the following employees paid by Development Partners as at 31st December, 2019

S/No	Designation	Number
1	University Of Maryland - Health Staff	140
2	Aphia Plus- Health Staff	84
3	Afya Halisi-Health Staff	8
4	Afya Ziwani- Health Staff	44
	Total	276

7.1.4 CONFIRMATION OF EMPLOYEES

The board has confirmed all employees who had satisfactorily and reported on completion of probation period as at 31st December, 2019.

7.1.5 PROMOTION OF EMPLOYEES

The board has promoted the following employees during the period under review:

S/No	Designation	Number	
1	Assistant Director Medical Services	1	
2	Senior medical officers	3	
3	Senior registered clinical officers	10	
4	Medical officers	7	
5	Medical specialists	5	
6	Assistant chief pharmacist	2	
7	Pharmacist	2	
8	Dental officer	1	
9	Senior registered nurse	42	
10	Senior registered nurse 1	13	
11	Senior registered nurse II	16	
12	Enrolled nurse III	74	
13	Enrolled nursed1	123	
14	Registered nurse III	59	

	Total	641
22	Clinical officer I	10
21	Clinical officer II	15
20	Registered clinical officer II	32
19	Registered clinical officer I	15
18_	Registered clinical officer	27
17	Registered nurse I	59
16	Registered nurse II	62
15	Enrolled nurse I	63

7.1.6 Data Analysis of all Employees of Migori County

7.1.6.1 Breakdown of all Employees in Migori County

The breakdown of all employees in Migori County as at 31st December, 2019 is given in the table below:

Category	Male	Female	Number
Employees inherited from defunct local authorities	387	291	678
Employees inherited from national government	582	274	856
Employees recruited by MCPSB	736	1025	1776
Employees absorbed from national government	200	47	247
Total	1991	1775	3766

7.1.6.2 Distribution of Employees Appointed by MCPSB by Gender

Gender	Number	Percentage	Requirement by Constitution	
Male	743	42%	70%	
Female	1033	58%	30%	
Total	1776	100%	100%	

7.1.6.3 Distribution of all Migori County Employees by Gender

Gender Number		Percentage	Requirement by Constitution	
Male	1991	53%	70%	
Female	1775	47%	30%	
Total	3766	100%	100%	

7.1.6.4 Distribution of Employees Appointed by the Board by Ethnic Group

Ethnic group	Number	Percentage	Requirement Constitution	by
Luos	1104	62%	Not exceeding 70%	
Others (Kuria, Suba, Luhya, Nubians, Somalis, kikuyu, Meru etc.)	ļ	38%	Not below 30%	
Total	1776	100%	100%	

7.1.6.5 Distribution of People with Disability appointed by the Board

Condition	Number	Percentage
People with disability	33	2%
Regular employees	1743	98%
Total	1776	100%

Note: Migori County Public Service board employed all people with Disability (PWDs) who applied and qualified for appointment. The deficit of 3% will be filled during the subsequent recruitment.

7.2 EXERCISING OF DISCIPLINARY CONTROL

This is one of the functions of the board according to section 59, 1 (c) of the County Governments, Act, 2012. In order to perform this function, the board has handled the following disciplinary cases as at 31st December, 2019:

Action Taken	Number
Demotions	1
Terminations	2
Reinstatements	3
Pending cases	0

Total number of Disciplinary cases reported 6

7.3 PREPARATION OF REGULAR REPORTS TO THE COUNTY ASSEMBLY ON THE EXECUTION FUNCTIONS OF THE BOARD

This is one of the functions of the board according to section 59,1 (d) of the County Governments Act, 2012. In order to perform this function, the board has prepared and submitted the following reports to the County Assembly:

Report	Number
Proposed Migori County Human Resource Policy and Procedure Manual	
Report on suitability interview for the seconded employees	1
Report on casuals in Migori County	1
Report on Wage Bill of Migori County	4
Regular report on the executions of the functions of the board	10
Report on compliance with National Values and Principles of Public Service referred to in Articles 10 and 232	
Strategic Plan for Migori County Public Service Board, 2015-2019	1
Migori County Public Service Board Bill, 2015	1
Advisory Report on Recruitment of Chief Officers whose contracts are expiring on November and December, 2019	
Advisory Report on Appointment of Acting County Chief Officers	1

7.4 Promotion of the Values and Principles Referred to in Articles 10 And 232 in Migori County

This is one of the function of the board according to section 59,1 (e) of the County Governments Act, 2012. In order to perform this function, the board has organized and participated in the following workshops—

- (a) Orientation workshop for ward administrators on Values and Principles of Public Service.
- (b) Orientation workshop for board members on Values and Principles of Public Service.
- (c) Training workshop on National Values and Principles of Public Service.

7.4.3 Monitoring and Evaluation of Compliance with National Values and Principles Referred to in Article 10 and 232 in Migori County

This is one of the functions of the board according to section 59,1(f) of the County Governments Act, 2012. In order to perform this function, the board has monitored and evaluated compliance with National Values and Principles of Public Service by preparing Annual Report on implementation of National Values and Principles of Public Service in Migori County

7.5 Advise Migori County Government on Human Resource Management and Development

This is one of the functions of the board according to section 59, 1 (h) of the County Governments Act, 2012. In order to perform this function the board has advised Migori County Government by preparing and developing the following reports—

- (a) Developed Human Resource Policy and Procedure Manual.
- (b) Advisory Report on appointment of Acting County Chief
- (c) The board participated in Lake Basin Inter County HRH and Stakeholders Forum at Kisii Borabu County Inn on 5th to 6th December, 2019.

7.6 Development of Coherent Integrated Human Resource Planning and Budgeting

This is one of the function of the board according to section 59,1 (g) of the County Governments Act, 2012. In order to perform this function, the board has carried out the following activities—

- (a) Development Human Resource Policy and Procedures Manual.
- (b) Development of Migori County Public Service Board Strategic Plan 2019-2023.

- (c) The board participated in Kenya Devolution Support Program Workshop at Sarova Hotel Kisumu on 17th to 18th December, 2019 for rollout program of performance contracting and staff performance appraisal system for enhancing public service management.
- (d) The board participated in Steering Committee meeting held on September, 2019 for Annual County Public Service Boards Forum in Mombasa to develop strategic Plan.
- (e) The board participated in Public Service Board Forum in Mombasa to discuss and address issues arising within Public Service Delivery within counties.
- 7.7 Advise Migori County Government on Implementation and Monitoring of Performance Management

This is one of the function of the board according to section 59,1 (i) of the County Governments Act, 2012. In order to perform this function, the Board has carried out the following activities—

- (a) The board participated in the performance contracting workshop at Annex in Migori County. The participants in the workshop were Board Members, County Executive Committee Members (CECM) and the County Secretary.
- (b) The objective of the workshop was to build the capacity of the participants to fully understand and implement the performance contract approach as a critical tool in improving service delivery through skills transfer, case studies and sharing of experience.
- (c) The board has advised Migori County Government on Performance Management Systems in Migori County. The board will ensure that all employees in Migori County are on performance contract.
- (d) The board participated in Kenya Devolution Support Program Workshop at Sarova Hotel Kisumu on 17th to 18th December, 2019 for rollout program of Performance Contracting and Staff Performance Appraisal System for enhancing Public Service Management.
- 7.8 Recommendations To SRC on The Remunerations Pensions and Gratuities

This is one of the function of the board according to section 59, 1(j) of the County Governments Act, 2012. In order to perform this function, the board has organized and participated in the following activities—

- (a) The board participated in a workshop at Kenya School of Government organized by the Salaries and Remuneration Commission for Board Members from various counties at the Kenya School of Government, Nairobi.
- (b) The board participated in this workshop organized for all the Public Service Board Members drawn from all the counties. This was at White Sands Hotel-Mombasa. In attendance was the LAPTRUST which also sensitized Board Members on the management of pensions and gratuities.
- (c) The board participated in a workshop organized by the LAPTRUST Fund in Kisumu in which the Board Members were taken sensitized Board Members on the management of pensions and gratuities.
- (d) The board will conduct salaries survey in the year 2016/2017 to determine salaries pensions and then make recommendations to SRC.
- (e) The secretary to the board participated in a corporate secretarial seminar for ICPSK Members at Sarova Panafric Hotel; Nairobi on 24th to 25th November, the areas covered included capital markets, pensions and benefits administration and unclaimed assets.

8.0 CHALLENGES

8.1 LEGAL CHALLENGES

During the year under review the board had been faced by a number of civil suits, i.e.

 Petition No. 26 of 2016—Migori County Government vs Kenya National Union Of Nurses.

- (ii) Kenya County Government Workers Union vs. Migori County Government and Migori County Public Service Board.
- (iii) Case No. 34 of 2013-Benson Okera Magana and 12 others vs.

 Migori County Government and Migori County Public Service

 Board.

8.2 FINANCIAL CHALLENGES

The board is facing serious financial challenges because of the following reasons-

- (a) The funds allocated to the board are insufficient.
- (b) The Funds are not disbursed to the board as per approved budget.
- (c) The Funds are not disbursed to the board on time.

8.3 HUMAN RESOURCE CHALLENGE

The board is facing Human Resource challenges because of the following reasons-

- (a) Lack of qualified and experienced staff to advice the Chief Executive Officer/CEO.
- (b) Inadequate secretariat staff.

8.4 PHYSICAL RESOURCE CHALLENGES

The board is currently housed in rented premises instead of its own premises which is very expensive to the county.

The numbers of vehicles is insufficient since currently the Board Members have only four (4) vehicles.

9.0 RECOMMENDATIONS

On the basis of the findings and conclusions the board made the following recommendations—

- 1. That National Values and Principles of Public Service, together with the rights enshrined in the Constitution should be mainstreamed in the activities of all departments in Migori County.
- 2. That the implementation of National Values and Principles of Public Service should be included in the performance contract of all departments in Migori County.
- 3. That Migori County Government ensure that there is public participation and stakeholder's engagement in the development of bills, policies, strategic plans, Work Plan and Budget for the county. Public participation should be incorporated in all public processes
- 4. That Migori County should organize workshops to create awareness of the code of conduct by employees.
- 5. That the Youth, Women, PWDs and marginalized groups should be involved in activities in Migori County.
- 6. That Migori County should accelerate the rate at which Bills are being developed and presented to County Assembly.
- 7. That baseline survey be conducted on customer satisfaction in Migori County.
- 8. That Migori County should promote equality and freedom from discrimination in accordance with Article 27 of the Constitution of Kenya.
- 9. That Migori County Government develop County Public Participation Policy.
- 10. That Migori County Government develop and implement Code of Ethics that prescribes standards of conduct and integrity to be complied with by all Migori County employees.
- 11. That Migori County should develop and implement corruption eradication plan.
- 12. That County Treasury should ensure that sufficient funds are allocated to the board and that the funds are disbursed to the Board as per budget and in time.
- 13. That the board funds should be allocated to the board for building of its own offices and that more vehicles should be bought for the board in order to enable it carry out its activities effectively and efficiently.

MARTIN S. ARONDO,

Secresary/C.E.O,

MR/1455984 Migori County Public Service Board.

THE NATIONAL GOVERNMENT CONSTITUENCIES DEVELOPMENT FUND ACT, 2015

(No. 30 of 2015)

APPOINTMENT

IN EXERCISE of powers conferred by section 43 (4) of the National Government Constituencies Development Fund Act, 2015, the National Government Constituencies Development Fund Board, with the approval of the National Assembly, re-appoints, in terms of section 43 (8) of the Act, the members of National Government Constituency Development Fund Committees set out in the Schedule hereto for a period of two years.

SCHEDULE

Kuria East Constituency	
Nchagwa Ravasco Mutundi	Male Adult Representative
Moris Wambura Magaiwa	Male Adult Representative
Mwita Elevian Boke	Female Youth Representative
Beatrice Chacha Gentang'enyi	Female Adult Representative
Mwiuta Paul Koroso	Representative of Persons Living with Disability
Vincent Kerario Otaigo	Nominee of the Constituency
•	Office (Male)
Mary Gati Waichoka	Nominee of the Constituency
•	Office (Female)
Shinyalu Constituency	
Benard Isindu Siritiabayi	Male Adult Representative
Faith Khamali Gitira	Female Youth Representative
Florence Masitsa Isaac	Female Adult Representative
Jaune Achesa Shidzugane	Representative of Persons Living with Disability
Jamin Mugangayi Lumiti	Nominee of the Constituency
5 57	Office (Male)
Adelaide Deveney Mbuya	Nominee of the Constituency
. ,	Office (Female)
Emgwen Constituency	
•	

Gertrude Sugut Female Youth Representative

Dated the 8th October, 2020.

YUSUF MBUNO,

KS 2767-11:2020

Electrotechnical

KS 2914:2020

PTG No. 0001071/2020

CEO, National Government Constituencies Development Fund Board.

