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. CXXIII-No. 89

NAIROBI, 30th April, 2021

Price Sh. 60

CONTENTS GAZETTE NOTICES GAZETTE NOTICES GAZETTE NOTICES			
GAZETTE NOTICES	PAGE	GAZZITE HORCES (COMMI)	
The Teachers Service Commission Act—Appointments	1900	Loss of Share Certificate	1959
The National Museums and Heritage Act—Declaration of Monument19	00-1901, 1961	Disposal of Uncollected Goods	1959-1960
The Local Authorities Pensions Trust Rules, 2007— Appointment	1901	Change of Names	1960–196
County Governments Notices	1902–1903 1932–1937	SUPPLEMENT Nos. 64 and 65	
Appointment of the Taskforce Members to Technical Working Committee on the Design, Development and		National Assembly Bills, 2021	Pagi
Implementation of the Tea Industry Price Stabilization Framework	1901–1902	The Computer Misuse and Cybercrimes (Amendment) Bill, 2021	333
The Land Registration Act—Issue of Provisional Certificates, etc	19031919	The Irrigation (Amendment) Bill, 2021	34
The Kenya Accreditation Service Act—Accredited Bodies	1919–1926		
The Insurance Act—Insurance Brokers, etc	1926–1932	SUPPLEMENT Nos. 66, 67, 68 and 69	
The Energy Act—Decision on the Tariff Application for Renewvia Energy Kenya Limited, etc	1937–1956	Legislative Supplements, 2021	
The Companies Act—Appointment of Receiver and Manager, etc	1956	LEGAL NOTICE NO.	PAG
The Proceeds of Crime and Anti-Money Laundering Act—	1,50	51—The United States International University Charter—Amendment	51
Preservation Orders	1956–1957	52—The Kenya Highlands Evangelical University Charter—Amendment	52
The Co-operatives Societies Act—Appointment of Liquidator	1957	53—The Standards (Verification of Conformity to	
The Physical and Land Use Planning Act—Completion of Development Plans	1957	Standards and other Applicable Regulations) (Amendment) Order, 2021	52
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Report	1957–1959	54—The Public Finance Management (Equalization Fund Administration) Regulations, 2021	52

CORRIGENDA

IN Gazette Notice No. 732 of 2021, Cause No. 49 of 2021, amend the deceased's name printed as "Agawo Ondu" to read "Penina Agawo Ondu".

IN Gazette Notice No. 1946 of 2021, Cause No. E63 of 2020, amend the deceased's name printed as "Rose Josephine Njoki Kibe" to read "Josephine Njoki Kibe".

IN Gazette Notice No. 2404 of 2021, amend the expression printed as "Cause No. E179 of 2021" to read "Cause No. E179 of 2020".

IN Gazette Notice No. 3782 of 2021, amend the expression printed as "High Court of Kenya at Eldoret" to read "High Court of Kenya at Embu".

IN Gazette Notice No. 3796 of 2021, amend the expression printed as "Cause No. 23 of 2021" to read "Cause No. 23 of 2020".

IN Gazette Notice No. 1709 of 2021, amend the chairperson's name printed as "Lewis Nguyi" to read "Lewis Nguyai".

IN Gazette Notice Nos. 3788 of 2021 and 3791 of 2021, amend the date printed as "27th April, 2021" to read "26th April, 2021".

IN Gazette Notice No. 2929 of 2021, amend the expression printed as "Cause No. E54 of 2020" to read "Cause No. E54 of 2021".

GAZETTE NOTICE NO. 4012

THE CONSTITUTION OF KENYA THE TEACHERS SERVICE COMMISSION ACT

(No. 20 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by Article 250 (2) of the Constitution as read with section 8 (10) of the Teachers Service Commission Act, 2012, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, appoint—

JAMLECK MUTURI JOHN (DR.)

to be the Chairperson of the Teachers Service Commission, for a period of six (6) years.

Dated the 29th April, 2021.

UHURU KENYATTA,

President.

GAZETTE NOTICE No. 4013

THE CONSTITUTION OF KENYA THE TEACHERS SERVICE COMMISSION ACT

(No. 20 of 2012)

APPOINTMENT

IN EXERCISE of the powers conferred by Article 250 (2) of the Constitution as read with section 8 (10) of the Teachers Service Commission Act, 2012, I, Uhuru Kenyatta, President and Commander-in-Chief of the Kenya Defence Forces, appoint—

TIMON ALFRED OTIENO OYUCHO

to be a member of the Teachers Service Commission, for a period of six (6) years.

Dated the 29th April, 2021.

UHURU KENYATTA,

President.

GAZETTE NOTICE No. 4014

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (b) and (e) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the building specified in the Schedule, which she considers to be of historical interest, to be a monument within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the publication of this notice.

SCHEDULE

PAPAL DIAS, UNIVERSITY OF NAIROBI

All that building known University of Nairobi Papal Dias and the surrounding compound measuring approximately 1 acre on geographical coordinates 36⁰48'47'.22" E and 1⁰16'36.61" S, situated within University of Nairobi sports grounds in Kilimani Sub-location, Nairobi City County.

Dated the 31st March, 2021.

AMINA C. MOHAMED,

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE No. 4015

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (d) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the building specified in the Schedule, which she considers to be of historical interest, to be a monument within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the publication of this notice.

SCHEDULE

GRANARY OF KIKUYU ETHNIC GROUP

All that building known as 'Granary of Kikuyu Ethnic Group' measuring approximately 2 meters by 2 meters, on geographical coordinates 00°31'11.7" S and 036°58'12.6" E, situated within Thuti Sub-location, Othaya Township Location, Nyeri County.

Dated the 31st March, 2021.

AMINA C. MOHAMED,

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE No. 4016

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (e) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the building specified in the Schedule, which she considers to be of historical interest, to be a monument within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the publication of this notice.

SCHEDULE

A.C.K. KAMATHANGA CHURCH

All that building known as A.C.K. Kamathanga Church measuring approximately 7 meters by 14 meters on geographical coordinates 01⁶22'50.9" E and 03⁶13'12.2" E, situated within Chaani Sub-location, Mua Hill Location, Machakos Town Constituency in Machakos County.

Dated the 31st March, 2021.

AMINA C. MOHAMED.

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (d) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the shipwreck specified in the Schedule, which she considers to be of historical interest, to be a monument within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty (60) days from the publication of this notice.

SCHEDULE

16TH CENTURY NGOMENI SHIPWRECK

All that structure known as 16th Century Ngomeni Shipwreck measuring approximately 20 meters by 41 meters lying under water at a depth of 7-10 meters on geographical coordinates 040st 14.380° E and 02st 58733° S situated under water in Ngomeni Bay, Ngomeni Village in Gongoni Ward, Kilifi County.

Dated the 31st March, 2021.

AMINA C. MOHAMED,

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE NO. 4018

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

DECLARATION OF MONUMENT

IN EXERCISE of the powers conferred by section 25 (1) (b) of the National Museums and Heritage Act, the Cabinet Secretary for Sports, Culture and Heritage declares the building specified in the Schedule, which she considers to be of historical interest, to be a monument within the meaning of the Act.

Any objection to the declaration shall be lodged with the Cabinet Secretary within sixty days from the publication of this notice.

SCHEDULE

HOUSE OF COLUMNS

All that building known as 'House of Columns' measuring approximately 13.9 meters by 18.7 meters, on geographical coordinates 040°07.243" E and 03°12.775" S, situated in Shella Ward along Vasco da Gama Road on the seas front, on plot No. 1144, Malindi Town, Kilifi County.

HOUSE OF HABIB SWALEH BIN ALWI JAMAL AL-LAYL

All that building known as 'House of Habib Swaleh Bin Alwi Jamal Al-Layl' also known as "Nyumba ya Habib Swaleh" measuring approximately 12 meters by 9 meters on 0.027 acres, on geographical coordinates 020°16'15.85" S and 040°54'5.45" E, situated in Riyadha/Langoni in Lamu Town, Lamu County on plot No. 731/1.

Dated the 31st March, 2021.

AMINA C. MOHAMED,

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

GAZETTE NOTICE No. 4019

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE LOCAL AUTHORITIES PENSIONS TRUST RULES, 2007

(LN. 50 of 2007)

APPOINTMENT

IN EXERCISE of the powers conferred by rule 14 (a) of the Local Authorities Pensions Trust Rules, 2007, the Cabinet Secretary for Devolution and Arid and Semi-Arid Lands appoints—

JULIUS KORIR

to be a member of the Board of the Local Authorities Pension Trust, for the term of his service as the Principal Secretary in the Ministry of Devolution and ASALs.

Dated the 28th April, 2021.

EUGENE L. WAMALWA,

Cabinet Secretary, Devolution and Arid and Semi-Arid Lands.

GAZETTE NOTICE No. 4020

APPOINTMENT OF THE TASKFORCE MEMBERS TO TECHNICAL WORKING COMMITTEE ON THE DESIGN, DEVELOPMENT AND IMPLEMENTATION OF THE TEA INDUSTRY PRICE STABILIZATION FRAMEWORK

IT IS notified for the general information of the public that, the Cabinet Secretary, Agriculture, Livestock, Fisheries and Cooperatives has appointed a Taskforce to be known as the National Technical Working Committee on the Design, Development and Implementation of the Tea Industry Price Stabilization Framework.

The National Steering Committee shall comprise of the following-

Irungu Nyakera

Chairperson

Members of the Taskforce shall be-

Daniel Amanja (Dr.)

Nancy Laibuni (Ms.)

Dennis Olila

Eliud Mathu Kamau

Wanja Y. Michuki (Ms.)

Pairick Ngunjiri Maina

Catherine Nyamboke Mogeni (Ms.)

Abraham Muthoga

Kiplangat Josea

John Mwaka

Members of the Secretariat: -

Terry Gathangu (Ms.) -

David Gachoki - Secretary

TERMS OF REFERENCE FOR THE TASKFORCE/TECHNICAL WORKING COMMITTEE ON THE DESIGN, DEVELOPMENT AND IMPLEMENTATION OF THE TEA INDUSTRY PRICE STABILIZATION FRAMEWORK

Assistant Secretaries

1. Introduction

- 1.1 The tea industry in Kenya is a significant economic activity in Kenya's macro-economy comprising of approximately 650,000 small-holder farmers and providing direct and indirect employment to about 6.5 million workers both at the farm level and at various stages of the tea value chain from tea processing at the factory, transportation, warehousing, packing and sale. The tea industry contributes about 4% of the country's Growth Development Product.
- 1.2 In addition, tea is a major export commodity accounting for 26% of the country's total value of exports equivalent to about KSh. 130 Billion in export earnings annually. Moreover, Kenya is the world leader in the export of black CTC teas and accounts for 22% of total global tea exports
- 1.3 However, the domestic tea sector has over the recent years been facing a myriad of operational challenges, key among them inefficiencies in the value chain management that poor price discovery at the tea auction in Mombasa, cartelization and capture by vested commercial interests of the various segments of the tea value chain; and low and declining prices from tea exports
- 1.4 The net result of these challenges has been declaration of extremely low, declining and often volatile farm-gate prices for tea farmers. These low prices have significantly undermined ability of the tea sector to sustainably support quality livelihoods among tea farming communities leading to persistent agitations from farmers and their leaders for proactive Government intervention in the management of the tea value chain with a view to improving earnings.

In extreme circumstances, there are instances where farmers have uprooted the tea bushes in preference for other horticultural crops that are less strangulated by brokers and farmers have more leverage in selling their produce

- 1.5 From a macro-economic standpoint, the tea sector is a strategic pillar to the Government's policy agenda for employment and wealth creation. By virtual of the size and the demographic characteristics of the populations served and supported by the sector, the tea industry is too important a sector to be allowed to collapse under the weight of narrow and predatory commercial interests like happened to coffee, tea, cotton, cashew nuts, pyrethrum and other hitherto profitable agricultural value chains
- 1.6 It is in the context of this background that the National Government has commenced significant tea reforms aimed at improving the operational efficiency of the tea value chain in order to guarantee better earnings for Kenyan tea at the export market and better prices for tea farmers.

These reforms that inter alia include optimization of tea handling costs by various value chain actors; value addition and democratization of the tea handling, storage and trading processes are more particularly elaborated in the tea bill 2020 and the Tea Industry Regulations, 2020 that are at advanced stages of the legislative process

- 2. Establishment of a Tea Price Stabilization Framework.
- 2.1 One of the critical reforms envisaged in these two policy instruments is the need for development and establishment of a sustainable tea price stabilization framework.
- 2.2 Considering the technical and green-field nature of this task, it is considered necessary to establish a technical working and advisory committee to develop and oversee operationalization of a sustainable tea farm-gate price stabilization framework for the benefit of farmers
- 2.3 In general terms, the technical working and advisory committee/task force shall undertake the following tasks –
- develop a robust tea industry price stabilization framework for the tea industry in Kenya;
- (b) evaluate the resource requirements and possible sources to support the tea industry price stabilization framework;
- (c) consider and evaluate plausible sustainability options for the tea industry price stabilization framework; and
- (d) undertake any other task in furtherance of this broad objective
- 3. Specific Terms of Reference.
- 3.1 The specific terms of reference for the Technical Working and Advisory Committee/Taskforce on the tea industry price stabilization framework shall be to—
 - (a) evaluate available literature on establishment of successful commodity price stabilization frameworks in progressive and comparable jurisdictions;
 - (b) based on available and objectively verifiable data and information, identify the threats and success factors for sustainable commodity price stabilization frameworks in comparable markets and jurisdictions;
 - based on plausible data and assumptions, identify the threats and success factors for establishment of a sustainable tea industry farm-gate price stabilization framework in Kenya;
 - (d) identify the critical institutional and technical design parameters for a successful and financially sustainable tea industry farm-gate price stabilization framework in Kenya;
 - (e) identify the financial, technological and human resource requirements for the rollout of a tea industry farm-gate price stabilization framework for Kenya;
 - (f) using plausible assumptions, evaluate and prioritize on the basis of probability of success, the possible sources and adequacy of financial resources for a price stabilization framework including but not limited to the tea levy proposed in the bill, direct exchequer contributions, Donors, Grants, bank balances held by KTDA on behalf of farmers in various commercial banks accounts, liquidation of non-core farmers' assets; and other relevant sources;

- (g) define a robust financial sustainability framework that include but not limited to sound investment plans and short frequency, data supported rebalancing framework for resource inflows and outflows in order to guarantee sustainability of the tea industry farm-gate price stabilization framework to perpetuity;
- (h) define a robust risk assessment matrix including appropriate risk triggers and mitigation mechanisms for a sustainable tea industry farm-gate price stabilization framework;
- develop and oversee an end-to-end tea industry farm-gate price stabilization framework implementation plan;
- (j) undertake on-going and end term (post-implementation) monitoring and evaluation of the implementation of tea industry farm-gate price stabilization framework and brief the Cabinet Secretary accordingly; and
- undertake any other task in this respect as shall be assigned by the Cabinet Secretary.
- 4. Tenure of the Tea Reforms Implementation Steering Committee

The Taskforce shall be for a term of two (2) months from the date of establishment.

5. Budget

The Agricultural and Food Authority (AFA) shall cater for the requisite budget and facilitate the work of the Taskforce.

6. Location of the Secretariat

The Agricultural and Food Authority (AFA) shall provide the Secretariat and working space for the Taskforce.

Dated the 29th April, 2021.

PETER G. MUNYA,

Cabinet Secretary,

Ministry of Agriculture, Livestock, Fisheries and Co-operatives.

GAZETTE NOTICE No. 4021

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

SAMBURU COUNTY EXECUTIVE COMMITTEE

RE-ASSIGNMENTS

IN EXERCISE of powers conferred by Article 179 (2) (b) of the Constitution of Kenya as read with sections 30 (2) (d), (e) and 35 of the County Governments Act, 2012, 1, Moses Kasaine Lenolkulal, Governor of Samburu County, re-assign the persons named in the second column of the Schedule, to the members of the Samburu County Executive Committee responsible for the matters respectively specified in the third column of the Schedule.

SCHEDULE A

CEC Member	Department
Jonathan Kipampi Leisen	Finance, Economic Planning and ICT
Learaman Vincent Lmeriyon	Medical Services, Public Health and Sanitation
Peter Leshakwet	Co-operative Development, Trade, Industry, Tourism and Enterprise Development
Dorcas Ntiam Lekisanyal	County Transport, Roads and Public Works
Benedict Kekemoi Lentumunai	Agriculture, Livestock, Veterinary and Fisheries.
Rosemary Tenty Paul	Gender. Culture, Social Services, Sports and Youth Affairs
Stephen Lmosta Lekupe	Education and Vocational Training
Peter Jerina Lolmodooni	Water, Environment, Natural Resources and Energy

In accordance with Article 179 (1) and (2) (a) of the Constitution of Kenya 2010 and further in accordance with section 45 (5) as read with 30 (2) (a) and (3) (e) (f) and section 31 (c) and (d) of the County

Governments Act, 2012, the following County Chief Officers are reassigned as stated:

SCHEDULE B

Chief Officer	Sector
Lydia N. Letinina	Tourism, Marketing and Community Conservancies
Joy N. Letooiya	Education and Vocational Training
Susan M. Lelemoyog	Public Service Management and Administration
Sam Nakope	Water, Environment Natural Resources and Energy
Marius Lerugum	Culture, Social Services, and Gender
Alice N. Lenanyokie	County Transport, Roads and Public Works
Andrew R.	Medical Services, Public Health and
Lanyasunya (Dr.)	Sanitation

Dated the 23rd April, 2021.

MOSES K. LENOLKULAL,

MR/1815749

Governor, Samburu County.

GAZETTE NOTICE NO. 4022

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

KITUI COUNTY PUBLIC SERVICE BOARD

APPOINTMENT

IN EXERCISE of the powers conferred by Article 235 (I) (b) of the Constitution of Kenya, 2010 as read with section 58A of the County Governments Act, 2012, and upon approval by the Kitui County Assembly, I, Charity Kaluki Ngilu, Governor, Kitui County, appoint the following persons named in the first column of the Schedule here below to the Kitui County Public Service Board in the capacity respectively specified in the second column of the Schedule.

Name	Position
Florence M. Makindi	Chairperson
Winfred Tumbo	Member
Hassan Mohammed Mutubwa	Member
Francis Muinde Kiliku	Member
Joseph Kyavoa	Member
David Munyao	Member

Dated the 29th April, 2021.

CHARITY K. NGILU,

MR/1815921

Governor, Kitui County

GAZETTE NOTICE No. 4023

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Annah Kimitei, as the administrator of the estate of Nyongo Kimitei (deceased), of P.O. Box 732–30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 9723, situate in North Eldoret Municipality in Uasin Gishu District, by virtue of a certificate of title registered as I.R. 15449/1 on 19th April, 2001, and whereas the parcel of land was subject to civil suit No. 285 of 1997 in the High Court of Kenya at Eldoret and civil suit No. 90 of 2004 in the High Court of Kenya at Nairobi, and whereas the parcel was converted from the registration of Title Act (Cap 281 Laws of Kenya), to the registered land Act (Cap 300 Laws of Kenya) as Kiplombe/Kiplombe Block II vide Legal

Notice No. 95 of 8th July 2005, and whereas the High Court of Kenya at Civil Suit No. 90 of 2004 ordered the cancellation of Kiplombe/Kiplombe Block II parcels 1 to 72 and reinstated L.R. 9723, I.R. 15449, an whereas the High Court of Kenya at Nakuru Succession Cause No. 185 of 1988 confirmed the property in the name of Anna Kimitei as the sole beneficiary of the said parcel, and whereas sufficient evidence has been adduced by the Administrator/Beneficiary 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 30th April, 2021.

S. C. NJOROGE,

MR/1815775

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4024

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Annah Kimitei, as the administrator of the estate of Nyongo Kimitei (deceased), of P.O. Box 732-30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 9723, situate in North Eldoret Municipality in Uasin Gishu District, by virtue of a certificate of title registered as I.R. 15449/1 on 19th April, 2001, and whereas the parcel of land was subject to civil suit No. 285 of 1997 in the High Court of Kenya at Eldoret and civil suit No. 90 of 2004 in the High Court of Kenya at Nairobi, and whereas the parcel was converted from the registration of Title Act (Cap 281 Laws of Kenya), to the registered land Act (Cap 300 Laws of Kenya) as Kiplombe/Kiplombe Block II vide Legal Notice No. 95 of 8th July 2005, and whereas the High Court of Kenya at Civil Suit No. 90 of 2004 ordered the cancellation of Kiplombe/Kiplombe Block II parcels 1 to 72 and reinstated L.R. 9723, I.R. 15449, and whereas the High Court of Kenya at Nakuru Succession Cause No. 185 of 1988 confirmed the property in the name of Anna Kimitei as the sole beneficiary of the said parcel, and whereas the applicant as the administrator/beneficiary has indemnified the Government of the Reoublic of Kenya against any claims that may arise after reconstruction of the file, whereas sufficient evidence has been adduced by the Administrator/Beneficiary 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 30th April, 2021.

S. C. NJOROGE,

MR/1815776

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4025

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Ian Lillingston Harvey and (2) Christine Pamela Harvey, of P.O. Box 41–00217, Limuru in the Republic of Kenya, is registered as proprietors of all that Apartment No. C3 erected on all that piece of land known as L.R. No. 209/322, situate in the City of Nairobi in the Nairobi Area, by virtue of grant registered as I.R. 58374/1, 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 30th April, 2021.

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

MR/1815759

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Lucy Mwihaki Manuel, of P.O. Box 14, Haydcok Close NNI8 8QX Corby United Kingdom, is registered as proprietor of all that Apartment No. C3 erected on all that piece of land known as L.R. No. 209/3221, situate in the City of Nairobi in the Nairobi Area, by virtue of lease registered as I.R. 116304/1, 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 30th April, 2021.

S. C. NJOROGE,

MR/1815781

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4027

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Philip Halake Dido, of P.O. Box 26268-00504, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.019500 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Nairobi/Block/125/652, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 30th April, 2021.

J. M. MWINZI.

MR/1815752

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 4028

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Miruru Gitau Kinyanjui, of P.O. Box 55910, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Waithaka/2251, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 30th April, 2021.

I. M. MWINZI.

MR/1815897

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 4029

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Dominique Yvon Marie Decherf and (2) Esther Akoth Akello, of P.O. Box 40771-80100, Mombasa in the Republic of Kenya, are registered as lessees from the Government of Kenya for a term of 99 years, from 1.2.1969 subject to an annual rent of KSh 1,185 p.a. (Rev) of all that piece of land known as Plot No. 820III/MN, situate in Mtwapa Creek in Kilifi River registered as C.R. 19147/1, 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 30th April, 2021.

J. M. RAMA.

Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 4030

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Isir Ali Elmi, of P.O. Box 88356-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee sample ownership of all that piece of land containing 0.0462 hectare or thereabouts, known as Plot No. MN/II/12706 (Orig. No. 232/2/67), situate in Mombasa Municipality in Mombasa District registered as C.R. 54279/1, 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 30 April, 2021.

MR/1815925

S. K. MWANGI, Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 4031

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Msellem Salim Mohamed, of P.O. Box 74, Lamu in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 43.06 hectares or thereabout, situate in the district of Lamu, registered under Lease No. CR. 61484, 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 30th April, 2021.

J. M. RAMA.

MR/1815708

Land Registrar, Mombasa.

GAZETTE NOTICE NO. 4032

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A CERTIFICATE OF LEASE

WHEREAS Francis Thuo (ID/35578610), of P.O. Box 784087-00100, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land situate in the district of Ruiru, registered under title No. Ruiru/Ruiru East Block 7/206, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 30th April, 2021.

MR/1667000

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

GAZETTE NOTICE NO. 4033

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fatuma Kache Safari, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kakamega, registered under title No. Isukha/Shirere/1697, 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 30th April, 2021.

G.O. ONGUTU,

MR/1666983

Land Registrar, Kakamega District.

MR/1815856

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peterson Keta Midida (ID/6689929), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabout, situate in the district of Luanda, registered under title No. West Bunyore/Ekwanda/2379, 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 30th April, 2021.

T. L. INGONGA,

MR/1815563

Land Registrar, Vihiga/Luanda Districts.

GAZETTE NOTICE No. 4035

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Muthama Mwago (ID/1227842), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.040 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kisaju/3285, 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 30th April, 2021.

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

MR/1815607

GAZETTE NOTICE NO. 4036

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Warui Kihwaga (ID/7330066), is registered as proprietor in absolute ownership interest of all that piece of land containing 10.12 hectares or thereabout, situate in the district of Kajiado, registered under title No. Loitokitok/Olkaria/1881, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 30th April, 2021.

P. K. TONUI,

MR/1815523

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 4037

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS LSK Housing Co-operative Society Limited, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputei-North/72858, 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 30th April, 2021.

MR/1815592

P. MWANGI, Land Registrar, Kajiado District.

GAZETTE NOTICE No. 4038

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Natare Homes Limited, of P.O. Box 43466-00100, Nairobi in the Republic of Kenya is registered as proprietor in absolute ownership interest of all that piece of land containing 1.7 hectares or thereabout, situate in the district of Kajiado, registered under title No. Ngong/Ngong/12016, 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 30 April, 2021.

J. W. MWAMBIA.

MR/1815892

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 4039

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josphat Ngigi Ngugi (1D/8516738), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.083 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Dalalekutuk/398, 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 30th April, 2021.

P. K. TONUI,

MR/1815918

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 4040

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isoro Marege, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Meru South/Maara, registered under title No. Mwimbi/South Mugumango/192, 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 30th April, 2021.

M. K. NJUE,

MR/1666993

Land Registrar, Meru South/Maara Districts.

GAZETTE NOTICE No. 4041

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Njeri Rabani, of P.O. Box 770-60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Meru South/Maara, registered under title No. Karingani/Ndagani/5429, 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 30th April, 2021.

M. K. NJUE,

MR/1815774

Land Registrar, Meru South/Maara Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jim A. Nyaga J. M'Bore, of P.O. Box 7-60403, Magumoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.472 hectare or thereabouts, situate in the district of Meru South/Maara, registered under title No. Magumoni/Thuita/4059, 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 30th April, 2021.

M. K. NJUE,

MR/1815888

Land Registrar, Meru South/Maara Districts.

GAZETTE NOTICE No. 4043

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilkista Akochi Okili, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Busia, registered under title No. Samia/Budongo/1962, 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 30th April, 2021.

W. N. NYABERI,

MR/1815710

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4044

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ebai Kamau Gioche, of P.O. Box 59222, Nairobi 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. North Teso/Kamuriai/1660, 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 30th April, 2021.

W. N. NYABERI,

MR/1815755

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4045

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ochieng, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Nasewa/2024, 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 30th April, 2021.

W. N. NYABERI,

MR/1815755

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 4046

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Victor Oduori Achonga (ID/0106796), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Bugengi/1443, 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 30th April, 2021.

W. N. NYABERI,

MR/1815755

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 4047

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Edgar Chilande Wanyama, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.07 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika/3910, 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 30th April, 2021.

W. N. NYABERI.

MR/1815755

Land Registrar, Busia/Teso District.

GAZETTE NOTICE No. 4048

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Irene Anyango Owiti, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.3 hectare or thereabouts, situate in the district of Siaya, registered under title No. East Gem/Nyandiwa/1537, 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 30th April, 2021.

A. A. MUTUA,

MR/1815641

Land Registrar, Siaya District.

GAZETTE NOTICE No. 4049

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Otieno Atieno, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.15 hectare or thereabouts, situate in the district of Siaya, registered under title No. Siaya/Mulaha/2139, 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 30th April, 2021.

A. A. MUTUA,

MR/1815932

Land Registrar, Siaya District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maureen Adhiambo Ondoro, of P.O. Box 45, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.03 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/5298, 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 30th April, 2021.

G. O. NYANGWESO,

MR/1815873

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 4051

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Colleta Akinyi Ouma, of P.O. Box 1152, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyakwar "B"/1062, 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 30th April, 2021.

G.O.NYANGWESO,

MR/1815873

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4052

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Veronica Phossy Akinyi and (2) Wendy Aurellia Akinyi Juma, both of P.O. Box 4569, Kisumu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.02 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Manyatta "A"/4703, 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 30th April, 2021.

G.O. NYANGWESO,

MR/1815700

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4053

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Yunia Mumbo Otieno, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0232 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality Block 5/318, 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 30th April, 2021.

G.O. NYANGWESO,

MR/1815700

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 4054

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Otieno Kola, of P.O. Box 82, Kombewa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Kisumu, registered under title No. Kisumu/Kombewa/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 30th April, 2021.

G.O. NYANGWESO,

MR/1815700

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4055

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bhupendra Somaphai Patel, of P.O. Box 901, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0971 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality Block 8/174, 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 30th April, 2021.

G.O. NYANGWESO,

MR/1815626

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 4956

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Barrack Oswe Oyange, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1732 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality/ Block 11/34, 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 30th April, 2021.

G.O. NYANGWESO,

MR/1815594

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 4057

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Osbert Gute Ondu, of P.O. Box 22–50220, Lwakhakha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.63 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kadongo/4412, 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 30 April, 2021.

G.O. NYANGWESO,

MR/1815924

Land Registrar, Kisumu East/West Districts.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peninah Odero Abong', of P.O. Box 7135, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.175 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Dago/2383, 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 30 April, 2021.

G. O. NYANGWESO.

MR/1815924

Land Registrur, Kisumu Enst/West Districts.

GAZETTE NOTICE No. 4059

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rana Auto Selections Limited, of P.O. Box 9099, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.28 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kanyakwar "B"/312, 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 30 April, 2021.

G.O.NYANGWESO.

MR/1815924

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4060

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fred Juma Aduda, of P.O. Box 129, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.02 and 0.05 hectare or thereabouts, situate in the district of Kisumu, registered under title Nos. Kisumu/Manyatta "A"/3736 and "A"/3768, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds 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 deeds provided that no objection has been received within that period.

Dated the 30 April, 2021.

G.O. NYANGWESO,

MR/1815924

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 4061

THE LAND REGISTRATION ACT

 $(Nv.\,3\ of\ 2012)$

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peres Abuya Oyuga, of P.O. Box 551, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Konya/469, 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 30th April, 2021.

G.O. NYANGWESO,

MR/1815895

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE NO. 4062

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Olima Ogila, of P.O. Box 1199, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.11 hectare or thereabout, situate in the district of Kisumu, registered under title No. Kisumu/Nyalunya/280, 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 30 April, 2021.

G.O.NYANGWESO.

MR/1815895

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 4063

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vitalis Amondo Ogenga, of P.O. Box 46–40601, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.1 hectares or thereabout, situate in the district of Bondo, registered under title No. Siaya/Abom/3452, 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 30th April, 2021.

J. A. OGISE.

MR/1815501

Land Registrar, Bondo District.

GAZETTE NOTICE NO. 4064

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEEDS

WHEREAS Geoffrey Okoth Odhiambo, is registered as proprietor in absolute ownership interest of all those pieces of land each containing 0.1 and 0.32 hectare or thereabouts, situate in the district of Ugenya, registered under title Nos. North Ugenya/Sega/5202 and 5429, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds 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 deeds provided that no objection has been received within that period.

Dated the 30 April, 2021.

A. A. MUTUA,

MR/1815907

Land Registrar, Siaya District.

GAZETTE NOTICE NO. 4065

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josiah Abidha Mulo, of P.O. Box 130, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.33 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/3204, 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 30th April, 2021.

J. A. OGISE,

MR/1815501

Land Registrar, Bondo District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Odeny Ngolo Ngolo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.7 hectares or thereabouts, situate in the district of Bondo, registered under title No. Siaya/Usigu/176, 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 30th April, 2021.

I.A. OGISE.

MR/1815501

Land Registrar, Bondo District.

GAZETTE NOTICE No. 4067

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Ongwen Okuro, of P.O. Box 210-40601, Bondo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Bondo, registered under title No. North Sakwa/Nyawita/1524, 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 30th April, 2021.

G.O. ONGUTU,

MR/1815911

Land Registrar, Bondo District.

GAZETTE NOTICE NO. 4068

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Reuben Onduso Ongeri (ID/13082960), is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Kisii, registered under title No. Wanjare/Bokeire/4073, 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 30th April, 2021.

S. N. MOKAYA,

MR/1815903

Land Registrar, Kisii District.

GAZETTE NOTICE No. 4069

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Oino Osoro (deceased) CoD/238353, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.0 acres or thereabout, situate in the district of Kisii, registered under title No. Majoge/Magenche/647, 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 30th April, 2021.

S. N. MOKAYA.

Land Registrar, Kisii District.

GAZETTE NOTICE No. 4070

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fred Nyabuto Oenga Nyarwati (ID/13745779), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.30 hectares or thereabout, situate in the district of Kisii, registered under title No. Majoge/Boochi/5477, 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 30th April, 2021.

S. N. MOKAYA,

MR/1815910

Land Registrar, Kisii District.

GAZETTE NOTICE NO. 4071

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Ongeri Motanya (deceased) CoD/238375, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.44 acre or thereabouts, situate in the district of Kisii, registered under title No. Central Kitutu/Daraja Mbili/2045, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that

Dated the 30th April, 2021.

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

MR/1815910

GAZETTE NOTICE No. 4072

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vill Beffy Otieno, of P.O. Box 936-40400, Suna 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 Migori, registered under title No. Suna West/Wasweta II/7059, 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 30th April, 2021.

P. MAKINI.

MR/1815505

Land Registrar, Migori District.

GAZETTE NOTICE NO. 4073

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aggrey Omondi Onyango, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.12 hectare or thereabouts, situate in the district of Ugenya, registered under title No. East Ugenya/Kathienca /1083, 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 30th April, 2021.

A. A. MUTUA,

MR/1815709

Land Registrar, Ugenya/Ugunga Districts.

MR/1815910

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charles Mwangi Muniu, of P.O. Box 5716-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.809 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Trans Nzoia/Kipsoen/1613, 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 30th April, 2021.

N. O. ODHLAMBO.

MR/1815630

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 4075

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benaiah Wekesa Wanyonyi, of P.O. Box 3142, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.648 hectare or thereabouts, situate in the district of Trans Nzoia, registered under title No. Waitaluk/Mabonde Block 12/Sirende/213, 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 30th April, 2021.

N. O. ODHIAMBO,

MR/1815870

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 4076

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Haavi Lihanda, of P.O. Box 1352, Kitale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.77 hectare or thereabouts. situate in the district of Trans Nzoia, registered under title No. Kiminini/Kinyoro Block 8/Huruma Farm/146, 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 30th April, 2021.

N.O. ODHIAMBO,

MR/1815870

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE NO. 4077

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Odeny Ngolo Ngolo, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Nyando, registered under title No. Kisumu/Wawidhi A II/471, and whereas sufficient evidence has been adduced to show that the fand 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 tow land title deed provided that no objection has been received within that period.

Dated the 30th April, 2021.

I. W. SABUNI.

MR/1815508 Land Registrar, Nyando/Muhoroni/Nyakach Districts.

GAZETTE NOTICE NO. 4078

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Njoki Chege (ID/0995419), is registered as proprietor in absolute ownership interest of all that piece of land, registered under title No. Kabete Lower Kabete/1286, 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 30th April, 2021.

P. M. MENGL

MR/1815571

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 4079

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Nyambura Mathenge, of P.O. Box 2258-10100, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.100 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Aguthi/Gatitu/6541, 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 30th April, 2021.

N. G. GATHAIYA,

MR/1815526

Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 4080

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Baptista Nyoko Wang'ombe, of P.O. Box 491, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.075 hectare or thereahouts, situate in the district of Nyeri, registered under title No. Thegenge/Karia/3196, 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 30th April, 2021.

N. G. GATHAIYA.

MR/1815527

Land Registrar, Nyeri District.

GAZETTE NOTICE No. 4081

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dionisio Gachanja Jamlick (ID/1679322), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Embu, registered under title No. Ngandori/Kirigi/4021, 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 30th April, 2021.

J. M. GITARI,

MR/1815673

Land Registrar, Embu District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pauline Wanja Njagi (ID/14676634), of P.O. Box 402, Embu 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 Embu, registered under title No. Gaturi/Githimu/9589, 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 30th April, 2021.

J. M. GITARI,

MR/1815860

Land Registrar, Embu District.

GAZETTE NOTICE NO. 4083

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nephat Njeru Josephat Ngai (ID/7450343), of P.O. Box 1779, Embu in the Republic of Kenya, are registered as proprietor in absolute ownership interest of all that piece of land containing 0.62 hectare or thereabouts, situate in the district of Embu, registered under title No. Gaturi/Nembure/7798, 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 30th April, 2021.

J. M. GITARI,

MR/1815902

Land Registrar, Embu District.

GAZETTE NOTICE NO. 4084

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS David Njiru Njeru (ID/10222949), of P.O. Box 75, Runyenjes in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.17 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/Mufu/6788, 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 30th April, 2021.

J. M. GITARI,

MR/1815934

Land Registrar, Embu District.

GAZETTE NOTICE No. 4085

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pennina Nkatha M'Mailutha, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.59 hectare or thereabouts, situate in the district of Tigania, registered under title No. Nyambene/Mbeu II/461, 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 30th April, 2021.

I M MROCHU.

MR/1815884

Land Registrar, Tigania West District.

GAZETTE NOTICE NO. 4086

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Joseph Rwanjau (ID/8823912), (2) Mary Wanyaga Waniki (ID/11606084) and (3) Elias Njagi Nthiga (ID/21184943), all of P.O. Box 128, Embu in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Embu, registered under title No. Embu/Mavuria/2918, 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 30th April, 2021

M. MUTAI,

MR/1815502

Land Registrar, Kiritiri District.

GAZETTE NOTICE NO. 4087

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ntirika Mathiu (ID/13180544), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.670 hectare or thereabouts, situate in the district of Meru, registered under title No. Nkuee/Nkumari/2050, 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 30th April, 2021.

C. M. MAKAU,

MR/1666987

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 4088

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Mwenda (ID/11157650), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Meru, registered under title No. Nyaki/Thuura/3222, 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 30th April, 2021.

G. M. NJOROGE,

MR/1666994

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 4089

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaya Mremi, (ID/6743964) of P.O. Box 64, Baricho 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. Mwerua/Kagio-ini/2007, 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 30th April, 2021.

M. A. OMULLO,

MR/1815511

Land Registrar, Kirinyaga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephat Kiriga, (ID/0318847) of P.O. Box 33, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.44 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kirinyaga/Marurumo/1790, 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 30th April, 2021.

F. U. MUTEI,

MR/1815557

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4091

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Harrison Gicabaru Ruiru, (ID/3389308) of P.O. Box 19, Kagio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mwea/Mutithi/Scheme/2717, 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 shai! usue a new land title deed provided that no objection has been received within that period.

Dated the 30th April, 2021.

M. A. OMULLO,

MR/1815511

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4092

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface N. Mariga (ID/13845265), of P.O. Box 61, Kianyaga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.69 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kabare/Kiritine/1960, 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 30th April, 2021.

M. A. OMULLO,

MR/1815871

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4093

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Kathuru Njogu, of P.O. Box 792–00200, Nairob in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.67 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiine/Gacharo/3672, 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 30th April, 2021.

M. A. OMULLO,

MR/1815935

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4094

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiru Njuki (ID/3123387) 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 Kirinyaga, registered under title No. Ngariama/Ngirambu/2027, 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 30th April, 2021.

M. A. OMULLO,

MR/1815766

Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 4095

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Humprey Muthee Wanjohi (ID/1210096) (2) Pauline Nduta Wanjohi (ID/713304) and (3) Susan Wanjiku Wanjohi (ID/1210152) of P.O. Box 66881–00800, Nairobi in the Republic of Kenya are registered as proprietors in absolute ownership interest of all that piece of land containing 2.42 hectares or thereabout, situate in the district of Kirinyaga, registered under title No. Kiine/Kibingoti/Nguguine/1150, 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 30th April, 2021.

M. A. OMULLO.

MR/1815777

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4096

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Charity Wairimu Gathigi (ID/0316172), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.277 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kaguyu/6141, 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 30th April, 2021.

F. U. MUTEI,

MR/1815772

Land Registrar, Kirînyaga District.

GAZETTE NOTICE No. 4097

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benina Wairimu Kabui (ID/2906096), of P.O. Box 804, Kerugoya in the Republic of Kenya,is registered as proprietor in absolute ownership interest of all that piece of land containing 0.06 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiini/Kiangai/2111, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th April, 2021.

M. A. OMULLO,

MR/1815772

Land Registrar, Kirinyaga District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benina Wairimu Kabui (1D/2906096), of P.O. Box 804, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Mutira/Kaguyu/2180, 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 30th April, 2021.

M. A. OMULLO.

MR/1815772

Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 4099

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nickson Kipkernoi Keter, of P.O. Box 34, Chesinende in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.162 hectare or thereabouts, situate in the district of Kericho, registered under title No. Kericho/Kipkelion/Chepseon Block 4(Chepseon)/1293, 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 30th April, 2021.

C. W. SUNGUTI,

MR/1666995

Land Registrar, Kericho District.

GAZETTE NOTICE No. 4100

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Waithera Mwangi, of P.O. Box 163, Bahati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1121 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Rugongo Block 1/283 (Morop), 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 30th April, 2021.

R. G. KUBAI,

MR/1666984

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 4101

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Waithera Mwangi, of P.O. Box 163, Bahati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0485 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Rugongo Block 1/301 (Morop), 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 30th April, 2021.

R.G. KUBAI,

GAZETTE NOTICE No. 4102

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Waithera Mwangi, of P.O. Box 163, Bahati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1016 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Rugongo Block 1/307 (Morop), 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 30th April, 2021.

R. G. KUBAI,

MR/1666984

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 4103

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sarah Waithera Mwangi, of P.O. Box 163, Bahati in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0485 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Rugongo Block 1/302 (Morop)., 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 30th April, 2021.

R. G. KUBAI,

MR/1666984

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 4104

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Njuguna Gachuchu, (1D/0911416), of P.O. Box 926–20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.488 hectares or thereabout, situate in the district of Naivasha, registered under title No. Mael/Ndabibi Block 3/131 (Ngondi), 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 30th April, 2021.

