

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. CXVIII—No. 10

NAIROBI, 5th February, 2016

Price Sh. 60

GAZETTE NOTICES

The Valuers Act—Appointments	218
The Leadership and Integrity Act—Specific Leadership and Integrity Code of Conduct for State Officers in the Ministry of Agriculture, Livestock and Fisheries, etc.	218–225
The Land Registration Act—Issue of Provisional Certificates, etc.	225–234
The Land Act—Intention to Acquire Land	234–242
County Governments Notices.....	242–248
The Competition Act—Proposed Market Inquiry and Sector Study on the Kenya Banking Sector Phase II by Competition Authority of Kenya	248
The Political Parties Act—Change of Party Office Bearers, Amended Party Constitution and Party Nomination Rules, etc.	248–249
National Social Security Fund—Statement of Changes in Net Assets for the Year Ended 30th June, 2014	249–251
The Companies Act—Dissolution	251

CONTENTS

PAGE

PAGE

The Physical Planning Act—Completion of Part Development Plans	251–253
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Report.....	253–261
Disposal of Uncollected Goods	261–262
Loss of Policies	262
Change of Name.....	262

SUPPLEMENT Nos. 7 and 8

Legislative Supplement

LEGAL NOTICE NO.	PAGE
13—The Unclaimed Financial Assets Regulations, 2016	1371
14—The Supreme Court (Amendment) Rules, 2016	1419

CORRIGENDA

IN Gazette Notice No. 4665 of 2015, Cause No. 73 of 2015, *amend* the deceased's name printed as "Haman Mutoro Tawai alias Herman Mutoro Tuwai" to read "Haman Mutoro Tawai alias Herman Mutoro Tawai".

IN Gazette Notice No. 8809 of 2014, *amend* the expression printed as "Cause No. 393 of 2014" to read "Cause No. 393 of 2013".

IN Gazette Notice No. 3722 of 2015, Cause No. 28 of 2015, *amend* the deceased's name printed as "Wilbrod Karani Nachite" to read "Jacob Mukalasinga Chimaisi".

IN Gazette Notice No. 3766 of 2015, Cause No. 34 of 2015, *amend* the deceased's name printed as "Chege Njoroge" to read "Stephen Githongo Gitau".

IN Gazette Notice No. 5094 of 2015, Cause No. 187 of 2015, *amend* the petitioner's name printed as "William Kipkebut arap Kipyegon" to read "Joseph Kiplagat Kipkebut".

IN Gazette Notice No. 4841 of 2015, *amend* the expression printed as "grant document" to read "decree instrument".

IN Gazette Notice No. 381 of 2015, *amend* the date of signatory printed as "Dated the 12th November, 2016" to read "Dated the 12th November, 2015".

GAZETTE NOTICE NO. 603

THE VALUERS ACT

(Cap. 532)

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph (1) of the Schedule of the Valuers Act, the Cabinet Secretary for Land, Housing and Urban Development appoints—

Under paragraph (c)—

ISAAC NYOIKE

to be a member of the Valuers Registration Board, for a period of three (3) years, with effect from 20th June, 2015.

Under paragraph 1 (d)—

BERNADETTE GITARI

to be a member of the Valuers Registration Board, for a period of three (3) years, with effect from 21st July, 2015.

Dated the 28th January, 2016.

JACOB T. KAIMENYI,

Cabinet Secretary for Land, Housing and Urban Development.

GAZETTE NOTICE NO. 604

THE VALUERS ACT

(Cap. 532)

APPOINTMENT

IN EXERCISE of the powers conferred by paragraph (1) (b) of the Schedule of the Valuers Act, the Cabinet Secretary for Land, Housing and Urban Development appoints—

STEPHEN MAKANA MOSONGO

to be a member of the Valuers Registration Board, for a period of three (3) years, with effect from 2nd July, 2015.

Dated the 28th January, 2016.

JACOB T. KAIMENYI,

Cabinet Secretary for Land, Housing and Urban Development.

GAZETTE NOTICE NO. 605

THE LEADERSHIP AND INTEGRITY ACT

(No. 19 of 2012)

PURSUANT to section 37 of the Leadership and Integrity Act, 2012, the Ministry of Agriculture, Livestock and Fisheries issues the Specific Leadership and Integrity Code of Conduct set out in the Schedule hereto, to be observed by and binding upon State officers of the Ministry of Agriculture, Livestock and Fisheries.