GAZETTE NOTICE NO. 10268

THE STANDARDS ACT

(Cap. 496)

DECLARATION OF KENYA STANDARDS

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

from the date of publication of this notice.			
Number	Title of Specification or Code of Practice		
Chemical and Environment			
KS 2895:2020	Kenya Standard — Thermal-sensitive paper roll for printers — Specification, First Edition		
KS 2912:2020	Kenya Standard — Solid biofuel — Sustainable charcoal and carbonized briquettes for household and commercial use — Specification, First Edition		
KS EAS 988:2018	Kenya Standard — Plastic crates — Specification, First Edition		
Food			
KS CODEX STAN	192:2019 Kenya Standard — Codex General Standard for food additives, Second Edition		

JAZELLE	4th December, 2020
KS EAS 26:2020	Kenya Standard — Canned corned beef — Specification, Second Edition
KS EAS 84-1:2020	Kenya Standard — Meat grades and meat cuts — Specification — Part 1: Beef grades and cuts, Second Edition
KS EAS 953:2020	Kenya Standard — Dressed poultry — Specification, First Edition
KS EAS 954:2020	Kenya Standard — Meat sausages — Specification, First Edition
EAS 955:2020	Kenya Standard — Production of packaged meat products — Hygienic requirements, First Edition
KS CAC/RCP 58:200	05 Kenya Standard — Code of hygienic practice for meat, First Edition
KS 2921:2020	Kenya Standard — Production and handling of insects for food and feed — Code of practice, First Edition
KS 2922-1:2020	Kenya Standard — Edible insects — Specification — Part 1: Edible insects' products, First Edition
KS 2922-2:2020	Kenya Standard — Edible insects — Specification — Part 2: Products containing edible insects, First Edition
KS CAC/GL 20:199	5 Kenya Standard — Principles for food import and export inspection and certification, First Edition
KS CAC/GL 63:2007	Kenya Standard — Principles and guidelines for the conduct of microbiological risk management (MRM), First Edition
KS CAC/GL 24:1997	Kenya Standard — General guidelines for use of the term "Halal", First Edition
KS ISO 3974:1977	Kenya Standard — Definitions of living animals for slaughter — Ovines, First Edition
Agriculture	
KS 2220:2020	Kenya Standard — Magnesium sulphate fertilizer — Specification, Third Edition
KS 2228:2020	Kenya Standard — Foliar fertilizer — Specification, Fourth Edition
Engineering	
KS ISO 16311-1:201	4 Kenya Standard — Maintenance and repair of concrete structures — Part 1: General principles, First Edition
KS ISO 16311-2:201	4 Kenya Standard — Maintenance and repair of concrete structures — Part 2: Assessment of existing concrete structures, First Edition
KS ISO 16311-3:201	5 Kenya Standard — Maintenance and repair of concrete structures — Part 3: Design of repairs and prevention, First Edition
KS ISO 16311-4:201	6 Kenya Standard — Maintenance and repair of concrete structures — Part 4: Execution of repairs and prevention, First Edition
KS 829:2020	Kenya Standard — Precast concrete channels, edgings and quadrants — Specification, Second Edition
KS 2767-8:2020	Kenya Standard — Wastewater treatment plants — Part 8: Sludge Treatment and storage, First Edition

Kenya Standard — Wastewater treatment plants — Part 11: General data required, First Edition

Kenya Standard — Minimum Energy

and

Functional

Standards

Performance

- Performance Requirements for General Service Lamps (GSLs), First Edition
- KS IEC 60335-2-92:2002 Kenya Standard Household and similar electrical appliances Safety Part 2-92:

 Particular requirements for pedestriancontrolled mains-operated lawn scarifiers and aerators, First Edition
- KS IEC 60335-2-7:2019 Kenya Standard Household and similar electrical appliances Safety Part 2-7:

 Particular requirements for washing machines,
 First Edition
- KS IEC 60335-2-14:2019 Kenya Standard Household and similar electrical appliances — Safety — Part 2-14: Particular requirements for kitchen machines, First Edition
- KS IEC 60335-2-62:2019 Kenya Standard Household and similar electrical appliances Safety Part 2-62: Particular requirements for commercial electric rinsing sinks, First Edition
- KS IEC 60335-2-25:2020 Kenya Standard Household and similar electrical appliances Safety Part 2-25: Particular requirements for microwave ovens, including combination microwave ovens, First Edition
- KS IEC 60350-2:2017 Kenya Standard Household electric cooking appliances Part 2: Hobs Methods for measuring performance, First Edition
- KS IEC 60350-1:2016 Kenya Standard Household electric cooking appliances Part 1: Ranges, ovens, steam ovens and grills Methods for measuring performance, First Edition

Leather & Textile

- KS KS 583:2020 Kenya Standard Socks Specification, Fourth Edition
- KS 584-1:2020 Kenya Standard Stockings Specification — Part 1: School stockings, Fourth Edition
- KS 584-2:2020 Kenya Standard Stockings Specification — Part 2: Ladies' stockings and panty hose, Fourth Edition
- KS EAS 970:2020 Kenya Standard Fishing gill nets Specification, First Edition
- KS EAS 972:2020 Kenya Standard Woven polyolefin sacks (bags) for cement Specification, First Edition
- KS EAS 971:2020 Kenya Standard Textiles Fabrics for household curtains and drapery Specification, First Edition
- KS EAS 93-1:2020 Kenya Standard Leather Preservation of raw hides and skins Code of practice Part 1: Stack salting, Second Edition
- KS EAS 93-2: 2020 Kenya Standard Leather Preservation of raw hides and skins Code of practice Part 2: Air drying, Second Edition
- KS EAS 93-3: 2020 Kenya Standard Leather Preservation of raw hides and skins Code of practice Part 3: Pickling, Second Edition
- KS EAS 966: 2020 Kenya Standard Synthetic hair extensions Specification, First Edition
- KS EAS 942-1:2020 Kenya Standard Footwear Specification Part 1: Men's closed shoes, First Edition
- KS EAS 942-2:2020 Kenya Standard Footwear Specification Part 2: Men's open shoes, First Edition
- KS EAS 943-1:2020 Kenya Standard Footwear Specification Part 1: Ladies closed shoes, First Edition
- KS EAS 943-2:2020 Kenya Standard Footwear Specification— Part 2: Ladies open shoes, First Edition

- KS EAS 944-1:2020 Kenya Standard Footwear Specification —
 Part 1: Children's shoes (2 years and below),
 First Edition
- KS EAS 944-2:2020 Kenya Standard Footwear Specification Part 2: Children's shoes (2-6 years), First Edition

Services

- KS ISO/IEC GUIDE 14:2018 Kenya Standard Products and related services Information for consumers, First Edition
- KS ISO/IEC GUIDE 46:2017 Kenya Standard Comparative testing of the consumer products and related services General principles, First Edition
- KS ISO 10003:2018 Kenya Standard Quality management Customer satisfaction Guidelines for dispute resolution external to organizations, First Edition
- KS ISO 10002:2018 Kenya Standard Quality management —
 Customer satisfaction Guidelines for
 complaints handling in organizations, First
 Edition
- KS 2924:2020 Kenya Standard Personal Protective Equipment — Face masks — Masks for public use Specification, First Edition
- KS 2925:2020 Kenya Standard Textiles Reusable sanitary towels Specification, First Edition

Trade Affairs

- KS EAS 956:2020 Kenya Standard Air freshener aerosols Specification, First Edition
- KS EAS 957:2020 Kenya Standard Aftershave Specification, First Edition
- KS EAS 958:2020 Kenya Standard Baby oils Specification, First Edition
- KS EAS 959:2020 Kenya Standard Body oils Specification, First Edition
- KS EAS 960:2020 Kenya Standard Deodorants and antiperspirants Specification, First Edition
- KS EAS 961:2020 Kenya Standard Glycerine for cosmetic industry Specification, First Edition
- KS EAS 962:2020 Kenya Standard Hair spray Specification,
- KS EAS 963:2020 Kenya Standard Lip balm (lip salve) Specification, First Edition
- KS EAS 964:2020 Kenya Standard Lip shine (gloss) Specification, First Edition
- KS EAS 965:2020 Kenya Standard Lipstick Specification, First Edition
- KS EAS 967-1:2020 Kenya Standard Butter for cosmetic use —
 Specification Part 1: Shea butter, First

EAC/COMESA

- KS 1054-1:2020 Kenya Standard Energy drinks Specification — Part 1: Ready-to-drink energy drinks, Sixth Edition
- KS 1054-2:2020 Kenya Standard Energy drinks Specification — Part 2: Cereal malt extractbased energy drinks, Sixth Edition
- KS 1485:2020 Kenya Standard Fruit (water-based) flavoured drinks Specification, Fourth Edition
- The following standards are hereby confirmed forthwith;