C. M. WACUKA,

MR/1815507

Land Registrar, Naivasha District,

GAZETTE NOTICE NO. 4105

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kezia Muthoni Ikaba, of P.O. Box 1118-20300, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0464 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Miti Mingi/Mbaruk 5/3821, 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 30th April, 2021.

C.M. WACUKA,

MR/1815771

- Land Registrar, Naivasha District.

MR/1666984

Land Registrar, Nakuru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Njoroge Ngare, 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 Rumuruti, registered under title No. Marmanet/North Rumuruti Block 2/10429 (Ndurumo), 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 30th April, 2021.

P. M. NDUNGU,

MR/1815554

Land Registrar, Rumuruti District.

GAZETTE NOTICE NO. 4107

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Everlyne Nafula Wosula, of P.O. Box 4413-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Uasin Gishu, registered under title No. Pioneer/Racecourse Block 1 (Kapkechui) 256, 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 30th April, 2021.

W. M. MUIGAI,

MR/1666991

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4108

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Everlyne Nafula Wosula, of P.O. Box 4413-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land in the district of Uasin Gishu, registered under title No. Pioneer/Racecourse Block 1 (Kapkechui)256, and whereas sufficient evidence has been adduced to show that the land title deeds 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 deeds provided that no objection has been received within that period

Dated the 30 April, 2021.

W. M. MUIGAI,

MR/1666991

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4109

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS County Council of Kwale, of P.O. Box 4, Kwale in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 39.0 hectares or thereabout, situate in the district of Kwale, registered under Green Card Kwale/Mabokoni/1887, 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 30th April, 2021.

MR/1666989

D. J. SAFARI,

Land Registrar, Kwale District.

GAZETTE NOTICE No. 4110

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Mwikali Kaloki, (ID/28020721), is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Thika, registered under title No. Thika Municipality Block 40/346, 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 30th April, 2021.

J. W. KAMUYU,

MR/1815734

Land Registrar, Thika District.

GAZETTE NOTICE NO. 4111

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monicah Wanza Kaloki, (ID/1836525), is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Thika, registered under title No. Thika Municipality Block 40/347, 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 30th April, 2021.

MR/1815734

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

GAZETTE NOTICE No. 4112

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Wandene Njoroge, (ID/6258501) of P.O. Box 263, Thika 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 2/12862, 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 30th April, 2021.

MR/1815566

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

GAZETTE NOTICE No. 4113

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Njeri Ndongoro, (ID/4331772), 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 2/25148, 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 30th April, 2021.

R.M. MBUBA,

MR/1815564

Land Registrar, Ruiru District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fredrick Waithaka Githuri, (ID/1878160) of P.O. Box 60036-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Ruiru, registered under title No. Ruiru East/Juja East Block 2/2191, 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 30th April, 2021.

R. M. MBUBA,

MR/1815512

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 4115

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Kamau Njuguna, (ID/0896050) of P.O. Box 473, Kalimoni 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 East/Juja East Block 2/4930, 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 30th April, 2021.

R. M. MBUBA,

MR/1815593

Land Registrar, Ruiru District.

GAZETTE NOTICE No. 4116

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Wacigo Kinyanjui, (ID/24072152), 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 East/Juja East Block 2/33218, 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 30th April, 2021.

R. M. MBUBA,

MR/1815765

Land Registrar, Ruiru District.

GAZETTE NOTICE NO. 4117

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakaria Kiplagat Toroitich, of P.O. Box 28, Mogotio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.18 hectares or thereabout, situate in the district of Mogotio, registered under title No. Pokor/Keben/Kibomui/165, 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 30th April, 2021.

S. A. IMBILI.

MR/1815521 Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE NO. 4118

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kenneth Maweu Kasinga of P.O. Box 16300, Nakuru in the Republic of Kenya, are registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Makueni, registered under title No. Konza South/Konza South/Block 5 (Konza)/267, 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 30th April, 2021.

B. M. SOO,

MR/1815879

Land Registrar, Makueni District.

GAZETTE NOTICE No. 4119

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Zakaria Kiplagat Toroitich, of P.O. Box 28, Mogotio 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 Mogotio, registered under title No. Lembus/Kisokon/370, 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 30th April, 2021.

S. A. IMBILI,

MR/1815521

Land Registrar, Mogotio District.

GAZETTE NOTICE No. 4120

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Arnoldi Roberto, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Malindi, registered under title No. Kilifi/Mbaraka Chembe/524, 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 30th April, 2021.

S. G. KINYUA,

MR/1815711

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 4121

THE LAND REGISTRATION ACT

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

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kenneth Garama Charo (ID/9474533) and (2) Katana Charo Kagonzi (ID/987907), are registered as proprietors in absolute ownership interest of all that piece of land situate in the district of Kilifi, registered under title No. Kilifi/Vipingo/606, 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 30th April, 2021.

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

MR/1815579

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TIFLE DEED

WHEREAS Sud Ramadhan Msema, is registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Kilifi, registered under title No. Kilifi/Mavueni 3B Settlement Scheme/915, 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 30 April, 2021.

S. G. KINYUA,

MR/1815896

Land Registrar, Kilifi District.

GAZETTE NOTICE No. 4123

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Anyonje Omukoko of P.O. Box 322, Busia in the Republic of Kenya, are registered as proprietor in absolute ownership interest of all that piece of land, situate in the district of Nandi, registered under title No. Nandi/Kamobo/4334, 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 30th April, 2021.

J. C. CHERUTICH,

MR/1815914

Land Registrar, Nandi District.

GAZETTE NOTICE No. 4124

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sompe ole Kisira, of P.O. Box 1-40700, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land, containing 0.042 hectare or thereabouts situate in the district of Transmara, registered under title No. Transmara/Oloiborsoito/716, 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 30th April, 2021.

S. W. GITHINJI.

MR/1815864

Land Registrar, Transmara District.

GAZETTE NOTICE NO. 4125

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Oleserian Ololtulenyi, of P.O. Box 135, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land, containing 16 19 hectares or thereabout situate in the district of Transmana, registered under title No. Transmara/Oloirien/1261, 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 30th April, 2021.

S. W. GITHINJI,

MR/1815864

Land Registrar, Transmara District.

GAZETTE NOTICE NO. 4126

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Uhuru Heights Limited, of P.O. Box 10518–00100, Narrobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 13108/1, situate in the City of Nairobi in Nairobi Area, by virtue of certificate of title registered IR. 30676/1, 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 30th April, 2021.

C. R. MAROA,

MR/1815878

Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 4127

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTERS

WHEREAS Ruth Wanja Gatere of P.O. Box 48189–00100, Nairobi in the Republic of Kenya, is registered as proprietor of all those pieces of land known as No. L.R. 5809/4 (5809/2/3), situate in the East of Ngong Township in the Nairobi Extra Provincial District, by virtue of an Indenture of Conveyance registered in Volume N40 Folio 115/11 File 12455, and whereas the land registers in respect thereof are lost or destroyed, and whereas efforts made to locate the said land registers have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land registers shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th April, 2021.

MR/1815605

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

GAZETTE NOTICE No. 4128

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTERS

WHEREAS (1) George Spielman and (2) Gwendoline Iduna Spielman, both of P.O. Box 80274--80100, Mombasa in the Republic of Kenya, are registered as proprietors of all those pieces of land known as Portion Nos. 1705/40 and 41, situate in Kilifi in Kilifi County, by virtue of an Indenture registered as L.T. 34 Folio 390/2, File No. 2963, and whereas the land registers in respect thereof are lost or destroyed, and whereas efforts made to locate the said land registers have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the land registers shall be reconstructed as provided under section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th April, 2021.

MR/1815642

S. K. MWANGI, Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 4129

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Francis Muturi Gatangi, of P.O. Box 35, Mukurweini in the Republic of Kenya, is registered as proprietor of all that piece of

land containing 0.05 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Euasonyiro Suguroi Block VI/3645, 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 30th April, 2021.

MR/1815595

C. A. NYANGICHA, Land Registrar, Laikipia.

GAZETTE NOTICE NO. 4130

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Seberina Muregi M'Igweta, is registered as proprietor of all that piece of land, registered under title No. Abothuguchi/U-Kaongo/1894, situate in the District of Meru, and whereas the land register in respect thereof is lost or destroyed, and efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, 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 30th April, 2021.

G. M. NJOROGE,

MR/1666994

Land Registrar, Meru Central District.

GAZETTE NOTICE No. 4131

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Kellum Aluha Chandai of P.O. Box 1326, Kitale in the Republic of Kenya, is registered as proprietor of all that piece of land known as E. Bukusu/N. Kanduyi/7042, situate in Bungoma County, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land registers 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 30th April, 2021.

V. L. LAMU, Land Registrar, Bungoma.

MR/1815769

GAZETTE NOTICE NO. 4132

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW GREEN CARD

WHEREAS (1) Hussein Salim Ahmed, (2) Ramadhan Salim Ahmed, (3) Fadhil Salim Ahmed, (4) Faiz Salim Ahmed, (5) Hassan Salim Ahmed and 4 others, all of P.O. Box 83211, Mombasa in the Republic of Kenya are registered as proprietors of all that piece of land situate in the district of Mombasa, registered under title No. Mombasa Block XVI/1455, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost whereas all effort to locate the said land register 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 30th April, 2021.

S. K. MWANGI,

GAZETTE NOTICE No. 4133

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF A NEW GREEN CARD

WHEREAS Patrick Kenga Mwaro, is registered as proprietor of all that piece of land situate in the district of Kilifi, registered under title No. Malindi/Ngomeni Squatters/687, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and effort 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 30th April, 2021.

MR/1815793

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

GAZETTE NOTICE No. 4134

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Dickson Muiruri Mwangi (deceased), is registered as proprietor of all those pieces of land known as Thika Municipality Block 5/296 and 299, situate in the district of Thika, and whereas the High Court of Kenya at Nairobi in succession case No. 1757 of 2001 has issued grant of letters of administration and certificate of confirmation of grant in favour of Jane Njoki Mwangi, and whereas the said court has executed an application to be registered as administration by transmission R.L. 19 and R.L. 7 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed, and proceed with the registration of the application to be registered as administrator in Jane Njoki Mwangi, and upon such registration, the land title deed issued earlier to the said Dickson Muiruri Mwangi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

J. W. KAMUYU,

MR/1815939

Land Registrar, Thika District.

GAZETTE NOTICE No. 4135

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Gathoni Maruga (deceased), is registered as proprietor of all that piece of land known as Dundori/Mugwathi Block I/2038. situate in the district of Nakuru, and whereas in the High Court of Kenya at Nakuru in succession cause no. 241 of 2019, has issued grant in favour of Mary Wanjiku Wamai, and whereas the said Mary Wanjiku Wamai, has executed an application to be registered as proprietor by transmission of L.R.A. 50 in respect of the said piece of land, and whereas the land title deed issued is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission L.R.A. 50 in the name of Mary Wanjiku Wamai, and upon such registration the land title deed issued earlier to the said Gathoni Maruga (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

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

MR/1815856

Registrar of Titles, Mombasa.

MR/1815529

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njeru Shadrack (deceased), is registered as proprietor of all that piece of land containing 1.41 hectares or thereabout, known as Kyeni/Mufu/970, situate in the district of Embu, and whereas the High Court of Kenya at Embu in succession cause No. 147 of 2019, has ordered that the said piece of land be transferred to Njiru Shadrack (1D/1295762), and whereas the land title deed issued in respect of the said piece of land is lost or caunot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said to Njiru Shadrack (ID/1295762), and upon such registration the land title deed issued earlier to the said Njeru Shadrack (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

J. M. GITARI,

MR/1815933

Land Registrar, Embu District.

GAZETTE NOTICE NO. 4137

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njiru Obadiah (deceased), is registered as proprietor of all that piece of land containing 0.9366 hectare or thereabouts, known as Gaturi/Nembure/5061, situate in the district of Embu, and whereas the High Court of Kenya at Embu in succession cause No. 106 of 2019, has ordered that the said piece of land be transferred to Catherine Maitha Njiru, and whereas the land title deed issued in respect of the said piece of land is lost or cannot be traced, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period. I intend to dispense with the production of the said land title deed and issue land title deed to the said to Catherine Maitha Njiru, and upon such registration the land title deed issued earlier to the said Njiru Obadiah (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

J. M. GITARI,

MR/1815945

Land Registrar, Embu District.

GAZETTE NOTICE NO. 4138

THE LAND REGISTRATION ACT

 $(No. 3 \ of \ 2012)$

REGISTRATION OF INSTRUMENTS

WHEREAS Maitaria Mutongori Maitaria (deceased), is registered as proprietor of all those pieces of land containing 13.09, 4.43 and 9.84 bactares or thereabout known as B/Bwisaboka/1820, 1821 and 1823, respectively, situate in the district of Kuria West, and whereas in the Chief Magistrate's Court of Kenya at Kehancha in succession cause no 1/4 of 2018, has issued grant and letters of administration in favour of Peter Maitaria Motongori, and whereas the said title deeds issued earlier to the said Maitaria Mutongori Maitaria (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue land title deeds to the said Peter Mailaria Motongori, and upon such registration the land title deeds issued earlier to the said Maitaria Mutongori Maitaria (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

L. N. MOCHACHE, Land Registrar, Kuria District. GAZETTE NOTICE NO. 4139

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Musa Kimathi Manyara (deceased), is registered as proprietor of all that piece of land known as Laikipia Tigithi Matanya Block 9/349 (Mikumbune), situate in the district of Laikipia, and whereas in the Principal Magistrate's Court of Kenya at Nkubu in succession cause no. 10 of 2019, has issued grant in favour of (1) Japhet Manene Manyara and (2) Sabela Maigene Manyara, and whereas the said (1) Japhet Manene Manyara and (2) Sabela Maigene Manyara has executed an application to be registered as proprietor by transmission of R.L. 19, and whereas the title deed of the said piece of land has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Japhet Manene Manyara and (2) Sabela Maigene Manyara, and upon such registration the land title deed issued earlier to Musa Kimathi Manyara (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

P. M. MUTEGI,

MR/1815754

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 4140

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Khadija Mohamud Abdillahi (deceased), is registered as proprietor of all that piece of land known as Kitale Municipality Block 6/212, situate in the district of Trans Nzoia, and whereas in the High Court of Kenya in succession cause no. 31 of 2018, has issued grant of letters of administration and certificate of confirmation of grant in favour of Shukri Chepkorir Melean, and whereas the land title deed issued in respect of the said piece of land is lost and efforts made to locate the said land title deed have failed, notice is given that after the expiration of sixty (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 transfer by transmission documents R.L. 19 and R.L. 7 in favour of Shukri Chepkorir Mclean, and upon such registration the land title deed issued earlier to the said Khadiia Mohamud Abdillahi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

N.O. ODHIAMBO,

MR/1815870

Land Registrar, Trans Nzoia District.

GAZETTE NOTICE No. 4141

THE LAND REGISTRATION ACT

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

REGISTRATION OF INSTRUMENT

WHEREAS Kipbunei Kurui (deceased), of P.O. Box 49, Litein in the Republic of Kenya, is registered as proprietor of that piece of land known as Kericho/Nyamanga/206, situate in the district of Kericho, and whereas the Chief Magistrate's Court of Kenya at Kericho in succession cause no. 180 of 2018, has issued grant of letters of administration in favour of Elijah Kipngetich Rono, and whereas all efforts made to recover the land title deeds by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, the land registrar intends to dispense with the production of the said land title deeds and and upon such registration the land title deed issued earlier to the said Kipbunei Kurui (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

C. W. SUNGUTI,

MR/1666986

Land Registrar, Kericho District.

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Christina Chepkorir Some (deceased), of P.O. Box 791-30100, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as Karuna/Sosiani Block 2 (Progressive) 120, situate in the district of Uasin Gishu, and whereas the Chief Magistrate's Court of Kenya at Eldoret in succession cause no. 86 of 2019, has issued a grant of letters of administration and certificate of confirmation of grant to (1) Wilson Kipkemboi Seurey and (2) Tabarino Jepsire Siron, both of P.O. Box 791-30100, Eldoret in the Republic of Kenya, and whereas the said 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 proceed with registration of the said instrument of L.R.A. 39 and L.R.A. 42 in the names of (1) Wilson Kipkemboi Seurey and (2) Tabarino Jepsire Siron, and upon such registration the title deed issued earlier to the said Christina Chepkorir Some (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

W. M. MUIGAI,

MR/1818675

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE NO. 4143

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ziporah Njeri Kamau alias Siphora Njeri Kamau (deceased), of P.O. Box 1355-50200, Eldoret in the Republic of Kenya, is registered as proprietor of all that piece of land known as Ngeria/Kasses Block 5 (Bayete) 61, situate in the district of Uasin Gishu, and whereas the Chief Magistrate's Court of Kenya at Eldoret in succession cause no. 172 of 2016, has issued a grant of letters of administration and certificate of confirmation of grant to (1) James Kariuki Kamau and (2) Benard Kairo Kamau, both of P.O. Box 464-30200, Eldoret in the Republic of Kenya, and whereas the said 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 proceed with registration of the said instrument of L.R.A. 39 and L.R.A. 42 in the names of (1) James Kariuki Kamau and (2) Benard Kairo Kamau, and upon such registration the title deed issued earlier to the said Ziporah Njeri Kamau alias Siphora Njeri Kamau (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

W. M. MUIGAL

MR/1666980

Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 4144

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Charles Mbugua (deceased), is registered as proprietor of all that piece of land containing 0.70 acres or thereabouts known as Muguga/Kanyariri/315, situate in the district of Kiambu, and whereas the Chief Magistrate's Court of Kenya at Kikuyu in succession cause

no. 160 of 2014, has issued a grant of letters of administration to (1) Daniel Ngugi Mbugua (2) Pauline Wanjiku Ngethe and (3) John Kimani Mbugua, all of P.O. Box 704-00902, Kikuyu in the Republic of Kenya, and whereas the said land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7 in the names of (1) Daniel Ngugi Mbugua (2) Pauline Wanjiku Ngethe and (3) John Kimani Mbugua, and upon such registration the title deed issued earlier to the said Charles Mbugua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021

P. M. MENGI,

MR/1815542

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 4145

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Francis Kirubi Waiganjo (deceased), is registered as proprietor of all that piece of land containing 0.581 hectare or thereabouts known as Limuru/Kamirithu/1433, situate in the district of Kiambu, and whereas the Chief Magistrate's Court of Kenya at Kikuyu in succession cause no. 3 of 2018, has issued a grant of letters of administration to (1) Alice Wanjiku Kirubi and (2) John Waiganjo Kirubi, and whereas the said land title issued earlier to the said Francis Kirubi Waiganjo (deceased) is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of R.L. 19 and R.L. 7 in the names of (1) Alice Wanjiku Kirubi and (2) John Waiganjo Kirubi, and upon such registration the title deed issued earlier to Francis Kirubi Waiganjo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th April, 2021.

P. M. MENGI.

MR/1815733

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 4146

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Mildred Akinyi (deceased), is registered as proprietor of all those pieces of land containing 2.023 hectares or thereabout, known as Kajiado/Kaptutei North/5343, respectively, situate in the district of Kajiado, and whereas the High Court of Kenya at Nairobi in succession case No. 1008 of 2014 has issued grant of letters of administration and certificate of confirmation of grant in favour of Cynthia Atieno Owino, and whereas the said court has executed an application to be registered as administration by transmission R.L. 19 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed, and proceed with the registration of the application to be registered as administrator in favour of Cynthia Atieno Owino, and upon such registration, the land title deed issued earlier to the said Mildred Akinyi (deceased), shall be deemed to be cancelled and of no

Dated the 30th April, 2021.

S. NANDAKO.

MR/1815901

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 4147

THE KENYA ACCREDITATION SERVICE ACT -

(No. 17 of 2019)

ACCREDITED BODIES

PURSUANT to section 6 (t) of the Kenya Accreditation Service Act, 2019, it is notified for the information of the general public that the Accredited Conformity Assessment Bodies appearing in the Schedule hereto are listed in the register of accredited bodies as of the date of publication of this notice. The detailed scopes of accreditation of these bodies are provided on the Kenya Accreditation Service website at www.kenas.go.ke. Reference should always be made to the Scopes of Accreditation of the respective bodies.

1. CALIBRATION LABORATORIES-Normative Standard ISO/IEC 17025:2017

Accredited Body Number, Name and Address	Date of Expiry
KENAS/CL/02 Sonic Quality Inspectors Limited; Karuku Road, Golden Gate 1 South B; P.O. Box 6063-00200, Nairobi	21st February, 2025
Kenya; Tel: +254-20-60007509; Email: sonicinspections@yahoo.com, mail@sonicinspections.com	
KENAS/CL/O5 Instrumentation Limited; Wilson Airport, Building No. 37; P.O. Box44355-00100, Nairobi, Kenya: Tel	3rd December, 2023
[020] 6004512; Email: yusufinstrumentkenya@gmail.com KENAS/CL/07 Elisters 2000 Limited; Lunga Lunga Square, 2nd Floor Suite 23, Lunga Lunga Road Industrial Area; P.C	20th Sentember 2022
Box 9091-00100, Nairobi; Tel: +254 720240017; 020- 7784338;070215560 Fax: 020 -788000; E-mail	:
info@elisters2000.com	
KENAS/CL/08 Educational Scientific and Technical (Estec) Company Limited; Bungoma Road, Off Baricho Road; P.O. Bondon P.O. Bon	22nd February, 2024
12143-00400 Nairobi;Tel: 0206537709/10;0206550876;Email:info@estec.com	10.1.5
KENAS/CL/10 Quality Assurance Systems Limited, QAS Plaza, Mombasa Road; P.O. Box 56871-00200 Nairobi, Kenya	13th September, 2022
Tel: +254-720982920 / 0708696890; Email: info@qas-limited.com KENAS/CL/12 Mombasa Petrogas Services Limited; Shimanzi MSE, Shed No. 16, Shimanzi Road, P. O. Box 89465-80100	20th Sentember 2023
GPO Digo Road Mombasa; Tel: +254 706 514 876;0732 424 320; Email: msapetrogas@gmail.com	
info@mombasapetrogas.co.ke	
KENAS/CL/17 Azania Physical Laboratory Limited; Azania Park, Mwananchi Road, Syokimau, P.O. Box 10172 - 00200	11th November, 2024
City Square, Nairobi, Tel: +254202632136; 0738490315; 0722303543 E-mail: info@azanialaboratory.com	
KENAS/CL/18 Nyeri Water And Sanitation Company; Nyeri Water and Sanitation Company, Headquarters; P.O.Box 1520	22nd November, 2024
10100, Nyeri, Kenya; Email: info@nyewasco.co.ke; Tel:+254(0)61 2034622/33; +254(0)61 2034617/4548 KENAS/CL/19 LABCRS Services Limited; Gataka Road off Magadi Road; P.O. Box 791 – 00511 Ongata Rongai, Kenya	3rd December 2022
Tel: +254722858041,020 - 2323520; Email: info@labersservices.com; labers.services@gmail.com	, 514 500011001, 2022
KENAS/CL/22 Traceble Measurement Center Limited; Trance Towers, Tsavo Road, Plot No. 209/16439, P.O. Box 1140	17th June, 2022
00521, Nairobi; Tel: +254 202 495 010; Email:tracemeasure@gmail.com	
KENAS/CL/24 LYNX Africa Limited; La Colline Gardens M2, 10 Masaba Road, Upper Hill, Nairobi, Kenya; P. O. Boz	
3052-00506; Tel: 0723 697586; 0733 524124; 0714 718479; +254 732000555; +254 20 2687376, Email	:
info@lynxafrica.co.ke KENAS/CL/26 Kenya Airways Limited; Kenya Airways, Technical Department- Calibration Centre; P. O. Box 19002	12th Navember 2022
100501; Tel: +254 20 642 2451; Fax: +254 20 823 488; Email: Leah.Andeso@kenya-airways.com	- 12th November, 2023
KENAS/CL/27 Ideal Quality Trail Systems Limited; Kitengela, Milimani-Amani Drive Road; P. O. Box 62689 – 00200	14th August, 2023
Nairobi, Kenya; Tel: 020 2587291; 0724 994079; 0734 077479; Email: idealqualitysystems@gmail.com	, , , , , , , , , , , , , , , , , , , ,
KENAS/CL/28 Good Manufacturing Practice Services Limited; Lusaka Road, Off Dunga Road Round About, P.O. Box	
39769-00623 Nairobi, Kenya; Tel: +254 20 2713078, 2713152; Fax: +254 20 2713121; Mobile: +254 725 744688; E-mail	:
info@gmpacel.com KENAS/CL/30 Endeavour Instrument Africa Limited; Godown No. 4, Gilgil Industrial Park, Gil Gil Rd, Industrial Area; P. O	17th Company 2022
Box 14818 - 00100 Nairobi , Kenya; Tel: +254 20 6531415/6/7; +254 721 362098; +254 733 551893; Email	
qualitymgmt@endeavourkenya.co.ke	1
KENAS/CL/31 New Sonic Quality Inspectors Limited; Landimawe, Factory Street, Howse & McGeorge Centre, P.O. Box	30th September, 2024
73870-00200, Nairobi, Kenya; Mobile: +254 722 230 742;E-mail: info@newsonicqualityinspectorsltd.co.ke; Website	;
http://newsonicqualityinspectorsltd.co.ke	11110
KENAS/CL/32 Avioteq Precision Limited; Wilson Airport; P.O. Box 3509-00506 Nairobi, Kenya; Tel. No. +25-719682464; +254 727400315; +254 734038476; Email: avioteqprecision@gmail.com; info@avioteqelectronics.co.ke	14th September, 2024
KENAS/CL/34 Buffmac Link Limited; Arch Business Centre, Eastern By-Pass East Block 1 Plot No. 4044 3rd Floor Suite	13th September 2027
No.16 & 17; P.O. Box 10640-00400 Ruiru, Nairobi Kenya; Tel. No. +254 723985228; +254 739211076;	15th September, 2022
Email: buffmaclink@gmail.com	
KENAS/CL/36 Mazingira and Engineering Consultants Limited; Maisha Heights, First Floor, P.O. Box 6857, Thika; Tel	: 13th January, 2023
+254 721203898; Email: info@mazingiraconsultants.com, mazingiramd@gmail.com	
KENAS/CL/37 Keane Engineering Technologies Limited; Along Ntinda Musana Plaza Level 4 Suite 12; P.O. Box 3487	29th September, 2023
Kampala-Uganda;Tel:+256-200977778;Email:info@keaneengineering.co.ug KENAS/CL/38 Council for Scientific and Industrial Research; Legon 92 Boundary Road. Accra, Ghana; P.O. Box LG 576	104 5-1 2024
Tel:+233 20 2698369; Email: info@csir-iir.com; director@csir-iir.com	; 19th February, 2024
KENAS/CL/39 National Public Health Laboratory-Kenya; Kenyatta National Hospital Grounds, Hospital Road; P.O. Box	19th February, 2024
20750-00202, Nairobi, Kenya; Tel:+254 720468295; +254 7643450; Email: coe.nphl@gmail.com	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
KENAS/CL/40 National Health Laboratories and Diagnostics Services; P.O Box 7272 Kampala, Uganda, NHLDS Building	9th March, 2024
Butabika; Tel:08002210; Email: nlpccug@gmail.com; cphlughl@gmail.com;	
KENAS/CL/43 Biologic Calibrations Solutions Limited; Sabaki Lane, off Mombasa Road; P.O. Box P.O. Box 7241	7th October, 2024
00100; Nairobi. Tel: +254 731 076 764; Email: info@biocal.co.ke; emanual@biocal.co.ke KENAS/CL/41 DLA Scientific Limited; Mandela Court, New Valley 1 Estate, Kitengela; Phone: +254 727 801143; +254	1 21et October 2024
786 598077; Email: maintenance@diascientific.com	1 2181 OCTOBET,, 2024
KENAS/CL/42 Absolute Scales Limited; Kings Godown No. 5, Road C, Enterprise Road, Nairobi, Kenya; Tel: + 254 20	30th September, 2024
3599661/3Mobile: +254 710 600 402/ 0733 697 066; Email: info@absolutescales.co.ke	
KENAS/CL/44 Kisumu Water and Sanitation Company Calibration Laboratory; Tom Mboya Street, P.O. Box 3210-40100 Kisumu Phone: +254 710535574;+254 734422990; Email: info@kiwasco.co.ke	25th November, 2024

2. CERTIFICATION BODIES:

(a) Normative Standard ISO/IEC 17021-1:2015 (Certification of Management Systems)

Accredited Body Number, Name and Address	Date of Expiry
KENAS/CB/01 Kenya Bureau of Standards (KEBS); Popo Road, off Mombasa Road; P.O. Box 54974 Code 00200 Nairobi Kenya; Tel: +254 20 6005480; +254 20 6948263; Email: on:boks@kebs.org	18th June, 2024
KENAS/CB/02 SGS Kenya Limited; Victoria Towers,; 2nd Floor Upper Hill, Kilimanjaro P.O. Box 72118 Code 00200 Nairobi, Kenya; Tel: 254 20 2733690; Email: Kioko.ndolo@sgs.com	3rd December, 2022
KENAS/CB/03 Bureau Veritas Certification Kenya Limited; Bureau Veritas Certification Kenya Limited; 5th Floor, Tower	18th June, 2024

Accredited Body Number, Name and Address	Date of Expiry
A Delta Corner Towers, Chiromo Road, Westlands, P.O. Box 34378-00100, Nairobi, Kenya ;Tel: 254 20 4450560-4; Email:	
cyprian.kabbis@bureauveritas.com	

(b) Normative Standard ISO/IEC 17024:2012 (Certification of Persons)

Accredited Body Number, Name and Address	Date of Expiry
KENAS/CB/ 016 Kenya Bureau of Standards (KEBS); Popo Road, off Mombasa Road; P.O. Box 54974 Code 00200 Nairobi, Kenya; Tel: +254 20 6005480; +254 20 6948263; Email: omboks@kebs.org	24th June, 2024

3. INSPECTION BODIES – Normative Standard ISO/IEC 17020:2012

Accredited Body Number, Name and Address	Date of Expiry
KENAS/IB/02 SGS Kenya Limited; Victoria Towers, 2nd Floor, Upper Hill, Kilimanjaro Avenue; Tel: (020) 2727832/3/4; E-mail: paul.sammy@sgs.com	20th September, 2022
KENAS/IB/03 Intertek Testing Services E.A(PTY): David Kayanda Road, Kizingo P.O Box 611-80100 Mombasa; Tel: +254 412224546/2224693; Email: ops.cbe-mombasa@intertek.com	12th November, 2023
KENAS/IB/ 05 Inspectorate (EA) Limited; Type A Inspection Body; Rothmans Building, Kizingo; P.O. Box 42327-80100 MOMBASA: Tel: 254-41-2317318/2317303; Tel: 254-722-305872; Fax: 254-41-2317303; Email: admin@inspectorate-ea.com	
KENAS/IB/06 Polucon Services Kenya Limited; Nyati Rd off Links Road; P.O. Box 99344 – 80107, Mombasa – Kenya; Tel: +254 (41) 440777/3/4; Fax: +254 (41) 440775; Email: polucon@polucon.com; Website: www.polucon.com	20th September, 2022
KENAS/IB/07 KABM Services Limited; Vision Plaza,off Mombasa Road.; P.O. Box 30225-00100, Nairobi Kenya; Tel: +254(0)752440043; +254(0)702045055; E-mail: kabminfo@gmail.com	16th March, 2024
KENAS/IB/11 SGS Tanzania Superitendent; Plot No. 127, Mafinga Street, Kingsway - Kinondoni Road, Dar es Salaam, Kinondoni, Tanzania; Tel: +255 222345800	8th January, 2024
KENAS/IB/12 Interdiesel Works Limited Lumumba Road, Plot No. XIV-624, P.O. Box 84583-80100, Mombasa – Kenya; Tel: +254 722 344423 /+254 797690536; Email: info@interdieselworks.co.ke	15th March, 2025
KENAS/IB/14 Merchant Technical Services Limited; New Cannon Towers, 6th Floor, Moi Avenue, P.O. Box 40242-80100 Mombasa; Tel: 0777888550; Email: info@merchanttechnicalservices.com	17th October, 2023
KENAS/IB/15 Inspectorate East Africa Tanzania Kigomboni Block 224, Near TRA Office, Machava Twamoyo Road P.O. Box 12448 Dar es Salaam, Tanzania; Tel: +255 687426596 Email: admin@inspectorate-ea.com	29th September, 2023
KENAS/IB/16 Mwenda and Associates; Suite A1 Kingbros Holdings House, Allsops, Outering Road; P.O. Box 9039-00200, Nairobi, Kenya; Tel: +254 72495584; Email: smwenda84@gmail.com	9th December, 2024
KENAS/IB/18 Isuzu East Africa Limited; Enterprise Road, Off Mombasa Road; P.O. Box 30527-00100, Nairobi, Kenya; Tel: 00800724724; Email: ifo.kenya@isuzu.co.ke	10th March, 2025

4. MEDICAL TESTING LABORATORIES - Normative Standard ISO 15189: 2012

Accredited Body Number, Name and Address	Date of Expiry
KENAS/ML/01 MU-CHS/MTRH Ampath Reference Laboratory; MTRH grounds AMPATH building; P. O. Box 4606-	21st February, 2022
30100 Eldoret Kenya; Tel: +254 724152908;Email: weinjcra@gmail.com	
KENAS/ML/02 Mater Hospital Laboratory; The Mater Hospital, Dunga Road, South B; P.O. Box 30325-00100 Nairobi,	17th February, 2024
Kenya; Tel: +254 20 6531 199; +254 20 6534289; Email: labsec@materkenya.com	
KENAS/ML/05 Bungoma District Hospital Laboratory; Bungoma Town, Hospital Road, Opposite Police/District	30th September,
Headquarter P.O. Box 14-50200 Bungoma; Tel: +254000530401 0727592119E-mail: bungomadh@yahoo.com	2024
KENAS/ML/08 Murangá Level 5 Hospital; Murang'a Town, along Hospital Road; P.O. Box 69-10200, Murang'a, Kenya;	9th December, 2024
Tel: +254721525766;Email: murangalab2016@gmail.com	
KENAS/ML/09 Kisii County Teaching and Referral Hospital Laboratory; Hospital Road; P.O. Box 92 Kisii, Kenya; Tel.no.	16th March, 2024
+254 721 222501; Email: otarastanley@yahoo.com	
KENAS/MI./10 Kenya National Blood Transfusion Service; Kenyatta National Hospital Grounds, National Public Health	
Laboratories; Behind Afya Annex Off Hospital Road; P.O. Box 29804-00202; Nairobi, Kenya; Tel: +254 202012867; Email:	
info@nbtskenya.or.ke;Website: www.nbtskenya.or.ke	
KENAS/ML/12 National HIV Reference Laboratory; National HIV Reference Laboratory; P.O. Box 20750-00202 Nairobi	14th May, 2024
Kenya; Tel: 020-2011660; Email: nhrl@nphls.or.ke	
KENAS/ML/13 Meru Level 5 Hospital Laboratory; Kibirichia B6 Hospital Road; P.O. Box 8-60200, Meru	
0721300352;0722620451; Email: hospitalmeru@yahoo.com	2024
KENAS/ML/14 The Nairobi Hospital Laboratory; Argwings Kodhek Road; P.O. Box 30026 – 00100 Nairobi, Kenya; Tel:	14th May, 2023
+254 20 2845000; Email: hosp@nairobihospital.org	
KENAS/ML/15 National Tuberculosis Reference Laboratory, National Public Health Laboratories Building, 2nd Floor	13th December, 2022
Kenyatta National Hospital Grounds; P.O. Box 20750-00202 Nairobi; Email: ntrlkenya@gmail.com	
KENAS/ML/18 PCEA Chogoria Hospital Laboratory; P. O. Box 35 - 60401, Chogoria; Tel: +254 713656186, +254	14th April, 2023
734192208; Email: info@pceachogoriahospital.org; Web: www.pceachogoriahospital.org	
KENAS/ML/19 Kitui District Level 4 Hospital; Kitui County Referral Hospital; P.O. Box 22-90200, Kitui Town, Kenya;	4th March, 2024
Tel: +254722639586; Email: kituicrhl@gmail.com	
KENAS/ML/20 Bomu Hospital; Off Refinery Road, Near Redeemed Church; P.O. Box 95683-80106 Mombasa; Tel: +254	9th July, 2022
722574755; E-mail: info@bomuhospital.org	
KENAS/ML/22 Nyumbani Diagnostic Laboratory; Nyumbani Children's Home; P.O. Box 24970-00502 Karen, Nairobi	
Kenya; Tel: +254 20 3885970; +254 20 3883171;+254 722 539294; +254 731646883: +254 722201163; Email:	2024
diagnosis@nyumbani.org	
KENAS/ML/24 Pathologists Lancet Kenya – Mombasa; Ground Floor, Biashara Building, Mombasa, Kenya; Site 7317; Tel:	21st January, 2021
+254 703 061000/70/71/72, +254 721 143766; Email: info@lancet.co.ke;	
KENAS/ML/26 KEMRI/CDC Diagnostic and Laboratory Systems Program; Nairobi Site: KEMRI Headquarters; Kibera Site:	
Kibera Drive, next to Olympic Primary School; Kisumu Site: Kisian, Off Kisumu-Busia Highway; Nairobi; Tel:	
+254202867000; +254-20-2867000 EXT 286; Kisumu - +2540572022929; Email: xwl2@cdc.gov	