KS 187-1980	KS 523-2:2015	Kenya Standard — Breakfast cereals — Specification — Part 2: Flaked/puffed cereals (ready-to-eat)	KS 1328-1:1999	Kenya Standard — Method for determination of resistance of textiles to microbiological deterioration — Part 1: Soil burial
kinia — Detection of Trichinella larvae in meal by sufficial diagestion melendod KS 18O 514:1990 Keyay Standard — Instant rea in solid form — Determination of total ash KS 18O 516:1984 Keyay Standard — Hard-boiled sweets — Specification Sompling KS EAS 350:2014 Kerya Standard — Hard-boiled sweets — Specification KS EAS 350:2014 Kerya Standard — Hard-boiled sweets — Specification KS EAS 380:2014 Keyay Standard — Moissees for industrial use — Specification KS 1812-12003 Keyay Standard — Cocoa and cocoa products — Test methods — Part I: Preparation of sample KS 1812-22003 Keyay Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of moisture KS 1812-32003 Keyay Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of moisture — Specification of moisture KS 1812-42003 Keyay Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of moisture — Specification of moist	KS 167:1980	analysis for synthetic water-soluble food	KS 1328-2:1999	of resistance of textiles to microbiological
RS 18C 514:1980 Keyay Standard — Instant tea in solid form— Determination of total ain SI 18C 516:1984 KS 18C 516:1984 KS 18C 516:1984 KS 19C 516:1985 KS 19C 516:1984 KS	KS ISO 18743:2015	chain - Detection of Trichinella larvae in	KS 1328-3:1999	of resistance of textiles to microbiological deterioration — Part 3: Agar plate using
RS 1805-16-1994 Kenya Standard — Instant tean is solid form— Sampling KS EAS 330-2014 Kenya Standard — Hard-boiled sweets — Specification KS 1812-12003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 1: Preparation of sample KS 1812-12003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 2: Determination of moisture KS 1812-22003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of moisture KS 1812-32003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of moisture KS 1812-32003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of moisture KS 1812-42003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 5: Determination of products — Test methods — Part 5: Determination of products — Test methods — Part 5: Determination of products — Test methods — Part 5: Determination of products — Test methods — Part 5: Determination of products — Test methods — Part 6: Determination of products — Test methods — Part 6: Determination of products — Test methods — Part 6: Determination of products — Test methods — Part 6: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 7: Determination of products — Test methods — Part 8: Determination of products — Test methods — Part 8: Determination of products — Test methods — Part 8: Determination of products — Test methods — Part 8: Determination of products — Test methods — Part 8: Determination of products — Test methods — Part 8: Determination of products — Test methods — Part 8: Determination of products — Test methods — Part 8: Determ		Determination of total ash	KS 134:1981	Kenya Standard - Specification for woven
S EAS 30:2014 Keyay Standard - Specification of fabrics (paper set) KS 1812-1:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 1: Preparation of sample KS 1812-2:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 2: Determination of moisture KS 1812-3:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 3: Determination of moisture cocoa with cocoa products - Test methods - Part 3: Determination of moisture cocoa with cocoa products - Test methods - Part 3: Determination of moisture cocoa with cocoa and cocoa products - Test methods - Part 3: Determination of water-instoluble, water-soluble and acid insoluble ash KS 1812-3:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 5: Determination of cocoa powder fineness - Water sleving method KS 1812-5:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 4: Determination of top H KS 1812-5:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 6: Determination of top H KS 1812-5:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 6: Determination of top H KS 1812-7:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 6: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 7: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 8: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 8: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 8: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 8: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 8: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products - Test methods - Part 8: Determination of top H KS 1812-8:2003 Kenya Standard - Cocoa and cocoa products	KS ISO 516:1984		KS 1396:1997	Kenya Standard - Test method for
KS 1812-2:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 3. Determination of moisture moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 3. Determination of moisture — Test methods — Part 5. Determination of moisture — Test methods — Part 5. Determination of moisture — Test methods — Part 5. Determination of moisture — Test methods — Part 6. Determination of moisture — Test methods — Part 6. Determination of ph — Test methods — Part 6. Determination of ph — Test methods — Part 6. Determination of ph — Test methods — Part 6. Determination of ph — Test methods — Part 6. Determination of ph — Test methods — Part 6. Determination of ph — Test methods — Part 6. Determination of ph — Test methods — Part 6. Determination of crude fibre — Test methods — Part 6. Determination of crude fibre — Test methods — Part 6. Determination of crude fibre — Test methods — Part 7. Determination of crude fibre — Test methods — Part 7. Determination of crude fibre — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. Determination of moisture — Kapt 5.20. Part 7. De	KS EAS 350:2014		VC 1424 1000	of fabrics (spray test)
Respain Standard — Cocoa and cocoa products — Test methods — Part 1: Preparation of sample KS 1812-2:2003 Respain Standard — Cocoa and cocoa products — Test methods — Part 2: Determination of ministure KS 1812-3:2003 Respain Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of water-insoluble ash acid-insoluble ash acid-insoluble ash acid-insoluble ash acid-insoluble ash — Test methods — Part 3: Determination of cocoa powder fineness. Water seving method — Part 3: Determination of test of cocoa powder fineness. Water seving method — Part 3: Determination of test of part 3: Methods — Part 4: Determination of test of part 3: Methods — Part 4: Determination of part 3: Part 6: Determination of part 3: Part 6: Determination of part 3: Part 6: Determination of part 3: Part 6: Determination of part 3: Part 6: Determination of part 3: Part 6: Determination of part 3: Part 6: Determination of part 3: Part 6: Determination of part 4: Determ	KS EAS 819:2014			tarpaulin fabric
KS 1812-2:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 2: Determination of the top friction KS 1812-3:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 3: Determination of water-insoluble, insoluble ash KS 1812-4:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 5: Determination of cocoa products — Test methods — Part 5: Determination of ph KS 1812-5:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 4: Determination of ph KS 1812-5:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 4: Determination of ph KS 1812-5:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of the top friction KS 1812-7:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of the top friction of ph KS 1812-7:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of the top friction of the top friction of the top friction of the top friction of the termination of the temperature of phase phase phase phase phase phase phase phase for drafting, deterning and phase for draft	KS 1812-1:2003	Kenya Standard — Cocoa and cocoa products — Test methods — Part 1: Preparation of	KS 1965-4:2006	
Test methods — Part 2: Determination of moisture	KS 1812-2:2003	•	KS 1965-5;2006	
Test methods — Part 3: Determination of water-insoluble, water-soluble and acidinsoluble ash		- Test methods - Part 2: Determination of	KS 1965-6:2006	
KS 1812-4:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 5: Determination of cocoa powder fineness - Water sieving method pH KS 1812-5:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 4: Determination of pH KS 1812-6:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of pH KS 1812-7:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of crude fibre — Test methods — Part 7: Determination of crude fibre — See fibre — S	KS 1812-3:2003	- Test methods - Part 3: Determination of	KS 1965-7:2006	
KS 1812-5:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 4: Determination of pH KS 1812-6:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 4: Determination of total fat KS 1812-6:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of total fat KS 1812-7:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 7: Determination of crude fibre KS 1812-7:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 7: Determination of crude fibre KS 1812-8:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 7: Determination of moisture — Kart Fischer method fibre KS 2234-2010 Kenya Standard — Cocoa and cocoa products — Test methods — Part 8: Determination of moisture — Kart Fischer method in moisture — Kart Fischer method in the prevention and reduction of ochratoxin contamination in cocoa KS 2234-2010 Kenya Standard — Denim fabrics — Specification for cocoa wrapping cloth — Part 1: Polypropylene KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination of complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1057-1:1990 Kenya Standard — Neckties made from woven KS 1057-1:1990 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1057-1:1990 Kenya Standard — Method for determination for resistance to vertical impact by dropping KS 1057-1:1990 Kenya Standard — Method for determination for experiment of the states of textiles to attack by larvae of the states were preparatory — Part 1: Coco and cheese winding KS 1057-1:199	KS 1812.4-2003	insoluble ash	KS 212:1982	terms, basic weaves and plans for drafting,
KS 1812-5:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 4: Determination of pH KS 1812-6:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of total fat KS 1812-7:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 7: Determination of crude fibre KS 1812-8:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 7: Determination of crude fibre KS 1812-8:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 8: Determination of moisture — Karf Fischer method moisture — Karf Fische	1012 (,2003	- Test methods - Part 5: Determination of	KS 273:1999	Kenya Standard - Specification for woven
KS 1812-6:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of total fat KS 1812-7:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 7: Determination of crude fibre KS 1812-8:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 8: Determination of moisture — Karl Fischer method KS CAC/RCP 72:2013 Kenya Standard — Cocoa and cocoa products — Test methods — Part 8: Determination of moisture — Karl Fischer method KS CAC/RCP 72:2013 Kenya Standard — Coco of practice for the prevention and reduction of ochratoxin contamination in cocoa KS 2234:2010 Kenya Standard — Denim fabrics — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination of resistance to vertical impact by dropping KS 1057-3:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of textiles to attack by larvae of textiles to attack by larvae of textiles to	KS 1812-5:2003	- Test methods - Part 4: Determination of	KS 482:1994	Kenya Standard — Specification for woven
KS 1812-8:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 8: Determination of moisture — Karl Fischer method — Code of practice for the prevention and reduction of contamination in cocoa KS 2234:2010 Kenya Standard — Denim fabrics — Specification KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Methods of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: Neckya Standard — Glossary of terms relating to weaving and weavin	KS 1812-6:2003	Kenya Standard — Cocoa and cocoa products — Test methods — Part 6: Determination of	KS 520:1992	fabrics used for suits, jackets, slacks, trousers
KS 1812-8:2003 Kenya Standard — Cocoa and cocoa products — Test methods — Part 8: Determination of moisture — Karl Fischer method KS CAC/RCP 72:2013 Kenya Standard — Code of practice for the prevention and reduction of ochratoxin contamination in cocoa KS 2234:2010 Kenya Standard — Denim fabrics — Specification KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Bags KS 1052:1990 Kenya Standard — Methods of test for complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of textiles to attack by larvae of complete transport packages of texti	KS 1812-7:2003	- Test methods - Part 7: Determination of	KS 528:1984	
KS CAC/RCP 72:2013 Kenya Standard — Code of practice for the prevention and reduction of ochratoxin contamination in cocoa KS 2234:2010 Kenya Standard — Denim fabrics — Specification KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination of resistance to vertical impact by dropping KS 1057-3:1990 Kenya Standard — Methods of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of correct increase and cheese winding reparatory — Part 2: wearing and weaving preparatory — Part 2: weaving and weaving prepa	KS 1812-8:2003	Kenya Standard Cocoa and cocoa products	KS 539:1985	
revention and reduction of ochratoxin contamination in cocoa KS 2234:2010 Kenya Standard — Denim fabrics — Specification KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination of resistance to vertical impact by dropping KS 1057-3:1990 Kenya Standard — Methods of test for complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of sertic integer texture.	VS CAC/BCD 73:30	moisture — Karl Fischer method	KS 542-1:1990	national flag of Kenya Part 1: Cotton, man-
Specification KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination of resistance to vertical impact by dropping KS 1052:1990 Kenya Standard — Method of test for complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of control intent part of the part of the part of the part of the part of the part of the part of the part of the page (natural fiber) for rice bags (natural fiber) for rice KS 544:1985 Kenya Standard — Specification for woven bags (natural fiber) for rice KS 586-1:1985 Kenya Standard — Specification for webbings — Part 1: Webbings made wholly or partly from synthetic fibres KS 606:1993 Kenya Standard — Specification for bed sheets made from blended polyester/cellulosic blends KS 628:1997 Kenya Standard — Specification for elastic webbing KS 777-1:1989 Kenya Standard — Glossary of terms relating to weaving and weaving preparatory — Part 1: Cone and cheese winding KS 777-2:1987 Kenya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2:	KS CAC/RCF 72.20	prevention and reduction of ochratoxin	KS542-2:1990	Kenya Standard — Specification for the national flag of Kenya — Part 2:
KS 1056-1:1990 Kenya Standard — Specification for woven wrapping cloth — Part 1: Polypropylene KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination of resistance to vertical impact by dropping KS 1052:1990 Kenya Standard — Method of test for complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Method of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of control insent preparatory — Part 2: Part 1: Dags (natural fiber) for rice KS 586-1:1985 Kenya Standard — Specification for webbings — Part 1: Cotton webbing KS 586-2:1988 Kenya Standard — Specification for webbings — Part 2: Webbings made wholly or partly from synthetic fibres KS 606:1993 Kenya Standard — Specification for bed sheets made from blended polyester/cellulosic blends KS 628:1997 Kenya Standard — Specification for elastic webbing KS 777-1:1989 Kenya Standard — Glossary of terms relating to weaving and weaving preparatory — Part 1: Cone and cheese winding KS 777-2:1987 Kenya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2:	KS 2234:2010		KS 544:1985	•
KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination of resistance to vertical impact by dropping KS 1052:1990 Kenya Standard — Method of test for complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Methods of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of correction intents.	KS 1056-1:1990		KS 586-1:1985	bags (natural fiber) for rice
bags — Part 1: Method for the determination of resistance to vertical impact by dropping KS 1052:1990 Kenya Standard — Method of test for complete filled transport packages — Bags KS 1057-3:1990 Kenya Standard — Methods of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of cortain insect packs.	KS 1057-1:1990 Kenya Standard — Methods of test for complete filled transport packages — Woven bags — Part 1: Method for the determination			— Part I: Cotton webbing
KS 1057-3:1990 Kenya Standard — Methods of test for complete, filled transport packages — Woven bags — Part 3: Method of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 777-1:1989 Kenya Standard — Glossary of terms relating to weaving and weaving preparatory — Part 1: Cone and cheese winding KS 777-2:1987 Kenya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: weaving and weaving preparatory — Part 2:		K3 360-2.1966	 Part 2: Webbings made wholly or partly 	
KS 1037-3.1990 Kenya Standard — Methods of test for stacking using compression tester KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 1327:1999 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 777-1:1989 Kenya Standard — Glossary of terms relating to weaving and weaving preparatory — Part 1: Cone and cheese winding KS 777-2:1987 Kenya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: weaving and weaving preparatory — Part 2:	KS 1052:1990		KS 606:1993	sheets made from blended polyester/cellulosic
KS 1126-1:1993 Kenya Standard — Neckties — Part 1: Neckties made from woven KS 777-1:1989 Kenya Standard — Glossary of terms relating to weaving and weaving preparatory — Part 1: Cone and cheese winding KS 777-2:1987 Kenya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2: KS 777-2:1987 Kenya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2:	KS 1057-3:1990	complete, filled transport packages — Woven bags — Part 3: Method of test for stacking	KS 628:1997	Kenya Standard — Specification for elastic
KS 1327:1999 Kenya Standard — Method for determination of resistance of textiles to attack by larvae of to weaving and weaving preparatory — Part 2:	KS 1126-1:1993	Kenya Standard — Neckties — Part 1:	KS 777-1:1989	to weaving and weaving preparatory - Part 1:
	KS 1327:1999	of resistance of textiles to attack by larvae of	KS 777-2:1987	Kenya Standard — Glossary of terms related to weaving and weaving preparatory — Part 2:

KS EAS 156-1:2000	Kenya Standard — Woven bags from natural fibresSpecification — Part 1: Woven bags	KS 1056-2:2009	Kenya Standard — Woven wrapping cloth — Specification — Part 2: Jute cloth
KS EAS 156-2:2000	for cereals Kenya Standard — Woven bags from natural	KS 135:2008	Kenya Standard — Woven polyolefin sacks for sugar — Specification
WO TAG 157 2 2000	fibres —Specification — Part 2: Woven bags for milled products	KS 541-1:2008	Kenya Standard — Woven fabrics for uniforms — Specification — Part 1: Cotton,
KS EAS 156-3:2000	Kenya Standard — Woven bags from natural fibres —Specification — Part 3: Woven bags for sugar	KS 541-2:2008	man-made fibres and blends Kenya Standard — Woven fabrics for uniforms — Specification — Part 2: Fabrics
KS EAS 259-1:2001	Kenya Standard — Packaging — Methods of test for complete, filled transport packages — Woven bags — Part 1: Determination of resistance to vertical impact by dropping	KS ISO 13936-1:20	made wholly or partly from wool O4 Kenya Standard — Determination of the slippage resistance of yarns at a seam in woven fabrics — Part 1: Fixed seam opening
KS EAS 252:2007	Kenya Standard — Textile fabrics — Method for determination of water repellency of fabrics by cone test	KS ISO 13936-2:20	method 04 Kenya Standard Determination of the
KS ISO 13937-1:2000	O Kenya Standard — Textiles — Tear properties of fabrics — Part 1: Determination of tear force using Ballistic pendulum method	KS ISO 13936-3:20	slippage resistance of yarns at a seam in woven fabrics — Part 2: Fixed load method 105 Kenya Standard — Determination of the
VS ISO 13027 2-2000	(Elmendorf)) Kenya Standard — Textiles — Tear properties		slippage resistance of yarns at a seam in woven fabrics — Part 3: Needle clamp method
KS 13O 13937-2.2000	of fabrics — Part 2: Determination of tear force of trouser-shaped test specimens (single tear method)	KS ISO 12947-1:1998	8 Kenya Standard — Determination of abrasion resistance of fabrics by Martindale method — Part 1: Martindale abrasion testing apparatus
KS ISO 13937-3:2000	Kenya Standard — Textiles — Tear properties of fabrics — Part 3: Determination of tear force of wing-shaped test specimens (single	KS ISO 12947-3:1998	8 Kenya Standard — Determination of abrasion resistance of fabrics by Martindale method — Part 3: Determination of mass loss
KS ISO 13937-4:2000	tear method) Kenya Standard — Textiles — Tear properties of fabrics — Part 4: Determination of tear	KS ISO 12947-4:1998	 Kenya Standard — Determination of abrasion resistance of fabrics by Martindale method — Part 4: Assessment of appearance change
	force of tongue-shaped test specimens (double tear method)	The following standar	ds are hereby withdrawn forthwith;
KS ISO 5085-1:1989	Kenya Standard — Textiles — Determination of thermal resistance — Part 1: Low thermal	KS EAS 891:2018	Plastic crates — Specification, To be replaced by KS EAS 988:2018
KS ISO 5085-2:1990	resistance Kenya Standard Textiles Determination of thermal resistance Part 2: High thermal	KS EAS 26:2000	Kenya Standard — Canned corned beef — Specification, To be replaced by KS EAS 26:2020
KS ISO 13934-1:2013	resistance Kenya Standard — Textiles — Tensile properties of fabrics — Part 1: Determination of maximum force and elongation at maximum	KS EAS 84-1:2000	Kenya Standard — Meat grades and meat cuts — Specification — Part 1: Beef grades and cuts, veal grades, To be replaced by KS EAS 84-1:2020
KS ISO 13934-2:2014	force using the strip method Kenya Standard — Textiles — Tensile	KS 1398:2017	Kenya Standard — Dressed poultry — Specification, To be replaced by KS EAS 953:2020
	properties of fabrics — Part 2: Determination of maximum force using the grab method	KS CAC/GL 55:2005	5 Kenya Standard — Guidelines for vitamin and mineral food supplements, To be replaced by
KS ISO 13935-1:2014	Kenya Standard — Textiles — Seam tensile properties of fabrics and made-up textile articles — Part 1: Determination of maximum	KS 429:2003	KS EAS 797:2013 Kenya Standard — Code of marketing of
KS ISO 13935-2:2014	force to seam rupture using the strip method Kenya Standard — Textiles — Seam tensile	KS 429.2003	breast milk substitutes, To be replaced by KS 2775:2018
Ro 150 15333 2.2011	properties of fabrics and made-up textile articles — Part 2: Determination of maximum force to seam rupture using the grab method	KS CODEX STAN	192:2016 Kenya Standard — Codex General Standard for food additives, To be replaced by KS CODEX STAN 192:2019
KS ISO/TR 24697:2	2011 Kenya Standard — Guidelines on the determination of the precision of a standard test method by inter laboratory trials	KS 2220:2016	Kenya Standard — Magnesium sulphate fertilizer — Specification, To be replaced by KS 2220:2020
KS 892-1:2009	Kenya Standard — Fabrics for curtains and drapes — Specification — Part 1: Woven fabrics	KS 2228:2016	Kenya Standard — Foliar fertilizer — Specification, To be replaced by KS 2228:2020
KS 893-1:2009	Kenya Standard — Upholstery fabrics — Specification — Part 1: Woven and knitted fabrics	KS 829:2000	Kenya Standard — Specification for precast concrete flags, kerbs, channels, edgings and quadrants, To be replaced by KS 829:2020
KS 132:2009	Kenya Standard — Woven bags made from natural fibres for cereals and pulses — Specification	KS 1111-42:2005	Kenya Standard — Safety of household and similar electrical appliances — Part 42: Particular requirements for pedestrian-controlled mains-operated lawn scarifiers and
KS 408:2009	Kenya Standard — Towels — Specification		aerators, To be replaced by KS IEC 60335-2-92:2002