Accredited Body Number, Name and Address	Date of Expiry
KENAS/ML/27 Naivasha Sub-County Referral Hospitallaboratory; Naivasha Road along Kenyatta Road P.O. Box 121-20117	19th September,
Naivasha, Kenya; Tel: +254 721257814;Email: nscrhl@gmail.com KENAS/ML/ 28 Eastern Deanery Aids Relief Program (EDARP) – Cardinal Otunga Laboratory; Tumaini Plaza, Donholm; P.	2023 22nd September,
O. Box 47351 - 00100 Nairobi, Kenya; Tel: +254 722 699 211; Email: info@edarp.org	2022
KENAS/ML/ 30 Medical Research Council- The Gambia Unit; Atlantic Boulevard, Fajara; P.O. Box 273, Banjul, The	9th July, 2022
Gambia; Tel: +220 4495442-6 Ext: 2201; Email: ntawiah@mrc.gmWeb: www.mrc.gm KENAS/ML/31 Pathologists Lancet Kenya- Eastleigh; General Waruingi Street, P.O. Box 117-00202 Nairobi, Kenya; Tel:	Oth July 2022
+254 703 061000, +254 721 143766; Email: info@lancet.co.ke; Web: www.lancet.co.ke	Jul July, 2022
KENAS/ML/32 Pathologists Lancet Kenya- Parklands; Park Place Business Centre, Second Parklands Avenue. P.O. Box	9th July, 2022
117-00202, Nairobi, Kenya; Tel: +254 703 061000, +254 721 143766; Email: info@lancet.co.ke; Web: www.lancet.co.ke	
KENAS/ML/33 Port-Reitz Sub-County Hospital Laboratory,Old Airport Road Next to Moi International Airport;P.O. Box 90502-80100, Mombasa, Kenya; Tel: +254722882803; Email: mcngaol6@gmail.com	29th September 2023
KENAS/ML/34 AIC Kijabe Mission Hospital; Gichiengo/Mai Mahiu Road, P.O. Box 20, Kijabe 00220 Nairobi, Kenya; Tel:	
+254 712 504 056; +254 203246300;Email: labmgrkh@kijabe.net, exeedir.kh@kijabe.net	
KENAS/ML/35 Coast Provincial General Hospital Laboratory: Coast Provincial General Hospital, Kisauni Road; P.O. Box	20th January, 2025
90231-80100 Mombasa, Kenya; Tel: +254722207862; Email: cacostpgh@yahoo.com KENAS/ML/37 Medical Research Council – Uganda Virus Research Institute (MRC-UVRI); 51 – 59 Nakiwogo Road; P.O.	29th January 2024
Box 49, Entebbe, Uganda; Tel: +256 417 704111,+256 709 047 3893; Email: Peter, hughes@mrcuganda.org	25th Junuary, 2021
KENAS/ML/38 National Public Health Laboratory- National Microbiology Reference Laboratory; P.O. Box 20750 -00200	
Kenyatta Hospital Grounds; Tel: +254 723324038, +254 735707144; Email: carombogori@yahoo.com; Website: www.nmrl.nphls.or.ke	
KENAS/ML/39 Gertrude's Children Hospital Laboratory; Muthaiga Road, Muthaiga; P.O. Box 42325-00100 Nairobi; Email:	13th December, 2022
info@gerties.org	
KENAS/ML/41 Ampathplus Care Laboratory; MTRH Grounds AMPATH Building; P.O. Box 4606-30100 Eldoret, Kenya;	13th December, 2023
Tel: +254 7292873855; Email: skadima@ampathplus.or.ke KENAS/ML/42 PCEA Kikuyu Hospital Laboratory; 45,Hospital Road, Kikuyu; P.O. Box 45 -00902 Kikuyu; Tel: 020-	124 D 2022
2044766/7/8; Email: lab@pceakikuyuhospital.org	13th December, 2023
KENAS/ML/ 43 KEMRI Alupe - HIV Laboratory; Alupe, along Busia-Malaba Road; P.O Box 3-50400 Busia, Kenya:	16th March, 2024
Email: Eid-alupe@googlegroups.com	
KENAS/ML/45 Pathologists Lancet Kenya- Thika; 3rd Floor, Zuri Centre; Kenyatta Highway - Thika; P.O. Box 117-00202 Nairobi, Kenya; Tel: +254 703 254 717 414684; 061000/160/161, +Email: info@lancet.co.ke	15th June, 2024
KENAS/ML/47 Kenyatta National Hospital Laboratory; Hospital Road off Ngong Road; P.O. Box 20723-00202 Nairobi;	13th December, 2022
Email: knhadmin@knh.or.ke	
KENAS/ML/48 Mombasa Hospital Laboratory; Off Mama Ngina Drive, Treasury Square; P.O. Box 90294-80100 Mombasa:	17th June, 2022
Tel: +254 41 2312190/1; +254 722 203755; +254 733 333655; Email: labmanager@mombasahospital.com KENAS/ML/50 Metropolis Star Laboratory; Empress Suites, 2nd Floor, Jalaram Road/Ring Road, Parklands Junction	15th March 2021
opposite The Oval, Westlands; P.O. Box 38392-00623 Nairobi;	1301 Maich, 2021
Tel: +254 789 999546 / 0789 999912; Email: anjana.patel@metropolisafrica.com	
KENAS/ML/51 Moi Teaching and Referral Hospital Laboratory; MTRH Building Along Nandi Road Eldoret Town; P.O Box 3-30100 Eldoret; Email: directorsofficemtrh@gmail.com	13th December, 2022
KENAS/ML/52 Wajir Regional Referral Laboratory; P.O. Box 2-70200, Wajir	29th September
	2023
KENAS/ML/53 Machakos Level 5 Hospital Laboratory; Machakos Town Along Kitui-Makueni Road P.O. Box 19-90100 Machakos, Kenya; Tel: +254700616540 Email: David-maundu@yahoo.com	
KENAS/ML/54 Malindi Sub-County Hospital Laboratory; Casuarina Road, Malindi; P.O. Box 4, 80-200 Malindi, Kenya.	2023 29th September
Tel: +254702744917; Email: malindimedical superintendet@gmail.com	2023
KENAS/ML/55 Busia County Referral Hospital Laboratory; P.O. Box 87-50400 Busia, Kenya; Tel: +254722429821 Email	
busiahospital@gmail.com KENAS/ML/56 Kitale County Hospital Laboratory Hospital Road, Kitale-Kapenguria Road Junction, P.O. Box 98-30200	2023
Kitale, Kenya; Tel: +254723130265 Email: medsuptkitale@gmail.com	29th September 2023
KENAS/ML/59 Homabay County Referral Hospital Laboratory; Homabay Town; P.O. Box 52-40300 Homabay; Email	13th December, 2022
homabaydhlab@gmail.com	
KENAS/ML/60 Siaya County Referral Hospital Laboratory; along Siaya-Rangala Road; P.O. Box 144 Siaya; Email siayacrhlab@gmail.com	13th December, 2022
KENAS/ML/61kakamega County General Teaching and Referral Hospital Laboratory; Fitina Road opp. Kakamega County	13th December, 2023
Assembly; P.O. Box 15-50100 Kakamega; Email: wpgh15@yahoo.com	İ
KENAS/ML/62 Jaramogi Oginga Odinga Teaching and Referral Hospital Laboratory; Kisumu-Kakamega Road; P.O. Box 849 Kisumu; Email: jootrhlabs@gmail.com	13th December, 2022
KENAS/ML/63 Bondo County Referral Hospital Laboratory; Bondo Town Adjacent to Township Primary School; P.O. Box	13th December 2022
89-40601 Bondo; Email: bondodistrictlab2013@gmail.com	1
KENAS/ML/65 Nyeri Provincial General Hospital Laboratory; along Kangemi Road, Nyeri; P.O. Box 27-10100 Nyeri	13th December, 2022
Email: confnyeripghlab@gmail.com KENAS/ML/66 Kiriaini Mission Hospital Laboratory; Mathioya Sub-County in Muranga County; P.O. Box 239-10204	21at Inc 2022
Kiriaini; Email: kmhlab@yahoo.com	1
KENAS/ML/67 St. Francis Community Hospital Laboratory; Nairobi County, Kasarani Sub-county, along Mwiki-Kasaran	13th December, 2022
Road; P.O. Box 62676-00200 Nairobi; Email: lab@stfrancishospital.or.ke	
KENAS/ML/68 North Kinangop Catholic Hospital Laboratory; along Njabini-Olkalou Road Nyandarua County; P.O. Box 88-20318 North Kinangop; Email: northkinangoplab@gmail.com	13th January, 2023
KENAS/ML/69 Consolata Hospital Nkubu Laboratory; Nkubu Town - along Meru-Nairobi Highway; P.O. Box 205-60200	13th December 2021
Meru; Email: chnlaboratory@gmail.com	ŀ
KENAS/ML/70 Tabaka Mission Hospital Laboratory; Tabaka Shopping Center Off Kisii-Isebania Road; P.O. Box 6 - 40229	13th December, 202
Kisii; Email: info@tabakamissionhospital.or.ke KENAS/ML/71 Coptic Mission Hospital Laboratory; Ngong Road Opposite China Centre, between Kindaruma Lane and	13th January 2022
Rose Avenue; P.O. Box 21570-00505 Nairobi; Email: lab@coptichospital.org	
	1051 14 1 0004
KENAS/ML/72 Riruta Health Centre; Dagoretti North Sub County, Kawangware Division, along Naivasha; P.O. Box30108 00200, Nairobi, Kenya; Tel: +254722225178; Email: rirutalab2015@gmail.com	25th March, 2024

Accredited Body Number, Name and Address	Date of Expiry
KENAS/ML/73 Mol County Referral Hospital Voi; Laboratory KCB Mwakingali Road opposite GK Voi Prison; P.O. Box 18-80300 Nairobi, Kenya; Pol: +245-043-2030746; +254-724504475; +254725341006; +254721853848;	29th September, 2023
Email: meivoi hospital@gmail.com; kimothojnr@gmail.com; jknyambu@yahoo.com KENAS/ML/74 Makindu Sub-County Hospital Laboratory Makindu Town off Nairobi Mombasa; P.O. Box 81- 90138 Makindu, Kenya Tel: +245 0733977860; +254 724483021; Email: makinduhospi200@gmail.com;	29th September, 2023
Bernawambua@yahoo.com KENAS/ML/75 Pathologist, Lancet Kenya Laboratory - Kisumu Tuffoam Mall along Jomo Kenyatta Highway; P.O. Box	29th September, 2023
117-00202 Natiobi, Kanja; Tel: 2703061000; 0703061170; 0703061171; 0722134244; Email: info@lancet.co.ke KENAS/MLI/to Pathologists Lancet Kanya Laboratory - Eldoret; Sagaas Contre opp. KMTC Eldoret Cafeteria; P.O. Box	29th September,
117-00202 Namobi, Kenya, Tei: 0703061000, 0703061170; 0703061171; 0722134244 Email: info@lancet.co.ke KENAS/Mi /77 Pathologists Lancet Kenya Laboratory - Nakuru; Westside Mali along Kenyatta Avenue Nakuru Town; P.O.	2023 29th September,
Box 117-00702 Mairobi, Kenya, Tei: 0703061000; 0703928969; Email: info@lancet.co.ke KENAS/ML/78 Keriche County Referral Hospital Laboratory; P.O. Box 11-20200 Keriche; Tel: 0722746458; Email: crobertosang@yahco.com	2023 18th December, 2023
KENAS/ML/19 Lodwar County Referral Laboratory, P.O. Box 18-30500 Lodwar, Kenya: Tel: 0771694465 Email: lodwardistricthospital@vahoo.com:	2023
KENAS/ML/80 Detence Forces Memorial Hospital Laboratory; Next to Mbagathi County Hospital, along Mbagathi Road; P.O. Box 62938-40200 Natrobi, Kenya; Tel: +254202727610; Email: mdddfmhlab@gmail.com	29th September, 2023
KENAS/ML/81 St Matia Mulumba Mission Hospital Laboratory; Makongeni Off Garissa Road Adjacent to Christian Industrial Training College; P.O. Box 3365-01002, Makongeni, Thika; Tei: +254734915779; Email: laboratory@stmatiamulumba.org	4th March, 2024
KENAS/ML/82 Kilifi County Referral Laboratory; Kilifi County Referral Hospital; P.O. Box 09-80108 Kilifi, Kenya; Tel: +254726841775; +254866293; Email: kilificountyhospital@yahoo.com	4th March, 2024
KENAS/ML/83 Mwingi Level 4 Hospital Laboratory; Mwingi District Hospital Mwingi Town off Nzeluni Road; P.O.Box 16-90400; Tel: +254716220667; Email: mwingimedsupt@yahoo.com; kennethnzelu@yahoo.com; syombuar@yahoo.com	29th April, 2024
KENAS/ML/85 Rift Valley Provincial Hospital-Nakuru Level 5 Hospital; Rift valley provincial General Hospital; P.O. Box 71-20100 Nakuru, Kenya; Tei: +254721750460; Email: rvghnakuru@yahoo.com; pghnakulab@gmail.com	
KENAS/ML/86 National Reference Laboratory -Rwanda; Rwanda, Kigali City, Street: KN 4 AV; P.O. Box7162 Kigali, Rwanda; Website: www.rbc.gov.rw	
KENAS/ML/87 Morogoro Regional Referral Hospital Laboratory; Old DMS Road Opposite St. Patrick Catholic Church P.O. Box i 10 Morogoro, Tanzania; Tel: +255658444640; Email: lemareuben87@gmail.com;	
KENAS/ML/88 Bugando Medical Centre; Wuzburg Road; P.O. Box 1379, Mwanza, Tanzania; Tel: +2550282500513; Email: hospbugando@gmail.com	
KENAS/ML/89 AIC Kijabe Naivasha Medical Centre; AIC Kijabe Naivasha Medical Centre: Tel: 07334222346; 0710649610; Email: laboratorynmc@gmail.com	
KENAS/ML/90 Mbagala Rangi Tatu Temeke Municipality Dar es salaam, Tanzania; P.O. Box 45232Dar es salaam. Tanzania; Tel: +255 769-49119; +255 787-318-138; Email: mbagalarangitatuhospitallab@yahoo.com	
KENAS/ML/91 Bahati Sub-County Hospital; along Nakuru-Solai Road; P.O. Box 77-20113 Bahati; Tel: +254 720 859993; Email: mercytuei@gmail.com	
KENAS/ML/92 Consolata Hospital Kyeni Laboratory; Diocese of Embu Consolata Hospital; Runyenjes-Embu Off Runyenjes-Chuka Road; P.O. Box 38-60130, Runyenjes, Embu; Tel: +254722465997; Email: kyenilab@gmail.com	
KENAS/ML/93 Nyahururu County Referral Hospital Laboratory NyahurNyahuru, Kenya; P.O. Box 86-20300 Nyahururu Kenya; Tel: 254 -065-22114; +254 721 721109; Email: nyahururulab@gmail.com	
KENAS/ML/94 Kitete Regional Referral Hospital Laboratory; P.O. Box 22, Tabora; Tanzania; Tel: +255768390338; Email ngesej@gmail.com	
KENAS/ML/95 Temeke Regional Referral Hospital Laboratory; Temeke Municipality, Temeke Road Adjacent Steric market; P.O. Box 45232 Dar es Salam, Tanzania; Tel: +255 659-998-808; Email: temekehospitallabo@gmail.com	
KENAS/ML/96 KEMRI Lab For Molecular Biology; KEMRI Headquaters Off Mbagathi Road; P.O. Box 54840-00200Nairobi, Kenya; Tel: +254728073633; Email: eid-nairobi@googlegroups.com	
KENAS/ML/97 Webuye County Hospital Laboratory; P.O. Box50-50205 Webuye; Tel: +254713733611; Email webuyedistricthospital@yahoo.com; webuyelaboratory@gmail.com	
KENAS/ML/98 Special Treatment Centre Laboratory; Behind River Road along Cross Lane; P.O. Box 30108 Nairobi Kenya; Tel: +254713587331; Email: stelaboratory@gmail.com	, 25th March, 2024
KENAS/ML/99 Ligula Regional Referral Hospital Laboratory Mtwara; P.O. Box 520 Mtwara, Tanzania; Tel: +25571011170 +255752946262; +255784331280; Email: michaelmwaisumo@gmail.com	
KENAS/ML/100 Alupe Sub-County Referral Hospital; along Busia Malaba Road; P.O. Box 35-50400 Busia, Kenya; Tel +254792671444; Email: alupemedlab@gmail.com	
KENAS/ML/101 Singida Referral Singida Municipality, Ipembe Street Off Arusha Road P.O. Box 104; Singida, Tanzania Tel: +255 752-384-839, +255 755-978-191; +255 755-313-156; Email: amedelaure@gmail.com;]
KENAS/ML/102 Westlands Health Centre; Nairobi County, Westlands Sub County-along Waiyaki Way near Old Safaricon Customer Care Offices; P.O. Box 30108-00100 Nairobi, Kenya; Tel: +254 727795993; +254 720675544; Email westlandslab@gmail.com	25th March, 2024
KENAS/ML/103 Temeke Regional Referra Hospital- Specialized Laboratory Temeke Municipality, Temeke Road adjacen Sterio Market; P.O. Box 45232 Dar es Salam, Tanzania; Tel: +255 659-998-808; Email: mdh@mdh-tz.org	
KENAS/ML/104 Lang'ata Health Centre; Otiende Shopping Centre Chweya Road; P.O. Box 30108 Nairobi; Tel: +254 770081873; Email: lhclab2014@gmail.com	
KENAS/ML/105 Kendu Adventist Hospital Laboratory; Kendu Bay Oyugis Road; P.O. Box20-40301 Kendu Bay Town; Tel +254734000009; Email: kendulab@gmail.com; admin@kenduhospital.org	
KENAS/ML/106 St Mary's Hospital Mumias Laboratory; Adjacent to St. Mary's Mumias School of Clinical Medicine along Kamega-Mumias Road; P.O. Box 250-50102 Mumias, Kenya; Tel: +254722165771; +254720096970; Email stmaysmumiaslab@gmail.com	29th April, 2024
KENAS/ML/107 Kendu Sub County Hospital Laboratory; Kendu Bay Town; P.O. Box 47-40301Kendu Bay Town; Email kenduhospital@gmail.com	: 1st April, 2024
KENAS/ML/108 The Amref Central Laboratory; Tel: +254702034799; Email: Dennis.Mwiti@amref.org KENAS/ML/109 Msambweni County Referral Hospital Laboratory; P.O. Box Msambweni Kwale; Tel: +254 0202333760	29th April, 2024 ; 25th March, 2024
Email: msambwenihospital@gmail.com	

KENAS/ML/110 St Mary's Mission Hospital; Lang'ata Next Lang'ata Women's Prison; P.O. Box 960-00517; Tel: +254723216958; Fmail: couwuor@stmmh.co.ke; rkimuhu@stmmh.co.ke; eunita@stmmh.co.ke; djeserem@stmmh.co.ke	
KENAS/ML/110 St Mary's Mission Hospital; Lang'ata Next Lang'ata Women's Prison; P.O. Box 960-00517; Tel:	Date of Expiry
+254723216958: Fmail: couwuor@stmmh.co.ke; rkimuhu@stmmh.co.ke; eunita@stmmh.co.ke; djeserem@stmmh.co.ke	29th April, 2024
00 B 1 B 1 B 0 B 40 CO	
KENAS/ML/111 Holy Family Hospital Nangina; Nangina Village off Bumala Port Victoria Road; P.O. Box 57-50406 Funyula, Samia, Busia, Kenya; Tel: +254710092822; +2547333701248; Email: nanginahospital@yahoo.com	29th April, 2024
KENAS/ML/112 Suba Sub-County Hospital Laboratory; Kisii Isbania Road P.OBox 25-30408, Sindo, Homa Bay County;	25th March, 2024
Email: subadl2012@gmail.com KENAS/ML/113 Dodoma Regional Referral Hospital Laboratory; P.O. Box 904, Dodoma, Tanzania; Tel: +255754047821; Email: domlab2019@gmail.com	15th January, 2024
KENAS/ML/114 Amana Regional Referral Hospital Laboratory; P.O. Box 25411 Dar es salaam, Tanzania; Tel: +255754081138; +255782035264; Email: mamlusasi@gmail.com	15th January, 2024
KENAS/ML/115 St. Joseph Mission Hospital Laboratory; Kisii Isbania Road P.O. Box 250-40400 Suna; Tel: +254 722454556; Email: admin@ombohospital.or.ke	19th February, 2024
KENAS/ML/116 Songea Regional Referral Hospital Laboratory Songea Municipal (Mpambalyoto Street); P.O. Box 5 Songea, Ruvuma, Tanzania; Tel: +255718700521; +255757574815; Email: mudybahari@gmail.com	
KENAS/ML/117 Muriranjas Sub-County Hospital Laboratory; P.O. Box 577-10200 Murang'a, Kenya; Email: muriranjashsplabgmail.com	29th April, 2024
KENAS/ML/118 Mwananyamala Regional Referral Hospital Laboratory; Mwananyamala Hospital Road, Kinondoni District P.O. Box, Dar Es Salaam; Tel: +255713755628; +255754231888; Email: jullyelly@yahoo.com; ymashana31@gmail.com	
KENAS/ML/119 Matuu Level 4 Hospital; Matuu Town off Garissa Road P.O. Box 94-90119, Machakos; Tel: +254721489192; +254721973020; Email: matuul4lab@gmail.com	
KENAS/ML/120 Tenwek Hospital; Bomet-Liten P.O. Box 20400-39 Bomet, Kenya; Tel: +254728091900; Email: labtenwek@gmail.com	
KENAS/ML/121 Londiani Sub County Hospital Laboratory; Londiani along Nakuru Muhoroni Road; P.O. Box 54-202003 Londiani, Kenya; Tel: +254 721382625; Email: londianilab@gmail.com	
KENAS/ML/122 Lancet Laboratories Kampala Uganda-Mbarara; Adit Mall plot 2, Johannesburg Road opposite Bank of Uganda; P.O. Box 36335 Kampala, Uganda; Tel: +256700536479; Email: info@lancet.co.ug	
KENAS/ML/123 Pathcare Kenya Limited; Regal plaza Limuru Road P.O. Box 1256-00606, Nairobi, Kenya; Tel: +25473333552; +254722203074; Email: qakenya@pathcarekenya.com	L
KENAS/ML/124 Christamarianne Mission Hospital Laboratory; off Kisii-Ogembo Road, MilimaniArea, KisiiTown; P.O. Box1095-40200 Kisii; Tel: +254720266999; +254729835635; Email: labchrista2019@gmail.com	-
KENAS/ML/126 Gucha Sub-County Hospital Laboratory; Ogembo Town P.O.Box 6-40204, Kisii; Tel: +254799403203; Email: guchamoh@gmail.com	•
KENAS/ML/127 Lancet Laboratories Tanzania Limited-Arusha; 1st Floor, Arusha City Complex, Arusha, Tanzania; P.O. Box 105894, Dar es Salaam, Tanzania; Tel: +255687042335; Email: info@lancet.co.tz	
KENAS/ML/128 Kapsabet County Referral Hospital Laboratory; Kapsabet Town, opposite Police Station, along Eldoret- Kisumu Town; P.O. Box5-30300, Kapsabet; Tel: +254727602559; Email: medsupkapsabettrvp@yahoo.com	·
KENAS/ML/129 Lancet Laboratories Tanzania Limited-Moshi; Plot no.30 Block J Makongoro Street, Moshi-Tanzania; P.O. Box 105894, Dar es Salaam; Tel: +255687042335; Email: info@lancet.co.tz	-
KENAS/ML/130 Lancet Laboratories Uganda-Mbale; Mbale Regional Referral Hospital Private Wing, Pallisa Road; P.O. Box 921, Mbale-Uganda; Tel: +256700536479; Email: info@lancet.co.ug	•
KENAS/ML/131 Kisumu Specialist Hospital Laboratory; RIAT Junction along Kisumu Kakamega Road, P.O. Box 7406-40100, Kisumu, Kenya; Tel: +254780099062; Email: labmanager@kishospital.co.ke	•
KENAS/ML/132 Nazareth Hospital Laboratory; along Riara Ridge Limuru Road Kiambu County; P.O. Box 49682-00100 Nairobi; Tel: +254 722405166/+254 726403641; Email: nazarethlab@gmail.com; info@nazarethhospital.or.ke	30th March, 2025
KENAS/ML/133 Consolata Hospital Mathari Laboratory; Consolata Hospital Mathari grounds; Ihururu Road, P.O Box 25-10100; Tel: +254726041511; +254722482792; Email: lab@cmatharihospital.co.ke	
KENAS/ML/134 Pathologists Lancet-Malindi; Ruby-Plaza-Besides New Malindi Law Courts; P.O. Box117-00200, Nairobi, Kenya; Tel: +25470306100; +254718497372; Email: info@lancet.co.ke	-
KENAS /ML/135 Pathologists Lancet Kenya-Kisii; Nyakongo Towers, First Floor-Kisii; P.O. Box 117-00202 Nairobi, Kenya; Tel: +254707657232/+254727757626; Email: info@lancet.co.ke	
IKENAN/MI/I to Vibiga County Referral Hospital Laboratory, Vibiga County Deferral Unevital, D.O. Dev. 104 50200	
KENAS/ML/136 Vihiga County Referral Hospital Laboratory; Vihiga County Referral Hospital; P.O. Box 106-50300 Maragoli, Kenya; Tel: +254723103564; Email: vihigahospital@gmail.com	13th May 2024
Maragoli, Kenya; Tel: +254723103564; Email: vihigahospital@gmail.com KENAS/ML/137 Bungoma West Hospital; Kanduyi-Malaba Stage; P.O. Box 152 Bungoma, Kenya; Tel: +254587343; +254726938695; Email: bungomawest@yahoo.com	• • • • • • • • • • • • • • • • • • • •
Maragoli, Kenya; Tel: +254723103564; Email: vihigahospital@gmail.com KENAS/ML/137 Bungoma West Hospital; Kanduyi-Malaba Stage; P.O. Box 152 Bungoma, Kenya; Tel: +254587343; +254726938695; Email: bungomawest@yahoo.com KENAS/ML/139 Maragua Sub County Hospital; off Maragua Town, along Maragua Gakoigo Road; P.O. Box 72-10205 Maragua, Kenya; Tel: +254720776600; Email: maragualab@gmail.com	9th December, 2024
Maragoli, Kenya; Tel: +254723103564; Email: vihigahospital@gmail.com KENAS/ML/137 Bungoma West Hospital; Kanduyi-Malaba Stage; P.O. Box 152 Bungoma, Kenya; Tel: +254587343; +254726938695; Email: bungomawest@yahoo.com KENAS/ML/139 Maragua Sub County Hospital; off Maragua Town, along Maragua Gakoigo Road; P.O. Box 72-10205 Maragua, Kenya; Tel: +254720776600; Email: maragualab@gmail.com KENAS/ML/140 Pathlogists Lancet Kenya-Upperhill; 5th Avenue Suites Building, Ngong Road, Upper Hill, Nairobi; P.O. Box 2117-00200; Nairobi Kenya; Email: info@lancet.co.ke	9th December, 2024 19th August, 2024
Maragoli, Kenya; Tel: +254723103564; Email: vihigahospital@gmail.com KENAS/ML/137 Bungoma West Hospital; Kanduyi-Malaba Stage; P.O. Box 152 Bungoma, Kenya; Tel: +254587343; +254726938695; Email: bungomawest@yahoo.com KENAS/ML/139 Maragua Sub County Hospital; off Maragua Town, along Maragua Gakoigo Road; P.O. Box 72-10205 Maragua, Kenya; Tel: +254720776600; Email: maragualab@gmail.com KENAS/ML/140 Pathlogists Lancet Kenya-Upperhill; 5th Avenue Suites Building, Ngong Road, Upper Hill, Nairobi; P.O. Box 2117-00200; Nairobi Kenya; Email: info@lancet.co.ke KENAS/ML/141 Maua Methodist Hospital Laboratory; Maua Town on Kathene Road; P.O. Box63-60600, Maua, Kenya; Tel: +254 733585138; Email: mmhlab@methodisthospitalmaua.org	9th December, 2024 19th August, 2024 11th Novembe 2024
Maragoli, Kenya; Tel: +254723103564; Email: vihigahospital@gmail.com KENAS/ML/137 Bungoma West Hospital; Kanduyi-Malaba Stage; P.O. Box 152 Bungoma, Kenya; Tel: +254587343; +254726938695; Email: bungomawest@yahoo.com KENAS/ML/139 Maragua Sub County Hospital; off Maragua Town, along Maragua Gakoigo Road; P.O. Box 72-10205 Maragua, Kenya; Tel: +254720776600; Email: maragualab@gmail.com KENAS/ML/140 Pathlogists Lancet Kenya-Upperhill; 5th Avenue Suites Building, Ngong Road, Upper Hill, Nairobi; P.O. Box 2117-00200; Nairobi Kenya; Email: info@lancet.co.ke KENAS/ML/141 Maua Methodist Hospital Laboratory; Maua Town on Kathene Road; P.O. Box63-60600, Maua, Kenya;	9th December, 2024 19th August, 2024 11th November 2024 9th December, 2024

5. PROFICIENCY TESTING SERVICE PROVIDERS - Normative Standard ISO/IEC 17043: 2010

Accredited Body Number, Name and Address	Date of Expiry
KENAS/PT/01 Human Quality Assurance Services – HuQAS; Human Quality Assessment Services (HuQAS); Human House, Ngara Road; P.O. Box 807-00600, Nairobi, Kenya; Tel: +254 20 3542483; Fax: 254203 755132; E-mail	18th December, 2023
antony@huqas.org; Web: huqas@huqas.org	
KENAS/PT/02 KEMRI Production Department; P.O. Box 54840 – 00200 Nairobi; Tel: +254 (0)20 2713349; Fax: +254 (0)20 2722541; Email address: Director@kemri.org	13th January, 2023
KENAS/PT/04 Muhimbili University Of Health and Allied Sciences; School of pharmacy-Block 1; P.O.Box 65013- Dar-es Salaam, Tanzania; Tel: +255(0)222151282	13th May, 2024

6. TESTING LABORATORIES -Normative Standard ISO/IEC 17025; 2017

Annuality I Do by Musels of Marris and Address	Date of Expiry
Accredited Body Number, Name and Address KENAS/Tt/01 Analabs Limited; Coopers Centre, Kaptagat Road off Waiyaki Way; P.O. Box 162-00625, Kangemi, Nairobi] " " "]
Tel: +254 727531230/ 734 402 404/ 3517832; Email: admin@analabs.co.ke	i i
KENAS/TL/06 Nyeri Water and Sanitation Company; Nyeri Water and Sanitation Company - Headquarters P.O. Box 1520	22nd November,
10100, Nyeri, Kenya; Tel: +254 (0)61 2034622/23; (0)61 2034617/4548; Email: info@nyewasco.co.ke	2024
KENAS/TI/12 GMP Services Limited; Lusaka Road, off Dunga Road Round About; P.O. Box 39769-00623 Nairobi Kenya; Tel: +254 20 2609030, +254 20 2713078; Tel.: +254 734 411507; E-mail: info@gmpacci.com	30th September, 2024
KENAS/TL/15 Nakuru Water and Sanitation Services Companylimited; Government Rd, Nawassco Piaza; P.O. Box 16314	30th November, 2024
20100, Nakuru; Tel: +254 51 212269/214148; Email: info@nakuruwater.co.ke	[
KENAS/TL/ 18 Polucon Services Kenya Limited; Nyati Road off Links Road; P.O. Box 99344 80107 Mombasa Kenya	20th September, 2022
Tel: +254 (41) 440777/3/4; Fax: +254 (41) 440775; Email: laboratory@polucon.com; Web: www.polucon.com KENAS/TL/21 Crop Nutrition Laboratory Services Limited; Limuru Sub County, Limuru Central ward; plot4861 ,Kiambu	10th February 2025
County, Kenya; P.O. Box 66437-00800; Tel: +254 736 839933, +254 720 639933; Email: support@cropnuts.com	1 15th 1 Columy, 2025
KENAS/TL/22 Bureau Veritas (K) Limited Mombasa Laboratory; 1st Floor, North Belgravia Place Zanzibar Road, Shimanz	i 14th September, 2024
P.O. Box 41622-80100 Mombasa: Tel: +254 41 2220866/67; Email: laboratory.mombasa@ke.bureauveritas.com	
KENAS/TL/ 24 Kibos Sugar and Allied Industries Limited; Kisumu-Kibos Plot No. Kisumu Municipality/11273; P.O. Bos 3115 – 40100 Kisumu, Kenya; Tel: +254 57 2028151/2/3/4/5; +254 725 652 555; Email: headoffice@kibossugar.com	14th August, 2023
KENAS/TL/25 Unga Central Laboratory; Commercial Street, Industrial Area -Nairobi; P.O. Box 30386-00100 Nairobi	12th November, 2023
Kenya; Tel: +254 203933000; Email: awaigwa@unga.com; wanjiru@unga.com	<u> </u>
KENAS/TL/26 Intertek Testing Services E.A. (PTY) Limited; P.O. Box 611-80100; David Kayanda Road, Kizingo	17th February, 2024
Mombasa; Tel: +254 41 2224546/ 2224693; Fax: +254 41 2228251; Email: jane.mjambili@intertek.com	0-b T 2024
KENAS/TL/27 Twiga Chemical Industries Limited; Ol-Kalou Road, off Nanyuki Road, Industrial Area; P.O. Box 30172 00100 Nairobi Kenya; Tel: +254 (020) 3942100 / 555777; Fax: +254 (020)530022; Email: info@twiga-chem.com	8th June, 2024
KENAS/TL/28 Kenya Plant Health Inspectorate Service (KEPHIS); Quarantine Plant Health Laboratories; Muguga Sout	17th February, 2024
Complex: P.O. Box 49592-00100 Nairobi: Tel: +254 20 3536171; Fax: +254 20 3536175; Email: kephisi@nfkephis.org	
KENAS/TL/29 Kenya Revenue Authority; Inspection and Testing Centre; Times Tower, Haile Selassie Avenue; P.O Bo	7th July, 2023
48240-00100 Nairobi, Kenya; Tet: +254 (20) 2816199/ 310900 EXT 6199; Email: samuel.limo@kra.go.ke KENAS/TL/30 University Of Nairobi Mycotoxins Laboratory; Centre for Biotechnology and Bioinformatics, University of	f 21st Innuary 2025
Nairobi Chiromo Campus; P.OBox 30197-00100 Nairobi, Kenya; Tel: +254(20)4914107; Email: mycolab@uonbi.ac.ke	21St January, 2025
KENAS/TL/31 PreLab Limited; 1st Floor Panesai Building, Mombasa Road; P.O. Box 24556 00502 Nairobi, Kenya; Tel	7th July, 2022
+254 20 3512997; +254 725 313160; Email: prolab@promaco.co.ke	
KENAS/TL/35 Eldoret Water and Sanitation Company Limited; Kambi Somali Road; P.O. Box 8418 - 30100 Eldoret; Te	13th September, 2022
+254 724255538; Email: info@eldowas.or.ke KENAS/TL/36 University Of Nairobi - Lighting Laboratory; Institute of Nuclear Science and Technology, College of	1 15th March 2025
Architecture and Engineering, University of Nairobi, Main Campus at Harry Thuku Road; P.O. Box 30197-00100, Nairobi	
Tel: +254 20 3318262 EXT.28483; Email: inst@uonbi.ac.ke	
KENAS/TL/37 Kenya Pipeline Company Limited; Nairobi Laboratory; Kenpipe Plaza, Sekondi Road, off Nanyuki Road	1,7th July, 2023
Industrial Area -Nairobi; P.O. Box 73442-00200 Nairobi, Kenya; Tel: 020 - 2606500-4; Email: cc@kpc.co.ke KENAS/TL/38 Kenya Medical Supplies Authority (KEMSA); Kenya Supplies Chain Centre, Embakasi Rd, off Nort	h 16th March 2024
Airport Rd, P.O. Box 47715-00100 Nairobi; E-mail: info@kemsa.co.ke	ii roth Walen, 2024
KENAS/TL/40 Vivo Energy Kenya Limited; Vienna Ccourt, State House Crescent Road, Nairobi; P.O Box 43561 · 00100); 17th March, 2025
Tel: 254 (0) 203205555	
KENAS/TL/42 Precision Expert Limited; Shimanzi Road, Labour Compound; P.O. Box 42806-80100 Mombasa, Kenya Email: info@precisionexpert.co.ke	i; 8th April, 2024
KENAS/TL/44 Inspectorate (E.A) Limited; Rothmans Building –Kizingo off Mnazi Moja Road Plot No. 409, Section No.	13th September, 2022
XXI/MI; P.O. Box 42327-80100 Mombasa; Tel.; +254 723 282499; +254 714 323930; +254 41 2317318; +254 41 2228259	
Email: aadmin@inspectorate-ea.com	
KENAS/TL/45 Aqualytic Laboratories Limited; Ramco Court, Mombasa Road; P.O. Box 4600-00506 Nairobi Kenya; Te	l: 29th September, 2023
+254721114537; +254(20)5249675; Email: lwaweru@aqualyticlab.com KENAS/TL/46 Larbcorpt Laboratories Limited; Enterprise Road, Road A Next to Energy Park, P.O. Box 53262-0020	0 13th December, 2022
Nairobi; Email: labcorpt16@gmail.com	
KENAS/TL/48 CSI International Limited; Howse and McGeorge Centre - Ground Floor, Factory St Building NO. 10	
Industrial Area, off Bunyala Road, P.O. Box 47846-00100 Nairobi; Tel: +254 712603528; +254 705 204610; Emai	1:
info@csiinternationalke.co.ke; KENAS/TL/49 Happy Cow Limited; Naka Estate, Oginga Odinga Road off Nairobi Nakuru Highway; P.O. Box 558-2010	0 13th December 2022
Nakuru; Tel: +254 727352101; Email: info@happycowkenya.com	0 13di December, 2022
KENAS/TL/50 Equatorial Nut Processors; Maragua-Muranga County; P.O. Box 27659-00506 Nairobi; Tel: +254 02	0 13th January, 2023
4404453; Email: info@equatorialnut.co.ke	
KENAS/TL/52 Associated Battery Manufacturers East Africa; Kampala Road, off Enterprise Road; Tel: +254(020)2632646	5-1 25th March, 2024
7; 2076757; +254722206887; +254714606944; Email: batman@abm.co.ke KENAS/TL/53 Africa Improved Foods(Rwanda)Limited; Kigali Special Economic Zone, Agri-park, Silos Site Plot No.E3 F.	2: 29th September 2023
P.O. Box766 Kigali Rwanda; Tel: +250788389516; Email: info@africaimprovedfoods.com	2, Esta September, 2023
KENAS/TL/55 Interfield Food Testing Laboratories Limited; Biashara Sreet, Soy Afric Building-Opposite Ange	1.1
Limited, Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224, +254(0) 738460102; Emai	1:
Limited,Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224,+254(0) 738460102; Emai interfieldfoodtestinglab@gmail.com	
Limited, Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224, +254(0) 738460102; Emai	
Limited,Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224,+254(0) 738460102; Emai interfieldfoodtestinglab@gmail.com KENAS/TL/57 Labworks East Africa; Shelter Afrique Centre, 3rd Floor, Wing 3ALongonot Road, Upper Hill; P.O. Bo	x 29th September, 2023
Limited.Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224,+254(0) 738460102; Emai interfieldfoodtestinglab@gmail.com KENAS/TL/57 Labworks East Africa; Shelter Afrique Centre, 3rd Floor, Wing 3ALongonot Road, Upper Hill; P.O. Bo 6459-00100 Nairobi, Kenya; Tel: +254(20)2724481; +254772754028; Email: info@labworkssea.com KENAS/TL/58 British American Tobacco Kenya Plc-Nairobi Laboratory; Likoni Road Industrial Area; P.O. Box 30000 00100 Nairobi, Kenya; Tel: +254 (20)694 2000; +254711062318; Email: info_ke@batscom	x 29th September, 2023 0-17th October, 2023
Limited,Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224,+254(0) 738460102; Emai interfieldfoodtestinglab@gmail.com KENAS/TL/57 Labworks East Africa; Shelter Afrique Centre, 3rd Floor, Wing 3ALongonot Road, Upper Hill; P.O. Bo 6459-00100 Nairobi, Kenya; Tel: +254(20)2724481; +254772754028; Email: info@labworkssea.com KENAS/TL/58 British American Tobacco Kenya Plc-Nairobi Laboratory; Likoni Road Industrial Area; P.O. Box 30000 00100 Nairobi, Kenya; Tel: +254 (20)694 2000; +254711062318; Email: info_ke@batscom KENAS/TL/59 National Public Health Laboratory; Kenyatta National Hospital Grounds, Hospital Road; P.O. Box 20720	x 29th September, 2023 0-17th October, 2023
Limited.Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224,+254(0) 738460102; Emai interfieldfoodtestinglab@gmail.com KENAS/TL/57 Labworks East Africa; Shelter Afrique Centre, 3rd Floor, Wing 3ALongonot Road, Upper Hill; P.O. Bo 6459-00100 Nairobi, Kenya; Tel: +254(20)2724481; +254772754028; Email: info@labworkssea.com KENAS/TL/58 British American Tobacco Kenya Plc-Nairobi Laboratory; Likoni Road Industrial Area; P.O. Box 30000 00100 Nairobi, Kenya; Tel: +254 (20)694 2000; +254711062318; Email: info_ke@batscom KENAS/TL/59 National Public Health Laboratory; Kenyatta National Hospital Grounds, Hospital Road; P.O. Box 20720 00202 Nairobi, Kenya; Tel: +254720468295; Email: coe.nphl@gmail.com	x 29th September, 2023 2- 17th October, 2023 2- 19th February, 2024
Limited,Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224,+254(0) 738460102; Emai interfieldfoodtestinglab@gmail.com KENAS/TL/57 Labworks East Africa; Shelter Afrique Centre, 3rd Floor, Wing 3ALongonot Road, Upper Hill; P.O. Bo 6459-00100 Nairobi, Kenya; Tel: +254(20)2724481; +254772754028; Email: info@labworkssea.com KENAS/TL/58 British American Tobacco Kenya Plc-Nairobi Laboratory; Likoni Road Industrial Area; P.O. Box 30000 00100 Nairobi, Kenya; Tel: +254 (20)694 2000; +254711062318; Email: info_ke@batscom KENAS/TL/59 National Public Health Laboratory; Kenyatta National Hospital Grounds, Hospital Road; P.O. Box 20720 00202 Nairobi, Kenya; Tel: +254720468295; Email: coe.nphl@gmail.com KENAS/TL/60 Achelab Laboratory Services Limited; Mirage Plaza, 3rd Floor, Mombasa Road, PO. Box 59614-0020 Nairobi; Tel: +254 724 939893; +254 768 196146; Email: info@achelablaboratoryservices.co.ke	29th September, 2023 17th October, 2023 19th February, 2024 0 25th January, 2025
Limited,Ruiru; P.O. Box 2113-00505 Kiambu; Tel: +254(0) 773712224,+254(0) 738460102; Emai interfieldfoodtestinglab@gmail.com KENAS/TL/57 Labworks East Africa; Shelter Afrique Centre, 3rd Floor, Wing 3ALongonot Road, Upper Hill; P.O. Bo 6459-00100 Nairobi, Kenya; Tel: +254(20)2724481; +254772754028; Email: info@labworkssea.com KENAS/TL/58 British American Tobacco Kenya Plc-Nairobi Laboratory; Likoni Road Industrial Area; P.O. Box 30000 00100 Nairobi, Kenya; Tel: +254 (20)694 2000; +254711062318; Email: info_ke@batscom KENAS/TL/59 National Public Health Laboratory; Kenyatta National Hospital Grounds, Hospital Road; P.O. Box 20720 00202 Nairobi, Kenya; Tel: +254720468295; Email: coe.nphl@gmail.com KENAS/TL/60 Achelab Laboratory Services Limited; Mirage Plaza, 3rd Floor, Mombasa Road, PO. Box 59614-0020	29th September, 2023 17th October, 2023 19th February, 2024 0 25th January, 2025

Accredited Body Number, Name and Address	
KENAS/TL/62 Vivo Energy Uganda; Plot 9/11,7th Street Industrial Area; P.O Box 7082 Kampala,Uganda; Tel:	9th March, 2024
+256312210010; +256772754028; Email: Allan.Kibaya@vivoenergy.com	
KENAS/TL/63 African Gas and Oil Company Limited; off Old Mombasa- Nairobi Road, Miritini; P.O. Box 81881-8100,	28th October, 2024
MombasaTel: +254714383914; Email: info@agol.co.ke	
KENAS/TL/64 National Quality Control Laboratory; Hospital Road, Kenyatta National Hospital Complex; P.O. Box 29726-	28th October, 2024
00202 KNH; Nairobi, KenyaTel: +254(20)3544525; Email: info@nqcl.go.ke	

7. VETERINARY TESTING LABORATORIES - Normative Standard ISO/IEC 17025: 2017 plus OIE

Accredited Body Number, Name and Address	Date of Expiry
KENAS/ACCR/VL/01 Ministry of Agriculture-Ministry of Agriculture, Livestock and Fisheries and the Blue Economy	18th December, 2023
Kilimo House, Cathedral Road, P.O. Box 30028-00100, Nairobi, Kenya; Tel: +254-20-2718870-9; Email: info@kilimo.go.ke	

It is an offence, under section 33 (1) of the Kenya Accreditation Service Act, 2019 for a conformity assessment body not being accredited by KENAS to make any claim, represent itself or use any accreditation symbol in relation to any goods, processes, services, or facilities which may imply that the conformity assessment body is accredited when not being so accredited.

Dated the 29th March, 2021.

MR/1815606

MARTIN CHESIRE Chief Executive Officer.

GAZETTE NOTICE No. 4148

THE INSURANCE ACT INSURANCE REGULATORY AUTHORITY

INSURANCE BROKERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Brokers for the year 2021.