KS 1726:2015

Kenya Standard - Footwear - Men's closed

shoes — Specification, To be replaced by KS EAS 942-1:2020

KS 1111-4:1993	Kenya Standard — Specification for safety requirements for household electrical appliances — Part 4: Particular requirements	KS 1727:2015	Kenya Standard — Footwear — Men's open shoes — Specification, To be replaced by KS EAS 942-2:2020
	for washing machines, To be replaced by KS IEC 60335-2-7:2019	KS 1728:2015	Kenya Standard — Footwear — Women's closed shoes —Specification, To be replaced
KS 1111-20:1997	Kenya Standard — Specification for household electrical appliances — Part 20: Particular Requirements for electric kitchen machines, To be replaced by KS IEC 60335-2-14:2019	KS 1729:2015	by KS EAS 943 1:2020 Kenya Standard — Footwear — Women's open shoes — Specification, To be replaced by KS EAS 943-2:2020
KS EAS 245-1:2001	Kenya Standard — Coated fabrics — Methods of test — Part 1: Determination of roll characteristics, To be replaced by KS ISO	KS 1731:2018	Kenya Standard — Footwear — Children's shoes (2 years and below) — Specification, To be replaced by KS EAS 944-1:2020
KS 1077-1:1991	2286-1:2016 Kenya Standard — Coated fabrics — Methods of test — Part 1: Determination of roll	KS 1732:2018	Kenya Standard — Footwear — Children's shoes (above 2 to 6 years) — Specification, To be replaced by KS EAS 944-2:2020
	characteristics, To be replaced by KS ISO 2286-1:2016	KS 1669:2001	Kenya Standard — Specification for cosmetic and air freshener aerosols, To be replaced by KS EAS 956:2020
KS 1077-4:1991	Kenya Standard — Methods of test for coated fabrics — Part 4: Determination of coating adhesion strength, To be replaced by KS ISO 2411:2017	KS 917:2000	Kenya Standard — Specification for aftershave preparations Part 1: Lotions, To be replaced by KS EAS 957:2020
KS 1077-7:1993	Kenya Standard — Methods of test for coated fabrics — Part 7: Accelerated ageing, To be replaced by KS ISO 1419:2019	KS 1766:2006	Kenya Standard — Specification for body oils, To be replaced by KS EAS 959:2020
KS 1077-11:1993	Kenya Standard — Methods of test for coated fabrics — Part 11: Determination of elongation and tension set, To be replaced by KS ISO	KS 1764:2018	Kenya Standard — Deodorants and antiperspirants — Specification, To be replaced by KS EAS 960:2020
KS 214-3:1981	1421:2016 Kenya Standard — Specification for woven interlinings — Part 3: Woven lining fabrics for	KS 1769-4:2005	Kenya Standard — Glycerine — Part 4: Chemically pure (CP) glycerine — Specification, To be replaced by KS EAS 961:2020
VC E A C 240 2001	men's and boys' apparel, To be replaced by KS 214-2:2018	KS 1473:1998	Kenya Standard — Specification for lipstick. To be replaced by KS EAS 965:2020
KS EAS 248:2001	Kenya Standard — Methods for determination of threads per centimeter, To be replaced by KS ISO 7211-2:1984	KS 1054-1:2019	Kenya Standard — Energy drinks — Specification — Part 1: Ready-to-drink energy drinks, To be replaced by KS 1054-1:2020
KS EAS 261:2007	Kenya Standard — Textiles — Determination of pH value of aqueous extracts of textile materials, To be replaced by KS ISO 3071:2005	KS 1054-1:2019 Cor	1:2020 Kenya Standard — Energy drinks — Specification — Part 1: Ready-to-drink energy drinks, CORRIGENDUM I, To be replaced by KS 1054-1:2020
KS 360:1981	Kenya Standard — Methods for the determination of pH values of aqueous extracts of textile materials, To be replaced by KS ISO 3071:2005	KS 1054-2:2006	Kenya Standard — Energy drinks Specification Part 2: Cereal malt extract-based energy drinks, To be replaced by KS 1054-
KS 1076:1998	Kenya Standard — Specification for fishing nets, To be replaced by KS EAS 970: 2020	KS 1485:2018	2:2020 Kenya Standard — Fruit (water-based) flavoured drinks — Specification, To be
KS 2256:2011	Kenya Standard Specification for woven polyolefin, To be replaced by KS EAS 972:2020	KPAS 2917:2020	replaced by KS 1485:2020 Kenya Publicly Available Specification —
KS 892-1:2009	Kenya Standard — Specification for fabrics for curtains and drapes — Part 1: Woven		Reusable cloth mask — Specification, To be replaced by KS 2924:2020
	fabrics, To be replaced by KS EAS 971:2020	Dated the 30th No	
KS EAS 93-1:2000	Kenya Standard — Leather — Preservation of raw hides and skins — Code of practice — Part 1: Stack salting, To be replaced by KS EAS 93-1: 2020	PTG 0001069/20-21	BERNARD NJIRAINI, Secretary, National Standards Council.
KS EAS 93-2:2000	Kenya Standard — Leather — Preservation of	GAZETTE NOTICE NO.	. 10269
22 22 70 212000	raw hides and skins — Code of practice — Part 2: Air drying, To be replaced by KS EAS 93-2:2020		THE COMPANIES ACT (No. 17 of 2015)
VC EAC 02 2-2000			Dissolution
KS EAS 93-3:2000	Kenya Standard — Leather — Preservation of raw hides and skins — Code of practice — Part 3: Pickling, To be replaced by KS EAS 93-3:2020		ection 897 (4) of the Companies Act, it is notified tion that the under-mentioned companies are
		1	

Number

CPR/2014/140922

CPR/2013/118570 CPR/2011/58427 Name of Company

Ashanti Investments Limited

Ashanti Media Limited Ark Project Management Limited

CPR/2013/105726	County Pain Clinic Limited
CPR/2010/24578	Darsh Contracts Limited
CPR/2014/169709	Eco-Health Management Consultancy Limited
CPR/2013/93510	Ewad Construction Company Limited
CPR/2015/212070	Ekadanta Limited
CPR/2014/172149	Exoil Limited
PVT-AJUL8GP	Equal Health Limited
PVT-9XUK953	Frajala Construction Limited
CPR/2015/188693	Fischiner Energy Solutions Limited
PVT-3QURV83	FKN Trading Limited
CPR/2009/10538	Flaming Cleaver Limited
CPR/2011/54995	Golden Jubilee Residence Limited
CPR/2015/216324	Hur Enterprises Limited
CPR/2010/35037	Integrated Systems (Kenya) Limited
PVT/2016/013022	Insia Imports Limited
	Instadeep Kenya Limited
PVT-Y2UA5LG CPR/2009/13340	Jetco Investments Limited
CPR/2009/13340 CPR/2015/176630	Kenfon Environmental Consultancy Limited
	Lola Trading Company Limited
PVT/2016/008882	•
CPR/2009/797	Matrix Business Systems Limited
PVT-8LU9A9B	Mehdi Graphics Limited
CPR/2009/753	Mehdi Trading Limited
PVT-Q7ULYZ5	Nyali Luxury Apartments Limited
PVT-8LU9LDV	Papyrusreeds Investment Company Limited
CPR/2010/28735	Pacvel Hardware Limited
CPR/2015/203778	Pine Freeze Enterprises Limited
CPR/2012/78774	Possum Lane Limited
PVT-7LUYKYL	Ritz Food and Gas Limited
CPR/2015/176321	Ricla Environmental Consultancy Limited
CPR/2014/173188	Rico Limited
CPR/2009/8131	Satnav Systems Limited
CPR/2012/85775	Sanj Grafix (K) Limited
CPR/2015/197157	Safari World Limited
PVT-BEU76QD	Sea Link Investments Limited
C. 98790	SBH Holdings Limited
C. 9618	Shah Varshi Rajar Company Limited
C. 11101	Shop Management Limited
PVT-AJUZAXR	Siameto Investments Limited
CPR/2011/42961	Silvers sand Leisure (K) Limited
CPR/2014/137249	Sino Africa Centre of Excellence Limited
CPR/2015/207019	Sky Blue Synergy Limited
C. 21585	Tononoka Hardware Limited
C. 96002	Transcare Logistics (E.A) Limited
C. 67101	Transcare Neutral Motors Limited
CPR/2013/122240	Trinc Digital Limited
CPR/2014/141940	Tusk Logistics Limited
C. 80829	Twenty First Century Limited
CPR/2014/135094	Urban Travel Limited
PVT-LRUJZ9B	Vanadium Investments Limited
CPR/2015/203962	Walnut Enterprises Limited
2-10-010,000/00	

Dated the 17th November, 2020.

HIRAM GACHUGI, Registrar of Companies.

GAZETTE NOTICE No. 10270

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
C.91368	Absolute Kenya Limited
CPR/2014/158842	All for one Africa Limited
CPR/2015/174764	Africa Young Development Company Limited
CPR/2013/125128	Aryan Automation Limited
CPR/2011/43270	Avadh Auto Spares and Hardware Limited
CPR/2012/74012	Aren Spring Limited
PVT/2016/021978	Allentown Construction Company Limited
PVT-AAADKK3	Atlas Lines Limited
CPR/2013/102575	Basin Supply East Africa Limited
CPR/2015/188400	Bamboo Joint Limited
CPR/2011/71809	Bamoja Construction Limited

CPR/2014/159242	Baker Tilly Meralis Business Consultants
CPR/2014/140369	Limited Baker Tilly Meralis Consultants Two Thousand and Fourteen Limited
CPR/2013/99627	Beige Company Limited
CPR/2011/45048	Becket Holdings Limited
PVT-PJU8YAJ	Bima Purified Water Refiller Limited
C. 14 5703 CPR/ 20 10/1 64 17	Bluesky Capital Limited Cantina Limited
CPR/2010/10417 CPR/2010/28850	Crosslane Holdings Company Limited
CPR/2014/167524	Czars Foods Limited
CPR/2014/137269	Damja Venturs Limited
CPR/2009/4874	Delta Merchants Limited Diviprom Comprehensive Health Services
CPR/2013/121566	Limited
CPR/2011/46429	Drubit Investment Limited
C. 110996	Dynaplas Limited
PVT-6LU9K2Y	Elteksi Limited
CPR/2012/71809 C. 5938	Endemol Shine Kenya Limited Equity Limited
PVT-9XU8KEY	Evoke Change Limited
CPR/2014/167032	Evergreen Sun Ever Limited
CPR/2012/65610	Evergreen Sawmill Limited
CPR/2010/17389	Essar Power (East Africa) Limited Flour Power Kenya Limited
PVT-BEUX3X2 PVT/2016/009036	Finsol Systems Integrators Limited
C. 47649	Garara Investments Limited
CPR/2013/108942	Gee Tech Systems Limited
CPR/2015/185100	Gina Din Corporate Communications East
PVT-MKU3BEQ	Africa Limited Globestra Enterprises Limited
CPR/2011/54995	Golden Jubilee Residences Limited
CPR/2013/99153	Hamptons Hills Limited
C. 111057	Health Action International Africa Limited
CPR/2013/99630	Herne Properties Limited
CPR/2010/24992 C. 149461	Hertfold Investments Limited Hello Developments Limited
PVT-3QULJ3	H. J. Motorcycle Limited
-	Horsetail Gardens Limited
CPR/2011/52529 PVT-PJUV8GJ	Hum Metal Detectors Limited
CPR/2015/190693	Jasper Company Limited
C. 94514	Jenkim Enterprises Limited
C. 92976	Jowarosa Millers Limited
PVT-EYURQZJ CPR/2013/94236	Kabshan Impex Limited Karatari Holdings Limited
CPR/2013/97422	Kenchip Investment Company Limited
CPR/2013/126870	Kijani Africa Investment Limited
PVT-MKU9VVZ	Kedu Pharmacy Limited
CPR/2010/23318 PVT-V7UVVEG	La-capannina Limited Lutein Limited
CPR/2010/28105	Mascot Ventures East Africa Limited
C. 97232	Maqbul Service Station Limited
PVT-5JUDAGR	Mofric Distributors Limited
PVT-9XUM5A	Medibox Limited Natural Stone Manufacturer Limited
CPR/2009/3187 C. 125511	New World Instruments Limited
CPR/2009/15788	Nilram Limited
C. 58837	Nish General Agencies Limited
CPR/2015/179458	Out of Africa Products Limited
C. 165078 CPR/2009/4910	On Screen Productions Limited Pioneer Medical (K) Limited
C. 117875	Parco (K) Limited
CPR/2013/125935	Papillon Investments Limited
CPR/2014/134048	Penguin Limited
C. 38966 PVT-3QU72G7	Physique Limited Pretalex Investment Company Limited
CPR/2012/88435	Plasto Works Limited
PVT-RXU6DZX	Quiba Diaspora Investment Company Limited
CPR/2012/68545	Rupla Olio Limited
C. 98790 PVT/2016/022174	SBH Holdings Limited Swingcomptel Business Systems Limited
PVT/2016/022174 PVT-AAAAFWQ5	Swingcomptel Business Systems Limited Solian Insurance Brokers Limited
C. 95343	Solenta Aviation Kenya Limited
CPR/2015/219472	Sustainable Action Limited
PVT-GYUZDQ7	Sunbrows Suppliers Limited
PVT-RXUMX58 C. 18014	Sun Synergy Limited
PVT-ZQU26ZD	S & S Investments Limited SN2R Limited
C. 160040	Solrac Investments Limited

CPR/2012/65429 Standard Gas Petroleum Company Limited CPR/2012/88063 Tato Auto Spares (K) Limited PVT-PJULKL7 Tarakimu Digital Limited PVT-JZU5ZK3 Tenak Labmaket Limited PVT-AAACCM3 The Achievers Venture Holding Kenya Limited PVT-EYULPVE Tianpu international Limited CPR/2014/160926 Torami General Agencies Co Limited PVT-JZUYAKJ Traction Spares and Accessories Limited C. 141481 Tricell Communications Limited CPR/2014/161640 **Tuff Innovations Limited** CPR/2010/28927 **Tudor Logistics Limited** C. 5460 Timeshop Limited PVT-AAACCM3 The Achievers-Venture Holding Kenya Limited

CPR/2015/203078 The Connector Communications Limited Vetland Agencies Limited VGR/2012/65429 VGK Solutions Limited CPR/2014/135094 Urban Travel Limited

CPR/2012/65429 VGK Solutions Limited
CPR/2014/135094 Urban Travel Limited
PVT-BEU3KQD Ujiji Consolidated Limited
PVT-EYUABP9 Zain Hotel and Umbra Services Limited

CPR/2011/64105 Zene Properties Limited PVT-MKUKGYP Zip Electronics Care Centre Limited

Dated the 1st December, 2020.