Registration No.	Name
IRA/06/122/2021	AA Insurance Brokers Limited
IRA/06/229/2021	ABC Insurance Brokers Limited
IRA/06/061/2021	Aboo Insurance Brokers Limited
IRA/06/540/2021	Acentria Insurance Brokers Limited
IRA/06/279/2021	Acropolis Insurance Brokers Limited
IRA/06/572/2021	Acuity Insurance Brokers Limited
IRA/06/226/2021	Afrishield Insurance Brokers Limited
IRA/06/502/2021	Allion Insurance Brokers Limited
IRA/06/488/2021	Alpine Insurance Brokers Limited
IRA/06/525/2021	Amana Insurance Brokers Limited
IRA/06/476/2021	Amro Insurance Brokers Limited
IRA/06/313/2021	Ams Insurance Brokers Limited
IRA/06/481/2021	A-Plan Insurance Brokers Limited
IRA/06/574/2021	Arena Africa Insurance Brokers Limited
IRA/06/546/2021	Aris Insurance Brokers Limited
IRA/06/114/2021	Aristocrats Insurance Brokers Limited
IRA/06/515/2021	Aspen Insurance Brokers Limited
IRA/06/390/2021	Associated Insurance Brokers Limited
IRA/06/058/2021	Assured Insurance Brokers Limited
IRA/06/604/2021	Assurelink Insurance Brokers Limited
IRA/06/454/2021	Aum Insurance Brokers Limited
IRA/06/287/2021	Avocet Insurance Brokers Limited
IRA/06/236/2021	Bahari Insurance Brokers Limited
IRA/06/531/2021	Bapa Insurance Brokers Limited
1RA/06/311/2021	Batlex Insurance Brokers Limited
IRA/06/384/2021	Bottomry Insurance Brokers Limited
IRA/06/615/2021	Brighthouse Insurance Brokers Limited
IRA/06/555/2021	Broadcover Insurance Brokers Limited
IRA/06/414/2021	Btb Insurance Brokers Limited
IRA/06/487/2021	Busam Insurance Brokers Limited
IRA/06/125/2021	Canopy Insurance Brokers Limited
IRA/06/443/2021	Centaur Insurance Brokers Limited
IRA/06/095/2021	Chancery Wright Insurance Brokers Limited
IRA/06/491/2021	Chartwell Insurance Brokers Limited

Registration No.	Name
IRA/06/319/2021	Chester Insurance Brokers Limited
IRA/06/494/2021	Clarion Insurance Brokers Limited
IRA/06/002/2021	Clarkson Insurance Brokers Limited
IRA/06/550/2021	Complete Solutions Insurance Brokers Limited
IRA/06/054/2021	Consolidated Insurance Brokers Limited
1RA/06/207/2021	Covermax Insurance Brokers Limited
IRA/06/613/2021	Crescent Insurance Brokers Limited
IRA/06/045/2021	Crownscope Insurance Brokers Limited
IR A/06/499/2021	D and G Insurance Brokers Limited
IRA/06/284/2021	Disney Insurance Brokers Limited
IRA/06/605/2021	Dovenest Insurance Brokers Limited
IRA/06/471/2021	Dynamique Insurance Brokers Limited
IRA/06/008/2021	Eagle Africa Insurance Brokers Kenya Limited
IRA/06/612/2021	Einsurance Brokers Limited
IRA/06/573/2021	Enwealth Insurance Brokers Limited
IRA/06/338/2021	Fairsure Insurance Brokers Limited
IRA/06/617/2021	Farelane Insurance Brokers Limited
IRA/06/512/2021	Fcb Takaful (Insurance) Brokers Limited
IRA/06/288/2021	Fides Insurance Brokers Limited
IRA/06/578/2021	First Accord Insurance Brokers Limited
IRA/06/538/2021	First American Insurance Brokers Limited
IRA/06/576/2021	Font Insurance Brokers Limited
IRA/06/194/2021	Formax Insurance Brokers Limited
IRA/06/335/2021	Fortress Insurance Brokers Limited
IRA/06/323/2021	Fortune Insurance Brokers Limited
IRA/06/418/2021	Four M Insurance Brokers Limited
IRA/06/329/2021	Four Stars Insurance Brokers Limited
IRA/06/449/2021	Fredblack Insurance Brokers Limited
IRA/06/019/2021	Gachichio Insurance Brokers Limited
IRA/06/110/2021	Getrio Insurance Brokers Limited
IRA/06/498/2021	Goldfield Insurance Brokers Limited
IRA/06/513/2021	Gras Savoye Kenya Insurance Brokers Limited
IRA/06/362/2021	Great Five Insurance Brokers Limited
IRA/06/466/2019	Grm Insurance Brokers Limited
IRA/06/051/2021	H. G. Thanawalla Insurance Brokers Limited
IRA/06/029/2021	H. S. Jutley Insurance Brokers Limited
IRA/06/350/2021	Habari Insurance Brokers Limited
IRA/06/474/2021	Harmony Insurance Brokers Limited
IRA/06/607/2021	Hillcroft Insurance Prokers Limited
IRA/06/441/2021	Hillstone Insurance Brokers Limited
IRA/06/461/2021	Hp Insurance Brokers Limited

Registration No.	Name
IRA/06/445/2021	Ick Insurance Brokers Limited
IRA/06/413/2021	Image Insurance Brokers Limited
IRA/06/416/2021	Insco Insurance Brokers Limited
IRA/06/561/2021	Integrated Insurance Brokers Limited
IRA/06/527/2021	J.W. Seagon and Co Insurance Brokers (Kenya) Limited
IRA/06/601/2021	Jib! International Insurance Brokers Limited
IRA/06/506/2021	Johncele Insurance Brokers Limited
IRA/06/556/2021	Karen Direct Insurance Brokers Limited
IRA/06/347/2021	Kenbright Insurance Brokers Limited
IRA/06/439/2021	Kenfident Insurance Brokers Limited
IRA/06/596/2021	Khushal Insurance Brokers Limited
IRA/06/571/2021	Ksembi Insurance Brokers
IRA/06/364/2021	Lalit Sodha Insurance Brokers Limited
IRA/06/554/2021	Laser Insurance Brokers Limited
IRA/06/013/2021	Liaison Group (Insurance Brokers) Limited
IRA/06/412/2021	Lifecare International Insurance Brokers Limited
IRA/06/308/2021	Losagi Insurance Brokers Limited
IRA/06/339/2021	M. A. Khan Insurance Brokers Limited
IRA/06/291/2021	Macly Insurance Brokers Limited
IRA/06/419/2021	Maj Insurance Brokers Limited
IRA/06/265/2021	Majani Insurance Brokers Limited
IRA/06/614/2021	Malee East Africa Insurance Brokers Limited
IRA/06/382/2021	Mic Global Risks (Insurance Brokers) Limited
IRA/06/492/2021	Microensure Insurance Brokers Limited
IRA/06/503/2021	Midline Insurance Broker Limited
IRA/06/250/2021	Mik Insurance Brokers Limited
IRA/06/278/2021	Mima Insurance Brokers Limited
IRA/06/581/2021	Minerva Insurance Brokers Limited
IRA/06/014/2021	Minet Kenya Insurance Brokers Limited
IRA/06/375/2021	Minlet Insurance Brokers Limited
IRA/06/436/2021	Miran Insurance Brokers Limited Mns Risk and Insurance Brokers Limited
IRA/06/509/2021 IRA/06/456/2021	Mombasa Insurance Brokers Limited
IRA/06/240/2021	Nanyuki Insurance Brokers Limited
IRA/06/616/2021	Nck Insurance Brokers Limited
IRA/06/263/2021	Nelion Insurance Brokers Limited
IRA/06/517/2021	Nile Capital Insurance Brokers (E.A.) Limited
IRA/06/020/2021	Nomura Insurance Brokers Limited
IRA/06/354/2021	Northridge Insurance Brokers Limited
IRA/06/495/2021	Octagon Insurance Brokers Limited
IRA/06/568/2021	Olea Kenya Insurance Brokers Limited
IRA/06/479/2021	Options Insurance Brokers Limited
IRA/06/077/2021	Pacific Insurance Brokers (Ea) Limited
IRA/06/266/2021	Package Insurance Brokers Limted
IRA/06/552/2021	Paladin Insurance Brokers Limited
IRA/06/268/2021	Palsha Insurance Brokers Limited
IRA/06/450/2021	Peace Of Mind lusurance Brokers Limited
IRA/06/033/2021	Pelican Insurance Brokers (K) Limited
IRA/06/293/2021	Pistis Insurance Brokers Limited
IRA/06/463/2021	Plan and Place Insurance Brokers Limited
IRA/06/611/2021	Prosight Insurance Brokers Limited
IRA/06/583/2021	Qijito Insurance Brokers Limited
IRA/06/508/2021	Real Alliance Insurance Brokers Limited
IRA/06/587/2021	Reica Insurance Brokers Limited
IRA/06/012/2021	Richlands Insurance Brokers Limited
IRA/06/055/2021	Risk Shield Insurance Brokers Limited
IRA/06/148/2021	Roberts Insurance Brokers Limited
IRA/06/544/2021	Royal Associates Insurance Brokers Limited
<u> </u>	·

Registration No.	Name
IRA/06/430/2021	Safe N Sound Insurance Brokers Limited
IRA/06/281/2021	Safenet Insurance Brokers Limited
IRA/06/239/2021	Sapon Insurance Brokers Limited
IRA/06/593/2021	Sasala Insurance Brokers Limited
IRA/06/595/2021	Sc Insurance Brokers (K) Limited
IRA/06/588/2021	Scoreline Insurance Brokers Limited
IRA/06/035/2021	Sedgwick Kenya Insurance Brokers Limited
IRA/06/356/2021	Shashi Insurance Brokers Limited
IRA/06/267/2021	Shiv Insurance Brokers Limited
IRA/06/483/2021	Snowcaps Insurance Brokers Limited
IRA/06/336/2021	Sobhag Insurance Brokers Limited
IRA/06/204/2021	Soin Insurance Brokers Limited
IRA/06/542/2021	Stegrap Insurance Brokers Limited
IRA/06/352/2021	Sunland Insurance Brokers Limited
IRA/06/501/2021	Swinton Insurance Brokers (K) Limited
IRA/06/305/2021	Teevee Insurance Brokers Limited
1RA/06/553/2021	Transnep Insurance Brokers Limited
IRA/06/205/2021	Trisons Insurance Brokers Limited
IRA/06/306/2021	Trustmark Insurance Brokers Limited
IR A/06/597/2021	Umma Insurance Brokers Limited
IRA/06/036/2021	Unicorn Insurance Brokers Limited
IRA/06/359/2021	Unipolar Insurance Brokers Limited
IRA/06/070/2021	Universal Insurance Brokers Limited
IR A/06/334/2021	Utmost Insurance Brokers Limited
IRA/06/458/2021	Vefis Insurance Brokers (K) Limited
IRA/06/328/2021	Vike Insurance Brokers Limited
IRA/06/529/2021	Viva 365 Insurance Brokers Limited
IRA/06/598/2021	Wakiba Insurance Brokers Limited
IRA/06/459/2021	Waumini Insurance Brokers Limited
IRA/06/452/2021	Zamara Risk and Insurance Brokers Limited

Dated the 13th April, 2021

MR/1815634

 $\label{eq:G.K.KlPTUM} G.\,K.\,KlPTUM \\ \textit{Commissioner of Insurance and CEO}.$

GAZETTE NOTICE No. 4149

THE INSURANCE ACT INSURANCE REGULATORY AUTHORITY

MEDICAL INSURANCE PROVIDERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Medical Insurance Providers for the year 2021.

Registration No.	Name
IRA/12/023/2021	Acropolis Insurance Brokers Limited
IRA/12/047/2021	Armchair Insurance Brokers Limited
IRA/12/046/2021	Bahari Insurance Brokers Limited
IRA/12/026/2021	BTB Insurance Brokers Limited
IRA/12/035/2021	Chester Insurance Brokers Limited
IRA/12/011/2021	Clarkson Insurance Brokers Limited
IRA/12/058/2021	Complete Solutions Insurance Brokers
	Limited
IRA/12/048/2021	Consolidated Insurance Brokers Limited-Mip
IRA/12/003/2021	Eagle Africa Insurance Brokers Kenya
	Limited
IRA/12/018/2021	Executive Healthcare Solutions Limited
IRA/12/044/2021	Goldfield Insurance Brokers Limited
IRA/12/012/2021	Goldstar Healthcare Limited
IRA/12/053/2021	Gras Savoye Kenya Insurance Brokers
	Limited
IRA/12/025/2021	H. S. Jutley Insurance Brokers Limited
IRA/12/019/2021	Healthline Solutions Limited

Registration No.	Name
IRA/12/016/2021	J.W. Seagon and Company Limited
IRA/12/015/2021	Kenbright Healthcare Administrators Limited
IRA/12/051/2021	Laser Insurance Brokers Limited
IRA/12/010/2021	Liaison Healthcare Limited
IRA/12/021/2021	Lifecare International Insurance Brokers Limited
IRA/12/061/2021	Losagi Medical Insurance Brokers Limited
IRA/12/038/2021	Mic Global Risks (Insurance Brokers)
	Limited
IRA/12/062/2021 '	Minerva Insurance Brokers Limited
IRA/12/002/2021	Minet Kenya Insurance Brokers Limited
IRA/12/043/2021	Mns Risk and Insurance Brokers Limited
IRA/12/031/2021	Mutual Trust Insurance Brokers Limited
IRA/12/014/2021	Pacific Insurance Brokers (EA) Limited
IRA/12/060/2021	Paladin Insurance Brokers Limited
IRA/12/037/2021	Pelican Insurance Brokers (K) Limited
IRA/12/036/2021	Plan and Place Insurance Brokers Limited
IRA/12/063/2021	Promed Healthcare Administrators Limited
IRA/12/056/2021	Royal Associates Insurance Brokers Limited
IRA/12/049/2021	Sedgwick Kenya Insurance Brokers Limited
IRA/12/032/2021	Sobhag Insurance Brokers Limited
IRA/12/052/2021	Waumini Insurance Brokers Limited
IRA/12/039/2021	Zamara Risk and Insurance Brokers Limited

Dated the 13th April, 2021

G. K. KIPTUM

MR/1815634

Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 4150

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

BANCASSUARANCE INTERMEDIARIES

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Bancassurance Intermediaries for the year 2021.

(8th April, 2021)

File Number	Name
IRA/14/001/2021	Absa Insurance Agency Limited
IRA/14/002/2021	CBL Insurance Agency Limited
IRA/14/004/2021	CO-OP Consultancy and Insurance Agency
	Limited
IRA/14/014/2021	Credit Bank Insurance Agency Limited
IRA/14/005/2021	Diamond Trust Insurance Agency Limited
IRA/14/023/2021	ECO Insurance Agency Limited
IRA/14/006/2021	Equity Insurance Agency Limited
IRA/14/007/2021	Family Bank Insurance Agency
IRA/14/008/2021	Faulu Mfb Insurance Agency
IRA/14/009/2021	Housing Finance Insurance Agency Limited
IRA/14/010/2021	landM Insurance Agency Limited
IRA/14/021/2021	Jamii Bora Insurance Agency
IRA/14/011/2021	KCB Insurance Agency Limited
IRA/14/012/2021	Letshego Kenya Insurance Agency Limited
1RA/14/013/2021	Maisha Microfinance Insurance Agency Limited
IRA/14/015/2021	NBK Insurance Agency Limited
IRA/14/016/2021	NCBA Insurance Agency Limited
IRA/14/017/2021	Parabank Insurance Agency Limited
IRA/14/018/2021	Rafiki Microfinance Insurance Agencies
	Limited
IRA/14/019/2021	Sidian Insurance Agency Limited
IRA/07/024/2021	Smep Insurance Agency
IRA/14/020/2021	Stanbic Insurance Agency Limited
IRA/14/022/2021	Standard Chartered Insurance Agency Limited

Dated the 13th April, 2021

G. K. KIPTUM

Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 4151

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

RE-INSURANCE BROKERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Re-Insurance Brokers for the year 2021.

Registration No.	Name
IRA/06R/021/2021	Acentria International Reinsurance Brokers
	Company Limited
IRA/06R/015/2021	Apex Reinsurance Brokers Limited
IRA/06R/003/2021	BTB Insurance Brokers Limited (Re-
	Insurance)
IRA/06R/008/2021	Clarkson Reinsurance Brokerage Limited
IRA/06R/009/2021	First Reinsurance Brokers Limited
1RA/06R/019/2021	Fredblack Insurance Brokers Limited
IRA/06R/012/2021	Global Reinsurance Brokers Limited
IRA/06R/024/2021	Gras Savoye Kenya Insurance Brokers
	Limited
IRA/06R/018/2021	Kenbright Reinsurance Brokers Limited
IRA/06R/022/2021	Klapton Reinsurance Brokers Limited
IRA/06R/004/2021	Levites International Reinsurance Brokers
	Limited
1RA/06R/011/2021	Liaison Re Limited
IRA/06R/025/2021	Melech Reinsurance Brokers Limited
1R A/06R/020/2021	Mic Reinsurance Brokers Limited
IRA/06R/007/2021	Minet Kenya Insurance Brokers Limited
IRA/06R/017/2021	Nairobi Reinsurance Brokers Limited
IRA/06R/010/2021	Prestige Reinsurance Brokers Limited
IRA/06R/001/2021	Unicorn Insurance Brokers Limited

Dated the 13th April, 2021

G. K. KIPTUM

MR/1815634

Commissioner of Insurance and CEO.

GAZETTE NOTICE No. 4152

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

RISK MANAGERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Risk Managers for the year 2021.

Registration No.	Name
IRA/11/014/2021	Alpha Risk Management Limited
IRA/11/031/2021	Continetal Adjusters Kenya Limited
IRA/11/037/2021	Elex Engineering Services Limited
IRA/11/043/2021	Minet Kenya Consulting Limited
IRA/11/009/2021	Protectors Limited
IRA/11/041/2021	Quantarisk Limited
IRA/11/033/2021	Riskways Limited
IRA/11/046/2021	Ronny Loss Assessors Limited
IRA/11/008/2021	Safety Surveyors Limited

Dated the 13th April, 2021

G. K. KIPTUM

MR/1815634

Commissioner of Insurance and CEO.

GAZETTE NOTICE No. 4153

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

CLAIM SETTLING AGENTS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are

authorized to transact insurance business as Claims Settling Agents for the year $2021\,.$

File Number	Name
IRA/07/025/2021	Bima Claim Settling Agents
IRA/07/030/2021	Cigna International Health Services Kenya Limited
IRA/07/034/2021	Claimsdot Insurance Solutions Limited
IRA/07/035/2021	Creative Models Consultancy
IRA/07/039/2021	CSL Services Limited
IRA/07/040/2021	Elite Lodgit Limited
IRA/07/032/2021	Global Risk Management and Insurance Surveys
IRA/07/003/2021	Independent Adjusters K. Limited
IRA/07/038/2021	Insurance Administration Exchnage (Africa) Limited
IRA/07/036/2021	Jasteg Insurance Claims Management Limited
IRA/07/023/2021	Pacesetters Claims Settling Agency Limited
IRA/07/031/2021	Pula Advisors Limited

Dated the 13th April, 2021

G. K. KIPTUM

MR/1815634

Commissioner of Insurance and CEO.

GAZETTE NOTICE No. 4154

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

INSURANCE SURVEYORS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Surveyors for the year 2021.

	<u></u>
File Number	Name
IRA/08/118/2021	Agriculture and Climate Risk Enterprise Limited
IRA/08/094/2021	Continental Adjusters Kenya Limited
IRA/08/073/2021	Cunningham Lindsey Kenya Limited
IRA/08/122/2021	Epic Marine and General Assessors Limited
IRA/08/138/2021	Experts Risk Surveyors and General Assessors
IRA/08/066/2021	Fire Surveyors (K) Limited
IRA/08/084/2021	Gemini Adjusters Kenya Limited
IRA/08/068/2021	General Adjusters Kenya Limited
IRA/08/111/2021	Global Risk Management and Insurance Surveys
IRA/08/011/2021	Independent Adjusters K. Limited
IRA/08/131/2021	Insight Yard Surveyors Limited
IRA/08/123/2021	Integrity Loss Assessors and Adjusters Company Limited
IRA/08/134/2021	Linchtec Consult
IRA/08/119/2021	Mardee Loss Adjusters and Insurance Surveyors Limited
IRA/08/128/2021	Marinair Surveyors and Adjusters Limited
IRA/08/002/2021	Marine Cargo and General Adjusters Limited
IRA/08/007/2021	Maritime Loss Adjusters
IRA/08/135/2021	Neo Protocol Loss Adjusters and Surveyors Limited
IRA/08/104/2021	Oceanic Marine Surveyors Kenya Limited
IRA/08/139/2021	Oceanview Marine Cargo Surveyors
IRA/08/127/2021	Pacific Marine Surveyors Kenya Limited
IRA/08/053/2021	Protecting and Indemnity Kenya Limited
IRA/08/001/2021	Protectors Limited
IRA/08/115/2021	Proximate Adjusters Limited
IRA/08/133/2021	Risk Inspectors (K)
IRA/08/137/2021	Ronny Loss Assessors Limited
IRA/08/030/2021	Safety Surveyors Limited
IRA/08/061/2021	Trans-Europa Assessors (K) Limited

File Number	Name	
IRA/08/130/2021	Transglobal Loss Adjusters and Survei	yors
IRA/08/108/2021	Universal Adjusters Kenya Limited	

Dated the 13th April, 2021

MR/1815634

G. K. KIPTUM Commissioner of Insurance and CEO.

GAZETTE NOTICE NO. 4155

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

INSURANCE LOSS ADJUSTERS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact Insurance business as Insurance Loss Adjusters for the year 2021.

Registration No.	Name
IRA/09/003/2021	Accident and General Investigations
IRA/09/082/2021	Adept Loss Adjusters
IRA/09/106/2021	Bima Claims Settling Agents
IRA/09/105/2021	Claimsdot Insurance Solutions Limited
IRA/09/062/2021	Composite Loss Assessors and Adjusters
IRA/09/059/2021	Continetal Adjusters Kenya Limited
IRA/09/029/2021	Cunningham Lindsey Kenya Limited
IRA/09/107/2021	Esteemed Investigators and Adjusters
IRA/09/073/2021	Expert Loss Assessors Limited - Loss Adjuster
IRA/09/052/2021	Gemini Adjusters Kenya Limited
IRA/09/043/2021	General Adjusters Kenya Limited
IRA/09/043/2021	Global Risk Management and Insurance Surveys
IRA/09/103/2021	Imperial Loss Adjusters
	
IRA/09/015/2021	Independent Adjusters K. Limited
IRA/09/075/2021	Index Assessment and Insurance Investigation Limited
IRA/09/090/2021	Insight Yard Surveyors
IRA/09/074/2021	Integrity Loss Assessors and Adjusters Company Limited
IRA/09/097/2021	Linchtec Consult
IRA/09/104/2021	Lynwood Surveyors and Loss Adjuster Limited
IRA/09/079/2021	Mardee Loss Adjusters and Insurance Surveyors Limited
IRA/09/061/2021	Morrison and Associates
IRA/09/098/2021	Neo Protocol Loss Adjusters and Surveyors Limited
IRA/09/078/2021	Periclaims Insurance Loss Adjusters
IRA/09/001/2021	Protectors Limited
IRA/09/058/2021	Proximate Adjusters Limited
IRA/09/101/2021	Pula Advisors Limited
IRA/09/028/2021	Safety Surveyors Limited
IRA/09/060/2021	Saload Adjusters(K) Limited
IRA/09/031/2021	Transafric Insurance Consultants Limited
IRA/09/055/2021	Trans-Europa Assessors(K) Limited
IRA/09/094/2021	Transglobal Loss Adjusters and Surveyors Limited
IRA/09/068/2021	Universal Adjusters Kenya Limited

Dated the 13th April, 2021

G. K. KIPTUM

MR/1815634

Commissioner of Insurance and CEO.

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

MOTOR ASSESSORS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Motor Assessors for the year 2021.

Registration No.	Name
IRA/13/088/2021	Ami Motor Loss Assessors
IRA/13/028/2021	Arc Assessors Limited
IRA/13/067/2021	Auto Gallery Assessors
IRA/13/110/2021	Auto Star Assessors and Valuers
IRA/13/260/2021	Autocraft Motor Assessors and Valuers
IRA/13/129/2021	Autodecade Assessors
IRA/13/198/2021	Autofix Motor Assessor and Valuer
IRA/13/254/2021	Autohub Motor Assessors and Valuers Limited
IRA/13/111/2021	Autoscan Motor Assessors and Valuers Limited
IRA/13/094/2021	Autoscope Motor Assessors and Valuers Limited
IRA/13/106/2021	Autotech Motor Assessors Limited
IRA/13/025/2021	Bentech Motor Assessors
IRA/13/068/2021	Best Image Automobile Assessors
IRA/13/135/2021	Beta Motor Valuers and Assessors Limited
IRA/13/060/2021	Bright Loss Assessors (K)
IRA/13/144/2021	Brijack Assessors Limited
IRA/13/119/2021	Budget Automobile Assessors Limited
IRA/13/128/2021	Capital Alliance Valuers and Assessors Limited
IRA/13/200/2021	Charleon Assessors
IRA/13/070/2021	City Adjusters and Assessors Limited
IRA/13/228/2021	Cleva Assessors and Valuers Limited
IRA/13/259/2021	Coa Automobile Valuers and Assessors Limited
IRA/13/023/2021	Coast Accident and General Investigation
	Limited
IRA/13/072/2021	Costid Insurance Assessors
IRA/13/170/2021	Crafic Auto Assessors and Valuers Limited
IRA/13/032/2021	Danfield Motor-Tech Loss Assessors 1996
IRA/13/230/2021	Digital Motor Assessors
IRA/13/044/2021	Diplomatic Accident Assessors
IRA/13/152/2021	Directive Motor Assessors
IRA/13/142/2021	Discovery Auto Assessors
IRA/13/208/2021	Domes Auto Assessors Limited
IRA/13/232/2021	Eezy Valuers and Assessors
IRA/13/192/2021	Eliste Auto Solutions Limited
IRA/13/071/2021	Elite Automobile Valuers and Assessors Limited
IRA/13/079/2021	Enigma Assessors
IRA/13/249/2021	Epitome Loss Assessors and Valuers Limited
IRA/13/238/2021	Excel Motor Assessors and Valuers Limited
IRA/13/096/2021	Expert Loss Assessors Limited
IRA/I3/120/2021	Explore Auto Valuers and Assessors Limited
IRA/13/013/2021	Express Auto Assessors Limited
IRA/13/148/2021	Faulu Motor Assessors and Valuers
IRA/13/036/2021	Fineline Motor Assessors
IRA/13/197/2021	Forensic Auto Assessors
IRA/13/264/2021	Franksmith Motor Assessors
IRA/13/206/2021	Franktech Motor Assessors and Valuers
IRA/13/262/2021	Garicorp Limited
IRA/13/265/2021	Geo-Sat Auto Valuers Limited

[The second section of the second seco
Registration No.	Name
IRA/13/203/2021	High Tech Motor Assessors and Valuers
IRA/13/026/2021	Hossare Assessors
IRA/13/188/2021	Ideal Automobile Valuers and Assessors
IRA/13/251/202!	Ikhias Transarlantic Loss Assessor and Valuers Limited
IRA/13/069/2021	Index Assessment and Insurance Investigations Limited
IRA/13/019/2021	Instep Loss Assessors
IRA/13/006/2021	Integrated Motor Assessors Limited
IRA/13/057/2021	Inter County Accident Assessors Limited
IRA/13/244/2021	Intermediate Motor Assessors
IR A/13/002/2021	Jogith Motor Assessors
IRA/13/016/2021	Karconsult Assessors
IRA/13/255/2021	Kent Motor Assessors Limited
IRA/13/034/2021	Kenya Loss Assessors and Surveyors Limited
IRA/13/216/2021	Keyo Motor Valuer and Assessor
IRA/13/040/2021	Kibmat Less Assessors (E.A.) Limited
1RA/13/103/2021	Latent Motor Assessor and Valuers
IRA/13/101/2021	Leone Motor and Risk Assessors Limited
IRA/13/114/2021	Links Valuers and Assessors Limited
18A/13/214/2021	Maestrom Motor Assessors and Valuers
IRA/13/037/2021	Maka Automotive Works and Assessors
IRA/t3/048/2021	Mararo Auto Assessors Limited
IR A/13/204/2021	Maroon Loss Assessors Limited
IRA/13/134/2021	Mentor Valuers and Assessors
IRA/13/150/2021	Motropolitan Auto Services Limited
IRA/13/102/2021	Midlane Assessors
IRA/13/247/2021	Mota Auto Assessors and Valuers
IRA/13/053/2021	Motech Assessors and Valuers Limited
TRA/13/213/2021	Motorwise Valuers and Assessors
JRA/13/133/2021	Motorzone Assessors Limited
IRA/13/207/2021	Nimbles Motor Assessors and Valuers Limited
IRA/13/221/2021	Nyaola Motor Assessors and Valuers
IRA/13/201/2021	Orient Motor Loss Assessors and Valuer
IRA/13/205/2021	Oriswatch Auto Assessor
IRA/13/195/2021	Palm Valuer and Motor Assessor
IRA/13/258/2021	Panitech Loss Assessors
IRA/13/052/2021	Paramount Assessors
IRA/13/141/2021	Piranha Automobile Valuers and Assessors Limited
IRA/13/038/2021	Pragmatech Auto Assessors Limited
IRA/13/003/2021	Prima Motor Assessors
IRA/13/066/2021	Prime Accident Assessors Limited
IRA/13/089/2021	Primedots Assessors
IRA/13/007/2021	Quality Motor Consultants
IRA/13/217/2021	Quantum Motor Assessors and Valuers
IRA/13/027/2021	Quest Technical Consultants and Assessors
IRA/13/257/2021	Quickmotor Assessors and Valuers
IRA/13/061/2021	Rally Motor Assessors
IRA/13/145/2021	Real Motor Assessors Limited
IRA/13/109/2021	Reflex Insurance Assessors and Investigators Limited
1RA/13/024/2021	Regent Automobile Valuers and Assessors
IRA/13/176/2021	Reliance Auto Consultants
IRA/13/231/2021	Renwin Auto Valuers and Assessors Limited
IRA/13/243/2021	Resolute Assessors and Valuers
IRA/13/261/2021	Royal Automotion Assessors Limited
IRA/13/250/2021	Royalty Accident Assessors Limited
IRA/13/051/2021	Safety Surveyors Limited

Registration No. Name IRA/13/125/2021 Savitek Engineers and Motor Assessors IRA/13/235/2021 Schutz Motor Assessors and Valuers IRA/13/035/2021 Sherwin Associates IRA/13/224/2021 Solvit Valuers and Assessors Limited IRA/13/138/2021 Sovereign Motor Assessors and Valuers Limited IRA/13/017/2021 Spot On Loss Assessors IRA/13/241/2021 Starlight Motor Assessors and Valuers Limited IRA/13/021/2021 Steering Automobile Valuers and Assessor IRA/13/021/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Lassessors Limited IRA/13/014/2021 Taji Valuers and Assessors IRA/13/253/2021 Taji Valuers and Assessors
RA/13/235/2021 Schutz Motor Assessors and Valuers IRA/13/035/2021 Sherwin Associates IRA/13/224/2021 Solvit Valuers and Assessors Limited IRA/13/138/2021 Sovereign Motor Assessors and Valuers Limited IRA/13/017/2021 Spot On Loss Assessors IRA/13/241/2021 Starlight Motor Assessors and Valuers Limited IRA/13/021/2021 Steering Automobile Valuers and Assessor IRA/13/225/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Lossessors Limited IRA/13/253/2021 Taji Valuers and Assessors
IRA/13/035/2021 Sherwin Associates IRA/13/224/2021 Solvit Valuers and Assessors Limited IRA/13/138/2021 Sovereign Motor Assessors and Valuers Limited IRA/13/017/2021 Spot On Loss Assessors IRA/13/241/2021 Starlight Motor Assessors and Valuers Limited IRA/13/021/2021 Steering Automobile Valuers and Assessor IRA/13/225/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Lossessors Limited IRA/13/253/2021 Taji Valuers and Assessors
IRA/13/224/2021 Solvit Valuers and Assessors Limited IRA/13/138/2021 Sovereign Motor Assessors and Valuers Limited IRA/13/017/2021 Spot On Loss Assessors IRA/13/241/2021 Startight Motor Assessors and Valuers Limited IRA/13/021/2021 Steering Automobile Valuers and Assessor Limited IRA/13/225/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Local Assessors Limited IRA/13/253/2021 Taji Valuers and Assessors
IRA/13/138/2021 Sovereign Motor Assessors and Valuers Limited IRA/13/017/2021 Spot On Loss Assessors IRA/13/241/2021 Starlight Motor Assessors and Valuers Limited IRA/13/021/2021 Steering Automobile Valuers and Assessor IRA/13/225/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Loansessors Limited IRA/13/253/2021 Taji Valuers and Assessors
IRA/13/017/2021 Spot On Loss Assessors IRA/13/241/2021 Starlight Motor Assessors and Valuers Limited IRA/13/021/2021 Steering Automobile Valuers and Assessor Limited IRA/13/225/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Logard Assessors Limited IRA/13/253/2021 Taji Valuers and Assessors
IRA/13/241/2021 Starlight Motor Assessors and Valuers Limited IRA/13/021/2021 Steering Automobile Valuers and Assessor Limited IRA/13/225/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Loansessors Limited IRA/13/253/2021 Taji Valuers and Assessors
IRA/13/021/2021 Steering Automobile Valuers and Assessed Limited IRA/13/225/2021 Storm Valuers and Assessors Limited IRA/13/014/2021 Strategic Automobile Valuers and Local Assessors Limited IRA/13/253/2021 Taji Valuers and Assessors
IRA/13/225/2021 Storm Valuers and Assessors Limited 1RA/13/014/2021 Strategic Automobile Valuers and Loansessors Limited IRA/13/253/2021 Taji Valuers and Assessors
RA/13/014/2021 Strategic Automobile Valuers and Local Assessors Limited IRA/13/253/2021 Taji Valuers and Assessors
Assessors Limited IRA/13/253/2021 Taji Valuers and Assessors
ID 4 /12 /12 / 1000 1
IRA/13/121/2021 Tawas Motor Valuers and Assessors
IRA/13/252/2021 Territorial Auto Assessors Limited
IRA/13/045/2021 Texus Automobile Assessors
IRA/13/039/2021 The Automobile Association of Kenya
IRA/13/097/2021 Timings Auto Assessors
IRA/13/115/2021 Ukumbi Motor Valuers and Assessors Limited
IRA/13/210/2021 Union Assessors and Contractors Limited
IRA/13/155/2021 Universal Assessors and Valuers Limited
IRA/13/031/2021 Uptown Loss Assessors Limited
IRA/13/076/2021 Valett Loss Assessors
IRA/13/099/2021 Vetech Motor Valuers
IRA/13/005/2021 Vision Motor Consultants Limited
IRA/13/073/2021 Wheels Automobile Valuers and Assess Limited.
IRA/13/012/2021 World Global Automobile Valuers
IRA/13/160/2021 Xenon Auto Assessors and Valuers Limited
IRA/13/050/2021 Yamamoto Loss Assessors
IRA/13/113/2021 Zed Automobile Valuers and Assessors Limite

Dated the 13th April, 2021

G. K. KIPTUM

MR/1815634

Commissioner of Insurance and CEO.

GAZETTE NOTICE No. 4157

THE INSURANCE ACT

INSURANCE REGULATORY AUTHORITY

INSURANCE INVESTIGATORS

IN PURSUANCE of section 184 of the Insurance Act, the Commissioner of Insurance gives notice that the following are authorized to transact insurance business as Insurance Investigators for the year 2021.

File Number	Name
IRA/10/1152/2021	Abiria Insurance Investigators
IRA/10/0945/2021	Accident and General Investigations
IRA/10/1004/2021	Aceclass Investigating Loss Assessors
IRA/10/0970/2021	Actual Assessors
IRA/10/1090/2021	Advanced Insurance Investigators
IRA/10/0816/2021	Arcane Insurance Investigators
IRA/10/1185/2021	Assistcrew Limited
IRA/10/0926/2021	Betacom Insurance Investigators
IRA/10/0881/2021	Blackbox Perspective Loss Assessors
IRA/10/0832/2021	Bright Loss Assessors (K)
IRA/10/0941/2021	Bull's Eye Insurance Investigators
IRA/10/0337/2021	Byconline Accident and General Investigation Agencies
IRA/10/1008/2021	Candid Investigators and Loss Assessors
IRA/10/1184/2021	Capital Edge Insurance Services Limited

2517 57 2	N
File Number	Name
IRA/10/1123/2021	Cenaa Insurance Investigators
JRA/10/1137/2021	Century Insurance Investigators and Assessors
IRA/10/0677/2021	Chabu Assessors
IRA/10/1147/2021	Citadel International (Insurance Investigators)
JRA/10/1182/2021	Claris Marine and General Assessors
IRA/10/0198/2021	Concise Loss Investigators
IRA/10/0898/2021	Continental Adjusters Kenya Limited
IRA/10/1135/2021	Counterrack Investigators Company Limited
IRA/10/0529/2021	Counterstrike Limited
IRA/10/1197/2021	Covert Risk Assessors Limited
IRA/10/1105/2021	Danico Insurance Investigators
IRA/10/1104/2021	Danpat Tech Services
IRA/10/0430/2021	Defend and Detec (K)
IRA/10/0939/2021	Detect Insurance Investigators
IRA/10/0041/2021	Deter and Detec Limited
IRA/10/1139/2021	Dias Loss Assessors and Private Investigators
IRA/10/1127/2021	Discreet Leads Loss Assessors Limited
IRA/10/1122/2021	Distinct Insurance Investigators and Assessors Limited
IRA/10/1014/2021	Eagle Loss Adjusters
IRA/10/1172/2021	Eagle Wings Insurance Investigators
IRA/10/1075/2021	Elite Lodgit Limited
IRA/10/1174/2021	Experts Risk Surveyors and General Assessors
IRA/10/1176/2021	Explicit Investigators and Assessors Limited
IRA/10/0810/2021	Factfinders Insurance Investigators
IRA/10/0967/2021	Factline Insurance Investigators
IRA/10/0886/2021	Factual Facts Loss Assessors
IRA/10/! 120/2021	Forefront Investigators Limited
IRA/10/0997/2021	Foremost Loss Assessors Limited
IRA/10/1141/2021	Fortified Insurance Investigators
IRA/10/1117/2021	Founders Insurance Investigators
IRA/10/1092/2021	Freezers Insurance Investigations
IRA/10/0423/2021	Frenix Assessors
IRA/10/0912/2021	Gaskin Insurance Investigators and Assessors
IRA/10/0634/2021	General Adjusters Kenya Limited
IRA/10/1101/2021	Grand Inquisitor Insurance Investigators
IRA/10/1146/2021	Gurunzi and Associates Services Limited
IRA/10/1195/2021	Hardfacts Loss Assessors
IRA/10/0675/2021	Index Assessment and Insurance Investigations Limited
IRA/10/1142/2021	Insight Yard Surveyors Limited
IRA/10/0553/2021	Invespot insurance Investigators
IRA/10/1042/2021	Investic Insurance International Investigators Limited
IRA/10/1168/2021	Invesure Insurance Investigators Limited
IRA/10/1190/2021	Invetrace Insurance Investigators
IRA/10/1132/2021	Karif Insurance Investigations
IRA/10/1187/2021	Kenpro-Tect Limited
IRA/10/0540/2021	Kibmat Loss Assessors (E.A.) Limited
IRA/10/0413/2021	Kiroro Investigators
IRA/10/0108/2021	Koka Investigation Services
IRA/10/1188/2021	Lanoi Investigators and General Agencies
IRA/10/0283/2021 IRA/10/0558/2021	Leon Private Investigation Agency Limit Insurance Investigators
IRA/10/0338/2021	Limit Insurance Investigators Limited
IRA/10/10/8/2021	Linchtec Consult
IRA/10/1151/2021	Maynard Insurance Investigators
IRA/10/0957/2021	Mchenry Loss Assessors and Investigators
IRA/10/0937/2021	Microbe Insurance Loss Assessors
IRA/10/1055/2021	Midland Merchants and Insurance

File Number	Name
IRA/10/0692/2021	Millennium Global Insurance Investigators Limited
IRA/10/1158/2021	Minet Kenya Consulting Limited
IRA/10/0843/2021	Mirox Insurance Investigators
IRA/10/0596/2021	Morrison and Associates
IRA/10/1064/2021	Narshi Insurance Investigators
IRA/10/1177/2021	Nefra Insurance Investigator
IRA/10/0906/2021	Open Eye Loss Assessors
IRA/10/0893/2021	Pans Insurance Investigators
IRA/10/0818/2021	Pin Eye Insurance Investigators
IRA/10/1094/2021	Pinnacle Insurance Investigators and Assessors
IRA/10/0804/2021	Proactive Risk Solutions Limited
IRA/10/0819/2021	Prodigy Commercial Assessors
IRA/10/0001/2021	Protectors Limited
IRA/10/0082/2021	Prudent Loss Assessors
IRA/10/1071/2021	Pygates Insurance Investigations Company
IRA/10/1130/2021	Racing Star Loss Assessors and Adjusters
IRA/10/1087/2021	Rally Motor Assessors
IRA/10/1002/2021	Rapid Investigations Services
IRA/10/1091/2021	Rapidtech Insurance Loss Investigators
IRA/10/1136/2021	Reims Insurance Investigators
IRA/10/0698/2021	Remack Loss Assessors
IRA/10/1128/2021	Revelation Insurance Services Limited
IRA/10/0674/2021	Rocann Loss Assessors
IRA/10/1056/2021	Safety Loss Assessors
IRA/10/0228/2021	Safety Surveyors Limited
IRA/10/0897/2021	Samba Services
IRA/10/0071/2021	Sembi Accidents and General Investigation
IRA/10/0017/2021	Sherwin Associates
IRA/10/0942/2021	Shuttle Insurance Investigation Services Limited
IRA/10/1173/2021	Silent Eye Securities Limited
IRA/10/1192/2021	Skyquip Limited
IRA/10/1051/2021	Smartrace Loss Assessors
IRA/10/1100/2021	Speed Chase Insurance Investigator
IRA/10/1129/2021	Spylink Investigators
IRA/10/0880/2021	Starden Insurance Investigators
IRA/10/0894/2021	Sunrays Insurance Investigators
IRA/10/0982/2021	Surfind Investigation Company Limited
IRA/10/1040/2021	Third Eye Assessors
IRA/10/1189/2021	Three Wise Insurance Investigators
IRA/10/1155/2021	Topscan Insurance Investigators
IRA/10/0548/2021	Total Inspection Services Limited
IRA/10/0946/2021	Touchline Insurance Investigators
IRA/10/0540/2021	Trans-Europa Assessors (K) Limited
IRA/10/0310/2021	Tripple Seven Assessors Limited
IRA/10/08/1/2021	Tromac Loss Assessors
	LIVING LUSS / 100COOUTS
	Universal Adjusters Kenne Limited
IRA/10/0100/2021 IRA/10/0642/2021	Universal Adjusters Kenya Limited Uptown Loss Assessors Limited

File Number	Name
IRA/10/1196/2021	Vascoh Adjusters and Investigators
IRA/10/1153/2021	Ventar Insurance Investigators
IRA/10/0683/2021	Web Insurance Assessors
IRA/10/0224/2021	Windscope Loss Assessors Limited
IRA/10/0089/2021	Wisemen Limited
IRA/10/1134/2021	Xray Insurance Investigators
IRA/10/0045/2021	Zakache Security Services Limited

Dated the 13th April, 2021

G. K. KIPTUM

MR/1815634

Commissioner of Insurance and CEO.