SHIGHADI MWAKIO, for Registrar of Companies.

GAZETTE NOTICE NO. 10271

THE COMPANIES ACT

(No. 17 of 2015)

INTENDED DISSOLUTION

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

Number Name of Company CPR/2013/102143 Benshah Engineering and Construction Limited C. 22444 Bisons Kenya Limited PVT-8LU7Q96 **Bromley Holdings Limited** PVT/2017/033881 China Wuyi Maritime Silk Road Plaza Development Company Limited CPR/2009/8138 China National Aero Technology International Engineering Corporation Limited C. 57040 Choice Bakers Limited CPR/2014/163528 Europe Africa Consultancy Limited PVT-XYU793J Guled Investment Limited PVT-7LU2YL9 Gf Markets (Kenya) Limited C. 142279 Image Systems Limited PVT-PJUR7A2 Kericho Dot Natural Water Limited PVT-BEUD72L Lifeboattwormili Team Limited PVT/2016/025717 Lolite Holdings Limited CPR/2013/126987 Minfei Enterprises Limited Naivasha Tumaini Limited PVT/2016/011910 C. 88323 Nanyuki Airport Services Limited PVT-6LUDDL7 Nexbox Company Limited CPR/2015/190092 Ogas Solutions Kenya Limited PVT-RXU32MD Parvaaz Trading Limited CPR/2011/50537 Qiongzhou Building Engineering Kenya Company Limited C. 18332 Sabaki Investments Limited

PVT-AJULRA7
C. 24490
Sahika Farms Limited
Shabas Engineering Agencies Limited
Soek Limited
Soek Limited
Spex Opticals Limited
Trans Rift Supplies Limited
Trans Rift Supplies Limited
The Blue Link Invest Limited
Tinsip Limited
PVT-KAUOPDA
Timam Cars Limited

CPR/2014/129120 Tinsip Limited
PVT-KAUQPDA Timam Cars Limited
CPR/2014/138791 Twanga Simu Limited
PVT/2016/004450 Thessalonika Investments Limited

PVT/2016/010541 Urban Artefacts Limited PVT-EYUB8VQ Urp Investments Limited PVT-5JUXDPY Warranty Plus Limited

Dated the 1st December, 2020.

SHIGHADI MWAKIO, for Registrar of Companies.

GAZETTE NOTICE NO. 10272

THE POLITICAL PARTIES ACT, 2011

LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE OFFICE OF REGISTRAR OF POLITICAL PARTIES

PURSUANT to section 49 of the Political Parties Act, 2011, the Registrar of Political Parties gives notice of publication for the leadership and integrity code of conduct for state officers in the Office of Registrar of Political Parties.

PART I-STATEMENT OF INTENT

A Code for State Officers in the Office of the Registrar of Political Parties, made pursuant to the provisions of section 37 of the Leadership and Integrity Act, 2012 and to give effect to Chapter Six of the Constitution of Kenya. The Code is intended to establish standards of integrity and ethical conduct in leadership of the nation by ensuring that the State Officers respect the values, principles and provisions of the Constitution, and any other applicable laws or policies, in the discharge of their duties to the nation.

PART II-PRELIMINARY PROVISIONS

Citation

1. This Code may be cited as the Leadership and Integrity Code for State Officers in the Office of the Registrar of Political Parties.

Commencement

- 2. This Code shall come into operation upon publication in the Gazette.
 - 3. In this Code, unless the context otherwise requires—

No. 19 of 2012

"Act" means the Leadership and Integrity Act, 2012;

No. 18 of 2012

"Accounting Officer" has the meaning assigned to it under the Public Finance Management Act, 2012;

"Bank account" has the meaning assigned to it under section 2 of the Act;

"Business associate" has the meaning assigned to it under section 2 of the Act;

"Code" means the Leadership and Integrity Code for State Officers in the Office of the Registrar of Political Parties;

No. 22 of 2011

"Commission" means the Ethics and Anti-Corruption Commission established under the Ethics and Anti-Corruption Commission Act, 2011.

"Gazette" means the Kenya Gazette;

"General Code" means the Code prescribed under Part II of the Act;

"Office" means the Office of the Registrar of Political established under the Part Section 33 of the Political Parties Act, 2011.

"Personal interest" means a matter in which a State Officer has a direct or indirect pecuniary or non-pecuniary interest and includes the interest of his or her spouse, child, business associate or agent;

No. 4 of 2003

"Public Officer" has the meaning assigned to it under Article 260 of the Constitution, and section 2 of the Public Officer Ethics Act, 2003 and refers to such a person for the time being serving in the Office of the Office of the Registrar of Political Parties;

"Regulations" means the Regulations made by the Ethics and Anti-Corruption Commission pursuant to section 54 of the Act;

"State Officer" means the Registrar of Political Parties or such other person designated as such in Appendix I to this Code.

Scope of application of Code

4. (1) This Code applies to the the Registrar of Political Parties and any other person serving in the Office of Registrar of Political Parties

and designated by law as a State Officer or any Public Officer serving in the Office of Registrar of Political Partiesto whom the application of this Code has been extended as provided for in Paragraph (2).

(2) In accordance with the provisions of section 52 of the Act, the application of this Code has been extended to apply to the Public Officers serving in the Office of Registrar of Political Parties whose designations appear in Appendix I to this Code.

Application of the Constitution, the Act and the Public Officer Ethics Act, 2003

- 5. (1) The provisions of Chapter Six of the Constitution shall form part of this Code.
- (2) Unless otherwise provided in this Code, the provisions of the Act, the Public Officer Ethics Act, 2003 are deemed to form part of this Code, and to apply to all State officers and Public officers who are subject to this Code, in so far as they seek to promote the ethics and integrity of State officers and Public officers.

State Officer to sign Code

- 6. (1) A State Officer appointed to a State Office, or a public office to which this Code applies, shall sign and commit to this Code at the time of taking oath of office or within seven days of assuming office.
- (2) A serving State Officer shall sign and commit to this Code seven days after the publication of the Code in the Gazette.
- (3) The declaration of commitment to the Code shall take the form and structure set out in Appendix II to this Code.

PART III-REQUIREMENTS

Rule of Law

- 7. (1) A State Officer shall respect and abide by the Constitution and the law.
- (2) A State Officer shall carry out the duties of his or her office in accordance with the law.
- (3) In carrying out the duties of his or her office, a State Officer shall not violate the rights and fundamental freedoms of any person unless otherwise expressly provided for in the law and in accordance with Article 24 of the Constitution.

Public Trust

8. A State Office is a position of public trust and the authority and responsibility vested in a State Officer shall be exercised by the State Officer in the best interest of the Office and the people of Kenya.

Responsibility and Duties

9. Subject to the Constitution and any other law, a State Officer shall take personal responsibility for the reasonably foreseeable consequences of any actions or omissions arising from the discharge of the duties of his or her office.

Performance of Duties

- 10. (1) A State Officer shall, to the best of his or her ability -
- (a) carry out the duties of the Office efficiently and honestly;
- (b) carry out the duties of the Office in a transparent and accountable manner;
- keep accurate records and documents relating to the functions of the Office; and
- (d) Report truthfully on all matters of the Office.

Professionalism

- 11. A State Officer shall -
- (a) carry out the duties of his or her office in a manner that maintains public confidence in the integrity of the Office;
- (b) treat members of the public, staff and other State and Public Officers with courtesy and respect;
- (c) to the extent appropriate to the office, maintain high standards of performance and level of professionalism within the Office;

(d) If the State Officer is a member of a professional body, observe and subscribe to the ethical and professional requirements of that body in so far as the requirements do not contravene the Constitution, any other law or this Code.

Financial Probity

- 12. (1) A State Officer shall not use his or her office to unlawfully or wrongfully enrich himself or herself or any other person.
- (2) Subject to Article 76(2)(b) of the Constitution, a State Officer shall not accept a personal loan or benefit which may compromise the State Officer in carrying out his or her duties.
- (3) A State Officer shall submit an initial declaration of income, assets and liabilities within thirty days of assuming office to the Accounting Officer of the Office, and to any other office or body as prescribed by law, and thereafter make biennial declarations to the Office, and a final declaration within thirty (30) days of ceasing to be a State Officer.
- (4) A State Officer shall pay any taxes due from him or her within the prescribed period.
- (5) A State Officer shall not neglect their financial or legal obligations.
- (6) A declaration filed by a State Officer in accordance with the provisions of subparagraph (3) shall be accessible to the Commission and any other person, subject to the provisions of section 30 of the Public Officer Ethics Act, 2003.

Moral and Ethical Requirements

- 13. A State Officer shall observe and maintain the following ethical and moral requirements—
 - (a) demonstrate honesty in the conduct of his or her public and private affairs;
 - (b) not to engage in activities that amount to abuse of office;
 - (c) accurately and honestly represent information to the public;
 - (d) not engage in wrongful conduct in furtherance of personal benefit;
 - (e) not misuse public resources;
 - (f) not falsify any records;
 - (g) not sexually harass or have inappropriate sexual relations with other state officers, staff of the Office or any other person;
 - (h) not engage in actions which would lead to the State Officer's removal from the membership of a professional body in accordance with the law;
 - not neglect family or parental obligations as provided for under any law;

Cap. 63. No. 3 of 2006 No. 8 of 2008.

Cap. 141.

(j) not commit offences and in particular, any of the offences under Parts XV and XVI of the Penal Code, Sexual Offences Act, 2006, the Counter-Trafficking in Persons Act, 2008, and the Children Act.

Gifts or benefits in kind

- 14. (1) A gift or donation given to a State Officer on a public or official occasion shall be treated as a gift or donation to the Office.
- (2) Notwithstanding subparagraph (1), a State Officer may receive a gift given to the State Officer in an official capacity, provided that
 - (a) the gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of hospitality;
 - (b) the gift is not monetary;
 - (c) the gift does not exceed an amount prescribed by the Commission under the Act or any other law.

- (3) A State Officer shall not -
- (a) accept or solicit gifts, hospitality or other benefits from a person who—
 - (i) is under investigation;
 - (ii) has a contractual relationship with the Office;
 - (iii) has any interest that is directly or indirectly connected with the State Officer's duties;
- receive a gift which has the potential of compromising his or her integrity, objectivity or impartiality; or
- (c) accept any type of gift expressly prohibited under the Act;
- (4) A State Officer who receives a gift or donation shall declare the gift or donation to the Commission as well as the Office within fourteen days of receipt of the gift.

Wrongful or unlawful acquisition of property

15. A State Officer shall not use the Office to wrongfully or unlawfully acquire or influence the acquisition of property.

Conflict of interest

- 16. (1) A State Officer shall use the best efforts to avoid being in a situation where his or her personal interests conflict or appear to conflict with the State Officer's official duties.
- (2) Without limiting the generality of subparagraph (1), a State Officer shall not hold shares or have any other interest in a corporation, partnership or other body, directly or through another person, if holding those shares or having that interest would result in a conflict of the State Officer's personal interests and the Officer's official duties.
- (3) A State Officer whose personal interest's conflict with their official duties shall declare the personal interests to Office and the Commission.
- (4) The Commission or the office may give directions on the appropriate action to be taken by the State Officer to avoid the conflict of interest and the State Officer shall comply with the directions, and refrain from participating in any deliberations with respect to the matter.
- (5) Any direction issued by the Commission or the Office under subparagraph (4) shall be in writing.
- (6) Notwithstanding any directions to the contrary under subparagraph (4), a State Officer shall not award or influence the award of a contract to -
 - (a) himself or herself;
 - (b) the State Officer's spouse or child;
 - (c) a business associate or agent; or
 - (d) a corporation, private company, partnership or other body in which the Officer has a substantial or controlling interest.
- (7) Where a State Officer is present at a meeting, and an issue which is likely to result in a conflict of interest is to be discussed, the State Officer shall declare the interest at the beginning of the meeting or before the issue is deliberated upon.
- (8) A declaration of a conflict of interest under subparagraph (7) shall be recorded in the minutes of that meeting.
- (9) The Office shall maintain a register of conflicts of interest in the prescribed form in which an affected State Officer shall register the particulars of the registrable interests, stating the nature and extent of the conflict.
- (10) For purposes of subparagraph (9), the registrable interests shall include $\,$
 - (a) the interests set out in the Second Schedule of the Act;
 - (b) any connection with a person, firm or a company, whether by relation, friendship, holding of shares or otherwise, who or which has an interest in a matter for which the Office or the State Officer is responsible ion;
 - (c) any application for employment or other form of engagement

- with the Office, by a family member or friend of the State Officer or by a law firm or corporation associated with the State Officer;
- (d) Any other matter which, in the opinion of the State Officer, taking into account the circumstances thereof, is necessary for registration as a conflict of interest.
- (11) The Office shall keep the register of conflicts of interest for five years after the last entry in each volume of the register.
- (12) The Office shall prepare a report of the registered interests within thirty days after the close of a financial year.
- (13) A State Officer shall ensure that an entry of registrable interests under subparagraph (9) is updated and to notify the Office of any changes in the registrable interests, within one month of each change occurring.