GAZETTE NOTICE No. 4158

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE KAKAMEGA COUNTY ASSEMBLY STANDING ORDERS

SPECIAL SITTING OF KAKAMEGA COUNTY ASSEMBLY

NOTICE is given to all members of the County Assembly of Kakamega and the general public that pursuant to standing order No. 26 of the Kakamega County Assembly Standing Orders, a special sitting of the County Assembly shall be held at the County Assembly Buildings, Kakamega, on Friday, 30th April, 2021 at 10.00 a.m for purposes of deliberating on Financial Year 2018/2019 and Financial Year 2019/2020 Municipality Investment Plans.

Dated the 28th April, 2021.

MR/1815951

MORRIS I. BULUMA, Speaker, Kakamega County Assembly.

GAZETTE NOTICE No. 4159

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF TRANS NZOIA

SPECIAL SITTING OF THE COUNTY ASSEMBLY

PURSUANT to standing order No. 26 (3) of the Standing Orders of the County Assembly of Trans Nzoia, members of the County Assembly of Trans Nzoia and the general public are notified that there shall be a special sitting of the County Assembly at the County Assembly Chamber, Kitale, on Friday, 30th April, 2021 at 9.30 a.m.

The business to be transacted at the said sitting shall be:

- (a) The Trans Nzoia County Supplementary Budget 1/2020/21.
- (b) Any other relevant business as the House may adopt.

Dated the 27th April, 2021.

MR/1815923

JOSHUA M. WERUNGA, Speaker, County Assembly of Trans Nzoia.

GAZETTE NOTICE NO. 4160

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

COUNTY ASSEMBLY OF MACHAKOS

SECOND COUNTY ASSEMBLY (FIFTH SESSION)

CALENDAR OF THE COUNTY ASSEMBLY (2021)

IT IS NOTIFIED for general information that pursuant to standing orders No. 24 and 25 of the County Assembly of Machakos Standing Orders, by a resolution made on 10th March, 2021, the County Assembly approved the Assembly Calendar (Regular Sessions) for 2021 as set out in the following Schedule:

SCHEDULE

litting Dates	Sitting Days	Recess Dates
	PART I	
Tuesday, 9th February, 2021 to Wednesday, 10th March, 2021	Tuesdays (Morning and Afternoon) Wednesdays (Morning and Afternoon) (20 sittings)	Thursday, 11th March, 2021 to Monday, 5th April, 2021 Short recess [26 days]
Tuesday, 6th April, 2021 to Wednesday, 5th May, 2021	Tuesdays (Morning and Afternoon) Wednesdays (Morning and Afternoon) (20 sittings)	Thursday, 6th May, 2021 to Monday, 7th June, 2021 Short Recess [33 days]
	PART II	
Tuesday, 8th June, 2021 to Wednesday, 7th July, 2021	Tuesdays (Morning and Afternoon) Wednesdays (Morning and Afternoon) (20 sittings)	Thursday, 8th July, 2021 to Monday, 26th July, 2021 Short Recess [19 days]
Tuesday, 27th July, 2021 to Wednesday, 25th August, 2021	Tuesdays (Morning and Afternoon) Wednesdays (Morning and Afternoon) (20 sittings)	Thursday, 26th August, 2021 to Monday, 20th September, 2021 Short Recess [26 days]
	PART III	
Tuesday, 21st September, 2021 to Wednesday, 20th October, 2021	Tuesdays (Morning and Afternoon) Wednesdays (Morning and Afternoon) (20 sittings)	Thursday, 21st October, 2021 to Monday, 8th November, 2021 Short Recess (19 days)
Tuesday, 9th November, 2021 to Wednesday, 8th December, 2021	Tuesdays ((20 sittings) rom 13th December, 2021 – 24th January, 2022	Thursday, 9th December, 2021 to Monday, 24th January, 2022 Long Recess (50 days or 6 wks)

Disclaimer: Morning sittings commence at 10.00 a.m. and end at 12.30 p.m.; Afternoon sittings commence at 2.30 p.m. and ends at 6.30 p.m.

The House may however resolve to hold sittings on other days outside this published Calendar.

MR/1815558

F. G. MBIUKI, Clerk of County Assembly.

GAZETTE NOTICE NO. 4161

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No.17 of 2012)

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

COUNTY GOVERNMENT OF TAITA TAVETA

HEALTH FACILITY MANAGEMENT COMMITTEES

PURSUANT to the provisions of the Public Finance Management Act, 2012 and the Fourth Schedule of the Constitution of Kenya 2010, the County Executive Committee Member for Health Services gazettes the following Health Facility Management Committees for effective delivery of health services in Taita Taveta County, for a period of three (3) years, from 15th November, 2020 to 14th November, 2023;

VOI SUB COUNTY HEALTH FACILITY COMMITTEE MEMBERS

NDOME DISPENSARY

Names	Position
Leornard Mbogho, ID No.1881568	Chairperson
Gibran Mkoji, ID No. 29608336	Member
Emily Mwambanga, ID No. 22293482	Treasurer
Onesmus Mwalimo, ID No. 8523024	Member
Francis Ngao, ID No. 24490908	Member
Meggie Mlango, ID No. 9786739	Member
DAVID KAYANDA DISPENSARY	
Fridah Nyange, ID No. 3930546	Chairperson
Handerson Kinyando, ID No. 10234964	Treasurer

N.	n
Names	Position
Jemimah Mwadia, ID No. 14511302	Member
Tabitha Wakio, ID No. 702815821	Member
Eudia Mwaoka, ID No. 16040726	Member
Elkana Sundua, ID No. 8457156	Member
MLEGWA DISPENSARY	
Gerald Mwambanga, ID No. 13271967	Chairperson
Martha Mwakisha, ID No. 9786925	Treasurer
Eunice Manga, 1D No. 8466366	Member
Jefferson Mwakoti, ID No.13460238	Member
Dorica Wali, ID No. 8350607	Member
Seriana Wakesho, ID No. 23413347	Member
GHAZI DISPENSARY	
Jackan Matasa, ID No. 3167701	Chairperson
Saul Tole, ID No.764243	Treasurer
Raphael Mwagogo, ID No.315337	Member
Alice Wakio, ID No.27009766	Member
Fridah W. Mwalagho	Member
Dominic Mwasi, ID No. 8522659	Member
MWANGEA DISPENSARY	
Steve Lemooli, ID No. 23947138	Member
Michael Mwakazi, ID No. 13427310	Chairperson
Clara Mwakafwa, ID No. 9319279	Member
Esther Mwawaka, ID No. 11313433	Treasurer
Patricia Malembo, ID No. 26386395	Member
Oliver Mwakirani, ID No. 3895764	Member
WONGONYI DISPENSARY	
Bigvai Karingo, ID No.21242060	Chairperson
Margaret Kalovwe, ID No.10879824	Treasurer
Peris Mkabili Mkamburi, ID No.11312974	Member

Names	Position
Jorum Mlekenyi	Member
Dickson Mwamburi	Member
Serah Mnyaa, ID No. 9319480	Member
TAUSA HEALTH CENTRE	
Pamela Mwambeo Mwarema, ID No.13631073	Chairperson
Peter Mwawasi Mwakundia, ID No. 2262670	Member
Dyness Mwanyumba, ID No. 11654950 George Mwang'ombe, ID No. 10397483	Treasurer Member
Paul Ndambo, ID No.1241701	Member
Gladys Ndela, ID No. 26026788	Member
MIASENYI DISPENSARY	
Everline Kiriro, ID No. 20282225	Chairperson
Loice Kitawa, ID No. 30020853	Member
Lucas Mtamu, ID No. 23359682	Treasurer
Angeline Mkafa, ID No. 31617368	Member
Sixtus Mwawasi, ID No. 28350228	Member
Silas Mzozo, ID No. 21921598	Member
NDOVU HEALTH CENTRE	
Jacob Bashora Dadi, ID No. 21266379	Chairperson
Nia Mumba, ID No. 8522602	Treasurer
Evans Alando, ID No. 21392986	Member
Asha Chao, ID No. 29261334	Member
Ibrahim Mwanjala, ID No. 27075129	Member
Jumaa Mwangoma, ID No. 30256878	Member
MAKWASINYI DISPENSARY	
Dishan Michael Kiguza, ID No. 13531087	Chairperson
Harriet Nanzungu Chironda, ID No. 28135165 Constance Mwawio Mwadali, ID No. 23992072	Treasurer
Micheal Mwanyumba Francis, ID No. 8385055	Member Member
Daniel Muteti Musau, ID No. 31298308	Member
Martha Akula Mwamba, ID No. 32966498	Member
BAMAKO DISPENSARY	
David Mrata Mwachofi, ID No. 8946563	Chairperson
Evelyne Wabosha Kamatah, ID No. 9079083	Treasurer
Fianderson Keke Mwangulu, ID No. 9983043	Member
Florence Jumwa Mwakina, ID No. 244598322	Member
Rose Chao Mwandoto, ID No. 5349840	Member
Dorah Mghambi Mnzae, ID No. 11654809	Member
MARUNGU HEALTH CENTRE	
Fredrick Mwang'ombe, ID No. 10395674	Chairperson
Stella Mwasi, ID No. 22288729	Treasurer
Doreas Wanza Mwanzia, ID No. 11676078	Member
Bashora Ganya, ID No. 28634606	Member
Zainabu Luvuno, 1D No. 27322355 Ali Nzao Makuto, ID No. 304055939	Member Member
	141CHIDCI
KAJIRE DISPENSARY	
	Chairperson
10254890 Josephine Machocho Mwandala, ID No. 11654404	Treasurer
Elvis Keli Mwanjala, ID No. 3931143	Member
Defence Makumbu Kidundu, ID No. 11655707	Member
Clarah Chao Mghanga, ID No. 26021106	Member
Margaret Safo Balanga, ID No. 27291909	Member
MAUNGU HEALTH CENTRE	
Rose Mwachoki, ID No. 20001417	Chairperson
Emmaline Wanja, ID No. 26903294	Treasurer
Rashid Golo, ID No. 9524281	Member
Valde Abiud Mwandoe, ID No. 200477967	Member
	Member
Mohamed Ramadhan, ID No. 33364388	
Mohamed Ramadhan, ID No. 33364388 Adan Dera Bagajo, ID No. 24553567	Member
	Member

Names	Position			
Tabitha Mwae, ID No. 21280845	Member			
Christine Mruku, ID No. 2275993	Member			
Wesley Mwamodo, ID No. 4642145	Member			
Ambrose Njota, ID No. 9079027	Member			
RUMANGAO DISPENSARY				
Michael Mosi, ID No. 2276015	Chairperson			
Richard Mwangulu, ID No. 22159439	Treasurer			
Emity Mtacha, ID No. 1074642	Member			
Alex Mwalumba, ID No. 11869767	Member			
Hope Mwauza, ID No. 10395662	Member			
Caroline Chao, 1D No. 22420623	Member			
KASIGHAU HEALTH CENTRE				
Musa Mshari 1D No. 3931002	Chairperson			
Martha Chala, ID No. 11655308	Treasurer			
Daudi Ngali, ID No. 12548600	Member			
Agnes Kiio, ID No. 30021861	Member			
Esther Kiute, ID No. O382099	Member			
Dorothy Mghanga, ID No. 28128739	Member			
BUGUTA HEALTH CENTRE				
Chimega Ndeka, ID No. 9787249	Chairperson			
Joyce Muhanji, ID No. 24184992	Treasurer			
Joseph Ndarabuki, ID No. 28893395	Member			
Gideon Ndegwa, ID No. 29985229	Member			
Jacob Kazungu, ID No. 16008470	Member			
Devota Safo Bashora, ID No. 28232560	Member			
SAGALA HEALTH CENTRE				
Stephen Mwanjala, ID No. 2275659	Chairperson			
Grantone Mwaore, ID No. 31640852	Treasurer			
Eunice Mwaere, ID No. 2275802	Member			
Jesica Mwakina, ID No. 11870402	Member			
Godwin Mwawasi, ID No. 21242106	Member			
Hannah Mwjaki, ID No. 2275814	Member			
MBULIA DISPENSARY				
Gerald Mwambanga, ID No. 13271967	Chairperson			
Martha Mwakisha, ID No. 9786925	Treasurer			
Eunice Manga, ID No. 8466366	Member			
Jefferson Mwakoti, ID No. 13460238	Member			
Dorica Wali, ID No. 8350607	Member			
Scriana Wakesho, ID No. 23413347	Member			
BUNGULE DISPENSARY				
Mark Kithokilo, ID No. 23654466	Chairperson			
Clemence Kinyala, ID No. 25452101	Treasurer			
Daniel Kimani, ID No. 13631028	Member			
Dina Mwanjala, ID No. 16118160	Member			
Florah Kidedela, ID No. 32316965	Member			
Amos Makalo, ID No.	Member			
MWATATE SUB-COUNTY	Ţ			
MANOA DISPENSARY				
Austine Bakari Ganjala, ID No. 12549418	Chairperson			
Francis Mwambala Mcharo, ID No. 26018542	Member			
Catherine Wavinya Kihingu, ID No. 20543084	Treasurer			
Mwarabu Shake Mwawaza, ID No. 5351800 Peter Shake, ID No. 20065800	Member Member			
Ememeryline Wakesho Marura, ID No. 30829871	Member Member			
MAKTAU DISPENSARY				
Joy Ndigha Mwabili, ID No. 3953971 Chairperson				
Jane Mwalimo Chepkemoi, ID No. 20005030	Member			
Veronica Kale Sio 2, ID No. 3847113	Treasurer			
Dalmas Moka Ashil, ID No. 9079910	Member			
Simon Opande, ID No. 10414335	Member			
George Mtighiri Mwakireti, ID No. 32421354	Member			

	T
Names	Position
MWASHUMA DISPENSARY	
Suleiman Mnyika Msabaa, ID No. 21200732	Chairperson
Mercy Wawudamwabea, ID No. 13269311	Treasurer
Topista Mkanyika Mangi, ID No. 26748370	Member
Nelson Mwamburi Msagha, ID No. 10755529	Member
Michael Alandi Chao, ID No. 27210903	Member
Phoebe Mghoi Mbogholi, ID No. 20680879	Member
KWA MNENGWA DISPENSARY	
Name	Position
Lucy Sanguli Mshamba, ID No. 150657	Chairperson
Elvis Mwamburi Mwangera, ID No. 24270983	Member
Phoebe Wanjal Mwamburi, ID No. 10395045	Treasurer Member
Pius Irenge Shake, ID No. 11591131	Member
Damaris Wakio Sio, ID No. 8464076 Marura Ndawiro Mwamburi, ID No. 5409736	Member
	I I I I I I I I I I I I I I I I I I I
DEMBWA DISPENSARY	
Joseph Mnjala Kambu, ID No. 11311490	Chairperson
Carolyne Manga Wangai, ID No. 2162361	Member
Halima Sudi Luvi, ID No. 25822514	Treasurer Member
Bonface Kimbio Mnengwa, ID No. 5397427 Handson Mdawana Nyiro, ID No. 465959	Member
Luciana Amina Mwaighuri, ID No. 11310111	Member
MPIZINYI HEALTH CENTER	
	Chairmarcan
Pascal Ambi Mwalugho, ID No. 2230056 Agneta Saru Mwakio, ID No. 9079247	Chairperson Treasurer
Nahema Ngolo Warowi, ID No. 24757674	Member
Stephen Mwawasi Iwila, ID No. 4654730	Member
Liverson Samwel Mjomba, ID No. 6701654	Member
Hilder Maghuwa Dololo, ID No. 23263288	Member
KIGHANGACHINYI DISPENSARY	
George Dau Mwachal, ID No. 23356956	Chairperson
Julius Mwambi Kitogho, ID No. 154269	Member
Flustern Mshai Mwangemi, ID No. 1039408	Treasurer
Monicah Malemba Mwangemi, ID No. 29168313	Member
Reginah Wanyika Mwazo, ID No. 14510493	Member
Rogasia Wakisha Mzenge, ID No. 2526603	Member
SAGHAIGHU DISPENSARY	
Augustus Cyril Maghanga, ID No. 7356079	Chairperson
Evarista Marura Mwakitabo, ID No. 5396274	Member
Agostinah Chari Kidedela, ID No. 5396274	Member
Clemence Saru Mwashighadi, ID No. 11870535	Member
Juliet Chari Mwanyalo, ID No. 13823028	Treasurer
Joseph Mwambingu Mwakireti, ID No. 8461748	Member
KIGHOMBO DISPENSARY	
Danson Mwasenga Mwashighadi, ID No. 5406575	
Beatrice Mwachai Nyange, ID No. 16053085	Member
Dancan Mwambogha Mundumweri, ID No). Treasurer
13269377	
Jackson Mayatele Mkilo, ID No. 20721854	Member
Jackson Mwatele Mkilo, ID No. 29721854 Martin Mwakaba Mwakulomba, ID No. 2274241	Member Member
Martin Mwakaba Mwakulomba, ID No. 2274241	Member Member Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379	Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY	Member Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 1039682	Member Member 7 Chairperson
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 1039682 Edwin Manguru Mwandoe, ID No. 11870122	Member Member 7 Chairperson Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 1039682 Edwin Manguru Mwandoe, ID No. 11870122 Mariun Mghoi Mwakirungu, ID No. 6704824	Member Member 7 Chairperson Member Treasurer
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 1039682 Edwin Manguru Mwandoe, ID No. 11870122 Mariun Mghoi Mwakirungu, ID No. 6704824 John Mwalwala Mwamra, ID No. 18822373	Member Member 7 Chairperson Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 1039682 Edwin Manguru Mwandoe, ID No. 11870122 Mariun Mghoi Mwakirungu, ID No. 6704824	Member Member 7 Chairperson Member Treasurer Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 10396827 Edwin Manguru Mwandoe, ID No. 11870122 Mariun Mghoi Mwakirungu, ID No. 6704824 John Mwalwala Mwamra, ID No. 18822373 Stephen Mokaya Makori, ID No. 22617715 Ailen Ali Nyambu, ID No. 27279042	Member Member 7 Chairperson Member Treasurer Member Member Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 10396827 Edwin Manguru Mwandoe, ID No. 11870122 Mariun Mghoi Mwakirungu, ID No. 6704824 John Mwalwala Mwamra, ID No. 18822373 Stephen Mokaya Makori, ID No. 22617715 Ailen Ali Nyambu, ID No. 27279042 MBAGHA DISPENSARY	Member Member 7 Chairperson Member Treasurer Member Member Member
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 10396827 Edwin Manguru Mwandoe, ID No. 11870122 Mariun Mghoi Mwakirungu, ID No. 6704824 John Mwalwala Mwamra, ID No. 18822373 Stephen Mokaya Makori, ID No. 22617715 Ailen Ali Nyambu, ID No. 27279042 MBAGHA DISPENSARY Antony Maghenda Mwabara, ID No. 10755012	Member Member 7 Chairperson Member Treasurer Member Member Member Member Chairperson
Martin Mwakaba Mwakulomba, ID No. 2274241 Ruth Mwadime Shighari, ID No. 1270379 MODAMBOGHO DISPENSARY Veronica Mkawasi Mnduadenyi, ID No. 10396827 Edwin Manguru Mwandoe, ID No. 11870122 Mariun Mghoi Mwakirungu, ID No. 6704824 John Mwalwala Mwamra, ID No. 18822373 Stephen Mokaya Makori, ID No. 22617715 Ailen Ali Nyambu, ID No. 27279042 MBAGHA DISPENSARY	Member Member 7 Chairperson Member Treasurer Member Member Member

Names	Position			
Terezia Wawuda Mkiwa, 1D No. 13271758	Member			
Clement Musawughi Sholo, ID No. 2448967	Member			
MURUGHUA DISPENSARY				
Chrispin Mwakale Mtenge, ID No. 9982851	Chairperson			
Clavery Mghanga Mwakio, ID No. 2654240	Member			
Daniel Pius Kiwo, ID No. 5336513	Treasurer			
Robin Mwamburi Ndawiro, ID No. 13822125	Meinber			
Agneta Malemba Kirigha, ID No. 22638212	Member			
Tereza Wawuda Mkiwa, ID No. 3993073	Member			
BURA HEALTH CENTER				
Anthony Mwayai Njule, ID No. 13271603	Chairperson			
Chistine Mona Mwaka, ID No. 23943150	Member			
Evalyne Margaret Masabo, ID No. 8452405	Treasurer			
Winnie Njeri Mzungu, ID No. 11376520	Member Member			
Thomas Mwaisaka Kituma, ID No. 25219732 Vincent King'ori Mwangi, ID No. 13268650	Member			
MWAMBIRWA HEALTH CENTER	1			
	(3)			
Preston Mwailungo Kenyatta, ID No. 9786934	Chairperson Member			
Peninah Mkangau Mwaluda, ID No. 11655774 Peninah Nyeri Mdawida, ID No. 13269698	Treasurer			
Peter Weta Wewa, ID No. 27212407	Member			
Selina Chao Maghanga, ID No. 9983777	Member			
Janet Wasaimwambi, ID No. 11654134	Member			
DAWSON MWANYUMBA DISPENSARY				
Hope Mkaji Mlanda, ID No. 23401967	Chairperson			
Benson Mzae Maghanga 4, ID No. 662332	Member			
Leonard Maghanga Mbashu, ID No. 4935703	Treasurer			
Esther Kamene Katupa, ID No. 27820048	Member			
Joshine Kale Mghanga, ID No. 13631529	Member			
Evans Samboja Kitawi, ID No. 24941411	Member			
SHELEMBA DISPENSARY				
Amon Mwachanje Mwanda, ID No. 29608338	Chairperson			
Anna Wanjal Kimori, ID No. 28744671	Treasurer			
Henry Mwikale Mwanyochi, ID No. 23719584	Member			
Jacob Nyambu Mwandawiro, ID No. 1380987 Delphina Mkamburi Wandogo, ID No. 34618184	Member Member			
Benard Weso Mwatela, ID No. 26678471	Member			
MSAU DISPENSARY	1			
	CI :			
Jonnathan Jumwa Mghendi, ID No. 2976073 Dinise Chombo Kimbaya, ID No. 13710604	Chairperson Treasurer			
Peter Mwawasi Ndigho, ID No. 22048169	Member			
Sophy Mwakesha Kifue, ID No. 24232840	Member			
Eunice Mwalukuku Mbingu, ID No. 8465924	Member			
Kenethy Madoka Masudi, ID No. 22573818	Member			
KAMTONGA DISPENSARY				
Peter M. Kitheka, ID No. 5349364	Chairperson			
Rebecca Kisila, ID No. 7798108	Treasurer			
Titus Musau Ndonye, ID No. 7046562	Member			
David M. Mutiso, ID No. 30792104	Member			
Matheka MunyaoID No. 2650912	Member			
Taabu Mwanzia, ID No. 23343375	Member			
WUNDANYI SUB-COUNTY				
KISHUSHE DISPENSARY	(Classic			
Mary Saleka, ID No. 5408834	Chairperson			
Anne Wakesho, ID No. 12547667	Member Treasurer			
Evelyn Sambo, ID No. 13269619	Member			
Elizah Mwakideu, ID No. 11310654	Member			
Oliver Mwasambo, ID No. 23394339	Member			
SANGEROKO DISPENSARY				
Stanley Mwazumbi, ID No. 3930951	Chairperson			
Maimuna Ramadhan, ID No. 27433077	Treasurer			
<u> </u>				

Names	Position
Bonface Lenjo, ID No. 9318265	Member
Mwakudua Mbashu, ID No. 32243675	Member
Hendrita Mwamburi, ID No. 16075790	Member
Grace Ighacho, ID No. 26649853	Member
GEORGE FARAJI DISPENSARY	<u> </u>
Lugent Msereka, ID No. 27519361	Chairperson
Hannah Msinga, ID No. 3930443 John Maganga, ID No. 10396905	Treasurer Member
Lenjo Kiteto, ID No. 30540351	Member
Elizabeth Mwanake, ID No. 9986881	Member
Paul Kiongo, ID No. 9318572	Member
WERUGHA HEALTH CENTRE	
Oscar Ngeti, ID No. 9078449	Chairperson
Nathaniel Mkombola, ID No. 29931085	Member
Jane Msae, ID No. 19759929	Treasurer
Selina Mwakireti, ID No. 1442049	Member
Onesmas Mwakachola, ID No. 1579965	Member
Cornell Mwamodenyi Tuja, ID No. 9983319	Member
MBALE HEALTH CENTRE	
Elinah Zighe, ID No. 5407694	Chairperson
Wellington Mwanganyi, ID No. 5407585	Treasurer
Harrison Mwakireti, ID No. 30201680 Josephine Wawuda, ID No. 2275545	Member
Luciana Mwakoma, ID No. 12549493	Member Member
Abigael Mutangiha, ID No. 5407547	Member
MGANGE DAWIDA HEALTH CENTRE	
Roman Mwakamba, ID No. 0154909	Chairperson
Fredrick Mwavula, ID No. 8962251	Member
iona Mwachanya, ID No. 32583341	Treasurer
Hendrita Mwadime, ID No. 13631108	Member
lardine Mwashigadi, ID No. 25496857	Member
Cosmas Mwagoti, ID No. 9786174	Member
VIGHOMBONYI DISPENSARY	
Theophil Mwasaru, ID No. 8522378	Chairperson
Granton Sariko, ID No. 2526020	Treasurer
Harrison Mkala, ID No. 23256094 Phidlorah Tole, ID No. 23181125	Member
Gladness Mwazala, ID No. 11655865	Member Member
Emmanuel Maganga, ID No. 24322898	Member
MGHANGE NYIKA HEALTH CENTRE	
Athanas Jumwa, ID No. 8457341	Chairperson
Joseph Malasi, ID No. 28173730	Member
Esther Wachenje, ID No. 2637466	Treasurer
Albert Maghanga, ID No. 11310086	Member
Rozina Mwaluma, ID No. 13269413	Member
Fina Majhala, ID No. 9318700	Member
NYACHE HEALTH CENTRE	
Yuster Wali Mwandawa, ID No. 20489304	Chairperson
Bryson Mbele, ID No. 11310021 Linet Mwakio, ID No. 11655895	Member
Davis Mwadine, ID No. 11655895	Treasurer Member
Adlide Chao, ID No. 154863	Member
Evan Manase, ID No. 9318979	Member
MWANDA HEALTH CENTRE	
Emmanuel Mzae Mwamburi, ID No. 651130	Chairperson
Noel Mtuweta, ID No. 5402332	Treasurer
Elicina Tuja, ID No. 23888271	Member
Ataciana Wali, ID No. 20941055	Member
Armogast Mkala, ID No. Oo84640	Member
Rose Sengeti, ID No. 33268128	Member
PARANGA DISPENSARY	
Peter K. Mwambanga, ID No. 86172088	Chairperson
Margaret Kadzo Thoya, ID No. 31613663	Treasurer

Names	Position
Florence Wona, ID No. 13823581	Member
Margaret Kimani, ID No. 27137382	Member
Silvester Mrunga, ID No. 13357681	Member
Joseph Mwadime, ID No. 13631861	Member
WUNDANYI HEALTH CENTRE	
Mary Wabosha	Treasurer
Ven. Justo Mwashumbe	Member
Lilian Saru	Member
Peter Mwashighadi Mary Wakesho	Chairperson Chv/Member
Mary Samba Rungoma	Member
Mary Kamanthe Mutua, ID No. 13269001	Member
NDILIDAU DISPENSARY	
Maria Mareku, ID No. 11869281	Chairperson
Joshua Saruni, ID No. 28418035	Treasurer
Harrison Nyamai, ID No. 8464692	Member:
Edita Milimito, ID No. 3931530	Member
Julius Wanjohi, ID No. 21816708 Pascal Kipande, ID No. 30422656	Members Members
	MICHIDEIS
KIMORIGO DISPENSARY	<u> </u>
Prudence Mwazighe, ID No. 13269044	Chairperson
Twalib Zuberi, ID No. 5471756 Josephat Kelele Mhindoo, ID No. 5034921	Treasurer Member
Mahamood Leruju, ID No. 11313881	Member
Agnella Ndisha, ID No. 26555870	Member
Judith Neema Matata, ID No. 9786690	Member
KIWALWA DISPENSARY	
Nazael Nashelengai, ID No. 20536880	Chairperson
Lilian Homa, ID No. 23349096	Treasurer
Samuel Mbelle, ID No. 0902338	Member
Simon Ngoira Msafari, ID No. 3957626 Jackline Ndela, ID No. 23189359	Member Member
Joakim Musa Kichikiro, ID No. 2650460	Member
MATA DISPENSARY	Weineer
Sewira Maina Fundi, ID No. 5386869	Chairman
Melita Kikoti Wambua, ID No. 24324574	Chairperson Treasurer
Gladys N. Kipampi, ID No. 29677356	Member
Muhidin Musa, ID No. 6702248	Member
Ndolo Nzue, ID No. 12770530	Member
Mwanaisha N. Musa, ID No. 11655549	Member
REKEKE MODEL HEALTH CENTRE	
Laurent Luvara Nasiloil, ID No. 3631705	Chairperson
Judith K. Kidodole, ID No. 12548040	Treasurer
Jackson M. Malunga, ID No. 28924437	Member
Patrick Kiama Nahashoni 0, ID No. 759924 Matthew Lengidare, ID No. 21478797	Member Member
Julita Pendo Magomero, ID No. 22625229	Member
KITOBO DISPENSARY	
John Mchawia Peter, ID No. 23184454	Chairperson
Maimuna M. Sadiki, ID No. 3957462	Treasurer
Aloice Mwandima M, ID No. 1377341	Member
James M. Mwatul, ID No. 2547818	Member
Ali Kalela, ID No. 22702089	Member
Joyce Mutheka, ID No. 13270404	Member
MALUKILORITI DISPENSARY	
Jacob Kokombiro, ID No. 2267020	Chairperson
Joseph Kalinge, ID No. 11654146 Mary Laban, ID No. 2651892	Treasurer
Jimmy Mushiri, ID No. 22014933	Member Member
Paul Lengoika, ID No. 20411201	Member
Kelvin Wanjiri, ID No. 26665146	Member
CHALA DISPENSARY	
John Simbiri, ID No. 13709546	Chairperson
Patricia Malyunga, ID No. 23181217	Treasurer
Gideon Wambua, ID No. 23877445	Member

Names	Position
Lucia N. Mangeru, ID No. 9849077	Member
Eric Mramba, ID No. 5456744	Member
Darius Ndambo, ID No. 25475834	Member
MAHANDAKINI DISPENSARY	
Daniel M. Mandu, ID No. 2650082	Chairperson
Benson M. Mulonzi 23871195	Treasurer
Dishon N. Mueke, ID No. 11269254	Member
Scolastica S. Munyao, ID No. 12724841	Member
Rev. Philip Mativo, ID No. 7405908	Member
Regina Syokau Mutua, ID No. 10226172	Member
KACHERO DISPENSARY	
Benedict Andrew Mwadime, ID No. 29608989	Chairperson
Michael Otieno Onditi, ID No. 30776662	Treasurer
Marizia K. Juma ID No. 13823592	Member
Crispus Mwazighe, ID No. 14510514	Member
John K. Kamazi, ID No. 26874177	Member
Gladys Mrabai1, ID No. 1869249	Member

Dated the 16th April, 2021.

JOHN MWAKIMA, CECM, Health Services,

MR/1815575

County Government of Taita Taveta.

GAZETTE NOTICE No. 4162

THE CONSTITUTION OF KENYA THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY SERVICES ACT

(No. 24 of 2017)

THE BARINGO COUNTY ASSEMBLY STANDING ORDERS COUNTY ASSEMBLY OF BARINGO

APPOINTMENT

PURSUANT to paragraph 5 of the First Schedule to the County Assemblies Services Act, 2017, as read together with section 12 (3) (d) of the County Governments Act, 2012, it is notified for the information of the general public that, the following person has been appointed as an external member of the Baringo County Assembly Service Board—

REBECCA ARUPE LOMONG RUTTO (MRS.)

Dated the 21st April, 2021.

RICHARD K. KOECH,

MR/1815761

Secretary, Baringo County Assembly Service Board.

GAZETTE NOTICE NO. 4163

THE ENERGY ACT

(No. 1 of 2019)

DECISION ON THE TARIFF APPLICATION FOR RENEWVIA ENERGY KENYA LIMITED

PURSUANT to the provisions of section 11 (c) and section 163 (1) of the Energy Act, 2019, the Energy and Petroleum Regulatory Authority notifies the general public that it has considered the tariff application made by Renewia Energy Kenya Limited in Olkiramatian, Kajiado County and approved applicable tariffs for a period of one (1) year, with effect from the 1st April, 2021 as follows:

Tariff Structure	Connection (KSh.)	Fees	Energy (KSh JkV	Rate
Residential Customer	1,000		60	
Business Customer	2,000		75	

Dated the 9th April 2021.

DANIEL KIPTOO BARGORIA,

Ag. Director-General.

GAZETTE NOTICE NO. 4164

THE ENERGY ACT

(No. 1 of 2019)

DECISION ON THE TARIFF APPLICATION FOR YELELE LIMITED

PURSUANT to the provisions of section 11 (c) and section 163 (1) of the Energy Act, 2019, the Energy and Petroleum Regulatory Authority notifies the general public that it has considered the tariff application made by Yelele Limited in Kalobeyei Village 3 site, Turkana County, and approved applicable tariffs for a period of one (1) year, with effect from the 1st April, 2021 as follows:

Tariff Structure	Connection Fees (KSh.)	Energy Charge Rate (KSh/kWh)
Residential Customer	1,000	50.67
Business/Commercial Customer	1,000	76.01

Dated the 9th April 2021.

DANIEL KIPTOO BARGORIA,

MR1815585

Ag. Director-General.

GAZETTE NOTICE No. 4165

THE ENERGY ACT

(No. 1 of 2019)

IN EXERCISE of the powers conferred by sections 208 of the Energy Act, 2019, the Cabinet Secretary for Energy makes the following Regulations.

THE ENERGY (MINI-GRID) REGULATIONS, 2021

PART I - PRELIMINARIES

Citation

1. These Regulations may be cited as the Energy (Mini-Grid) Regulations, 2021.

Application

 These Regulations shall apply to all Mini-Grids with installed capacity of up to 1 MW including Public Mini-Grids, the owners, operators, and users of the Mini-Grids as well as all other private or public stakeholders.

Interpretations

3. In these Regulations, unless the context otherwise requires -

"The Act" means the Energy Act, 2019 and any revision thereof;

"Authority" means the Energy and Petroleum Regulatory Authority established under section 9(1) of the Act;

"Bulk Supply Tariff" means a set of prices, rates, charges, and any other costs associated with capacity, supply, and delivery of electrical energy between a Distribution Licensee and the Mini-Grid Developer and/or Mini-Grid Operator approved by the Authority;

"Cabinet Secretary" means the Cabinet Secretary for the time being responsible for Energy as defined in section 2 of the Act;

"Commissioning Reports" means the reports recording the activities and results of the commissioning process prepared by an Engineer under Regulation 9(1)(b) of these Regulations;

"Community Contract" means an agreement between a Mini-Grid Developer and/or Mini-Grid Operator and the Local Community, signed under Regulation 5(5)(a) of these Regulations;

"Connected Community" means Local Community connected to the distribution network of a licensed Mini-Grid Developer and/or Mini-Grid Operator as provided in Regulation 5(5)(a) of these Regulations;

"Connection Point" has the same meaning as defined in the Kenya National Distribution Code;

"Consumer" has the same meaning as defined in section 2 of the Act;

MR1815585

"Consumer Service Charter" means a declaration of service standards of the Mini-Grid Developer and/or Mini-Grid Operator to Consumers;

"Consumer Supply Contract" means a contract approved by the Authority between a Mini-Grid Developer and/or Mini-Grid Operator and a consumer for the purchase of electrical energy as provided in Regulation 22(1) of these Regulations;

"Corporation" means the Rural Electrification and Renewable Energy Corporation as established under section 43 of the Act;

"Date of Application" means the date when an application for a Licence or a Mini-Grid Construction Permit has been reviewed by the Authority and the Authority has confirmed in writing to the Mini-Grid Developer that the application is materially complete;

"Days" means calendar days;

"Distribution Code" means the Kenya National Distribution Code;

"Distribution Licence" means any document or instrument authorising a person to distribute energy in the manner prescribed in such document or instrument in that person's authorised area of supply for the purpose of enabling supply to premises in that area and to also receive bulk supply from another Licensee;

"Distribution Licensee" means a person granted a licence by the Authority to own and/or operate a Distribution Network for the purpose of enabling supply of electrical energy to that person's authorised area of supply;

"Distribution Network" means a power delivery system that delivers electric power from electrical substations or generation plants at medium- and low-voltage levels to Consumers;

"Effective Date" means the date of execution of the Community Contract or the date of grant of approval for the EOI and Exclusive Site Reservation and Aliocation, whichever is the later;

"Energy Supply Agreement" means an approved contract between a Mini-Grid Developer and/or Mini-Grid Operator and a Distribution Licensee referred to in Regulation 5(5)(b) under which the Mini-Grid Operator purchases electrical energy in bulk from a Distribution Licensee for retail in accordance with the terms of a Consumer Supply Contract between the Mini-Grid Developer and/or Mini-Grid Operator and the Mini-Grid Developer's and/or Mini-Grid Operator's Consumers;

"Engineer" means a person registered under the Engineers Act. 2011 as a professional engineer, or consulting engineer and who holds a valid licence thereunder:

"EOI" means an Expression of Interest made to the Cabinet Secretary for development of a Mini-Grid at a specified site;

"Exclusive Site Reservation and Allocation" means an approval obtained from the Cabinet Secretary through an EOI by a Mini-Grid Developer under Regulation 5(1);

"Generation" means the production of electricity from a generating station to be fed into a Distribution Network;

"Generation Capacity" means the guaranteed active power that any generation plant can supply to a load or network at any point in time under given environmental constraints (temperature, humidity, etc.) and a power factor of 0.8 (inductive) for at least one hour under the assumption that the plant is well maintained and fully functional;

"Host County Government" means a County Government as established under Article 176 of the Constitution within whose boundaries a Mini-Grid Project is developed and operated;

"INEP" means Kenya's prevailing Integrated National Energy Plan developed under Section 5 of the Act;

"Interconnected Mini-Grid" means a Mini-Grid connected to a Distribution Network which is operated by a third Party under a separate licence:

"Isolated Mini-Grid" means a Mini-Grid not connected to any Distribution Network operated by a third Party under a separate licence:

"KNES" means the prevailing Kenya National Electrification Strategy;

"Licence" means any document or instrument in writing granted under these Regulations, to any person authorising the generation, distribution, and/or retail supply of electrical energy, in the manner described in such document or instrument;

"Local Community" means a people living in a sub-county within which an energy resource is situated or is to be situated and are organised under a local leadership structure that is served or to be served by the Mini-Grid;

"Main Grid" means a national integrated power delivery system that transmits and delivers electric power to Consumers at any voltage level:

"Mini-Grid" or "Mini-Grid Project" means any electricity supply system with or without its own power Generation Capacity, supplying electricity to more than one Consumer and which can operate in isolation from or be connected to a third Party's Distribution Setwork with an installed capacity of up to 1 MW;

"Mini-Grid Construction Permit" means a construction approval issued by the Authority to the Mini-Grid Developer to acquire way leaves and carry out design and construction of the Mini-Grid Project;

"Mini-Grid Developer" means a person who has applied or intends to apply for a Licence or Mini-Grid Construction Permit to develop a Mini-Grid;

"Mini-Grid Operator" means a person who has been granted a Licence to operate a Mini-Grid;

"Mini-Grid Tariff Model" means the tariff model template approved by the Authority to determine the reasonable cost of Mini-Grid development and operation and tariffs to be charged by a Mini-Grid Operator as described in Regulation 6(1);

"Mini-Grid Tariff Model Guidelines" means the explanatory notes developed by the Authority that guide a Mini-Grid Developer on how the Mini-Grid Tariff Model must be completed to form part of a Tariff application as described in Regulation 6(1);

"National Environment and Management Authority (NEMA)" means the Authority established under Section 7 of the Environmental Management and Co-ordination Act No. 8 of 1999;

"National Uniform Tariff" means the prevailing tariff as determined by the Authority for application by a Distribution Licensee with responsibility for operating the Main Grid;

"Performance Standards" means the Performance Standards and quality of supply and service described in Regulation 17;

"Potential Mini-Grid Area" means Underserved Area and/or Unserved Area (in km from the national grid and or population density of the geographical area) as ascertained by the Cabinet Secretary from time to time;

"Private Mini-Grid" means a Mini-Grid that is not a Public Mini-Grid;

"Public Mini-Grid" means a Mini-Grid that is owned and operated by a public sector entity including the National Government, a County Government, or any State Corporations;

"Retail Tariff" means a set of prices, rates, charges, and any cost associated with capacity, supply, and delivery of electrical energy (which may vary by category of Consumers service, voltage or time of use, and may include any adjustments or formulae therefor), as approved by the Authority pursuant to section 165 of the Act;

"Site Restoration" means to return the site to the status it was before the activities of the Mini-Grid Developer;

"Tariff" has the same meaning as set out in section 2 of the Act;

"Tariff Control Period" means the duration in which the Tariff shall be applicable;

"Tribunal" means the Energy and Petroleum Tribunal established under the Act.