Participation in tenders invited by the Office.

- 17. (1) A State Officer shall not participate in a tender for the supply of goods or services to the Office.
- (2) Notwithstanding subparagraph (1), a company or entity associated with the State Officer shall not be construed as trading with the Office, unless—
 - (a) the State Officer has a controlling shareholding in the company or entity; or
 - (b) the State Officer is a Director of the Company; or
 - (c) the State Officer is a managing partner in a law firm providing services to the Office.

Public collections

- 18. (1) A State Officer shall not solicit for contributions from the Office or any other person or entity for a public purpose unless the President has, by notice in the Gazette, declared a national disaster and allowed a public collection for the purpose of the national disaster in accordance with the law.
- (2) A State Officer shall not participate in a public collection of funds in a way that reflects adversely on that State Officer's integrity, impartiality or interferes with the performance of the official duties.
- (3) Subject to subparagraph (2) participate in a collection involving a private cause.
- (4) Nothing in this clause shall be constructed as prohibiting a State Officer from making voluntary contribution.

Bank accounts outside Kenya

- 19. (1) Subject to Article 76(2) of the Constitution or any other written law, a State Officer shall not open or continue to operate a bank account outside Kenya without the approval of the Commission.
- (2) A State Officer who has reasonable grounds for opening or operating a bank account outside Kenya shall apply to the Commission for approval to open or operate a bank account.
- (3) A State Officer who operates or controls the operation of a bank account outside Kenya shall submit statements of the account annually to the Commission and authorize the Commission to verify the statements and any other relevant information from the foreign financial institution in which the account is held.
- (4) Subject to subparagraphs (1) and (2), a person who is appointed as a State Officer in the Office and has a bank account outside Kenya shall, upon such appointment, close the bank account within 3 months or such other period as the Commission may from time to time prescribe.
- (5) Subject to subparagraph (4), a State Officer may open or continue to operate a bank account outside Kenya as may be authorized by the Commission in writing.

Acting for Foreigners

20. (1) A State Officer shall not be an agent of, or further the interests of a foreign government, organization or individual in a manner that may be detrimental to the security and other interests of Kenya.

- (2) For the purposes of this paragraph -
- (a) an individual is a foreigner if the individual is not a citizen of Kenya; and
- (b) an organization is foreign if it is established outside Kenya or is owned or controlled by a foreign government, organization or individual.

Care of property

- 21. (1) A State Officer shall take all reasonable steps to ensure that public property in the Officer's custody, possession or control is taken care of and is in good repair and condition.
- (2) A State Officer shall not use public property, funds or services that are acquired in the course of or as a result of the official duties, for activities that are not related to the official work of the State Officer.
- (3) A State Officer shall return to the Office all the public property in his or her custody, possession or control at the end of the appointment term.
- (4) A State Officer who contravenes subparagraph (2) or (3) shall, in addition to any other penalties provided for under the Constitution, the Act or any other law, be personally liable for any loss or damage to the public property.

Misuse of official information

- 22. (1) A State Officer shall not directly or indirectly use or allow any person under the State Officer's authority to use any information obtained through or in connection with the Office, which is not available in the public domain, for the furthering of any private interest, whether financial or otherwise.
- (2) A State Officer shall not be deemed to have violated the requirements of subparagraph (1), if the information is given—
 - (a) pursuant to a court order;
 - (b) for purposes of educational, research, literary, scientific or other purposes not prohibited by law; or
 - (c) in compliance with Article 35 of the Constitution and the relevant law.

Political Neutrality

- 23. A State Officer shall not, in the performance of his or her duties $\,$
 - (a) act as an agent for, or further the interests of a political party or candidate in an election; or
 - (b) manifest support for or opposition to any political party or candidate in an election; or
 - (c) engage in any political activity that may compromise or be seen to compromise the political neutrality of the Office subject to any laws relating to elections.

Impartiality

24. A State Officer shall, at all times, carry out the duties of the Office with impartiality and objectivity in accordance with principles and values set out in Articles 10, 27, 73(2)(b) and 232 of the Constitution and shall not practice favouritism, nepotism, tribalism, cronyism, religious bias or engage in corrupt or unethical practices.

Giving of Advice

25. A State Officer who has a duty to give advice shall give honest, accurate and impartial advice without fear or favour.

Gainful Employment

- 26. (1) Subject to subparagraph (2), a full time State Officer shall not participate in any other gainful employment.
- (2) For the purposes of subparagraph (1), "gainful employment" means work that a person can pursue and perform for money or other form of compensation or remuneration which is inherently incompatible with the responsibilities of the State Office or which results in the impairment of the judgment of the State Office in the execution of the functions of the State Office or results in a conflict of interest.

Offers of Future Employment

- 27. (1) A State Officer shall not allow himself or herself to be influenced in the performance of his or her duties by plans or expectations for or offers of future employment or benefits.
- (2) A State Officer shall disclose, in writing, to the Commission, all offers of future employment or benefits that could place the State Officer in a situation of conflict of interest.

Former State Officer in the Office

28. An appointed State Officer shall not be engaged by the Office in a matter in which the State Officer was originally engaged in as a State Officer, for at least two years after leaving the Office.

Misleading the public.

29. A State Officer shall not knowingly give false or misleading information to any person.

Falsification of Records

30. A State Officer shall not falsify any records or misrepresent information to the public.

Conduct of Private Affairs

31. A State Officer shall conduct their private affairs in a manner that maintains public confidence in the integrity of the Office.

Bullying

- 32. (1) A State officer shall not bully another State Officer, a member of staff or any other person.
- (2) For purposes of subparagraph (1), "bullying" includes repeated offensive behavior which is vindictive, cruel, malicious or humiliating whether or not is intended to undermine a person.

Acting through Others

- 33. (1) A State Officer shall not -
- (a) cause anything to be done through another person that would constitute a contravention of this Code, the Constitution or any other law if done by the State Officer; or
- (b) allow or direct a person under their supervision or control to do anything that is in contravention of this Code, the Constitution or any other law.
- (2) Subparagraph (1) (b) shall not apply where anything is done without the State Officer's knowledge or consent or if the State Officer has taken reasonable steps to prevent it.

Reporting Improper Orders

- 34. (1) If a State Officer considers that anything required of him or her is in contravention of the Code or is otherwise improper or unethical, the State Officer shall report the matter to the Commission.
- (2) The Commission shall investigate the report and take appropriate action within ninety days of receiving the report.

Confidentiality

35. Subject to Article 35 of the Constitution and any other relevant law, a State Officer shall not disclose or cause to be disclosed any information in his or her custody to any unauthorized person.

Preferential Treatment

36. A State Officer shall not depart from their official roles to assist private entities or persons in their dealings with the government where such assistance would amount to preferential treatment to any person or entity

Duty to prevent occurrence of corruption or unethical practice in the Office

37. A State Officer who believes or has reason to believe that a corrupt act or unethical malpractice has occurred or is about to occur in the Office, or has been done or is about to be done by any appointed public official shall take all necessary measures to prevent it from continuing or materializing in addition to any other appropriate action.

Duty of Registrar to promote ethics, integrity and best practices in public service

38. (1) It shall the duty of the Registrar, subject to the Constitution and any other written law, to take personal responsibility in ensuring that all persons in the Office uphold and practice the highest attainable degree of integrity in the performance of their duties.

Dress Code

39. A State Officer shall maintain appropriate standard of dress and personal hygiene at all times.

PART IV-ENFORCEMENT OF THE CODE

- 40. (1) Any person may lodge a complaint alleging a breach of this Code by a State Officer to the Commission.
- (2) Upon receipt of the complaint, the Commission shall register and carry out investigations into the complaint and take appropriate action in line with the applicable law. Such action may action may include referral of the matter to another agency vested with jurisdiction to act on the matter
- (3) Where a breach of this Code amounts to a violation of the Constitution, the State Officer may be removed from office in accordance with the applicable provisions of the Constitution or any other written law.
 - (5), in accordance with the provisions of section 42 of the Act.

Advisory opinion on Ethical Issues

- 41. A State Officer or the Office may request the Commission to give an advisory opinion on any issue relating to, but not limited to— $\,$
 - (a) the application of Chapter Six of the Constitution;
 - (b) the application of the Act or any other applicable law or Regulations dealing with the ethics and integrity of State Officers;
 - (c) the application of the Public Officer Ethics Act, 2003, or any other law or Regulations dealing with the ethics and integrity of Public Officers;
 - (d) the application of this Code;
 - (e) an ethical dilemma; or
 - (f) any other matter incidental to the promotion of the ethics and integrity of State Officers and Public Officers generally.

PART V-GENERAL PROVISIONS

Leadership and integrity education generally

42. The Office shall collaborate with the Commission and or other public entities to ensure that the State Officers and Public Officers serving in the Office are sensitized about leadership and integrity issues at least once a year.

Personal responsibility to Implement the Code

43. Each State Officer shall take personal responsibility for implementation of and compliance with the provisions of this Code.

Annual Report of the Office

44. The Office shall cause to be prepared an annual report on the implementation of the Code, which report shall be shared with the Commission

Amendment of the Appendix to the Schedule

45. The Registrar may, upon informing the Commission in writing, amend through a notice in the Gazette Appendix 1 to the Schedule.

Amendment of the Code

46. The Registrar or his designate may, with the approval of the Commission, review and amend this Code.

APPENDIX I

(Para. 4(2))

EXTENSION OF THE APPLICATION OF THE CODE TO SOME PUBLIC OFFICERS IN THE OFFICE OF REGISTRAR OF POLITICAL PARTIES

	Designation of State Officer	Institution/ Agency of Service
1.	Assistant Registrar	Office of Registrar of Political

	Parties

APPENDIX II

(Para. 6(3))

COMMITMENT TO THE LEADERSHIP AND INTEGRITY CODE OF THE OFFICE OF THE REGISTRAR OF POLITICAL PARTIES

I	holder of
National ID/Passport No	and Post
Office Box No	
been appointed as	
Parties/Assistant Registrar of Political I	Parties or any other applicable
position)	in the
Office	
hereby confirm that I have read and u	
Integrity Code for the Office of Regi	
hereby solemnly declare and commit my	
of the Code at all times for as le	
	or such other incidental
assignment as may be given to me.	
Signed at	}
	}
By the said	
Thisday of20	}
·	•
Before me	}
	}
	}
Judge/Commissioner for Oaths }	
Dated the 7th of October, 2020.	
	ANN N. NDERITU,
MR/1455920	Registrar of Political Parties.

GAZETTE NOTICE No. 10273

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

APPLICATION FOR LICENCES

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

No.	Name	Licence Category
1.	Meiso Nissan Sacco Society Limited, P.O. Box 366–60300, Isiolo	National Postal and Courier Operator Licence
2.	Amerix Logistics Limited, P.O. Box 20787-0100, Nairobi	National Postal and Courier Operator Licence
3.	Fikisha Logistics Limited, P.O. Box 1825–0100, Nairobi	National Postal and Courier Operator Licence
4.	BoxLeo Courier and Fulfillment Services Limited, P.O. Box 6364-0010, Nairobi	National Postal and Courier Operator Licence
5.	Cross Ride Couriers, P.O Box 53030-0100, Nairobi	National Postal and Courier Operator Licence
6.	Adroit Logistics Limited, P.O. Box 12621–0100, Nairobi	National Postal and Courier Operator Licence
7.	Sail Errands Limited, P.O Box 1491–0100, Nairobi	National Postal and Courier Operator Licence
8.	Superwave Security Services Limited, P.O. Box 50166–0200, Nairobi	National Postal and Courier Operator Licence

No.	Name	Licence Category
9.	Rapid Bike Africa Limited, P.O. Box 1300–00200, Nairobi	National Postal and Courier Operator Licence
10.	Atima Creations Limited, P.O. Box 381–0300, Nairobi	Network Facilities Provider- Tier Three (NFP-T3)

The licences, if granted, will enable the applicants to operate and provide the services as indicated in the Table above. The grant of these licences may affect the 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 1st December, 2020.

PTG No. 0001026/20-21

PATRICIA MUCHIRI,

for Director-General.

GAZETTE NOTICE No. 10274

THE KENYA INFORMATION AND COMMUNICATIONS ACT

(Cap. 411A)

CORRIGENDUM

IN Gazette Notice No. 9905 of 2020, on applications to the Communications Authority of Kenya for grant of the licences, is amended as shown below:

1. On page 4742: replace in the narration section and in the table to read as follows:

NOTICE is given that the following Applicant has, pursuant to the provisions of the Kenya Information and Communications Act (Cap. 411A), made application to the Communications Authority of Kenya for upgrade of its licence from Network Facilities Provider Tier Two (NFP-T2) to Network Facilities Provider Tier One (NFP-T1) as shown in the Table below:

Name	Application for
Jamii Telecommunications	Upgrade from Network Facilities
Limited,	Provider Tier Two (NFP-T2) to
P.O. Box 47419 – 00100,	Network Facilities Provider Tier One
Nairobi	(NFP-T1)

Dated the 1st December, 2020.

PATRICIA MUCHIRI,

PTG No. 0001026/20-21

for Director-General.

GAZETTE NOTICE NO. 10275

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS, members of Nyamarambe Farmers Co-operative Society Limited (C/S 534) petitioned the Commissioner that an inquiry be held into the affairs of the society, now the Commissioner has ordered that an inquiry be held to look into:

- (i) The by-laws;
- (ii) Working and Financial Condition of and;

- (iii) The conduct of present or past management committee of Nyamarambe Farmers Co-operative Society Limited C/S 534. and in accordance with section 58 as read together with section 73 of the Co-operative Societies Act, Cap. 490, laws of Kenya.
- I Now therefore, authorize: (1) Philip Uluma, Principal Cooperative Officer of Nairobi (2) Joel Barbengi, Senior Co-operative Auditor of Elgeyo Marakwet to hold an Inquiry within thirty (30) days from the date thereof at such place and time as may be expedient and duly notified by them.

The attention of all officers and members of the society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1)

cost of Inquiry

Section 60(2)

Recovery of Costs of Expenses

Section 94

Offences

Section 73

Surcharges

Dated the 27th November, 2020.

GEOFFREY N. NJANGOMBE.

MR/1421135

Ag. Commissioner for Co-operatives Development.

GAZETTE NOTICE NO. 10276

URBAN AREAS AND CITIES ACT

(No. 13 of 2011)

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF DEVELOPMENT PLAN

Title: Mwatate Municipality Integrated Development Plan (IDeP) Ref. No. TTCG/T/LAPPH/001/2019-2020

NOTICE is given that preparation of the above development plan was completed on the 10th November 2020.

The Plan covers the entire area of Mwatate Municipality within Taita Taveta County.

Copies of the development plan as prepared have been deposited for public inspection at Mwatate Municipality Offices, County Department of Lands and Physical Planning, Wundanyi Ardhi House and the softcopy of the same will be obtained at the County/Municipality website.

The copies so deposited are available for inspection free of charge by all persons interested in the Mwatate Municipality Offices, County Department of Lands and Physical Planning, Wundanyi Ardhi House between the hours 8.00 a.m. and 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation or objection to the above Development Plan may send such representations or objection in writing to be received by the Municipal Manager, Mwatate Municipality, P.O. Box 1066-80304, or via e-mail: lands@taitataveta.go.ke or Mwatate.municipality@gmail.com within sixty (60) days of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 30th November, 2020.

MWANDAWIRO MGHANGA,

CECM, Lands and Physical Planning, County Government of Taita Taveta.

MR 1421120

GAZETTE NOTICE NO. 10277

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

COMPLETION OF DEVELOPMENT PLAN

Title: Mwatate Municipality Spatial Development Plan 2020–2030 Ref. No. TTCG/T/LAPPH/002/2019–2020

NOTICE is given that preparation of the above development plan was completed on the 9th November 2020.

The plan covers the entire area of Mwatate Municipality within Taita Taveta County.

Copies of the development plan as prepared have been deposited for public inspection at Mwatate Municipality Offices, County Department of Lands and Physical Planning, Wundanyi Ardhi House and the softcopy of the same will be obtained at the County/Municipality website.

The copies so deposited are available for inspection free of charge by all persons interested at Mwatate Municipality Offices, County Department of Lands and Physical Planning, Wundanyi Ardhi House between the hours 8.00 a.m. and 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation or objection to the above Development Plan may send such representations or objection in writing to be received by the Municipal Manager, Mwatate Municipality, P.O. Box 1066-80304, or via e-mail: lands@taitataveta.go.ke or Mwatate.municipality@gmail.com within sixty (60) days of this notice and any such representation or objection shall state the grounds on which it is made.

Dated the 30th November, 2020

MWANDAWIRO MGHANGA,

CECM, Lands and Physical Planning, County Government of Taita Taveta.

MR1421120

GAZETTE NOTICE No. 10278

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED LIKONI CABLE EXPRESS PROJECT ACROSS THE LIKONI CHANNEL, MOMBASA COUNTY.

INVITATION OF PUBLIC COMMENTS

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

The proponent, Likoni Cable Express Limited, proposes to develop a state of the art multi-gondola cable car system running across a 500M channel with a total of 22 cable cars (gondolas) which will carry 38 passengers per cabin. The proposed project will consist of two stations, two towers and rope, cars (gondolas), associated facilities and amenities in Mombasa County.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts

Mitigation Measures

1. Mitigation of Traffic Impacts during Construction

Construction activity will impose severe restrictions to traffic movement, which will be felt in the entire city.

The Proponent in conjunction with both KeNHA and County Gov. must develop Traffic Management plan and disclose it to all stakeholders in the city.

2. Disruption of Existing Infrastructure and Service Lines

Two major pipelines lie across MI • and MMS

Contractor to provide appropriate protection prior to commencement of work in proximity.

Entire MMS has water supply . networks and drainage lines

- Replace with better quality where necessary.
- Put in place construction plan for orderly scheduling phasing and conduct construction activities.

3. Clearance and Excavations for Foundations for the Drive and Return Station Terminals

Soil disturbance due excavations for foundations

- Cover exposed soil as soil is moved around site and as soil stockpiles are formed and reformed.
- Cover all exposed soil as soon as soils are exposed.

Soil erosion and sediment into the Ocean

Time works so that excavation does not take place during periods of rainfall.

4. Minimization of Noise and Vibration

Emission of pollutants (Pb), dust, • Use quiet equipment (i.e. fumes, vibrations from operation of plant and equipment

- equipment designed with noise control elements).
- Limit pickup trucks and other small equipment to a minimum idling time.
- Construct mainly during the day. The time that most of the neighbours are out working.

5. Minimization of interference with Mombasa Port Operations

the • Pro-longed closure of Channel during project construction

- Co-ordination (control tower) and KMA on schedules and timetables for marine vessels
- Contractor will always leave a navigable channel available for use by vessels
- A convoy system with many vessels released at the same time should be adopted
- All construction crafts will flash the red hazard light at all times when in motion so as to warn all other users of the channel.
- A fairly strict management of the timelines in the Contract for Works.
- 6. Minimization of Impacts on Biodiversity and Carbon Sink

Loss of sensitive flora and fauna

- Conservation of flora and fauna biodiversity.
- Protection and preservation of the Endangered Species.
- Mitigation against introduction of alien species.
- All trees outside the actual Drive and Return stations will not be cut down.

7. Minimization of Noise and Vibration

Emission of pollutants (Pb), • dust, fumes, vibrations from plant operation of and equipment

- Use quiet equipment (i.e. equipment designed noise control elements).
- Limit pickup trucks and other small equipment minimum idling time.
- Construct mainly during the day. The time that most of neighbours are the working.

8. Minimization of interference with Mombasa Port Operations

Pro-longed closure of the • Channel during project construction

- Co-ordination with (control tower) and KMA on schedules and timetables for marine vessels.
- Contractor will always leave a navigable channel available for use by vessels.
- A convoy system with many vessels released at the same time should be adopted.
- All construction crafts will flash the red hazard light at all times when in motion so as to warn all other users of the channel.
- A fairly strict management of the timelines in the Contract for Works.
- 9. Minimization of Impacts on Biodiversity and Carbon Sink

Loss of sensitive flora and • fauna

- Conservation of flora and fauna biodiversity.
- Protection and preservation of the Endangered Species.
- Mitigation against introduction of alien species.
- All trees outside the actual Drive and Return stations will not be cut down.
- 10. Minimization of Impacts on Habitat for Avian Fauna:

Loss of habitat for avian fauna

- Intensive monitoring populations is recommended.
- 11. Minimization of Loss and Damage to Cultural and Heritage Resources

Loss or damage to cultural • Zoning out of Cultural resources

- Heritage sites for preservation. Incorporation of Chance Find and Recovery Procedures.
- 12. Environmental, Health and Safety Measures in the Construction Area

Accidents at work place

Solid waste

Including falling of the platforms, accidental fires; accidental leaks and spillages and vehicle and plant accidents

- Prepare a Comprehensive Health and Safety Plan to deal with emergency or negligence at site which may lead to accidents at work place.
- Continually train employees safety procedures on including PPEs.
- Ensure availability of PPEs for work in hazardous areas.
- Comply with safety conditions imposed by Kenya Maritime Authority (KMA).
- All storage and construction sites are to be kept clean, neat and tidy at all times.
- Ensure adherence to EMCA Management) (Waste Regulations, 2006.
- Implement measures minimize waste and develop a waste management plan.

Dispose of all waste in a proper manner.

Wastewater and contaminated * water management

- Cover all concrete works with plastic sheeting, tarps or another type of barrier until fully cured.
- Prevent runoff loaded with sediment and other suspended materials from the site/working areas from discharging to adiacent watercourses including the creek areas.

Fuel and Hydraulic Fluid Spills

- Heavy machinery should be required to use hydraulic fluids that are less toxic, or more environmentally compatible, than traditional hydraulic fluids.
- Have a spill response system and plan in place.
- Ensure all staff working on site know how to respond to spills.
- 13. Mitigation of Height Capping

Vessel with a draft height in excess of 69 m above the HWM trying to access the Mombasa Port in future is real

Maintain minimum working and operation height of 70 metres.

14. Minimization of Occupational Health and Safety Impacts

Occupational Health and Safety • Prevent and minimize OSH **Impacts**

- impacts by developing and implementing OSH Policy.
- Identifying and pro-actively avoiding OSH risks.
- Personal protective and equipment supplies should also be sufficiently provided to all staff.

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, Mombasa County. (c)

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

MAMO B. MAMO,

MR/142193

Director-General, National Environment Management Authority.

GAZETTE NOTICE NO. 10279

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14 Sub. Leg)

IN THE CHIEF MAGISTRATE'S COURT AT KITALE

INTENDED DESTRUCTION OF COURT RECORDS

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

 Misc. Criminal cases
 1996 – 2015

 Criminal cases
 2011 – 2014

 Inquest
 1989 – 2014

 Traffic Cases
 2014 – 2016

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

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

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

Dated the 3rd March, 2020.

J. K. NG'ARNG'AR, Chief Magistrate, Kitale.

GAZETTE NOTICE No. 10280

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14 Sub. Leg)

IN THE CHIEF MAGISTRATE'S COURT AT MERU

INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases

2011 - 2015

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

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

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

Dated the 21st October, 2020.

D. W. NYAMBU, Chief Magistrate, Meru.

GAZETTE NOTICE NO. 10281

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14 Sub. Leg)

IN THE PRINCIPAL MAGISTRATE'S COURT AT OYUGIS

INTENDED DESTRUCTION OF COURT RECORDS

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

 Criminal cases
 2007 - 2014

 Traffic Cases
 2007 - 2014

 Inquest
 2006 - 2014

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

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

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

Dated the 4th July, 2019.

J. P. NANDI, Principal Magistrate, Oyugis.

GAZETTE NOTICE NO. 10282

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14 Sub. Leg)

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT MARIAKANI

INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases

2009 - 2014 2,760

Traffic Cases

2009 - 2014 17,716

A Comprehensive list of all the condemned records that qualify to be disposed under the Act can be perused at the Senior Resident Magistrate's Court Registry, Mariakani.

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

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

Dated the 6th November, 2020.

S. K. NGII, Senior Resident Magistrate, Mariakani.

GAZETTE NOTICE No. 10283

KENYA BUS SERVICE MANAGEMENT LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act, (Cap. 38) of the Laws of Kenya, to the owners of the Buses Reg. Nos. KAY 715F, KBF 716H and KBA 123N, which are lying at the premises of the Kenya Bus Management Services Limited, Riruta depot. The owners should take delivery of the said motor vehicles within thirty (30) days from the date of publication of this notice. Delivery is subject to payment to Kenya Bus Management Services Limited of storage charges and all other lawful charges incurred as at the date of taking delivery plus the cost of publishing this notice.

If uncollected at the expiry of this notice, the said motor vehicles will be sold as provided for under section 7 of the Act by public auction or private treaty without any other notice and the proceeds of the sale shall be defrayed against accrued charges, the balance, if any, shall be at the owner's credit but should there be a shortfall, the owners shall be liable thereto.

Dated the 24th November, 2020.

MULONDO & COMPANY,

MR/1455960 Advocates for Kenya Bus Service Management Limited.

GAZETTE NOTICE NO. 10284

UPSTATE KENYA AUCTIONEERS

(BOBO AUTO WORX)

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to section 5 of the Disposal of Uncollected Goods Act, (Cap. 38) of the Laws of Kenya, to the owners of Motor vehicles

KBF 208D, Mitsubishi Cedia, KBX 595B, Volkswagen Golf and KAZ 643M, Toyota Cami, all lying at the premises of Bobo Auto Worx, Meru, opposite DEB Primary School to take delivery of the said motor vehicles within thirty (30) days from the date of publication of this notice upon payment of repair charges, storage charges, costs of publication of this notice and any other incidental costs incurred as at the date delivery is taken. If the aforesaid motor vehicles are not collected at the expiry of this notice, the same will be sold by public auction or private treaty by Upstate Auctioneers, of P.O. Box 31242–00600, Nairobi, to defray the ammounts due sand costs incurred and the balance, if any, shall remain at the owner's credit but should there be a shortfall, the owners shall be liable thereto.

Dated the 23rd November, 2020.

JOSEPH K. MUNDIA,

Upstate Auctioneers

MR/1455855

for and on behalf of Bobo Auto Worx.

GAZETTE NOTICE NO. 10285

CYBERFREIGHT (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act, (Cap. 38) of the Laws of Kenya, to the owners of Motor vehicle Reg. Nos. KBR 268C and KCT 365X, to take delivery of the same from Cyberfreight Limited within thirty (30) days from the date of publication of this notice upon payment of storage charges plus costs of publishing this notice, failure to which the said motor vehicles will be sold by either public auction or private treaty without any further notice.

Dated the 2nd December, 2020.

MUCEMI MULONZA,

MR/1421142

Director.

GAZETTE NOTICE NO. 10286

VOI AUTO PERFORMANCE STORAGE YARD

DISPOSAL OF UNCOLLECTED GOODS

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

M/V Registration No.	M/V Make
KAN 682J	Toyota Starlet
KBX 961Z	Auman Tipper
KAG 841C	Nissan Caravan
KAG 543B	Mercedes Prime Mover
KCD 994Y	Mercedes Prime Mover

to take delivery of the said vehicles from Voi Auto Performance Storage Yard, within thirty (30) days of publication of this notice upon the payment of storage, repair costs and any other incidental chargers plus the cost of publishing this notice, failure to which the said vehicles will be disposed of either by public auction or private treaty without reference to the owners in order to defray the storage and any other related charges in accordance with this act.

MANAGER,

MR/1455968

Voi Auto Performance Storage Yard.

GAZETTE NOTICE NO. 10287

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd March, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 186, in Volume B-13, Folio 2039/15460, File No. 1637, by our client, Jill Leonorah Oloo, of P.O. Box 3601–80100, Mombasa in the Republic of Kenya, formerly known as Leonorha Jillie alias Jillie Leonanorah Oloo, formally and absolutely renounced and abandoned the use of her former name Leonorha Jillie alias Jillie Leonanorah Oloo and in lieu thereof assumed and adopted the name Jill Leonorah Oloo, for all purposes

and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jill Leonorah Oloo only.