"Underserved Area" means an area within a Distribution Network which is poorly or not served by a Distribution Licensee;

"Unserved Area" means an area outside a Distribution Licensee's network area of supply without an existing distribution system.

General Principles

- 4. (1) A person who wishes to undertake a Mini-Grid Project with an installed capacity of up to 1 MW shall apply to the Authority for (a) a Mini-Grid Construction Permit; and (b) a Licence in accordance with these Regulations.
- (2) A Mini-Grid will generally consist of electricity generation, distribution network, geographical and electrical boundaries, metering system and electricity consumers.
- (3) A Mini-Grid Developer and/or Mini-Grid Operator is responsible for obtaining all necessary requirements for the feasibility, site acquisition, development, approval, financing, engineering, procurement, construction, commissioning, and operation of the Mini-Grid Project.
- (4) A Mini-Grid Developer is responsible for the location of the Mini-Grid Project site with reference to the supply options for grid expansion, grid intensification and densification, mini-grids and standalone systems in Kenya as articulated in the KNES.
- (5) A Mini-Grid may be developed by a Mini-Grid Developer who responds to a call by the Cabinet Secretary for bids to develop a Mini-Grid in a particular site through a fair, open and competitive process or by a Developer who initiates Mini-Grid Projects in sites that are not the subject of a call for bids by the Cabinet Secretary.
- (6) Where a Host County Government provides no objection to a Mini-Grid Project in its County, considerations it may factor in prior to providing such no objection shall include—
 - (a) site availability;
 - (b) alignment of the Mini-Grid Project to County development plans;
 - (c) the Mini-Grid Developer's technical and financial capability;
 - (d) the Mini-Grid Developer's engagement with the community.

PART II - APPROVAL AND PERMITS

Exclusive Site Reservation and Allocation

- 5. (1) The Mini-Grid Developer shall submit an EOI to the Cabinet Secretary for Exclusive Site Reservation and Allocation and development of one or more Mini-Grid Projects. The EOI shall inter alia include the following information—
 - (a) description of the site(s);
 - (b) proposed technology of the generation;
 - (c) pre-feasibility study report;
 - (d) future plans to integrate with the Main Grid where applicable;
 - (e) demonstration of the technical and financial capacity to undertake the project;
 - (f) demonstration of initial engagement with the Local Community with evidence of the consultation including documented written minutes, signed attendance registers and photographs;
 - (g) a letter of no objection from the Host County Government; and
 - (h) an indicative tariff and how the proposal is aligned with KNES and INEP.
- (2) A Mini-Grid Developer who proposes to develop a Mini-Grid Project pursuant to the Public Private Partnership Act, No. 15 of 2015, shall, when submitting his EOI provide evidence of compliance with that Act
- (3) The Cabinet Secretary shall within seven (7) days of receipt of the EOI, inform the applicant in writing whether the application is materially complete.
- (4) The Cabinet Secretary may grant approval of the EOI and Exclusive Site Reservation and Allocation upon considering the information submitted in Section 5(1) and (2) within fourteen (14) days of submission of materially complete information.
- (5) Upon grant of approval of the EOI and Exclusive Site Reservation and Allocation -

- (a) the Local Community and the Mini-Grid Developer shall enter into a Community Contract for each site in the form set out in the First Schedule for the development of the Mini-Grid valid for twelve (12) months from the Effective Date. The Community Contract shall be submitted to the Authority with a document endorsing appointment of the Community Representative as well as minutes and attendance register of the meeting confirming the appointment; and
- (b) in the case of an Interconnected Mini-Grid Project, the Mini-Grid Developer shall enter into an Energy Supply Agreement with the Distribution Licensee as provided in the Second Schedule and submit a copy thereof to the Authority.
- (6) A Mini-Grid Developer shall submit to the Authority an application for Tariff approval and an application for a Mini-Grid Construction Permit for one or more sites within eleven (11) months of the Effective Date PROVIDED that the Authority may, on an application made in writing by the Mini-Grid Developer, extend this period for an additional period of no more than twelve (12) months if the Authority is satisfied with the reasons given for extension.
- (7) A Mini-Grid Developer who does not comply with Regulation 5(6) shall lose the Exclusive Site Reservation and Allocation unless the Mini-Grid Developer applies to the Authority for the extension of the reservation at least one (1) month before the expiry date.
- (8) A Mini-Grid Developer may voluntarily relinquish his exclusive right to develop a Mini-Grid Project at any time before the expiry of the Exclusive Site Reservation and Allocation by giving at least thirty (30) days' written notice to the Authority.

Requirements for Tariff approval, Review, and Adjustment

- 6. (1) The Authority may approve a Tariff application on submission of the following by the Mini-Grid Developer—
 - (a) duly completed Tariff application in the prescribed form as provided in the Third Schedule;
 - (b) the Mini-Grid Tariff Model duly completed by the Mini-Grid Developer in accordance with the Mini-Grid Tariff Model Guidelines;
 - (c) detailed Feasibility Study Report capturing the following-
 - (i) project Description: location, ownership, capacity, technology;
 - (ii) a detailed assessment of the sustainability of the energy resource;
 - (iii) load forecasts segregated by Consumer types;
 - (iv) a detailed assessment of the technical and financial viability of the project;
 - a detailed description of the financing arrangements for the project;
 - (vi) an assessment of the social and economic benefits and costs of the proposed project; and
 - (vii) willingness-to-Pay Analysis of the potential consumer;
 - (d) approval from the National Environmental Management Authority;
 - (e) Certificate of Incorporation and Business Registration;
 - (f) Company's official search (CR12)) from the Registrar of Companies (not older than twelve [12] months);
 - (g) Valid Tax Compliance Certificate;
 - (h) copies of valid work permits or entry permit class G for foreign directors or notarized declaration of non-residence for foreign directors not residing in Kenya; and
 - (i) the Community Contract(s).
- (2) The Authority shall within fifteen (15) days of receipt of the Tariff application, inform the applicant in writing whether the application is materially complete.
- (3) The Authority shall communicate to the Mini-Grid Developer of its intention to hold a tariff review.

- (4) The Tariff review and approval by the Authority shall involve the following tasks--
 - (a) detailed analysis of the submitted Tariff model;
 - (b) detailed analysis of the Feasibility Study; and
 - (c) stakeholder consultation in which the Authority or its designated agent shall participate.
- (5) The Tariff Control Period for Mini-Grids shall be three (3) years from the date of approval by the Authority as provided in section 165(7) of the Act.
 - (6) Following the Tariff review, the Authority shall-
 - (a) publish its decision on the Tariff application within sixty (60) days of receipt of the documents required under paragraph 6(1); and
 - (b) communicate to the Mini-Grid Developer in writing the justification for its decision at least fourteen (14) days before publication.
- (7) The Mini-Grid Developer shall submit an application for Tariff review and adjustment not later than forty-five (45) days before the proposed effective date.

Mini-Grid Construction Permit Application

- 7. (1) The Mini-Grid Developer shall apply for a Mini-Grid Construction Permit to develop the generation and distribution infrastructure in the form set out in the Fourth Schedule which application may be submitted together with the Tariff application under Regulation 6 (1).
- (2) The Mini-Grid Construction Permit application shall be accompanied by the following:
 - (a) An electronic format of the application or three paper-based copies of the duly filled application form as provided in the Fourth Schedule together with necessary attachments delivered through the online portal and sent by prepaid post or by hand delivery to the principal office of the Authority.
 - (b) The approval of the EOI specifying the Exclusive Site Reservation and Allocation granted to the Mini-Grid Developer.
 - (c) Copies of identification documents for all directors.
 - (d) Copies of valid work permits or entry permit class G for foreign directors or notarized declaration of non-residence for foreign directors not residing in Kenya.
 - (e) The Mini-Grid Developer's audited accounts for the last three years, where applicable.
 - (f) Proof of source of financing for a Mini-Grid Developer who has as at the date of application been in existence for less than a year.
 - (g) The Proposed Consumer Service Charter which shall inter alia cover the following—
 - process of application for connection of electricity supply to the Consumer;
 - (ii) timeframes for connection to electricity after application;
 - (iii) expected quality of supply and quality of service parameters;
 - (iv) determination and payment for electricity supplied;
 - (v) disconnection and reconnection of electricity supply;
 - (vi) electricity supply interruptions;
 - (vii) consumer obligations; and
 - (viii) attendance to Consumer in service centres, or through community-based Consumer service agents, on telephone or in correspondence;
 - (h) The Proposed Consumer Complaints and Dispute Handling Procedure which shall inter alia cover the following—
 - (i) how to contact the Mini-Grid Developer;

- (ii) how to lodge a complaint to the Mini-Grid Developer;
- (iii) complaint handling process; and
- (iv) how to handle complaints that endanger persons and property.
- (i) The proposed Consumer Supply Contract as provided in the Fifth Schedule.
- (ji) Proof of land ownership (Title Deed) or Lease Agreement for the generating plant.
- (k) Way leave/Easement agreement(s) for the Distribution Network.
- (1) Approval from the Host County Government to use land identified in 7(2)(k) and (l) for the Mini-Grid Project.
- (m) A detailed Engineer's Report that covers-
 - (i) existing supply (if applicable);
 - (ii) generation plant and distribution system drawings;
 - (iii) power flow analysis
 - (iv) home wiring;
 - (v) proposed metering scheme;
 - (vi) billing system: post or prepaid;
 - (vii) future grid integration proposals;
 - (viii) earthing requirements;
 - (ix) system protection and controls;
 - (x) applicable standards; and
 - (xi) safety manual and procedures.
- (3) No application fee shall be charged for the application of a Mini-Grid Construction Permit.
- (4) The application shall be reviewed based on the following criteria—
 - (a) the impact of the undertaking on the social, cultural, or recreational life of the Local Community;
 - (b) the need to protect the environment and to conserve the natural resources in accordance with the Environmental Management and Coordination Act No. 8 of 1999 and all other Applicable Laws:
 - (c) land use or the location of the undertaking;
 - (d) economic and financial benefits to the country, county, or area of supply of the undertaking, with reference to alternative energy supply options;
 - (e) the economic and energy policies in place at the time, including those related to national electrification and renewable energy;
 - (f) the cost of the undertaking and financing arrangements;
 - (g) the ability of the applicant to operate the system in a manner designed to protect the health and safety of users as well as other members of the public who would be affected;
 - (h) the technical and financial capacity of the applicant to render the service for which the Permit is required;
 - (i) any representations or objections made by the public that are heard and determined by the Authority;
 - (j) the proposed tariff offered; and
 - (k) any other matter that the Authority may consider likely to have a bearing on the undertaking.
- (5) The Authority shall within fifteen (15) days of receipt of the application for a Mini-Grid Construction Permit, inform the applicant in writing whether the application is materially complete.
- (6) The Authority shall process and communicate the outcome of the application within sixty (60) days from the Date of Application.

- (7) If the Mini-Grid Developer meets the criteria, the Authority shall issue the Mini-Grid Developer with a Mini-Grid Construction Permit to commence construction.
- (8) The Mini-Grid Construction Permit shall be valid for twelve (12) months from the date of issue.
- (9) The Mini-Grid Construction Permit may be extended for an additional cumulative maximum period of twelve (12) months if the Mini-Grid Developer applies for an extension and the Authority is satisfied with the reasons given for extension, such application to be made not later than one (1) month before expiry of the initial period.
- (10) A Mini-Grid Construction Permit may be suspended or revoked by the Authority if any term or condition thereof has not been complied with within the prescribed period PROVIDED:—
 - (a) where the Authority intends to revoke or suspend a Mini-Grid Construction Permit it shall give at least twenty-one (21) days' written notice of the intended revocation or suspension to the Mini-Grid Developer specifying the reasons thereof, and requiring the Mini-Grid Developer to show cause as to why the Mini-Grid Construction Permit should not be suspended or revoked; and
 - (b) the Authority may in writing, reinstate a suspended Mini-Grid Construction Permit, if satisfied that the reasons for the revocation or suspension no longer exist.
- (11) A Mini-Grid Developer may voluntarily relinquish his Mini-Grid Construction Permit at any time before the expiry of the Mini-Grid Construction Permit by giving at least three (3) months' written notice to the Authority.
- (12) Upon relinquishment of a Mini-Grid Construction Permit, the Mini-Grid Operator:—
 - (a) shall at its own cost decommission the Mini-Grid infrastructure and assets within three (3) months or as may be directed by the Authority; or
 - (b) with the approval of the Authority may transfer the Mini-Grid assets to another Mini-Grid Operator or a Distribution Licensee.

Mini-Grid Licence Application

- 8. (1) Subject to the provisions of section 119(3) of the Act, a Mini-Grid Developer may apply for a Licence to operate the generation and distribution infrastructure concurrently with the respective application for a Mini-Grid Construction Permit and Tariff approval under Regulation 5(6).
- (2) The Licence application shall be accompanied by the following—
 - (a) business registration certificates of the applicant;
 - (b) evidence of a physical office accessible to the consumers and other stakeholders or of dedicated on-site staff and a customer service line:
 - (c) valid single business permit from the Host County Government;
 - (d) valid tax compliance certificate;
 - (e) company's official search (CR12) from the Registrar of Companies (not older than twelve months);
 - (f) copies of identification documents for all directors;
 - (g) copies of valid work permits or entry permit class G for foreign directors; and
 - (h) a copy of the public notice issued in accordance with Section 119(3) of the Act.
- (3) The Authority shall within fifteen (15) days after receipt of the application for a Licence, inform the applicant in writing whether the application is materially complete.
- (4) The Authority shall review the application for grant of a Licence and communicate the outcome to the applicant within sixty (60) days after the Authority confirms to the applicant, in writing, that the application is complete.

- (5) Where the Mini-Grid Developer meets the criteria set out in Section 121 of the Act and has received approval of its application for the Mini-Grid Construction Permit, the Authority shall issue to the Mini-Grid Developer the Mini-Grid Construction Permit which shall include an affirmation therein that the Authority shall issue the Licence to the Mini-Grid Developer upon commissioning of the agreed Generation plant and Distribution infrastructure provided for in Regulation 9(1).
- (6) Any extension of the Mini-Grid Construction Permit given under these Regulations shall equally apply to the affirmation to issue the Licence.
- (7) The Authority shall, where it refuses to grant a Licence, give the applicant a statement of its reasons for the refusal within seven (7) days of the refusal.
- (8) An aggrieved party shall have right of appeal to the Tribunal within thirty (30) days of the decision of the Authority.
- (9) The Licence shall specify the geographic coordinates to which the Licence applies.
- (10) No application fee shall be charged for grant of the Licence.

Requirements for Grant of a Mini-Grid Licence

- 9. (1) The Mini-Grid Developer shall be granted a Licence when—
- (a) the generation plant and distribution infrastructure which can serve at least 30% of the site's target Consumers have been constructed, tested, and commissioned; and
- (b) commissioning Reports prepared by an Engineer are submitted to the Authority.
- (2) The Authority or its appointed agent may be present during commissioning.

Procedure for Public Notice and Determination of Objections

- 10.(1) The applicant shall, fifteen (15) days before making the application to the Authority for grant of a Licence, publish and serve a notice of the application pursuant to section 119(3) of the Act and the notice shall—
 - (a) indicate the date the intended application is to be made;
 - (b) contain a description and location of the proposed Mini-Grid project(s);
 - (c) inform members of the public of the date from which the application may, subject to limits of confidentiality, be inspected at the offices of the applicant, the Authority, or subcounty or county administration; and
 - (d) invite the persons, who may be directly affected or are in the areas that are likely to be affected by the Mini-Grid project, who object to the grant of the Licence, whether on personal, environmental, or other grounds, to lodge with the Authority an objection in writing, setting out the grounds of objection, within thirty (30) days of the date of the application as stated in the notice and forwarding such objection to the applicant.
- (2) Where a person objects to the grant of a Licence, the Authority shall at the request of the applicant or objector, hold a hearing and give both the applicant and objector notice of the hearing to be held within one (1) month of the date of the objection.
- (3) The Authority may hear any objection in public and at the time and place specified in the notice given to the applicant and to every objector, at least fifteen (15) days before the hearing date.
- (4) The hearing shall be conducted in accordance with procedures issued by the Authority, and the duration of the hearing shall not be considered as part of the processing period specified in section 121(2) of the Act.
- (5) The Authority may, after holding a hearing, reject an objection, accept an objection, or direct the applicant to amend the application or provide additional information.
- (6) The Authority shall communicate its decision to the Parties within sixty (60) days after the hearing.

(7) Where the Authority has directed that the application should be amended or requested for additional information, the applicant shall amend the application or provide the additional information within fifteen (15) days of the Authority's directive and it shall reconsider the application and communicate its final decision within sixty (60) days.

Notice of Grant of a Mini-Grid Licence and Applicable Fees

- 11. (1) The Authority shall inform the applicant of the grant of a Licence and specify the conditions to be satisfied by the applicant, including applicable Licence fees.
- (2) The applicant shall pay the fees specified in the Payment Schedule per the Sixth Schedule.

Form of Licence

12. The Authority shall issue the Licence in the form set out per the Seventh Schedule or in a form as the Authority may deem fit from time to time.

Date of Commencement and Duration

13. A Licence issued under these Regulations shall come into operation on the date of its issue, or on such other date as may, at the request of the Mini-Grid Developer, be specified therein, and shall continue for a duration of the number of years specified in the Licence subject to the provisions of the Act and these Regulations.

Suspension or Revocation of Licence

- 14. (1) Notwithstanding an Order issued or a sanction, penalty or fine imposed by the Authority, a Licence issued under these Regulations may be suspended or revoked where the Authority is satisfied that the Mini-Grid Operator is not operating in accordance with the terms and conditions of the Licence, including the declaration of a Mini-Grid Operator's Mini-Grid Area as 'Underserved' after the Mini-Grid Operator has begun to operate.
- (2) The Authority shall give a notice of not less than thirty (30) days to the Licensee requiring him to show cause as to why the Licence should not be suspended or revoked.
- (3) The notice issued in 14(2) shall clearly state the grounds on which the Authority proposes to suspend or revoke the Licence.
- (4) Where the Authority suspends or revokes the Licence, the Authority shall give notice by public advertisement of such suspension or revocation within thirty (30) days of its decision to revoke or suspend.
 - (5) Upon revocation of a Licence, the Mini-Grid Operator-
 - (a) shall at its own cost decommission the Mini-Grid infrastructure and assets within ninety (90) days or as may be directed by the Authority; or
 - (b) with the approval of the Authority may transfer the Mini-Grid assets to another Mini-Grid Operator or a Distribution Licensee.
- (6) Where a Licence is suspended or revoked the Authority shall, in consultation with the Cabinet Secretary, take such action as is necessary to ensure that the supply of electrical energy to consumers is not unduly interrupted as a result of the suspension or revocation.

Public Mini-Grids

- 15. (1) In the case of Public Mini-Grids, the implementing agency shall notify the Authority of all Mini-Grids being developed using public funds or in partnership with a development partner for which the national uniform tariff shall apply prior to commencement of construction.
 - (2) The notification shall consist of-
 - (a) detailed Feasibility Report in accordance with Regulation 6(1)(c);
 - (b) approval from the National Environmental Management Authority in accordance with Regulation 6(1)(d);
 - (c) agreement between the implementing agency and the agency that will be in charge of operation and maintenance where applicable; and

(d) public notice notifying the public of the intention to develop the Mini-Grid as provided by Regulation 10(1).

PART III - OPERATION

Operation of the Mini-Grid

- 16. (1) A Mini-Grid Developer and/or Mini-Grid Operator shall be responsible for the safe construction, operation, and maintenance of the Mini-Grid project.
- (2) A Mini-Grid Developer and/or Mini-Grid Operator shall be responsible for the design, construction, commissioning, operation and/or maintenance and de-commissioning of its Mini-Grid infrastructure in compliance with the applicable standards established by the Authority from time to time, terms and conditions of the Mini-Grid Construction Permit and Licence, Community Contract or Energy Supply Agreement as applicable and in accordance with any other standards of design, construction, and maintenance.

Performance Standards, Reliability, Quality of Supply and Quality of Service

- 17. The Mini-Grid Operator shall:
- (1) Operate the Mini-Grid Project in a manner which achieves Performance Standards and quality of supply and service levels to which the Mini-Grid Operator is subject, as may be established or agreed with the Connected Community and approved by the Authority, or any other applicable standards established by the Authority from time to time.
- (2) Prepare a report, within ninety (90) days after the Licence becomes effective, indicating the minimum Performance Standards and quality of supply and service levels as well as the plans to meet such standards and quality as stipulated in these Regulations.
- (3) Not be in hreach of their obligations if they have failed to meet the Performance Standards or any other standard established and approved by the Authority from time to times directly due to Force Majeure, PROVIDED that the Mini-Grid Operator has used reasonable efforts, to the extent reasonably possible, to comply with the Performance Standards or any other applicable operating standard established in Distribution Code, as the case may be.

Reporting Requirements to the Authority

18. A Mini-Grid Operator shall provide reports in the format set out in Eighth Schedule as relates to the reliability, quality of supply and quality of service.

Health, Environmental and Safety Obligations

19. All Mini-Grid Operators shall comply with all health, safety, and environmental laws in force in Kenya from time to time.

Insurance

20. A Mini-Grid Operator shall adopt and implement reasonable and prudent policies in relation to the management and insurance of risks associated with the Mini-Grid project.

Accounts, Records and Reports of the Mini-Grid Operator

- 21. (1) The Mini-Grid Operator shall maintain its books of account in the form and particulars prescribed by the Authority under the Act.
- (2) In the event that the Mini-Grid Operator holds one or more Licences, if specifically requested by the Authority, the Mini-Grid Operator shall ensure that the accounts of each undertaking under each Licence shall be kept separate and distinct and in the manner and form prescribed by the Authority.
- (4) The Mini-Grid Operator shall ensure that the accounts pertaining to each undertaking are examined and audited by such competent and impartial persons appointed by the Mini-Grid Operator.
- (5) The Authority may at any time and at the expense of the Mini-Grid Operator, require auditors to investigate and report on any particular matter or things relating to or arising out of the operation of the Mini-Grid PROVIDED that the Mini-Grid Operator shall only be liable for the reasonable expenses of such auditors.
- (6) Any report made by the auditor, or such portion thereof as the Authority may direct, shall be appended to the annual statements of account of the Mini-Grid Operator.

Connection Agreements, Metering and Billing

- 22. (1) The Mini-Grid Operator shall enter into a Consumer Supply Contract in the format provided in the Fifth Schedule with every Consumer who willingly accepts to connect to the Mini-Grid in accordance with the Mini-Grid Operator's connection terms.
- (2) The tariff and billing model shall be described in the Consumer Supply Contract between the Mini-Grid Operator and the Consumers.

Handling of complaints

- 23. (1) The Mini-Grid Operator shall comply with the applicable provisions relating to the resolution of complaints and disputes as may be prescribed by the Authority or under the Act, and in particular:—
 - (a) implement procedures, approved by the Authority, to receive, process and respond to complaints relating to the reliability and quality of supply or quality of service;
 - (b) maintain a record of the information about the identity of the complainant, type of malfunction or complaint, the location, in case of interruptions, the outage time, and the time taken to reconnect, and all such matters established in the Distribution Code or in the Performance Standards; and
 - (c) submit to the Authority reports about malfunctions, interruptions problems in reliability and quality of supply or quality of service, and consumers' complaints in the form and manner approved by the Authority.
- (2) The Mini-Grid Operator shall, whenever requested to do so by the Authority, review the complaint and dispute resolution procedure.
- (3) The Mini-Grid Operator shall make available to their consumers free of charge a current copy of the applicable complaints resolution procedures drafted in English and Kiswahili and may include copies in any other local language in wide usage as from time to time revised, at their office premises during working hours.

Accidents/Incidents Reporting

24. The Mini-Grid Operator shall:

- (1) Notify the Authority within 48 hours of any accident by electric shock, and also of any other accident of such kind as to have caused, or to have been likely to have caused loss of life or personal injury, and of any explosion or fire, which has arisen from and in the course of the generation, distribution, or retail supply of electrical energy by the Licensee or as specifically provided for in section 214 of the Act.
- (2) The Authority may direct an investigation to be carried out into any accident or incident and take such action as it deems necessary.

PART IV - INTERCONNECTION

Extension of a Distribution Licensee's Network to Mini-Grid and/or Exit

- 25. (1) A Mini-Grid Operator operating under a Mini-Grid Licence who has built a distribution system to the requirements of the Distribution Code that allows interconnection with the Main Grid, may in the event of a Main Grid arriving at the Mini-Grid Area, apply to the Authority for modification of their Licence to operate as—
 - (a) a power producer selling to the Distribution Licensee and the distribution assets owned by the Mini-Grid Operator will be treated as in Regulation 25(3);
 - (b) a power distributor that purchases power in bulk from the Distribution Licensec and resells that electricity to the Consumers under an Energy Supply Agreement in the format set out per the Second Schedule;
 - (c) the Mini-Grid Operator that remains the power distributor for the area and purchases power from the Distribution Licensee in addition to its existing generation, and sells power to the Consumers; or
 - (d) any other operating model as approved by the Authority.
- (2) The Distribution Licensee should provide a notice to the Authority and Mini-Grid Operator/Developer of its intention to connect the Mini-Grid to the Main Grid at least twelve (12) months before the intended connection.

- (3) If a Mini-Grid Operator seeks to continue operating as a power distributor or as a combined power producer and power distributor for the area under the Licence, or as a new entity, then the Mini-Grid Operator or that new entity shall submit a request to the Distribution Licensee with a copy to the Authority asking the Distribution Licensee
 - (a) indicate whether sufficient electricity is available for a bulk purchase by the Mini-Grid Operator or the new entity for resale to retail Consumers; and
- (b) offer to enter into an Energy Supply Agreement with the Mini-Grid Operator or the new entity.
- (4) If the Distribution Licensee fails to deliver a written response to the request under Regulation 25(3) within thirty (30) days, then the entity seeking to operate as a power distributor may apply to the Authority with a copy to the Distribution Licensee. The application shall include a proposed retail tariff and a proposed bulk supply tariff.
- (5) The Authority shall consider the application and if the proposed retail tariff—
 - (a) is the same as the approved tariff of the Distribution Licensee, it shall allow the application as long as the power distributor remains commercially sustainable; or
 - (b) is higher than the approved tariff of the Distribution Licensee, the Applicant shall be required to submit the proposed margin that would be added to the bulk supply tariff in order to ensure efficient distribution operations.
- (6) Without prejudice to the options available under Regulation 25(1) above, a Mini-Grid Operator that has been operating a Mini-Grid and is then connected to the Main Grid, may remove its distribution assets, or sell these assets to the Distribution Licensee.
- (7) Where the Mini-Grid Operator removes its assets in any event the Mini-Grid Operator shall return the site to the status it was before the activities of the Mini-Grid Developer.
- (8) Where a Distribution Licensee extends its Distribution Network to interconnect with an isolated Mini-Grid, and the isolated Mini-Grid Operator chooses to sell any or all Mini-Grid assets to the Distribution Licensee, the Isolated Mini-Grid Operator shall receive compensation from the Distribution Licensee before handover of any or all Mini-Grid assets as approved by the Authority, equal to the remaining depreciated value of the assets including construction and development cost as defined during the tariff definition by the Authority plus and revenue the Mini-Grid Operator is owed by consumers but has not yet received up until the date of the transfer of assets.
- (9) Where the Parties fail to agree to the terms of the compensation, the Authority shall act as an arbiter to determine the compensation to be paid.
- (10) After the expiry of a Licence of an Interconnected Mini-Grid, and where not renewed, a Distribution Licensee may re-integrate an Interconnected Mini-Grid into its network subject to—
 - (a) the written proof of endorsement by the Connected Community; and
 - (b) written approval by the Authority.
- (11) PROVIDED that the compensation specified in Regulation 25(8) shall apply in this instance unless otherwise agreed upon between the Distribution Licensee and the Mini-Grid Operator.
- (12) Section 140(1)(d) of the Act shall not apply to these Regulations.

Offences and Penalties

- 26. The offences and penalties set out in sections 168, 169, 219, 220 and 221 of the Act apply to these Regulations. In addition to this, any person who:
- (1) Undertakes or carries out any Mini-Grid construction without a Mini-Grid Construction Permit issued by the Authority commits an offence and shall, on conviction, be liable to a fine not less than one million Kenya Shillings or a maximum term of imprisonment of one year or both.

- (2) Operates a Mini-Grid business without a Licence issued by the Authority commits an offence and shall, on conviction, be liable to a fine not less than one (1) million Kenya Shillings or to a term of imprisonment not less than one year or to both such fine and imprisonment.
- (3) Levies charges to electricity consumers other than the Retail Tariff or Connection Charge approved by the Authority commits an offence and shall, on conviction, be liable in case of conviction to a fine not less than one million Kenya Shillings or a maximum term of imprisonment of one year or both.
- (4) Makes a false statement or a statement which he has reasons to believe is untrue to the Authority or committee or agent or an officer acting on behalf of the Authority as required under these Regulations commits an offence and shall on conviction be liable to a fine not exceeding ten (10) million Kenya Shillings or imprisonment for a term not exceeding five years or to both per section 210 of the Act.
- (5) Fails to adhere to Health, Environmental and Safety obligations, resulting in loss of third Party property, injuries or loss of life/lives commits an offence and on conviction shall be liable as per the provisions of the Laws of Kenya.

Appeals

27. Any person aggrieved by a decision or Order of the Authority may, within thirty (30) days of communication of the Order or decision, appeal to the Tribunal as provided under the Act.

FIRST SCHEDULE (r. 5(5)(a))

COMMUNITY CONTRACT TEMPLATE BETWEEN THE MINI-GRID DEVELOPER AND THE COMMUNITY

THIS Agreement is made on theday of ... 2..... between:

- A. [NAME], a Company registered in the Republic of Kenya and having its principal place of business at, and of P.O. Box...., in the Republic aforesaid, (hereinafter referred to as the "Mini-Grid Developer") which expression shall where the context so admits include its successors and assigns on one part; and
- B. [NAME] a legally authorised representative of [NAME OF COMMUNITY] located at [LOCATION OF COMMUNITY] in his/her capacity as [village Head] (hereinafter called the "Community Representative") on the other part.

WHEREAS the Mini-Grid Developer is in the business of constructing, operating, and maintaining Mini-Grids,

WHEREAS the Mini-Grid Developer seeks to develop a Mini-Grid and supply electricity to the Community from electricity generated by the Mini-Grid ("Project")

AND WHEREAS this Agreement confirms consent of the Community to the project to be carried out by the Mini-Grid Developer.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

- 1. Unless the context or express provision otherwise requires—
- (a) Reference to "this Agreement" includes its recitals, any schedules and documents mentioned hereunder and any reference to this Agreement or to any other document includes a reference to the other document as varied supplemented and or replaced in any manner from time to time.
- (b) Any reference to any Act shall include any statutory extension, amendment, modification, re-amendment or replacement of such Act and any rule, Regulation or Order made there under.
- (c) Words importing the masculine gender only, include the feminine gender or (as the case may be) the neutral gender.
- (d) Words importing the singular number only include the plural number and vice versa.
- (e) In this Agreement, the Mini-Grid Developer and the Community are referred to collectively as "Parties" and individually as "Party".
- (f) 'Effective Date' means date of execution of this Agreement or the date of grant of approval for the EOI whichever is the later.

- (g) 'Distribution Licensee' means an electricity distribution company licensed by the Authority.
- (h) EPRA means the Energy and Petroleum Regulatory Authority.
- (i) "Mini-Grids Standard Tariff Model" means the standardised spreadsheets approved by the Authority for calculating the Mini-Grid tariff (found in EPRA website)
- 2. This Agreement shall be valid for twelve (12) months unless extended under Regulation 5(6) of the Energy (Mini-Grid) Regulations 2021 and automatically be renewed for the duration of the Mini-Grid Construction Permit and thereafter for the Licence period.
- 3. This Agreement shall remain valid for the period of the Licence. If the Mini-Grid Developer would not have commenced construction within the conditions of the Construction Permit, the Agreement shall terminate.
- 4. Any amendment or variation to the terms of this Agreement shall only be valid and effective where expressed in writing and signed by both Parties.
- 5. No failure or delay to exercise any power, right or remedy by any Party shall operate as a waiver of that right, power, or remedy.
 - 6. This Agreement shall be governed by the Laws of Kenya.
- 7. This Agreement does not grant an exclusive right to the use of land for the project to the Mini-Grid Developer.
- 8. The [TECHNOLOGY FOR THE MINI-GRID] system, shall be used to generate and supply power to the electricity Consumers.
- 9. The Parties acknowledge that the decision as to who qualifies as a Consumer to be supplied electricity is dependent on the technical design of the Mini-Grid system and the economic evaluation of the feasibility study carried out by the Mini-Grid Developer, with the participation of the Community.
- 10. The Mini-Grid Developer shall notify the Community and ensure agreement and understanding of the same where new components are to be integrated into the Mini-Grid system that may have the effect of affecting service.
- 11. The Parties shall jointly identify suitable land within the Community for the Mini-Grid Project.
- 12. The Mini-Grid Developer shall at its own expense procure the land identified pursuant to Clause 11.
- 13. The Mini-Grid Developer and the landowner shall agree and execute a separate agreement for the lease, in consultation with the Community.
- 14. Subject to the terms of this Agreement, the Mini-Grid Developer shall:
 - (a) During the Initial Term (first year from the effective date), carry out the project planning, acquire the necessary permissions to install, operate and maintain the energy system.
 - (b) Plan, design, procure, install, commission, operate and maintain the power station and the distribution network.
 - (c) Sell electricity generated to the electricity Consumers who are deemed as qualified Consumers.
 - (d) Provide reliable and satisfactory energy to the qualified Consumers within the Community.
 - (e) Carry out its operations in accordance with Good Industry Practice, Kenya National Distribution Code and the applicable standards and requirements.
- 15. The Parties acknowledge that the tariff shall be calculated by Standardised Spreadsheets approved by EPRA.
- 16. The Community acknowledges that meters and indoor installations may be installed at electricity Consumers' premises to ensure efficient and adequate power supply if the Licence is granted.
- 17. The Parties to this Agreement declare that there is no existing conflict of interest which could have an effect to this project.
- 18. The Mini-Grid Developer may terminate this Agreement by giving thirty (30) days written notice to the Community Representative where—

- (a) it decides not to pursue the Project;
- (b) the Community commits a breach of Clause 17 which has an adverse effect on the Project and fails to remedy this breach within thirty [30] working days (or as agreed between the Parties) of receiving the notice of breach; and
- (c) there are repeated incidents of sabotage which endangers the financial viability of the Mini-Grid Developer's energy supply and has an adverse effect on the Project.
- 19. Where termination occurs the Mini-Grid Developer shall undertake such restorations to the land and environment required to restore it back to good condition.
- 20. Upon termination, the Mini-Grid Developer shall at its own cost remove the Mini-Grid assets and infrastructure from the allocated site.
- 21. Any notice required to be given in writing to any Party herein shall be deemed to have been sufficiently served, if where delivered personally, one day after such delivery; notices by electronic mail and facsimile shall be deemed to be served one day after the date of such transmission and delivery respectively, notices sent by post shall be deemed served seven (7) days after posting by registered post (and proof of posting shall be proof of service), notices sent by courier shall be deemed served two (2) days after such receipt by the courier service for Local Suppliers and five (5) days for Foreign Suppliers.
- 22. For the purposes of Notices, the address of the Parties shall be as follows:

Community Representative (give address),

1 1... 10 0

Mini-Grid Developer (give address)

23. The Mini-Grid Developer shall bear its own cost of or in connection with the preparation, negotiation, and execution of this Agreement

IN WITNESS whereof the Parties hereto have caused this Agreement to be executed in accordance with the Laws of Kenya the day and year first above written.

SIGNED for and on behalf of
Signed by:
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Witnessed by:
SIGNED for and on behalf of
Signed by:
Witnessed by:

SECOND SCHEDULE (r.5(5)(b), r.25(1)(b))

ENERGY SUPPLY AGREEMENT TEMPLATE

THIS Agreement is made on the day of......20...... between:

Both the Distribution Licensee and the Mini-Grid Operator are herein referred to individually as a "Party" and collectively as the "Parties".

WHEREAS:

- (a) The Distribution Licensee is licensed by the Authority to purchase, distribute and supply electricity in the particular area.
- (b) The Mini-Grid Operator is also licensed by the Authority to purchase electrical energy in bulk and distribute and/or supply electrical energy within [Insert particulars of area].
- (c) The Mini-Grid Operator wishes to purchase electrical energy in bulk from the Distribution Licensee, for retail in accordance with the terms of an Energy Retail Agreement to be entered into between the Mini-Grid Operator and the Consumers within the Mini-Grid (the "Consumer Supply Contract").
- (d) The Distribution Licensee agrees to supply the Mini-Grid Operator with bulk electrical energy as specified in Clause 3 of this Agreement.
- (e) The Parties agree to abide by and ensure that the supply of electrical energy from the Distribution Licensee to the Mini-Grid Operator is done on the terms and conditions hereinafter contained and in accordance with the Applicable Laws

NOW THEREFORE, in consideration of the mutual benefits to be derived and the representations and warranties, conditions and promises herein contained, and intending to be legally bound hereby, the Parties hereby agree as follows:

1. INTERPRETATIONS

- 1.1 In this Agreement, unless the context otherwise requires—
- (a) reference to a business day is reference to any day which is not
 a Saturday, Sunday or recognised public holiday in the
 Republic of Kenya;
- (b) reference to a day, week or month is reference to a calendar day, week, or month;
- (c) reference to Clauses, Appendices or paragraphs or figures are reference to clauses, paragraphs, and figures of and to this Agreement;
- (d) words in the singular shall be interpreted as referring to the plural and vice versa, and words denoting persons shall be interpreted as referring to natural and legal persons;
- (e) the term including shall be construed without any limitation;
- (f) a requirement that payment be made on a day which is not a business day shall be construed as a requirement that the payment be made on the next business day;
- (g) headings are for convenience only and shall not affect the construction of this Agreement;
- (h) unless otherwise provided herein, where a consent or approval is required by one Party from the other Party, such consent or approval shall not be unreasonably withheld or delayed; and
- (i) all technical terms contained in this Agreement shall have ascribed to them the ordinary definition used in the Kenya National Distribution Code (the KNDC).

2. CONDITIONS PRECEDENT

- 2.1 This Agreement shall not be effective unless and until the Distribution Licensee has received an opportunity to review the Mini-Grid Operator's network and is satisfied that the network—
 - (a) complies with the Applicable Law and all of the Distribution Licensee's applicable Connection and Operation Standards;
 - (b) has been completed in all material respects (except punch list items that do not materially and adversely affect the ability of the Mini-Grid Operator's network to operate as intended);
 - (c) has a written plan for safe operation in accordance with Prudent Electrical Practices; and
 - (d) has been granted approval by the Authority to purchase electrical energy in bulk for the Specified Purpose (hereinafter described).
- 2.2 The review of the Application will be carried out within three (3) months of the Distribution Licensee receiving the Mini-Grid Operator's Application.

- 2.3 The Distribution Licensee shall carry out this review for its purposes, and the Mini-Grid Operator acknowledges that the Distribution Licensee will not be liable for any damage or loss caused by any fault or inadequacy in the Mini-Grid Operator's network, where the Mini-Grid Operator relies on conclusions in the Distribution Licensee's review.
- 2.4 Where the Distribution Licensee fails to approve an Application to supply energy in bulk to the Mini-Grid Operator, the Mini-Grid Operator may request the Commission to intervene.

3. SUPPLY OF ELECTRICAL ENERGY

- 3.1 The supply of electrical energy under this Agreement will be at a nominal voltage of [] volts and at a nominal frequency of [] Hz. The sanctioned load shall be [] KW, and the contract demand shall be [] KVA, until amended in accordance with the provisions of the Kenya National Distribution Code.
- 3.2 The Distribution Licensee agrees that the supply of electrical energy shall be used by the Mini-Grid Operator for retail through the Mini-Grid Operator's network. The Mini-Grid Operator agrees and undertakes that the electrical energy supplied under this Agreement shall be used by the Mini-Grid Operator exclusively for the specified purpose, and the said electrical energy shall in no event, be permitted to be used in any manner which constitutes unauthorised use under the Applicable Laws.
- 3.3 The Delivery Point shall be [] / The Connection Point to the Distribution Licensee's network shall be [].

4. OBLIGATIONS

4.1 MINI-GRID OPERATOR OBLIGATIONS

4.1.1 The Mini-Grid Operator shall:

- (a) Obtain and maintain at its own cost, way leave and other rights of way necessary for installation, operation, and maintenance of the distribution works for the specified purpose and provide or secure peaceful, unhindered access to any premises in or through which such work, operation or maintenance is required or cables need to be laid for providing electrical energy to the Mini-Grid Operator. If so required by the Distribution Licensee, the Mini-Grid Operator shall at his own cost procure and submit duly executed way leave confirmation in favour of the Distribution Licensee for the purpose set out in this Clause.
- (b) For purposes of Clause 2, allow the Distribution Licensee an opportunity to review the Mini-Grid Operator's network and satisfy itself that the Mini-Grid Operator's network complies with the Applicable Law and all applicable Connection and Operation Standards specified in the Kenya National Distribution Code.
- (c) Ensure that the Mini-Grid Operator's network is installed, maintained and operated so as not to cause or be likely to cause any damage or loss of property to the Distribution Licensee or any third Party; and allow only appropriately authorised persons to perform work on the Mini-Grid Operator's network.
- (d) Inform the Distribution Licensee in writing, with full details, of any modifications it wishes to add to the Mini-Grid Operator's network specifications prior to those modifications being made. The Mini-Grid Operator acknowledges that the Distribution Licensee reserves the right to reject these modifications for reasonable cause.
- (e) Construct, interconnect, operate, test, and maintain the Mini-Grid Operator network in accordance with the terms of this Agreement, the connection and operation standards, where applicable and the Applicable Laws as may be amended from time to time.
- (f) Protect the Mini-Grid Operator's network from damage by reason of electrical disturbances or faults caused by the operation, faulty operation, or non-operation of the Distribution Licensee's facilities, and notwithstanding the provisions of Clause 15 the Distribution Licensee shall not be liable for any damages so caused, except in the case of gross negligence or gross or wilful misconduct.
- (g) Inform the Distribution Licensee as soon as possible of any relevant change to its contact details.

4.2 DISTRIBUTION LICENSEE'S OBLIGATIONS

4.2.1 The Distribution Licensee shall:

- (a) Make reasonable endeavours to ensure that the connection of the Mini-Grid Operator is not interrupted, subject to the provisions of Clause 10 and Clause 12.
- (b) Inform the Mini-Grid Operator about Mini-Grid Operator network or other constraints, encountered or which may be encountered while meeting the Mini-Grid Operator's applied load. The continuation of supply of electricity to the Mini-Grid Operator network will be subject to the resolution of such constraints to the satisfaction of the Distribution Licensee, and the Mini-Grid Operator shall take such steps as may be reasonably required to overcome such constraints.
- (c) Construct, interconnect, operate, test, and maintain Distribution Licensee's equipment and the distribution network in accordance with the terms of this Agreement, the connection and operation standards, where applicable and the Applicable Laws as may be amended from time to time.
- (d) Ensure that the distribution network is installed, maintained and operated so as not to cause or be likely to cause any damage or loss to the Mini-Grid Operator, their equipment, personnel or any third Party; and allow only appropriately authorised persons to perform work on the distribution network.
- (e) Not interfere with the Mini-Grid Operator's network and equipment without the prior written consent of the Mini-Grid Operator, except for reasons specified in Clause 13.

5. WARRANTIES AND REPRESENTATIONS

- 5.1 The Mini-Grid Operator warrants that:
- (a) It is a corporation duly organised, validly existing and in good standing under the Laws of Kenya and has corporate power to carry on its business as it is now being conducted.
- (b) It has full right, power, and authority to enter into this Agreement and each agreement, document, and instrument to be executed and delivered by the Distribution Licensee pursuant to this Agreement and to carry out the transaction contemplated hereby.
- (c) It has obtained all authorisations, waivers or exemptions necessary for the operation of the Mini-Grid Operator's network, including for the purchase of bulk electrical energy and the retailing of electrical energy.
- (d) It shall interconnect, operate, test, and maintain the Mini-Grid Operator's network in accordance with reasonable and prudent operating practice, applicable industry standards and the applicable manufacturer's instructions and recommendations
- (e) There are no lawsuits, actions or administrative, arbitration or other proceedings or government investigations pending or threatened against or relating to the Distribution Licensee's property or assets. The Distribution Licensee has not received any request for information, notice, demand letter, administrative notice, inquiry or formal or informal complaint or claim with respect to any property owned, operated, leased or used by the Distribution Licensee or any facilities or operations thereon.
- (f) It is not in material violation of any laws, rules or regulations which apply to the conduct of its business or any facilities or property owned, leased, operated, or used by the Distribution Licensee.
- (g) It shall comply with all obligations imposed by the Distribution Licensee by this Agreement and all Applicable Laws
- 5.2 The Distribution Licensee warrants that:
- (a) It is a corporation duly organised, validly existing and in good standing under the Laws of Kenya and has corporate power to carry on its business as it is now being conducted.
- (b) It has full right, power, and authority to enter into this Agreement and each agreement, document, and instrument to be executed and delivered by the Distribution Licensee pursuant to this Agreement and to carry out the transaction contemplated hereby.

- (c) It has obtained all authorisations, waivers or exemptions necessary for the distribution and supply of electricity.
- (d) It shall interconnect, operate, test, and maintain its equipment and network in accordance with reasonable and prudent operating practice, applicable industry standards and the applicable manufacturer's instructions and recommendations.
- (e) It is not in material violation of any laws, rules or regulations which apply to the conduct of its business or any facilities or property owned, leased, operated, or used by the Distribution Licensee
- (f) It shall comply with all obligations imposed on the Distribution Licensee by this Agreement and all Applicable Laws.

6. PAYMENT

- 6.1 The Mini-Grid Operator shall pay for the supply of electricity based on the approved Bulk Supply Tariff and such other charges as may be determined by the Authority from time to time for the relevant category, and pay all other charges as may be applicable in accordance with the schedule of charges approved by the Authority.
- 6.2 On or before the [tenth] (10th) day of the month, the Distribution Licensee shall invoice the Mini-Grid Operator with respect to the bills payable by the Mini-Grid Operator for the previous month showing the electrical energy supplied, applicable taxes, other charges and the total sum payable.
- 6.3 If the Mini-Grid Operator fails or neglects to pay any charge for electricity or any other sum due by the [twenty-fourth] 24th day of the month, then the Distribution Licensee shall be entitled to disconnect supply to the Mini-Grid Operator as well as proceed with further action(s) available to it under Applicable Laws for recovery of entire amounts due.

7. SECURITY DEPOSIT

7.1 The Mini-Grid Operator agrees to deposit a sum of Kenya Shillings [...] and maintain the security deposit as demanded by the Distribution Licensee from time to time in accordance with the Applicable Laws.

8. METERING REQUIREMENTS

- 8.1 The Distribution Licensee shall provide and install an energy meter at the Delivery Point that meets the minimum requirements approved by the Authority.
- 8.2 The Mini-Grid Operator shall be responsible for paying the Distribution Licensee the cost of the meter and installation, and in the case of meter defect or damage caused by any act or negligence of the Mini-Grid Operator, its employees or agents, the Mini-Grid Operator shall bear the cost for a replacement meter.
- 8.3 The Distribution Licensee shall own, operate and maintain the metering system and read the energy meter for the purposes of measurement and calculating compensation due to the Distribution Licensee for supply of electrical energy to the Mini-Grid Operator.
- 8.4 The Distribution Licensee shall make the metering data available to the Mini-Grid Operator and to any other person entitled to the metering data under the Applicable Law.
- 8.5 The Mini-Grid Operator shall at all times provide the Distribution Licensee's representatives and the representatives' equipment, with safe, convenient and unhindered access to the meter for the purpose of reading the metering equipment and for connection, disconnection, reconnection, maintenance and repair of the metering equipment. The representatives shall carry official identification and produce that official identification on request by the Mini-Grid Operator.
 - 9. Sale/Transfer Of Mini-Grid Operator's Network
- 9.1 The Mini-Grid Operator shall, prior to transfer of his rights, interest and entitlements in respect of the Mini-Grid Operator's network, ensure that all amounts due in respect of the electrical energy supplied to the Mini-Grid Operator and all other sums payable to the Distribution Licensee are paid in full. Notwithstanding any sale, transfer or cessation of his rights, interest and entitlement in the Mini-Grid Operator network, the Mini-Grid Operator shall continue to be being the payable to the Distribution Licensee in relation to the electrical energy supplied to the Mini-Grid Operator network until termination of this Agreement or transfer of the connection.

- 9.2 Without prejudice to the rights of the Distribution Licensee to recover all unpaid amounts from the Mini-Grid Operator, the Mini-Grid Operator further undertakes to include an appropriate clause in the transfer document that the transferee/ new owner or occupier shall pay all outstanding amounts to the Distribution Licensee immediately on execution of transfer/sale deed.
- 10. TEMPORARY INTERRUPTION OF ELECTRICITY SUPPLY
- $10.1\,$ The Distribution Licensee may interrupt the connection service and temporarily stop supply in any of the following cases—
 - (a) in accordance with the Distribution Licensee's operational policies;
 - (b) if reasonably necessary for planned maintenance, construction, and repairs on the distribution network;
 - (c) for the purpose of protecting, or preventing danger or damage to, persons or property;
 - (d) if the Mini-Grid Operator fails to allow the Distribution Licensee access as required under this Agreement;
 - (e) if the Mini-Grid Operator modifies his network without prior authorisation from the Distribution Licensee, in such a way that it has a material effect on the Distribution Licensee's injection of electricity into Mini-Grid Operator network;
 - (f) if abnormal physical or economic supply conditions exist, for example, but without limitation,
 - i. where there are local or national electricity shortages or.
 - ii. capacity constraints,
 - iii. instances of extreme fuel prices, or
 - iv. where rationing is required as part of any national rationing plan; or there exist adverse operating effects, in accordance with Clause 11 of this Agreement.
- 10.2 The Parties obligations in cases of temporary disconnections are as follows:
 - (a) The Distribution Licensee shall make reasonable endeavours to-
 - Within reasonable time notify the Mini-Grid Operator before an interruption; and
 - Co-ordinate with the Mini-Grid Operator to minimise the impacts of the interruption.
 - (b) The Distribution Licensee and the Mini-Grid Operator shall cooperate to restore the distribution network to the normal operating state as soon as is reasonably practicable following temporary interruption.
 - (c) In the case of forced outage, the Distribution Licensee shall, subject to the need to restore the distribution network, make reasonable endeavours to restore service to the Mini-Grid Operator and to advise the Mini-Grid Operator of the expected duration of the outage.

11. ADVERSE OPERATING EFFECTS

- 11.1 The Distribution Licensee shall notify the Mini-Grid Operator as soon as is reasonably practicable if it reasonably considers that operation of the Mini-Grid Operator's network may—
 - (a) adversely affect the service provided to other distribution network Consumers; or
 - (b) cause damage to the distribution network or other facilities; or
 - (c) present hazard to any persons.
- 11.2 If, after receiving that notice, the Mini-Grid Operator fails to remedy the adverse operating effect within a reasonable time, the Distribution Licensee may disconnect supply by giving reasonable notice or without notice when reasonably necessary in the event of an emergency or hazardous situation.

- 12. PERMANENT DISCONNECTION OF ELECTRICITY SUPPLY
- 12.1 The Distribution Licensee may permanently disconnect supply in the following circumstances—
 - (a) on receipt of a request from the Mini-Grid Operator;
 - (b) without notice, if the Mini-Grid Operator has failed to comply with either the connection or safety requirements of the Distribution Licensee and there is an on-going risk to persons or property;
 - (c) provide at least ten (10) business days' notice of intention to disconnect, if—
 - the Mini-Grid Operator has not off taken electricity from the distribution network at any time in the preceding 12 months; and the Distribution Licensee has not been notified by the Mini-Grid Operator of reasons for the non- off take; and
 - iii. the Distribution Licensee has reasonable grounds for believing that the Mini-Grid Operator has ceased to operate or cannot utilise the electrical energy for the specified purpose.

13. ACCESS TO PREMISES

- 13.1 The Distribution Licensee's representatives may enter the Mini-Grid Operator's premises at all reasonable hours without notice to the Mini-Grid Operator for the following purposes—
 - (a) to inspect the Mini-Grid Operator's protective devices and read or test meter(s); or
 - (b) to disconnect the Mini-Grid Operator network and/or service to the Mini-Grid Operator whenever in the Distribution Licensee 's sole opinion, a hazardous condition exists and such immediate action is necessary to protect persons, the Distribution Licensee 's facilities, or property of others from damage or interference caused by the network, or the absence or failure of properly operating protective devices.
- 13.2 Where a hazardous condition exists and the Distribution Licensee has to take emergency action to protect the health and safety of persons, or to prevent damage to property as set out in Clause 13.1 (b), the Distribution Licensee shall as soon as practicable, inform the Mini-Grid Operator of the occurrence and circumstances involved.
- 13.3 The Distribution Licensee's representatives shall carry official identification and produce that official identification on request by the Mini-Grid Operator.

14. CONFIDENTIALITY

- 14.1 Each Party must preserve the confidentiality of confidential information, and must not directly or indirectly reveal, report, publish, transfer, or disclose the existence of any confidential information, except as permitted in sub-clause 14.2.
- 14.2 Each Party must only use confidential information for the purposes expressly permitted by this Agreement.
- 14.3 Either Party may disclose confidential information in any of the following circumstances—
 - (a) if the Mini-Grid Operator and Distribution Licensee agree in writing to the disclosure of information;
 - (b) if disclosure is expressly provided for under this Agreement;
 - (c) if, at the time of receipt by the Party, the confidential information is in the public domain or if, after the time of receipt by either Party, the confidential information enters the public domain (except where it does so as a result of a breach by either Party of its obligations under this Clause or a breach by any other person of that person's obligation of confidence);
 - (d) if either Party is required to disclose confidential information by
 - i. a statutory or regulatory obligation, body, or authority; or
 - ii. a judicial or arbitration process: or

- iii. the regulations of a stock exchange upon which the share capital of either Party is from time to time listed or dealt in;
- iv. the Kenya National Distribution Code.
- (e) If the confidential information is released to the officers, employees, directors, agents, or advisors of the Party, PROVIDED that—
 - the information is disseminated only on a need-to-know basis; and
 - recipients of the confidential information have been made fully aware of the Party's obligations of confidence in relation to the information; and
 - iii. any copies of the information clearly identify it as confidential information.
- (f) If the confidential information is released to a bona fide potential purchaser of the business or any part of the business of a Party, subject to that bona fide potential purchaser having signed a confidentiality agreement enforceable by the other Party in a form approved by that other Party, and that approval may not be unreasonably withheld.
- 14.4 For the avoidance of doubt, a Party is responsible for any unauthorised disclosure of confidential information made by that Party's officers, employees, directors, agents, or advisor.

15. INDEMNITY AND LIABILITY

- 15.1 Each Party as indemnitor shall defend, hold harmless, and indemnify the other Party and the directors, officers, employees, and agents of the other Party against and from any and all loss, liability, damage, claim, cost, charge, demand, or expense (including any direct, indirect or consequential loss, liability, damage, claim, cost, charge, demand, or expense, including legal fees) for injury or death to persons, including employees of either Party, and damage to property, including property of either Party, arising out of or in connection with—
 - (a) the engineering, design, construction, maintenance, repair, operation, supervision, inspection, testing, protection, or ownership of the indemnitor's facilities, or
 - (b) the making of replacements, additions, betterments to, or reconstruction of the indemnitor's facilities. This indemnity shall apply notwithstanding the active or passive negligence of the indemnitee. However, neither Party shall be indemnified hereunder for its loss, liability, damage, claim, cost, charge, dennand, or expense resulting from its sole negligence, wilful misconduct or breach of confidentiality.
- 15.2 The indemnitor shall, on the other Party's request, defend any suit asserting a claim covered by this indemnity and shall pay for all costs, including reasonable legal fees that may be incurred by the other Party in enforcing this indemnity.
- 15.3 The provisions of this Clause shall not be construed to relieve any insurer of its obligations to pay any insurance claims in accordance with the provisions of any valid insurance policy.
- 15.4 Except as otherwise provided in Clause 15.1, neither Party shall be liable to the other Party for consequential damages incurred by that Party.
- 15.5 Nothing in this Agreement shall create any duty to, any standard of care with reference to, or any liability to any person who is not a Party to it.
- 15.6 The maximum total liability of each Party, as a result of a hreach of this Agreement, shall not in any circumstances exceed, in respect of a single event or series of events arising from the same event or circumstance, the lesser of-
 - (a) The direct damage suffered or the maximum total liability that the Party bringing the claim against the other Party has at the time that the event (or, in the case of a series of related events, the first of such events) giving rise to the liability occurred; or
 - (b) Kenya Shillings [xxx] per kW of the contracted demand up to a maximum of Kenya Shillings [xxx].
 - 15.7 The limits on liability in Clause 15.6 above, do not apply—

- (a) if the Mini-Grid Operator or Distribution Licensee, or any of its officers, employees, directors, agents, or advisors, has acted fraudulently or willfully in breach of this Agreement; or
- (b) to a breach of confidentiality under Clause 14 by either Party.

16. GOVERNING LAW AND DISPUTE RESOLUTION

- 16.1 This Agreement shall be interpreted, governed, and construed under the laws of the Republic of Kenya.
- Any dispute or difference of any kind between the Parties in connection with or arising out of this Agreement, or the breach, termination or validity hereof that is not settled amiably between the Parties within fifteen (15) business days shall be settled by reference to arbitrator(s) to be agreed within ten (10) business days of service of notice of such dispute, difference or question by the one Party on the other; failing which agreement the arbitrator(s) shall be appointed at the request of any of the Parties by the chairman of the Institute of Chartered Arbitrators of Kenya and such arbitration shall be conducted in accordance with the latest revision of the Arbitration Act, No 4 of 2005 of the Laws of Kenya. The award shall be in writing and shall set forth in reasonable detail the facts of the dispute and the reasons for the arbitrator's decision. The award in such arbitration shall be final and binding upon the Parties and judgement thereon may be entered in any Court having jurisdiction for its enforcement. The Parties renounce any right of appeal from the decision of the arbitrator insofar as such renunciation can validly be made and the arbitrator shall not have the authority to Order the termination or amendment of this
 - 17. The Energy and Petroleum Regulatory Authority
- 17.1 This Agreement shall at all times be subject to such changes or modifications by the Authority as it may, from time to time, direct in the exercise of its jurisdiction.
- 17.2 Notwithstanding any other provisions of this Agreement, the Distributor has the right to unilaterally file with the Authority, pursuant to the Authority's rules and regulations, an application for change in rates, charges, classification, service, or rule or any agreement relating thereto.
- 18. AMENDMENT, MODIFICATIONS, WAIVER OR ASSIGNMENT
- 18.1 This Agreement may not be altered or modified by either of the Parties, except by an instrument in writing executed by each of them.
- 18.2 None of the provisions of this Agreement shall be considered waived by a Party unless such waiver is given in writing. The failure of a Party to insist in any one or more instances upon strict performance of any of the provisions of this Agreement or to take advantage of any of its rights hereunder shall not be construed as a waiver of any such provisions or the relinquishment of any such rights for the future, but the same shall continue and remain in full force and effect.
- 18.3 This Agreement contains the entire agreement and understanding between the Parties, their agents, and employees as to the subject matter of this Agreement. Each Party also represents that in entering into this Agreement, it has not relied on any promise, inducement, representation, warranty, agreement, or other statement not set forth in this Agreement.
- 18.4 Neither Party shall assign this Agreement or any of its rights or duties hereunder without the prior written consent of the other Party, which consent shall not be unreasonably withheld or delayed. Any assignment or delegation made without such written consent shall be null and void.

19. NOTICES

19.1 Any notice required under this Agreement shall be in writing and registered mailed at any post office with postage prepaid and addressed to the Party, or personally delivered to the Party, at the address below. Changes in such designation may be made by notice similarly given. All written notices shall be directed as follows:

Mini-C	orid Operator
Chief	Executive Officer
Name	of Licensee

Post Office Box	
Distribution Licensee	
Name	
Post Office Box/Private Bag	
City/Town	

20. FORCE MAJEURE

- 20.1 A failure by either Party to comply with or observe any provisions of this Agreement (other than payment of any amount due) does not give rise to any cause of action or liability based on default of the provision if:
 - (a) The failure is caused by-
 - i. an event or circumstance occasioned by, or in consequence of, an act of God, being an event or circumstance;
 - ii. due to natural causes, directly or indirectly and exclusively without human intervention; and
 - tiii. that could not reasonably have been foreseen or, if foreseen, could not reasonably have been resisted; or
 - iv. a strike, lockout, other industrial disturbance, act of public enemy, war, blockade, insurrection, riot, epidemic, aircraft, or civil disturbance; or
 - v. the binding Order or requirement of a Court, government, local authority, the Authority, and the failure is not within the reasonable control of the affected Party; or
 - vi. the partial or entire failure of supply or availability of electricity to the distribution network.
 - (b) Any other event or circumstance beyond the control of the Party invoking this Clause; and the Party could not have prevented such failure by the exercise of the degree of skill, diligence, prudence, and foresight that would reasonably and ordinarily be expected from a skilled and experienced Mini-Grid Operator or Distribution Licensee engaged in the same type of undertaking under the same or similar circumstances in Kenya at the time.
- 20.2 If a Party becomes aware of a prospect of a forthcoming force majeure event, it must notify the other Party as soon as is reasonably practicable of the particulars of which it is aware.
- 20.3 If a Party invokes this Clause, it must as soon as is reasonably practicable notify the other Party that it is invoking this Clause and of the full particulars of the force majeure event relied on.
 - 20.4 The Party invoking this Clause must-
 - (a) use all reasonable endeavours to overcome or avoid the force majeure event; and
 - (b) use all reasonable endeavours to mitigate the effects or the consequences of the force majeure event; and
 - (c) consult with the other Party on the performance of the obligations.

Nothing in Clause 20.4 requires a Party to settle a strike, lockout, or other industrial disturbance by according, against its judgement, to the demands of opposing Parties.

21. TERM AND TERMINATION OF AGREEMENT

- 21.1 This Agreement shall become effective when signed by the Mini-Grid Operator and the Distribution Licensee, subject to Clause 2, and may, and terminate under the following scenarios—
 - (a) upon expiry of the Mini-Grid Operator's Licence/Permit;
 - (b) when the Distribution Licensee permanently disconnects supply in accordance with the terms of Clause 12; or
 - (c) when the Mini-Grid Operator defaults in payment to the Distribution Licensee of any sum or commits breach of any of its obligations under this Agreement or the Applicable Laws ("Event of Default"). Upon the occurrence of an Event of default, the Distribution Licensee shall provide the Mini-Grid Operator with written notice mentioning the nature of default

and the intention of the Distribution Licensee to terminate this Agreement for default. In the event the Mini-Grid Operator fails or refuses to cure such default within fifteen (15) business days of the date of such notice, the Distribution Licensee shall in its sole discretion be entitled to terminate this Agreement from the date stated in the notice.

22. SIGNATURES

IN WITNESS WHEREOF, whereof the Parties hereto have caused this Agreement to be executed in accordance with the Laws of Kenya the day and year first above written.

he day and y	ear first abo	ve written.				23		o
Mini-Grie	d Operator							
Signature								
Name								
Designati	on							
Date	,		• • • • • •					
Distributi	on Licensee							
Signature	·							
Ü								
		• • • • • • • • • • • • • • • • • • • •						
Date					11/611			
		D SCHEDUI F APPLICA						
Weapplication Summary of	for our	Mini-Grid	ргој	ect	to			ated a
Item		······································				1,	Deta	ils
Technology				_		1		
Capacity (M	IW/KW)	lectrical Ou	tout (M	M/h)	-+		
		Cost (Millio			V (1)	-+		
		Revenue (N			shs)			
		uity:%Debt)						
Cost of Equ Cost of Deb								
		t of Capital	(%)			_		
Summary of								
Consumer	Number	Fixed Ci	harge	Ta	riff C	omp	onen	ts
Category		(Kshs/M	onth)	Energy			Demand	
		1			iarge che/k			arge hs/kWh)
Anchor				125	971071	11.7	(265	
Business								
Institutions								
Residential	 Fee Details			L			L	
					PC.			
Connection Mode	of Lump si	um (√)			KSh Insta	ılmeı	nt	No
recovery	of Edinp s	(*)	-		(√)			1.10
Benchmarki	ng outputs	, , , , , , , , , , , , , , , , , , , ,						
	Per custom	er		Pe	r kW	Tota	ıl	Unit
Capacity	Installed (1 Capacity	name plate)						kW
Opex		time total						KES
		Solar						KES
ĺ	, 1	Wind				Ţ		KES

Fossil Fuel

Hydro

Biomass Total

Utility

Generation Small

Retail Metering

Distribution

Reticulation

General

Capex

KES

KES

KES

KES

KES

KES

KES

	Property Plant and Equipment	
	Intangible Assets (Financing-Related)	KES
	PVIF of Replacement Investments	KES
	TOTAL CAPEX	KES
7.1.11.	Grants/Contributions/C onnection Payments	KES
Subsidies	Present Value of Required Subsidy	KES

requirements of section 119 7(1), r. 7(2)(a)) MIT APPLICATION FORM OF A MINI-GRID THE GENERATION, IPPLY OF ELECTRICAL Y ACT, NO 1 OF 2019
7(1), r. 7(2)(a)) MIT APPLICATION FORM OF A MINI-GRID THE GENERATION, PPLY OF ELECTRICAL
7(1), r. 7(2)(a)) MIT APPLICATION FORM OF A MINI-GRID THE GENERATION, PPLY OF ELECTRICAL
7(1), r. 7(2)(a)) MIT APPLICATION FORM FOF A MINI-GRID THE GENERATION, MPPLY OF ELECTRICAL
MIT APPLICATION FORM OF A MINI-GRID THE GENERATION, IPPLY OF ELECTRICAL
OF A MINI-GRID THE GENERATION, PPLY OF ELECTRICAL
THE GENERATION, PPLY OF ELECTRICAL
nt in full; in the case of a ther than a body corporate) of each Party concerned
number of person to whon g the application should be
truction Permit is desired to
a public limited company npany, other body corporate n, sole trader, or other entity particulars of the lega
ate, state—
s incorporated
ber

Registration, Certificate on door Articles of Association
its current directors
of any holding company of

effective control of the applicant rests.

Where any person (other than a person whose name is given at

paragraph 2(2) (d) or paragraph 2(3) above) holds 20 per cent or

more of any class of the shares of the applicant, give the name and

address of each such person, specifying in each case the number of

shares so held and the percentage of the aggregate number of shares of that class represented thereby.

.....

(4) Give particulars of any licences or permits under the Act held, applied for (whether or not successfully) or intended to be applied for by the applicant or (so far as is known to the applicant) by any person who is a related person in relation to the applicant.

- 3. This application has been made and signed by the person(s) whose particulars are specified in paragraph 4(1) and on the date specified in paragraph 4(2) here below.
- - (2) Date of application.....

FIFTH SCHEDULE (r.7(2)(i))

CONSUMER SUPPLY CONTRACT TEMPLATE

Supply Contract	
Reference Number:	Physical Address:
Contract Issue Date:	Consumer category:
Consumer Data	
Full Names:	Occupation:
ID No:	Postal Address:
County:	Mobile No:
Town/Village:	House/premise number:
Supply Data	
Voltage:	Connection Date:
Authorised Maximum	
Demand:	
Connection Fee	
Amount:	Receipt No:

Terms of contract:

SIXTH SCHEDULE (r. 11(2))

PAYMENT SCHEDULE FOR GRANT AND RENEWAL OF MINI-GRID GENERATION, DISTRIBUTION, AND/OR RETAIL LICENCE

Technology	Fees		
***	Grant Fe	ee Annual Fee	
	KES./KW	KES./KW	
Solar	300	90	
Wind	300	85	
Small hydro/biogas/biomass	300	75	
Diesel	300	70	
Solar-Diesel hybrid	300	80	
Wind-Diesel hybrid	300	60	
Solar-Wind- Diesel hybrid	300	82	

SEVENTH SCHEDULE (r.12)

FORM OF LICENCE MINI-GRID

ISSUED TO:

Name of Licensee

IN RESPECT OF:

Name and/or particulars of undertaking

BY

Energy and Petroleum Regulatory Authority

DATED:

LICENCE REF NO:

THE ENERGY ACT (Act No. 1 of 2019)
[STATE TYPE OF LICENCE]

Issued Pursuant to Regulation 12 of these Mini-Grid Regulations

1. Definitions and Interpretation

- (1) Any Word or expression defined for the purposes of the Act, the Mini-Grid Regulations or the General Interpretations Act, Chapter 2 of the Laws of Kenya shall, unless the context otherwise requires, have the same meaning ascribed thereto when used in the Conditions.
- (2) Any reference to a statute shall include any statutory amendments, modification, or re-enactment thereof and subsidiary legislation made thereunder after the date when this Permit comes into force and effect.
- (3) Except where the context otherwise requires, the following terms shall have the following meanings:
- "Act" means the Energy Act, 2019 and includes any subsidiary legislation made thereunder.
- "Cabinet Secretary" means the Cabinet Secretary for the time being responsible for matters of energy in the Government of the Republic of Kenya;
- "Authority" means the Energy and Petroleum Regulatory Authority established under section 4 of the Act.

"Force Majeure" means circumstances beyond the Licensee's control which shall include, but not be limited to, acts of God, fire, flood, tempest, civil commotion, acts of government or parliamentary authority and breakdown of communication lines.

"Kenya National Distribution Code" means set of technical requirements placed upon the users of Kenya National Distribution System;

"Lenders" means any financial institutions, which have provided loans or hedging facilities to the Licensee for purposes of developing the Mini-Grid, and includes their agents, trustees, transferees, and assigns;

"Licensee" means holder of Licence for electricity generation, distribution, and retail supply

2. Grant of (State Type of Licence)

IN EXERCISE of the powers conferred by the provisions of sections 10,117 and 122 of the Energy Act, 2019. the ENERGY AND PETROLEUM REGULATORY AUTHORITY (the Authority), HEREBY GRANTS this (Generation, Distribution, and Retail) Licence to (Insert Licensee Name), a limited liability company incorporated in the Republic of Kenya under Certificate of Incorporation (Insert Certificate No) whose registered office is situated at (Insert Physical and Postal Addresses), Kenya (the Licensee) to (State the Undertaking) at (State Location of) and brief particulars of the undertaking more particularly described in this (State Type of Licence).

3. Undertaking to which the Licence Relates

This Licence is specific and limited to the (Describe the Undertaking) situated (state location), which is [procured, constructed, installed, owned, maintained, and operated] by the Licensee. For the avoidance of doubt, it is hereby stated that the Licence does not authorise nor entitle the Licensee to carry out any other undertaking except the undertaking herein specified and permitted.

4. Duration of Licence

This Licence shall come into force and effect on the date hereof, (which date shall for the purposes of the Act be the Date of the Commencement of the Licence) and shall continue in operation from the Date of Commencement for a duration of [25] years subject to the provisions of the Act and to the Conditions specified herein.

5. Renewal of the Licence

- (1) This Licence may be renewed in accordance with section 119 of the Act.
- (2) If the Licensee wishes to renew this Licence after its expiration date, the Licensee shall submit to the Authority an application for renewal not later than twenty-four (24) months prior to the expiration of this Licence.
- (3) The Authority shall have the right to accept or reject the application for renewal in light of the Licensee's performance during the period preceding the application for renewal.
 - 6. Alteration, Suspension, or Revocation of the Licence

- (1) The Conditions of this Licence are subject to modification, alteration, revision, or amendment in accordance with the terms herein specified or with section 122 (3) of the Act.
- (2) This Licence may not be altered, revised, or modified by the Authority, except with the consent of the Licensee.
- (3) The Licence may be suspended or revoked in accordance with section 126 of the Act, Regulation 14 of the Energy (Mini-Grid) Regulations, 2021 and is further subject to the conditions as to revocation specified in Condition 38 hereof.
 - 7. Exceptions and Limitations on the Licensee's Obligations

If the Licensee is prevented from performing any of his obligations under this Licence because of Force Majeure—

- (1) the Licensee shall notify the Authority of the obligations he is prevented from performing as soon as reasonably practicable; and
- (2) the Authority may suspend those obligations and the Licensee will not be liable to perform those obligations, for so long as the Force Majeure continues, only if and to the extent that the inability to perform could not have been prevented by taking steps specifically required under this Licence, or other reasonable precautions and the inability cannot reasonably be circumvented by the Licensee at his expense through the use of alternative sources, work-around plans or other means.
 - 8. Liability under Tort and Contract Laws of Kenya

Notwithstanding any provisions of this Licence, the Licensee is subject to liability under tort and contract Laws of Kenya.

- 9. Establishment of an Office in Kenya
- (1) The Licensee shall at the commencement of this Licence provide to the Authority an electronic, postal, and physical address of an office in Kenya at which communication from the Authority may be sent or delivered.
- (2) The Licensee shall maintain such offices until this Licence expires or is revoked under the Act.
 - 10. Acquisition of any Property for Purposes of this Licence
- (1) The Licensee shall ensure that any compulsory acquisition or taking of any land or property by the Licensee for purposes related to the electric power undertaking virtue of this Licence shall be made in compliance with Article 40 of the Constitution of Kenya, 2010.
- (2) In contracting or arranging for the provision of goods, assets, and services required to enable the Licensee to carry out his undertaking, the Licensee shall purchase or otherwise acquire such goods, assets and services from the most economical sources available to him, having regard to the quantity and nature of the goods, assets and services required to enable him to discharge his obligations under the Act, the Mini-Grid Regulations and this Licence and to the diversity, number, and reliability of such goods, assets and services at that time available for purchase or other acquisition.
- (3) Any contracts or arrangements for the purchase of goods, assets, and services from an associated company or a related undertaking shall be on arm's length terms.
 - 11. Disposal of Assets, Change in Capital and Change in Control
- (1) The Licensee shall be required, for the duration of the Licence, to notify the Authority of any of the following:
 - (a) any action that may lead to a decrease of the Licensee's share capital existing on the date this Licence was issued;
 - (b) any acquisition by a third Party of more than 25% of the Licensee's share capital;
 - (c) a change in the controlling interest of the Licensee within the meaning of 124(6) of the Act; or
 - (d) the intention of the Licensee to increase or decrease its authorised capital or its paid up capital.
- (2) The Licensee shall be required for the duration of the Licence, to obtain the prior written approval of the Authority for any of the following:

- (a) Subject to paragraph (4) disposal of any part of the Licensee's electric power undertaking (including any of the assets forming part of the undertaking) by means of sale, transfer, merger, lease, or any other means; and
- (b) any action that may lead to a decrease of the Licensee's share capital existing at the time this Licence was issued that may affect the financial, technical, or operational qualifications on which the granting of this Licence was based.
- (3) For the purposes of paragraph, (1) (c) above and notwithstanding anything to the contrary contained in this Licence, a person shall be considered to have control of the Licensee if the person exercises, or is able to exercise or is entitled to acquire direct or indirect control over the Licensee's affairs, and in particular, but without prejudice to the generality of the forgoing, if the person possesses or is entitled to acquire a majority of the issued share capital of the Licensee or to exercise a majority of the voting rights in the Licensee.
- (4) For the purpose of paragraph (2) (a), the Licensee shall have the right to dispose of an asset or part of its undertaking without the prior approval of the Authority if the Authority has issued a directive granting a general consent for the disposal of the assets of a specified description or below a specified value and the Licensee provided, prior to the disposal, the Authority with evidence that the asset or part of undertaking to be disposed of falls within the provisions of such directive.
- (5) Without prejudice to paragraph (4) above, the Licensee may apply by notice to the Authority for permission of disposal of assets, specifying assets to be disposed and the reasons, or for the approval of any of the actions set out in paragraph (2) (b) above.
- (6) The Licensee may dispose of the relevant assets or may undertake any of the actions set out in paragraph (2) (b) above. as specified in the notice referred to in paragraph (5) if—
 - (a) the Authority confirms in writing that it consents to such disposal or action;
 - (b) the Authority does not inform in writing of any objection to such disposal or action within thirty (30) days of the notice;
 - (c) paragraph (4) above applies; or
 - (d) the Licensee is obliged by law or final Order of a competent Court to dispose of the relevant asset or part of its undertaking, but without prejudice to the Authority's power to revoke this Licence as a result of such disposal.
 - 12. Transferability of the Licence
- (1) Subject to paragraph (2) herein below, the Licensee shall not transfer or otherwise divest himself of any rights, powers or obligations conferred or imposed upon him by this Licence without the written consent of the Authority.
- (2) The Authority hereby consents to the transfer of the undertaking and the Licence to the secured lenders or to Parties duly nominated by them under the terms and conditions of the financing agreements relating to the undertaking.
- (3) Subject to the provisions of Section 117 of the Act and to this Licence the Licensee may apply for other Licences for electric power undertakings in any area within the Republic of Kenya.
- (4) The Licensee shall not purchase or acquire any undertaking or associate himself with any public or local authority, company, person, or body of persons supplying electrical energy under any Licence or Certificate of Registration, except with the authority of the Authority.
- (5) The Authority may revoke this Licence, in addition to such other action as the Authority may deem fit, if the Licensee contravenes the provision of paragraph (1) above.
 - 13. Provision of Information to the Authority and other Licensees
- (1) The Licensee shall on request by the Authority provide it with any information relating to his activities conducted under or in connection with this Licence, as the Authority may consider necessary for the purpose of performing the functions assigned to it by or under the Act.

- (2) After the end of each financial year, the Licensee shall submit to the Authority an annual performance report indicating the quality of service and performance of the Licensee during the previous year against the Performance Standards established in Regulation 17 of the Energy (Mini-Grid) Regulations, 2021.
- (3) The Licensee shall also furnish to other Licensees such information as may be reasonably required by those Licensees in order to ensure the secure and efficient operation, coordinated development, and inter-operability of the electricity network if applicable.
- (4) The information requested in paragraphs (1), (2), and (3) shall be provided by the Licensee—
 - (a) as soon as possible but in any case not later than a reasonable date specified in the request, and
 - (b) in such form and manner as the Authority or other Licensee may require.
- (5) The Licensee shall submit annual reports to the Authority on his undertakings that encompass the financial and technical aspects, performance within one hundred and eighty (180) days of the end of the Licensee's financial year, or such other period approved by the Authority, and such other reports as required by the Authority.
- (6) For purposes of this Condition, "information" shall include any plans, drawings, specifications, designs, documents, reports, accounts, statistics, registers (including registers relating to the Licensee's Members or Directors and Secretaries from time to time) or planned annual maintenance schedules (whether or not prepared specifically at the request of the Authority or other Licensee) of any description specified in the request.
- (7) The Authority or any person approved by the Authority in writing may-
 - (a) at all reasonable times, with at least 48 hours' notice, enter upon the premises of the Licensee and inspect or investigate any plant, machinery, books, accounts, and other documents found thereat and take copies thereof, and/or
 - (b) require the Licensee to furnish to the Authority, books, accounts, records, and other documents in such form as the Authority may demand.
- (8) The Authority may require that the accuracy of any documents or particulars be verified by a person who, in the Authority's opinion, is competent to verify such documents or particulars or render a professional opinion thereon.
- (9) A person approved by the Authority, shall produce proof of such approval at the request of any person affected by his activities.
- (10) The Licensee shall submit the following financial data to the Authority when requested by the Authority—
 - (a) the Licensee's financial statements for each Financial Year, together with the report of an external auditor and his remarks on such financial statements;
 - (b) any other financial data the Authority may specify with a reasonable prior notice
- (11) The Authority may ask for other reports as needed to fulfil its responsibilities.

14. Monitoring of Compliance

- (1) The Licensee shall give officers of the Authority or any person or persons duly approved by the Authority access to the Licensee's works for the purposes of any inspection under the Act or for ascertaining if the provisions of the Act and/or this Licence are being complied with.
- (2) The Licensee shall also comply with the provisions of the Grid Code in respect of inspection and testing of his works by other licensees.
- (3) Entry into the Licensee's works pursuant to paragraphs (1) and (2) of this Condition shall be upon reasonable notice and with the prior permission of the Licensee. Such permission shall not be unreasonably denied.
- 15. Events of which Licensee must promptly notify the Authority in writing

The Licensee shall promptly notify the Authority in writing of the occurrence of any of the following events—

- (a) any accident by electric shock, and also of any other accident of such kind as has, or would have been likely to cause loss of life or personal injury, and of any explosion or fire, which has arisen from and in the course of the generation, transformation, conversion, distribution, or retail supply of electrical energy by the Licensee, or which has arisen in or about any generating station, substation, switch station, factory, works or electric supply lines of the Licensee and also notice of any loss of life or personal injury occasioned by any such accident, explosion, or fire; PROVIDED that such notice shall be sent by the earliest practicable post and/or electronic means, after the accident, explosion or fire occurs, or, as the case may be, after the loss of life or personal injury becomes known to the Licensee:
- (b) any event which threatens the Licensee's financial ability to discharge his obligations under this Licence or any Power Purchase Agreement;
- (c) any forced outage affecting a significant portion of the undertaking which is likely to subsist for a continuous predetermined duration specified in the special conditions of this Licence;
- (d) changes relating to the physical, electronic, and postal address of the Licensee in Kenya;
- (e) any change in the composition or structure of the shareholding of the Licensee affecting the original or subsequent subscribers to the Licensee's registered memorandum of association; or in the event that the securities of the Licensee become listed in a securities exchange, any transaction with the effect of making a single person control five percent (5%) or more of the voting power at any general meeting of the Licensee; or
- (f) any transfer of the undertaking and Licence under Condition 12.
- 16. Confidentiality and Use of Information
- (1)The Licensee shall maintain the confidentiality of the information and data it possesses on other Licensees, in accordance with the agreements with such Licensee, where applicable, and may not disclose such information to third Parties (other than the Authority) except when requested by laws or relevant authorities, or to the extent authorised by the concerned Licensee or the Authority or required in relevant Codes or Regulations.
- (2) The Licensee and its affiliates shall ensure that all information received by it relating to the undertaking—
- (a) is not used by the Licensee or its affiliates for any purpose other than that for which it was provided or for a purpose permitted by this Licence or a Code; and
- (b) is not used by the Licensee or its affiliates for any commercial advantage in the provision of any service other than a service comprised in the undertaking.
- (3) The Licensee may request the Authority not to disclose commercially sensitive information provided by the Licensee to the Authority pursuant to this Licence. Upon satisfaction of the Authority that the information is commercially sensitive, the Authority shall not disclose any part of or all of such information, as applicable without the prior approval of the Licensee. These restrictions shall not apply for—
 - (a) information which is in the public domain; or
 - (b) information which is, or becomes, publicly known or available otherwise than through the action of the Authority; or
 - (c) information relating to performance and the level of compliance of the Licensee with the Performance Standards.
 - 17. Environmental, Health and Safety Obligations
- (1) The Licensee shall comply with the provisions of all environmental, health and safety laws in force in Kenya from time to
- (2) The Authority may, after consultations with the appropriate authorities, issue orders relieving the Licensee of his obligations under paragraph (1) hereof relating to environmental laws to the extent that such exemption is permitted under the applicable environmental laws.

(3) The Licensee shall carry out his undertaking in a manner that is designed to protect the health and safety of persons employed by the Licensee at the undertaking and the users of the service and other members of the public who would be affected by his operations.