Dated the 24th November, 2020.

A. A. SAID & COMPANY, Advocates for Jill Leonorah Oloo, formerly known as Leonorha Jillie alias Jillie Leonanorah Oloo.

MR/1455930

GAZETTE NOTICE NO. 10288

CHANGE OF NAME

NOTICE is given that by a deed poll dated 12th September, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2510, in Volume D1, Folio 152/2622, File No. MMXX, by my client, Kaaria Mukami Gitonga, of P.O. Box 3540–00100, Nairobi in the Republic of Kenya, formerly known as Josephine Mukami Gitonga, formally and absolutely renounced and abandoned the use of her former name Josephine Mukami Gitonga, and in lieu thereof assumed and adopted the name Kaaria Mukami Gitonga, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Kaaria Mukami Gitonga only.

ERIC J. OMONDI,

MR/1421003

Advocate for Kaaria Mukami Gitonga, formerly known as Josephine Mukami Gitonga.

GAZETTE NOTICE NO. 10289

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th September, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 967, in Volume D1, Folio 169/2905, File No. MMXX, by my client, Peris Joan Wanjeri Irungu Chigbo, of P.O. Box 22067–00400, Nairobi in the Republic of Kenya, formerly known as Peris Joan Wanjeri Irungu, formally and absolutely renounced and abandoned the use of her former name Peris Joan Wanjeri Irungu, and in lieu thereof assumed and adopted the name Peris Joan Wanjeri Irungu Chigbo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Peris Joan Wanjeri Irungu Chigbo only.

J. NYAMBURA WANDERI,

MR/1455946

Advocate for Peris Joan Wanjeri Irungu Chigbo, formerly known as Peris Joan Wanjeri Irungu.

GAZETTE NOTICE NO. 10290

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2124, in Volume D1, Folio 460/1755, File No. MMXV, by my client, Ashley Naisianoi Koikai, of P.O. Box 2306, Nairobi in the Republic of Kenya, formerly known as Valentine Wanjiru Kahugu, formally and absolutely renounced and abandoned the use of her former name Valentine Wanjiru Kahugu, and in lieu thereof assumed and adopted the name Ashley Naisianoi Koikai, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Ashley Naisianoi Koikai only.

Dated the 26th November, 2020.

JOHN GIKENYE,

MR/1455996

Advocate for Ashley Naisianoi Koikai, formerly known as Valentine Wanjiru Kahugu.

GAZETTE NOTICE NO. 10291

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1730, in Volume D1, Folio 209/3561, File No. MMXX, by our client, Mariam Ahmed, formerly known as Mariam Ahmed Gicingiri, formally and absolutely renounced and abandoned

the use of her former name Mariam Ahmed Gicingiri, and in lieu thereof assumed and adopted the name Mariam Ahmed, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mariam Ahmed only.

Dated the 25th November, 2020,

DONEX JUMA ADVOCATES,

Advocates for Mariam Ahmed, formerly known as Mariam Ahmed Gicingiri,

MR/1455980

GAZETTE NOTICE NO. 10292

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2253, in Volume D1, Folio 209/3562, File No. MMXX, by our client, Ahmed Ali Hassan, formerly known as Noor Ali Hassan, formally and absolutely renounced and abandoned the use of his former name Noor Ali Hassan, and in lieu thereof assumed and adopted the name Ahmed Ali Hassan, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Ahmed Ali Hassan only.

Dated the 24th November, 2020.

TEBINO & ASSOCIATES,

Advocates for Ahmed Ali Hassan, formerly known as Noor Ali Hassan.

MR/1455907

GAZETTE NOTICE No. 10293

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1830, in Volume D1, Folio 209/3558, File No. MMXX, by our client, Mercy Kendi Mberia, of P.O. Box 45562–00100, Nairobi in the Republic of Kenya (guardian) on behalf of Claire Imani (minor), formerly known as Claire Njoki, formally and absolutely renounced and abandoned the use of her former name Claire Njoki, and in lieu thereof assumed and adopted the name Claire Imani, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Claire Imani only.

Dated the 25th November, 2020.

KMP,

Advocates for Mercy Kendi Mberia (Guardian) on behalf of Claire Imani (minor), formerly known as Claire Njoki.

MR/1455989

GAZETTE NOTICE NO. 10294

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1268, in Volume D1, Folio 209/3563, File No. MMXX, by our client, Victor Lijondo Kihima, of P.O. Box 8452–00100, Nairobi in the Republic of Kenya, formerly known as Victor Lijondo Kagoni, formally and absolutely renounced and abandoned the use of his former name Victor Lijondo Kagoni, and in lieu thereof assumed and adopted the name Victor Lijondo Kihima, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Victor Lijondo Kihima only.

Dated the 26th November, 2020.

GATHARA MAHINDA & COMPANY,

Advocates for Victor Lijondo Kihima, formerly known as Victor Lijondo Kagoni.

MR/1455977 formerly known

GAZETTE NOTICE NO. 10295

CHANGE OF NAME

NOTICE is given that by a deed poll dated 27th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1577, in Volume D1, Folio 200/3474, File No. MMXX, by our client, Chris Kach Mulusa, of P.O. Box 52418–00200, Nairobi in the Republic of Kenya, formerly known as Christine Ngoizi Mulusa, formally and absolutely renounced and abandoned the use of his former name Christine Ngoizi Mulusa, and in lieu thereof assumed and adopted the name Chris Kach Mulusa, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Chris Kach Mulusa only.

Dated the 25th November, 2020.

OJIAMBO & COMPANY,

Advocates for Chris Kach Mulusa, formerly known as Christine Ngoizi Mulusa.

MR/1455922

GAZETTE NOTICE NO. 10296

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th December, 2018, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 299, in Volume B-13, Folio 1892/14035, File No. 1637, by our client, Olive Nasiah Tindika, of P.O. Box 714–80100, Mombasa in the Republic of Kenya, formerly known as Olive Kamene Ndeveni, formally and absolutely renounced and abandoned the use of her former name Olive Kamene Ndeveni, and in lieu thereof assumed and adopted the name Olive Nasiah Tindika, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Olive Nasiah Tindika only.

Dated the 8th July, 2019.

TINDIKA & COMPANY,

MR/1455915

Advocates for Olive Nasiah Tindika, formerly known as Olive Kamene Ndeveni.

GAZETTE NOTICE NO. 10297

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th August, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2062, in Volume D1, Folio 195/3396, File No. MMXX, by our client, Wilkister Lackline Ooko, of P.O. Box 374–50409, Nambale in the Republic of Kenya, formerly known as Wilkista Manyasi Okelo, formally and absolutely renounced and abandoned the use of her former name Wilkista Manyasi Okelo, and in lieu thereof assumed and adopted the name Wilkister Lackline Ooko, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Wilkister Lackline Ooko only.

Dated the 25th November, 2020.

MULANYA & MAONDO,

MR/1455916

Advocates for Wilkister Lackline Ooko, formerly known as Wilkista Manyasi Okelo.

GAZETTE NOTICE NO. 10298

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2216, in Volume D1, Folio 460/1755, File No. MMXX, by our client, Winnie Wangari Wambugu Kamau, of P.O. Box 35312-0010, Nairobi in the Republic of Kenya, formerly known as Winnie Wangari Wambugu, formally and absolutely renounced and abandoned the use of her former name Winnie Wangari Wambugu, and in lieu thereof assumed and adopted the name Winnie Wangari Wambugu Kamau, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Winnie Wangari Wambugu Kamau only.

AKOLA & ASSOCIATES,

Advocates for Winnie Wangari Wambugu Kamau, formerly known as Winnie Wangari Wambugu.

MR/1421091

GAZETTE NOTICE NO. 10299

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2360, in Volume D1, Folio 214/3611, File No. MMXX, by our client, Jackline Kagwiria Kiberenge, of P.O. Box 14453-00100, Nairobi in the Republic of Kenya, formerly known as Hildah Jackline Pauline Kagwiria, formally and absolutely renounced and abandoned the use of her former name Hildah Jackline Pauline Kagwiria, and in lieu thereof assumed and adopted the name Jackline Kagwiria Kiberenge, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Jackline Kagwiria Kiberenge only.

Dated the 30th November, 2020.

GUANDARU THUITA & COMPANY,

Advocates for Jackline Kagwiria Kiberenge,

MR/1421078

formerly known as Hildah Jackline Pauline Kagwiria.

GAZETTE NOTICE NO. 10300

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th September, 2020, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 114, in Volume B-13, Folio 2037/15447, File No. 1637, by our client, Ully Inzeyi, of P.O. Box 42911-80100, Mombasa in the Republic of Kenya, formerly known as Uhly Enzei, formally and absolutely renounced and abandoned the use of her former name Uhly Enzei and in lieu thereof assumed and adopted the name Ully Inzeyi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Ully Inzeyi only.

Dated the 8th October, 2020.

ONYANGO ONUNGA, Advocates for Ully Inzeyi, formerly known as Uhly Enzei.

MR/1443296

*Gazette Notice No. 9220 of 2020 is revoked.

GAZETTE NOTICE NO. 10301

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th May, 2019, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2680, in Volume DI, Folio 220/13697, File No. MMXX, by our client, Kelvin Khalil Mwaura Njoroge, of P.O. Box 11929–00400, Nairobi in the Republic of Kenya, formerly known as Kelvin Mwaura Njoroge, formally and absolutely renounced and abandoned the use of his former name Kelvin Mwaura Njoroge, and in lieu thereof assumed and adopted the name Kelvin Khalil Mwaura Njoroge, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kelvin Khalil Mwaura Njoroge only.

Dated the 1st December, 2020.

BMA ASSOCIATES,

MR/1421146

Advocates for Kelvin Khalil Mwaura Njoroge, formerly known as Kelvin Mwaura Njoroge.

GAZETTE NOTICE NO. 10302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Joseph Mbuga (ID/1816599), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.078 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/2422 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 4th December, 2020.

P. MWANGI,

MR/1455870

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Zulekha Omar Ali Abdulrehman, as gurdian of (1) Hamid, (2) Amour and (3) Ahmad, sons to Omar Ali Abdulrehman, all of P.O. Box 82175, Mombasa in the Republic of Kenya, are registered as proprietors of freehold interest of all that piece of land containing 0.0475 hectare or thereabouts, known as Mombasa/Block XXI/594, situate in Mombasa Municipality in Mombasa District and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 4th December, 2020.

S.K. MWANGI,

MR/1421152

Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Timothy Wanyoike Gathong'a (ID/14489024), of P.O. Box 2654, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.135 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 2/Kangari/5390, 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 4th December, 2020.

P. N. WANJAU,

MR/1421096

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 10305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jackson Kimani Wainaina (ID/3582398), of P.O. Box 192-10208, Saba Saba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.6 acres or thereabout, situate in the district of Murang'a, registered under title No. Loc. 6/Kandani/874, 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 4th December, 2020.

P. N. WANJAU,

MR/1421156

Land Registrar, Murang'a District.

GAZETTE NOTICE NO. 10306

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEEDS

WHEREAS Margaret Wairimu Mwangi (ID/0395889), of P.O. Box 434, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.41 and 1.42 hectares or thereabout, situate in the district of Embu, registered under title Nos. Gaturi/Weru/3155 and Gaturi/Weru/7673, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 4th December, 2020.

J. M. GITARI,

MR/1421145

Land Registrar, Embu District.

NOW ON SALE

REPORT OF THE INDEPENDENT REVIEW ON THE GENERAL ELECTIONS HELD IN KENYA ON 27TH DECEMBER, 2007

KRIEGLER REPORT

Price: KSh. 1740

SESSIONAL PAPER NO. 3 OF 2009 ON NATIONAL LAND POLICY

Price: KSh. 350

CLINICAL GUIDELINES

Price: KSh. 930

CODE OF REGULATION FOR TEACHERS

Price: KSh. 790

SESSIONAL PAPER NO. 10 OF 1965 AFRICAN SOCIALISM AND ITS APPLICATION TO PLANNING IN KENYA

Price: KSh. 200

COMMISSION OF ENQUIRY INTO POST ELECTION VIOLENCE (CIPEV)

WAKI REPORT

Price: KSh. 1800

SESSIONAL PAPER NO. 6 OF 2011 ON NATIONAL CHILDRENS POLICY

Price: KSh. 350

LAND ACT 2012

Price: KSh. 580

FINANCE ACT 2020

Price: KSh. 110

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

e-mail: printer@interior.go.ke

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

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

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

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

Particular attention should be paid to the following points:

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

Extract from the Human Resource Policies and Procedures Manual for the Public Service -

Kenya Gazette

A.30 (1) All communication for publication in the *Kenya Gazette* should reach the Government Printer not later than Friday of the week before publication is desired.

(2) A State Department will be required to meet the cost of advertising in the Kenya Gazette.

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

	KSh. cts.
Annual Subscription (excluding postage in Kenya)	13,920 00
Annual Subscription (including postage in Kenya)	16,935 00
Annual Subscription (overseas)	32.015 00
Half-year Subscription (excluding postage in Kenya)	6,960 00
Half-year Subscription (including postage in Kenya)	8,470 00
Half-year Subscription (overseas)	16.010 00
Single copy without supplements	60 00
GAZETTED SUPPLEMENT CHARGES—PER COPY:	Postage in E.A.
KSh. cts	KSh. cts.
Up to 2 pages	60 00
Up to 4 pages	60 00
Up to 8 pages	60 00
Up to 12 pages	60 00
Up to 16 pages	60 00
Up to 20 pages	155 00
Up to 24 pages	115 00
Up to 32 pages	115 00
Up to 36 pages 165 00	٦
Up to 40 pages	depending
Each additional 4 pages or part thereof	on weight
Advertisement Charges:	KSh. cts.
Full page	. 27,840 00
Full single column	. 13,920 00
Three-quarter column	
Half column	6,960 00
Quarter column or less	
Subscribers and advantigues are advised to movit recurrent	

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.