18. Insurance

The Licensee shall adopt and implement reasonable and prudent policies in relation to the management and insurance of risks associated with the undertaking.

19. Licence Fees

- (1) The Licensee shall, at the times stated hereunder, pay to the Authority fees of the amount specified in, or determined under, the following paragraphs of this Condition.
- (2) Within 30 days after the commencement of this Licence, the Licensee shall pay to the Authority a grant of Licence fee of (Insert amount in Kenya Shillings calculated in accordance with the Seventh Schedule of these Regulations).
- (3) In respect of the year beginning on the expiration of twelve calendar months from the commencement date of this Licence, and in every subsequent year, the Licensee shall pay to the Authority an annual fee of (Insert amount in Kenya Shillings calculated in accordance with of the Sixth Schedule of these Regulations). The fee shall be paid by the Licensee to the Authority within thirty (30) days of the annual anniversary of the commencement date of this Licence until expiry.

20. Payments to the Licensee

- (1) The payments to be made to the Licensee in respect of electrical energy sold or ancillary or network services provided by virtue of this Licence shall be in accordance with the Power Purchase Agreement or Network Service Contract or tariffs (or any other subsequent Power Purchase Agreement or Network Service Contract or tariffs) as approved by the Authority.
- (2) Except as stated in the Power Purchase Agreement or Network Service Contract or tariffs approved by the Authority, no rebate or reduction in the maximum prices will apply in consideration of any stated improvement in the conditions of the demand by reason of load factor, time of the demand or other circumstances of the demand.
- 21. Fair Competition and Restriction to Horizontal or Vertical Integration
 - (1) The Licensee shall-
 - (a) not show undue preference to, or exercise unfair discrimination against, any person or other Liceusee, in respect of his undertaking;
 - (b) not engage in any practice or enter into any arrangement that has the object or the likely effect of preventing, restricting, or distorting competition in the generation, distribution, or retail supply of electrical energy; and
 - (c) comply with every directive issued by the Authority for the purpose of preventing any practice or arrangement that has the object or effect of preventing, restricting, or distorting such competition.
- (2) The Licensee shall not directly or indirectly acquire shares or interest in another electric power undertaking within the Republic of Kenya without the prior written consent of the Authority, which consent shall not be unreasonably withheld.
- 22. Compliance with technical standards and guidelines as required by the Authority.
- (1) In planning, providing connection, operating, the Licensee shall fully comply with technical standards and guidelines as required by the Authority.
- (2) In case the Licensee finds that it is, or will be, unable to comply with any requirements of the Authority at any time, then he shall make such reasonable efforts as are required to remedy such noncompliance as soon as reasonably practicable and immediately notify the Authority.
- (3) The Licensee shall make a copy of the technical standards and guidelines, as revised from time to time, as required by the Authority, available for inspection by members of the public resident in his area

- of supply at each of his offices during normal working hours; and provide at a reasonable fee a copy of the technical standards and guidelines as revised from time to time, as required by the Authority, to any person residing in his area of supply who requests it.
- (4) The Authority may, following consultation with the Licensee and other Licensees or users that may be affected, and for good cause shown, issue directives relieving the Licensee of his obligations to comply with specific provisions of the technical standards and guidelines as required by the Authority to such extent or duration as may be established in such directives.
 - 23. Connection and Use of the Distribution System
- (1) The Licensee shall not unduly discriminate between consumers or undertakings of the same category in offering terms and conditions for connecting or upgrading connection to or use of the distribution system.
- (2) Subject to other Conditions in this Licence, on the application of the owner or occupier of any premises within the Licensee's area of supply or an undertaking desiring to connect or upgrade an existing connection to the distribution system of the Licensee, and who is not in arrears of any amount due to the Licensee in relation to Licensee's distribution and supply business, the Licensee shall—
 - (a) offer to provide connection or to provide modifications to an existing connection of the premises or undertaking to his distribution system; and
 - (b) where the terms offered by the Licensee are accepted by the applicant and on payment to the Licensee of the relevant Connection Charges and compliance with the requirements specified by the Licensee in that regard pursuant to the Distribution Code, the Licensee shall provide the connection or the modification of the connection to the Licensee's distribution system to those premises or undertaking, including the laying of any required distribution mains, in accordance with the terms offered.
- (3) The application form, terms and procedures shall be in accordance with the timeframes, connection conditions and procedures established in the Distribution Code.
- (4) The cost payable for a connection to the distribution system of the Licensee shall be determined in accordance with the applicable Connection Charges.
- (5) The agreement to connect an undertaking shall also include, when applicable, conditions for the use of the distribution system of the Licensee.
- (6) The Licensee shall not be obliged to provide a connection in circumstances—
 - (a) to do so would involve a breach of a technical, reliability or safety standard issued by the Authority, the Grid Code, or the Distribution Code or the Act or this Licence; or
 - (b) connecting the undertaking or consumer who has made the application endangers the security and reliability of the distribution service.
- (7) If the Licensee refuses to connect an applicant, the Licensee shall inform within 14 days the applicant, and the Authority, providing the reasons for such refusal.
- 24. Planning, Operation and Maintenance of the Distribution System
- (1) The Licensee shall plan, as necessary expand or upgrade, maintain and operate the Licensee's distribution system so as to ensure that, subject to the availability of adequate generating capacity, the distribution system is capable of providing consumers with a safe, reliable, and efficient supply of electrical energy. In particular, the Licensee shall plan, develop, and operate the Licensee's distribution system in accordance with the standards established in the technical standards and guidelines established from time to time by the Authority.
- (2) The Licensee shall keep a register of assets which constitute his distribution system, which must include the physical description of the distribution system and the location of equipment.

25. Interruption of Supply

- (1) In case the Licensee is undertaking any operation, maintenance, replacement, restoration, or any other activity that may lead to interruption of supply to a specific area or areas, he shall, no later than two days prior to the date of the interruption of supply, advise through appropriate means, all consumers of the areas to be affected, the date and time when the supply is planned to be interrupted and the period within which it will be restored.
- (2) The Licensee shall not unduly discriminate against or unduly prefer any one individual or any category of consumers in favour of or as against any other individual or any other category of consumers in preparing and implementing curtailment and restoration plans when scheduling maintenance or other Demand Control measures, and shall endeavour that, far as practicable and reasonable, the consumers are treated equitably in such Demand Control measures and plans, provided that exemptions may apply to vital and priority consumers.
- (3) The Licensee shall inform and send to the Authority and the system operator (where applicable) copies of any Demand Control guiding principle, demand reduction plan or demand restoration plan to be agreed by the Licensee with the System Operator in accordance with the Grid Code.
 - 26. Performance Standards and Quality of Supply and Service
- (1) The Licensee shall conduct his undertaking in the manner which achieves Performance Standards, Reliability and quality of supply and service levels to which he is subject, as may be established or approved by the Authority, or any other applicable standard established in Codes or Regulations issued under the Act.
- (2) The Licensee shall prepare a report, within ninety (90) days after this Licence becomes effective, indicating the minimum Performance Standards and quality of supply and service levels as well as his plans to meet them as stipulated in sub-condition (1) hereof.
- (3) The Licensee shall submit from time to time, as provided for in the Performance Standards or in Authority monitoring procedures, the information required to enable the Authority to monitor his compliance with the Performance Standards and quality of supply and service levels.

The Licensee shall not be in breach of his obligations under this Licence if he has failed to meet the Performance Standards or any other standard established in Codes directly due to Force Majeure, PROVIDED that the Licensee has used reasonable efforts, to the extent reasonably possible, to comply with the Performance Standards or any other applicable operating standard established in Codes, as the case may be.

27. Review of Authority's Decisions

- (1) Licensee shall have the right to apply to the Authority for review of its decisions in relation to revocation or amendment of this Licence or any other decision that affects the Licensee's undertaking or its rights under this Licence.
- (2) If requested by the Licensee in the prescribed manner, the Authority may review its decisions that affect the Licensee's undertaking or its rights under this Licence, including its decision in relation to revocation or amendment of this Licence.
 - 28. Adherence to the Terms of the Licence and Penalties
- (1) Where the Authority is satisfied that the Licensee has contravened any of the conditions of this Licence, the Authority may issue an Order requiring the Licensee to take specific actions or to refrain from taking specific actions in order to rectify the contravention.
- (2) Prior to issuing such an Order, the Authority shall inform the Licensee of its intention to issue the Order and the grounds upon which the Order will be issued and provide the Licensee an opportunity to make a representation in accordance with the procedure including time period, specified by the Authority in a directive.
- (3) Without limiting any other right or remedy available to the Authority under the Act, the Authority may specify in the Order a penalty for each day the Licensee is in default of compliance. The penalty specified by the Authority shall not exceed the limits (if any) for such penalties set by the Act or Other applicable legislation. If the Licensee fails to make payment on any amount of penalty to the Rural Electrification and Renewable Energy Corporation, interest shall accrue at the rate established by the Laws of Kenya.

29. Revocation of Licence

- (1) Subject to section 126 of the Act, the Authority may at any time revoke this Licence if—
 - (a) the undertaking or the execution of the works related thereto has not commenced at the expiry of twelve months from the date on which this Licence was granted, except where the Authority is satisfied that this occurred as a result of events beyond the reasonable control of the Licensee in which Case the Authority shall substitute such period as it in its sole discretion considers reasonable in all the circumstances) or at the expiry of any extended period which the Authority may allow;
 - (b) the Authority is satisfied that the Licensee has willfully or negligently failed to operate within the terms and conditions of this Licence or the provisions of the Act, or the provisions of the Mini-Grid Regulations, or any other regulations issued under the Act;
 - (c) the Licensee at any time after the commencement of this Licence makes representation to the Authority that the undertaking cannot be carried on with profit, and ought to be abandoned, and, upon inquiry the Authority is satisfied that the representation is true;
 - (d) the Licensee agrees in writing with the Authority that this Licence should be revoked;
 - (e) any amount (unless this is being contested in good faith by the Licensee with recourse to the appropriate administrative and judicial procedures) payable by the Licensee under any of the conditions or Regulations prescribed under the Act is unpaid 30 days after it has become due and remains unpaid for a period of 30 days after the Authority given the Licensee notice that the payment is overdue;
 - (f) the Licensee is unable to pay its debts (unless this is being contested in good faith by the Licensee with recourse to all appropriate judicial procedures and measures) or has any voluntary arrangement proposed in relation to it or enters into any scheme of arrangement (other than for the purpose of reconstruction or amalgamation upon terms and within such period as may previously have been approved in writing by the Authority);
 - (g) the Licensee fails to comply with a final Order of the Authority issued under Act and such failure is not rectified to the satisfaction of the Authority within sixty (60) days after the Authority has given notice of such failure to the Licensee, PROVIDED that no such notice shall be given by the Authority before the expiration of the period within which an appeal under section 40 of the Act may made to the Tribunal;
 - (h) the Licensee ceases to carry on the undertaking authorised by this Licence:
 - (i) the Licensee goes into liquidation or makes arrangement with its creditors, or a receiver/manager is appointed over the whole or any material part of the Licensee's assets or undertaking (other than by the Lenders);
 - (j) the Licensee passes any resolution for winding up other than a resolution previously approved in writing by the Authority;
 - (k) the Licensee becomes subject to an Order for Winding up by a Court of competent jurisdiction;
 - (1) it is established that the Licensee submitted information the Licensee knew or had reason to know to be false when making its application for this Licence, and
 - (m) the Licensee purchases or acquires the undertaking of, or associates itself with, any public or local authority, company, person, or body of persons generating or transmitting or distributing electrical energy under any Licence without the authorisation of the Authority.

Cabinet Secretary For Energy

EIGHTH SCHEDULE (R. 17)

REPORTING REQUIREMENTS

Type of Report	Timelines
Accidents and incidents	Accidents to be reported at the earliest time possible but not later than 24 hours after occurrence in a prescribed format Keep a record of incidents
Report on safety	Quarterly
Revenue flows	Quarterly
Technical and commercial losses	Quarterly
Capacity Factor	Quarterly
Consumer Numbers, Classes and Categories	Quarterly
Consumer/Stakeholder complaints	Quarterly
Generated energy (kWh)	Quarterly
Sales (kWh)	Quarterly
Power interruptions/outages	Not later than 24 hours for outages which affect more than 25% of the Consumers and quarterly for other interruptions.

D. K. BARGORIA,

MR/1815583

Ag. Director-General.

GAZETTE NOTICE NO. 4166

THE COMPANIES ACT

(No. 17 of 2015)

IN THE MATTER OF SHENG SHUANG QUARRY LIMITED

(In Receivership)

("the Company" or "Sheng")

Company number C. 156502

APPOINTMENT OF RECEIVER AND MANAGER

TAKE NOTICE that on 21st April, 2021, Kereto Marima, of P.O Box 1796-00600, Nairobi, was appointed by the secured lender to be the Receiver and Manager ("Receiver") over all the assets of the Company.

All transactions relating to the said Company shall only be authorized by the Receiver. Any matters and claims relating to Sheng should be directed to the Receiver through the address below.

The Receiver and Manager,
Sheng Shuang Quarry Limited In-Receivership,
C/o P.O. Box 1796 – 00606, Nairobi, Kenya.
Email: ssqreceivership@krconsult.co.ke

Dated the 21st April, 2021.

KERETO MARIMA,

Receiver and Manager,

MR/1815713 Sheng Shuang Quarry Limited (In-Receivership).

GAZETTE NOTICE No. 4167

THE COMPANIES ACT

(No. 17 of 2015)

RESTORATION

PURSUAT to section 918 (3) of the Companies Act, 2015, it is notified for information of the general public that the Registration of Companies has restored the following company to the Registration of Companies with effect from the date of publication—

QI YE COMPANY LIMITED (CPR/2011/57589)

Dated the 27th April, 2021.

JOYCE KOECH, for Registrar of Companies.

GAZETTE NOTICE NO. 4168

THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT

(No. 9 of 2009)

PRESERVATION ORDERS

IN EXERCISE of the powers conferred by section 83(1) of the Proceeds of Crime and Anti-Money Laundering Act, 2009, the Agency Director gives notice to—

FIRST LINE CAPITAL LIMITED & 2 OTHERS that the High Court has issued preservation orders in Nairobi High Court Miscellaneous Application No. E012 of 2021 as specified in the Schedule hereto.

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

ANTI-CORRUPTION & ECONOMIC CRIMES DIVISION

MISCELLANEOUS APPLICATION NO. E012 OF 2021

IN THE MATTER OF: AN APPLICATION FOR ORDERS UNDER SECTIONS 81 & 82 OF THE PROCEEDS OF CRIME AND ANTI-MONEY LAUNDERING ACT (POCAMLA) AS READ TOGETHER WITH ORDER 51 OF THE CIVIL PROCEDURE RULES.

AND

IN THE MATTER OF: PRESERVATION OF FUNDS OF;

USD 253,821.44 HELD IN ACCOUNT NUMBER 8702452185500 AT STANDARD CHARTERED IN THE NAME OF FIRST LINE CAPITAL LIMITED.

BETWEEN

ASSETS RECOVERY AGENCY

APPLICANT

-VERSUS-

FIRST LINE CAPITAL LIMITED

IST RESPONDENT

BUPE CHIPANDO

2ND RESPONDENT

CAROLLE SIMUTENGU

3RD RESPONDENT

Ex parte

ORDERS (COURT DOCUMENT)

THIS MATTER coming up before Honourable Justice Mumbi Ngugi on 15th April, 2021 for hearing ex parte of the Originating Motion application dated 14th April 2021 brought under sections 81 and 82, of the Proceeds of Crime and Anti-Money Laundering Act and Order 51 rule 1 of the Civil Procedure Rules and UPON READING the said application and the affidavit in support sworn by NO.75821 CPL Sautet Jeremiah sworn on 14th April, 2021.

IT IS HEREBY ORDERED:-

- 1. THAT the said application be and is hereby certified urgent.
- 2. THAT a preservation order be and is hereby issued prohibiting the respondents and/or their representatives, employees, agents, servants or any other persons acting on their behalf from transacting,

withdrawing, transferring, and/ or dealing in any manner howsoever in respect of USD 253,821.44 held in account number 8702452185500 at Standard Chartered Bank in the name of First Line Capital Limited.

- 3. THAT a preservation order be and is hereby issued prohibiting the respondents, their employees, agents, servants or any other persons acting on their behalf from transacting, withdrawing, transferring, and/ or dealing in any manner howsoever in respect of any profits or benefits derived or accrued from the funds specified under prayer 2 above.
- 4. THAT the said orders shall remain in force in accordance with the provisions of section 84 of the Proceeds of Crime and Anti-Money Laundering Act.

GIVEN under my hand and the seal of the Court this 15th day of April 2021

ISSUED AT NAIROBI THIS 16TH DAY OF APRIL 2021.

SENIOR DEPUTY REGISTRAR HIGH COURT OF KENYA AT NAIROBI

PENAL NOTICE

TAKE NOTICE THAT IF YOU, THE ABOVE NAMED RESPONDENTS OR YOUR SERVANTS/AGENTS DISOBEY THIS ORDER, YOU WILL BE CITED FOR CONTEMPT OF COURT AND SHALL BE LIABLE TO IMPRISONMENT FOR A PERIOD OF NOT MORE THAN SIX MONTHS.

Dated the 26th April, 2021.

ALICE M. MATE,

PTG 2221/20-21

Director.

GAZETTE NOTICE, No. 4169

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

(Extension Order)

WHEREAS by an extension order dated 22nd April, 2021, I appointed Hesbon M. Kiura, Principal Co-operative Officer, Nairobi Headquarters, to be liquidator for Dagoretti Nyakinyua Savings and Credit Co-operative Society Limited (2258) (in liquidation) for a period not exceeding one (1) year,

And whereas the said appointed Hesbon M. Kiura, Principal Cooperative Officer, Nairobi Headquarters has not been able to complete the liquidation exercise within the said period, I now therefore extend the period of liquidation with effect from 18th April, 2021 to act as liquidator for another period not exceeding one (1) year and appoint Hesbon M. Kiura, Principal Co-operative Officer, Nairobi Headquarters to act as liquidator in the matter of the said co-operative society limited.

Dated the 21st April, 2021.

GEOFFREY N. NJANG'OMBE,

MR/1815674

Ag. Commissioner for Co-operative Development

GAZETTE NOTICE No. 4170

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

THE PHYSICAL PLANNING ACT

(Cap. 286) (Repealed)

COUNTY GOVERNMENT OF BUNGOMA

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. BUN/128/2021/1—Existing Site for County Assembly of Bungoma

NOTICE is given that preparation of the above-mentioned development plan was on 26th February, 2021, completed.

The part development plan relates to land situated within Bungoma Town, to the North West of Bungoma Town, CBD, to the North of Bungoma Law Courts and to the West of Kenya Railways, Bungoma Terminus.

Copies of the part development plan have been deposited for public inspection at the offices of the County Director for Physical Planning Office and County Executive Committee Member's Office in charge of Lands, Urban, Physical Planning and Housing.

The copies so deposited is available for inspection free of charge by all persons interested at the office of the County Director for Physical Planning Office and at the office of County Executive Committee Member's Office in charge of Lands, Urban, Physical Planning and Housing, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the County Executive Committee Member, Lands, Urban, Physical Planning and Housing or the County Director for Physical Planning P.O. Box 437-50200, Bungoma, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 31st March, 2021.

B. MURGOR.

MR/1815756

for Director of Physical Planning.

GAZETTE NOTICE NO. 4171

THE PHYSICAL AND LAND USE PLANNING ACT

(No. 13 of 2019)

THE PHYSICAL PLANNING ACT

(Cap. 286) (Repealed)

COMPLETION OF PART DEVELOPMENT PLANS

PDP No. TCG/LWA/PPD/21/09—Existing Sites for St. James Minor Seminary Secondary School, Lodwar

PDP No. TCG/LPP/2/015/20—Mully Children Family School

NOTICE is given that preparation of the above-mentioned development plans were on 13th January, 2021 and 15th May, 2015, respectively, completed.

Copies of the part development plans have been deposited for public inspection at the office of the County Physical Planning Officer, Lodwar.

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

Any interested person who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the County Physical Planning Office, Turkana County, P.O. Box 187, Lodwar, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 3rd January, 2021.

MR/1666992

D. W. MUNIALO, for Director of Physical Planning.

GAZETTE NOTICE NO. 4172

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED SEGERA DAM WITHIN SEGERA CONSERVANCY IN LAIKIPIA 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, Segera Ranch proposes to develop a 603,107m³ water storage dam along the Segera River in Laikipia County.

The following are the anticipated impacts and proposed mitigation measures:

Possible Impacts

Loss of biodiversity alteration of landscape quality and soil erosion.

Mitigation Measures

- Proper delineation of project site to avoid indiscriminate clearing of vegetation.
- Ensure traffic follows designated access routes or re-route access road to a less vegetated area.
- Establish the construction/site camp within a less vegetated area.
- Rehabilitate any borrow pit by replacing the top soil and re-establishing indigenous vegetation.
- Replace any vegetation damaged accidentally and revegetate as much as possible upon completion of construction.
- Planting of suitable tree species around the dam area to increase the vegetation cover and embankment affirmation.

Waste generation

- Segregate organic and inorganic wastes and for non-biodegradable waste, reuse, recycle or appropriately dispose at a designated waste dumpsite
- Use of BoQ by contractor/proponent to purchase only what is needed to minimize possibility of waste.

Chemical and oil spills

- Ensure proper measures of storing and handling chemicals and other potentially hazardous fluids/substances.
- Ensure prompt cleaning/ management of such spills and provide containers to store used oil and grease to avoid contamination at the site.
- Ensure any maintenance works on the equipment is undertaken away from the site and proper conditions are maintained e.g. use of spill trays.

Noise and air pollution

- Limit noisy activities to daytime only to avoid causing nuisance at night
- The Contractor will keep noise level within acceptable limits as stipulated in EMCA, noise regulations.
- Provision of appropriate PPE for workers on site during activities/use of machinery that generate noise and dust
- Limit equipment and vehicle idling time as much as possible to prevent unnecessary noise and maintain them in good working condition to reduce emissions.
- Proper scheduling of materials delivery to minimize noise pollution.
- Apply dust suppression measures along access roads.

Increased traffic

- Sensitize drivers to observe traffic rules and speed limits, particularly near the shopping centre and primary school.
- Notify the school administration of anticipated increase in traffic and identify best strategies to protect pupils.
- Erect speed bumps near schools and shopping centres.

Health and safety issues

- Contractor vetting to ensure compliance with legal requirements governing suitability for the specific job.
- Proponent will develop and commit the contractor to site occupational health and safety rules,

Possible Impacts

Mitigation Measures

- Work permit issuance to ensure work progresses only if safety and other standards are observed.
- The contractor to provide workers with PPEs, which include gloves, boots, goggles, aprons, ear protection, etc.
- Health and safety awareness creation on ESH hazard and near miss reporting, accident prevention, control and reporting. Conduct basic first aid training and provide first aid kits.
- Provide and maintain adequate water and sanitation facilities (Toilets, solid waste bins) for use by personnel at the site.
- Enforce a strict code of conduct to limit movement of personnel outside the construction site or designated camp to prevent attack by wildlife.
- Provide wildlife barriers around the site throughout the construction phase.

Disruption of wildlife • serenity and access to the stream

- Plan activities in response to movement of wildlife within the conservancy.
- Limit machinery working hours where possible and applicable.

Spread of communicable diseases and other infections

- Provide appropriate/adequate facilities to maintain proper sanitation and personal hygiene.
- Sensitize personnel on proper sanitation and hygiene.
- Adequate ventilation and spacing of accommodation.
- Observance of protocols for COVID 19 prevention.

Reduced flood flow downstream during initial dam filling and possible conflicts with downstream users

- Ensure the dam design provides for regulated filling process.
- Ensure compensation/ environmental flows are continuously and consistently released.
- Ensure the downstream water users are aware of the dam design and functionality.

Increased wildlife population around the area leading to degradation

- Careful monitoring of condition and diversity of flora and fauna with particular emphasis on nuisance species.
- Initiate soil conservation measures such as trees and vegetation around the dam.

Contamination and spread of waterborne and vectorborne diseases

- · Regular monitoring of water quality.
- Ensure no direct watering of livestock and wildlife from the dam (construct troughs outside the dam area).
- Encourage conservancy personnel to avoid drinking untreated water.
- Monitoring and utilization of biological vector-control methods.

Possible breaching of the dam leading to ecological and property damage

- Appropriate design for the dam to deal with incidences of flooding and spill over.
- Ensure quality control during construction through careful selection of contractors, suppliers, and personnel and appropriate supervision.
- Carryout regular inspections on the health of the dam and undertake appropriate maintenance works.

Possible drowning of people, livestock, and wildlife

Limit direct watering of livestock and wildlife, particularly along the deep sections of the dam by providing appropriate draw-off mechanisms.

Possible Impacts

Mitigation Measures

Provide safety measures to enhance the recreational use of the dam e.g. guard rails, supervision by skilled personnel, and provide lifesaving jackets.

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

- Principal Secretary, Ministry of Environment and Forestry, NHIF Building, 12th Floor, Ragati Road, Upper Hill, P.O. Box 30126-00100, Nairobi.
- Director-General, NEMA. Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (c) County Director of Environment, Laikipia County.

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

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

Comments can also be e-mailed to dgnema@nema.go.ke

MAMO B. MAMO.

Director-General,

MR/1815866

National Environment Management Authority.

GAZETTE NOTICE NO. 4173

GATATHA FARMERS COMPANY LIMITED

(Incorporated in Kenya)

Head Office P.O. Box 14-00900, Kiambu

LOSS OF SHARE CERTIFICATE

Share Certificate No. 0022 in the name of Peter Mwangi Kabiru, of P.O. Box 122, Matathia

WHEREAS Peter Mwangi Kabiru is registered as proprietor in original share certificate No. 0022 Gatatha Farmers Company Limited, composing of two hundred and sixty seven (267) shares and whereas sufficient evidence has been adduced to show that share certificate issued thereof has been lost, notice is given that after the expiration of thirty (30) days from the date hereof, a new share certificate shall be issued by the said company to Peter Mwangi Kabiru

Dated the 5th March, 2021.

P. M. GAKWA,

MR/1815536

Gatatha Farmers Company Limited.

GAZETTE NOTICE. No. 4174

KILIFI PLANTATIONS LIMITED

CLOSURE OF PRIVATE ROAD

NOTICE is given to the effect that all private roads owned and controlled by Kilifi Plantations Limited, Kilifi Plantations Properties Limited, Kilifi Plantations Coast Limited, Dartstar Limited and Kilifi Plantations 2014 Limited, L.R: No. group V 3, 4, 5, 121, 122, 274, 276, 429, 2054, 2064, 743, 12889/255, 5018 and 4236/73 will be closed to the public for twenty-four (24) hours as from midnight, 1st May, 2021 to midnight 2nd May, 2021.

Dated the 20th April, 2021.

BETTY C. BUNDOTICH,

MR/1815572

Managing Director, Kilifi Plantations Limited.

GAZETTE NOTICE, No. 4175 5

WESTBOUND AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of the following motor vehicle registration number KBU 945B, to take delivery of the said motor vehicle from our custody stored by us at Leakey's Storage Limited, Lunga Lunga Road, Industrial Area Nairobi, within thirty (30) days from the date of publication of this notice upon payment of all outstanding storage charges including the cost of publishing this notice, failure to which the said motor vehicle will be sold either by public auction or private treaty and the proceeds of the sale shall be applied to defray any accrued storage charges and the balance if any shall remain at the owner's credit, but should there be a shortfall, the owner shall be liable thereof.

MR/1815712

E. O. OMBUI. Licensed Auctioneer.

GAZETTE NOTICE NO. 4176

PACKERS AND MOVERS (K) LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provision of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Samuel Okelo, Maria Otiso, Kenya Line Movers- Catherine Ndegwa, Movers East Africa- Christopher Odero to collect their household/office goods from Packers and Movers Limited warehouse within fourteen (14) days from the date of publication of this notice upon payment of debt accrued as warehouse rent plus costs of this action to the day of collection of the said goods. Failure of the above the same will be sold by way of public auction or private treaty as it may be necessary.

Dated the 21st April, 2021.

MR/1815614

MAURICE MULI, General Manager.

GAZETTE NOTICE, NO. 4177

ASTORION AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following an authority and order under the miscellaneous application Case No. 889 of 2020 by Chief magistrate's Court at Makadara, Nairobi, to the owners of motor vehicles and motor bikes which are lying idle and unclaimed within Shauri Moyo Police Yard, to collect the said motor vehicles and motor bikes at the said yard within thirty (30) days from the date of this publication of this notice. Failure to which Astorion Auctioneers, Nairobi shall proceed to dispose of the said motor vehicles and motor bikes by way of public auction on behalf of Shauri Moyo Police Station if they remain uncollected/unclaimed:

KMCG 590T, KMDM 021N, KMDE 043Q, KMDN 664K, KMCF 161M, KMCW 362P, KMEF 341J, KMDN 990Z, KMDL 313J, KMDP 736K, KMEK 285W, KMDC 489G, KMEL 135P, KMCR 791U, KMDK 978U, KMLD 350K, KMDB 824P, KMCR 791U, KMDK 978U, KMLD 350K, KMDB 824P, KMCR 791U, KMDK 978U, KMLD 350K, KMDB 824P, KAM 278Y, KBL 186D, KCC 470S, KAC 964K, Numberless Mitsubishi

Dated the 15th April, 2021.

KEVIN N. GITAU. for Astorion Auctioneers.

MR/1815540

GAZETTE NOTICE NO. 4178° KEYSIAN AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provision of the Disposal of Uncollected Goods Act (Capa:38) of the laws of Kenya, to the owner of Nissan UD Bus, Azentrap Enterprises Company Limited, of registration number, KBD 326P, with a dismantled engine and gearbox, to collect the said vehicle from our yard at Fedha Estate Embakasi, within thirty (30) days from the date of publication of this notice after paying storage charges of KSh. 385 540, failure to which we shall proceed and sell it by way of public auction and to be conducted by Keysian Auctioneers to defray storage and security charges without any further reference to the owner.

MR/1815635

M. WASULWA. Keysian Auctioneers. **GAZETTE NOTICE No. 4179**

RACE AUTO LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant of Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of motor vehicle reg. No. KCJ 787D, Toyota Vanguard currently parked at Race Auto Limited, Nairobi City County, of P.O. Box 3043–00506, Nairobi, to take delivery of the said motor vehicle reg. No. KCJ 787D within thirty (30) days from the date of this publication notice upon payment of accrued storage, insurance charges and other costs incidental thereof. Failure to do so within the said thirty (30) days the said motor vehicle shall be sold by public auction to defray the accrued costs.

Date the 28th April, 2021.

JAMES RIUNGU,

MR/1815940

Director, Race Auto Limited.

GAZETTE NOTICE No. 4180

REGENT AUCTIONEERS

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya and following authority and order under the Miscellaneous Application Case No.634 of 2021 in the Chief Magistrate court at Makadara, to the owners of motor cycles which are lying idle and unclaimed within Central Police Station Yard, to collect the said motor cycles at the said yard within thirty (30) days from the date of publication of this notice. Failure to which Regent Auctioneers, Nairobi, shall proceed to dispose of the said motor cycles by way of public auction on behalf of Central Police Station if they remain uncollected/unclaimed

Motor Cycles

1. KMCB 501D, TVS Star, 2. KMDX 382W, Boxer, 3. KMEA 550Q, TVS, 4. KMEY 597H, Boxer BAJAJ, 5. KMEA 605N, Pioneer, 6. KMCJ 864P, JLALI.

Dated the 28th April, 2021.

P. M. GACHIE.

MR/1815885

Managing Director, Regent Auctioneers (N) Limited.

GAZETTE NOTICE No. 4181

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd January, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2274, in Volume D1, Folio 88/2274, File No. MMXXI, by our client, Fidel Ferdinand Ogutu, formerly known as Denis Onyango Ogutu alias Ogutu F. Fidel, formally and absolutely renounced and abandoned the use of his former name Denis Onyango Ogutu alias Ogutu F. Fidel, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Fidel Ferdinand Ogutu only.

KOTONYA NJOROGE,

Advocates for Fidel Ferdinand Ogutu, formerly known as Denis Onyango Ogutu alias Ogutu F. Fidel.

MR/1815950

GAZETTE NOTICE No. 4182

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14th December, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2618, in Volume D1, Folio 45/812, File No. MMXXI, by our client, Koki Kyalo, formerly known as Mary Koki Kyalo, formally and absolutely renounced and abandoned the use of her former name Mary Koki Kyalo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Koki Kyalo only.

C.M. NDERITU & COMPANY, Advocates for Koki Kyalo,

Advocates for Koki Kyalo, formerly known as Mary Koki Kyalo. GAZETTE NOTICE No. 4183

CHANGE OF NAME

NOTICE is given that by a deed poll dated 4th November, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1171, in Volume DI, Folio 253/4130, File No. MMXX, by our client, Yobdar Clarissa Bakri on behalf of Seio Minami (minor), formerly known as Seio Minmi, formally and absolutely renounced and abandoned the use of his former name Seio Minami and in lieu thereof assumed and adopted the name Yobdar Clarissa Bakri, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Yobdar Clarissa Bakri only.

Dated the 26th April, 2021.

SONAL RAVAL,

Advocate for Yobdar Clarissa Bakri on behalf of Seio Bakri (minor), formerly known as Seio Minani.

MR/i815762

GAZETTE NOTICE No. 4184

CHANGE OF NAME

NOTICE is given that by a deed poll dated 1st March, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 3752, in Volume DI, Folio 78/2180 File No. MMXXI, by our client, Veronica Moraa Angwenyi, of P.O. Box 2445-40200, Kisii in the Republic of Kenya, formerly known as Pamela Nyapara Nyakundi, formally and absolutely renounced and abandoned the use of her former name Pamela Nyapara Nyakundi and in lieu thereof assumed and adopted the name Veronica Moraa Angwenyi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Veronica Moraa Angwenyi only.

MOERWA OMWOYO & COMPANY,

Advocates for Veronica Moraa Angwenyi, formerly known as Pamela Nyapara Nyakundi.

MR/1815753

GAZETTE NOTICE NO. 4185

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd February, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2727, in Volume DI, Folio 269/4283, File No. MMXXI, by our client, Wambui Githaiga Gikeri, formerly known as Martha Wambui Githaiga, formally and absolutely renounced and abandoned the use of her former name Martha Wambui Githaiga and in lieu thereof assumed and adopted the name Wambui Githaiga Gikeri, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Wambui Githaiga Gikeri only.

Dated the 19th April, 2021.

ENOCK W. MULONGO,

Advocates for Wambui Githaiga Gikeri, formerly known as Martha Wambui Githaiga.

MR/1815573

GAZETTE NOTICE NO. 4186

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th January, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1115, in Volume D1, Folio 33/412, File No. MMXXI, by our client, Muisrael Nyagah Derebia, of P.O. Box 83, Marima in the Republic of Kenya, formerly known as Wilson Nyagah Derebia, formally and absolutely renounced and abandoned the use of his former name Wilson Nyagah Derebia and in lieu thereof assumed and adopted the name Muisrael Nyagah Derebia, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Muisrael Nyagah Derebia only.

KIJARU, NJERU & COMPANY, Advocates for Muisrael Nyagah Derebia, formerly known as Wilson Nyagah Derebia.

MR/1815586

MR/1815582

GAZETTE NOTICE NO. 4187

CHANGE OF NAME

NOTICE is given that by a deed poll dated 19th February, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1043, in Volume D1, Folio 54/911, File No. MMXX1, by our client, Safwan Sheikh Abdirahim, formerly known as Mohamed Abdirahim Issack, formally and absolutely renounced and abandoned the use of his former name Mohamed Abdirahim Issack and in lieu thereof assumed and adopted the name Safwan Sheikh Abdirahim, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Safwan Sheikh Abdirahim only.

AZMAIRA SALEH.

MR/1815555

Advocates for Safwan Sheikh Abdirahim, formerly known as Mohamed Abdirahim Issack.

GAZETTE NOTICE NO. 4188

CHANGE OF NAME

NOTICE is given that by a deed poll dated 26th October, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1049, in Volume D1, Folio 233/3877, File No. MMXX, by our client, Sheila Konyu Muchemi, of P.O. Box 55176-00200, Nairobi in the Republic of Kenya formerly known as Sheila Konyu Kariuki, formally and absolutely renounced and abandoned the use of her former name Sheila Konyu Kariuki and in lieu thereof assumed and adopted the name Sheila Konyu Muchemi, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Sheila Konyu Muchemi only.

S. S. MALONZA,

Advocate for Sheila Konyu Muchemi, formerly known as Sheila Konyu Kariuki.

MR/1815556

GAZETTE NOTICE NO. 4189

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th July, 2020, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 892, in Volume DI, File No. 233/3876, File No. MMXX, by our client, Margaret Gathoni Gikori, of P.O. Box 48718–00100, Nairobi in the Republic of Kenya, formerly known as Margaret Gathoni alias Margaret Gikori Capen, formally and absolutely renounced and abandoned the use of her former name Margaret Gathoni alias Margaret Gikori Capen and in lieu thereof assumed and adopted the name Margaret Gathoni Gikori, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Margaret Gathoni Gikori only.

Dated the 20th April, 2021.

WINNIE NGUGI & COMPANY,

Advocates for Margaret Gathoni Gikori, formerly known as Margaret Gathoni alias Margaret Gikori Capen.

MR/1815559

GAZETTE NOTICE NO. 4190

CHANGE OF NAME

NOTICE is given that by a deed poll dated 25th February, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 275, in Volume D1, Folio 74/2146, File No. MMXXI, by our client, Jan Michael Chege, of P.O. Box 102035—00101, Nairobi in the Republic of Kenya formerly known as Jansuma Ng'ang'a Chege, formally and absolutely renounced and abandoned the use of his former name as Jansuma Ng'ang'a Chege and in lieu thereof assumed and adopted the name Jan Michael Chege, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Jan Michael Chege only.

Dated the 20th April, 2021.

VERONICA & ASSOCIATES, Advocates for Jan Michael Chege, formerly known as Janmusa Ng'ang'a Chege.

MR/1815543

GAZETTE NOTICE NO. 4191

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th March, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2779, in Volume D1, Folio 230/3839, File No. MMXX, by our client, Claren Clarkson Shelimba, formerly known as Claren Clarkson Ochieng Ogira, formally and absolutely renounced and abandoned the use of his former name as Claren Clarkson Ochieng Ogira and in lieu thereof assumed and adopted the name Claren Clarkson Shelimba, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Claren Clarkson Shelimba only.

OTIENO ARUM & COMPANY,

MR/1815798

Advocates for Claren Clarkson Shelimba, formerly known as Claren Clarkson Ochieng Ogira.

GAZETTE NOTICE NO. 4192

CHANGE OF NAME

NOTICE is given that by a deed poll dated 10th March, 2021, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2778, in Volume D1, Folio 240/3959, File No. MMXX, by our client, Irma Ikwap Shelimba, formerly known as Irma Atieno Ogira, formally and absolutely renounced and abandoned the use of her former name as Irma Atieno Ogira and in lieu thereof assumed and adopted the name Irma Ikwap Shelimba, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Irma Ikwap Shelimba only.

OTIENO ARUM & COMPANY, Advocates for Irma Ikwap Shelimba, formerly known as Irma Atieno Ogira.

MR/1815799

GAZETTE NOTICE NO. 4193

CHANGE OF NAME

NOTICE is given that by a deed poll dated 9th April, 2021, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 216, in Volume B-13, Folio 2084/15839, File No. 1637, by our client, Nasim Wanjiku Gichia, of P.O. Box 84470 Mombasa in the Republic of Kenya, formerly known as Lidya Wanjiku Gichia alias Ladya Wanjiku Gishia alias Lydia Wanjiku Gichia, formally and absolutely renounced and abandoned the use of her former name as Lidya Wanjiku Gichia alias Ladya Wanjiku Gishia alias Lydia Wanjiku Gichia and in lieu thereof assumed and adopted the name Nasim Wanjiku Gichia, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Nasim Wanjiku Gichia only.

Dated the 22nd April, 2021.

NYAMBURA KAMAU,

Advocates for Nasim Wanjiku Gichia, formerly known as Lidya Wanjiku Gichia alias Ladya Wanjiku Gishia alias Lydia Wanjiku Gichia.

MR/1815779

GAZETTE NOTICE NO. 4194

THE NATIONAL MUSEUMS AND HERITAGE ACT

(No. 6 of 2006)

CONFIRMATION OF DECLARATIONS MADE IN GAZETTE NOTICES

IN EXERCISE of powers conferred by section 25 (3) of the National Museums and Heritage Act, 2006, the Cabinet Secretary for Sports, Culture and Heritage confirms the declarations made in the Gazette Notices listed in the Schedule hereto.

SCHEDULE

Gazette Notice No.	Date of Publication
Gazette Notice No. 9971	2nd December, 2016
Gazette Notice No. 9972	2nd December, 2016
Gazette Notice No. 4900	26th May, 2017
Gazette Notice No. 4901	26th May, 2017
Gazette Notice No. 3149	6th April, 2018
Gazette Notice No. 7863	3rd August, 2018
Gazette Notice No. 7864	3rd August, 2018
Gazette Notice No. 7865	3rd August, 2018
Gazette Notice No. 7866	3rd August, 2018
Gazette Notice No. 7867	3rd August, 2018

Dated the 31st March, 2021.

AMINA C. MOHAMED,

Cabinet Secretary, Ministry of Sports, Culture and Heritage.

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.
- 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 \longrightarrow

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:

BUBBERH HON 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
Halfyear 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:	Postag E.A.	e in
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	7	
Up to 40 pages	depend	_
Each additional 4 pages or part thereof	on weight	
ADVERTISEMENT CHARGES:	KSh.	cis.
Full page	. 27,840	00
Full single column	. 13,920	00
Three-quarter column	. 10,440	00
Half column	6,960	00
Quarter column or less	. 3,480	00
	•	

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

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

MWENDA NJOKA, M.B.S.,