CODE OF CONDUCT

THE SPECIFIC LEADERSHIP AND INTEGRITY CODE OF CONDUCT FOR STATE OFFICERS IN THE MINISTRY OF AGRICULTURE, LIVESTOCK AND FISHERIES

PART I—STATEMENT OF INTENT

This Code is established pursuant to section 37 of the Leadership and Integrity Act, 2012, which requires every public entity to prescribe a specific Leadership and Integrity Code for the State officers in the entity. The Code is intended to establish standards of integrity and ethical conduct in the leadership of the Ministry by ensuring that the State officers respect the values, principles and requirements of the Constitution in the discharge of their duties.

PART II—PRELIMINARY PROVISIONS

1. This Code may be cited as the Specific Leadership and Integrity Code for State officers in the Ministry of Agriculture, Livestock and Fisheries.

2. In this Code, unless the context otherwise requires—

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

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

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

"Cabinet Secretary" means the Cabinet Secretary for the time being responsible for matters relating to agriculture, livestock and fisheries;

"Code" means the Specific Leadership and Integrity Code of Conduct for the Ministry of Agriculture Livestock and Fisheries;

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

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

"Ministry" means the Ministry for the time being responsible for matters relating to Agriculture, Livestock and Fisheries;

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

"Regulations" means the Regulations made by the Commission pursuant to section 54 of the Act;

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

"State officer" means the Cabinet Secretary, or the Principal Secretary in the Ministry of Agriculture, Livestock and Fisheries.

3. This Code applies to State officers in the Ministry of Agriculture, Livestock and Fisheries.

4. (1) The provisions of Chapter Six of the Constitution shall form part of this Code.

(2) Unless otherwise provided in this Code, the provisions of the Public Officer Ethics Act, 2003, shall form part of this Code in so far as they conform to the provisions of the Act.

5. (1) A State officer appointed to the Ministry shall sign and commit to this Code at the time of appointment within two (2) weeks of assuming office.

(2) A serving State officer shall sign and commit to this code seven (7) days after gazette ment of the Code.

(3) The declaration of commitment to the Code shall take the form and structure set out in Appendix I to this Schedule.

(4) A breach of this Code by the State officer amounts to misconduct for which the officer may be subjected to disciplinary proceedings leading to removal or dismissal.

(5) The disciplinary proceedings shall be determined in accordance with the Constitution or that law that provides the procedure for removal or dismissal.

PART II—REQUIREMENTS

6. (1) A State officer shall respect and abide by the Constitution and the law.

(2) A State officer shall carry out the duties of his or her office in accordance with the law.

(3) In carrying out the duties of his or her office, a State officer shall not violate the rights and fundamental freedoms of any person unless otherwise expressly provided for in the law and in accordance with Article 24 of the Constitution.

7. A State office is a position of public trust and the authority and responsibility vested in a State officer shall be exercised by the State officer in the best interest of the office and the people of Kenya.

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

9. (1) A State officer shall, to the best of his or her ability —

- (a) carry out the duties of the office efficiently and honestly;
- (b) carry out the duties of the office in a transparent and accountable manner;
- (c) keep accurate records and documents relating to the functions of the office; and
- (d) report truthfully on all matters of the office.

10. A State officer shall —

- (a) carry out the duties of his or her office in a manner that maintains public confidence in the integrity of the office;
- (b) treat members of the public, staff and other State and public officers with courtesy and respect;
- (c) not discriminate against any person, except as is expressly provided by law;
- (d) to the extent appropriate to the office, maintain high standards of performance and level of professionalism within the Ministry; and
- (e) if the State officer is a member of a professional body, observe and subscribe to the ethical and professional requirements of that body in so far as the requirements do not contravene the Constitution, any other law or this Code.

11. (1) A State officer shall not use his or her office to unlawfully or wrongfully enrich himself or herself or any other person.

(2) Subject to Article 76(2)(b) of the Constitution, a State officer shall not accept a personal loan or benefit which may compromise the State officer in carrying out his or her duties.

(3) A State officer shall submit an initial declaration of assets and liabilities within thirty (30) days of assuming office in the Ministry and thereafter bi-annually.

(4) A State officer shall not evade paying taxes or neglect his or her financial obligations.

12. (1) A State officer shall observe and maintain the following ethical and moral requirements—

- (a) demonstrate honesty in the conduct of his or her public affairs subject to the public Officer Ethics Act, 2003;
- (b) not to engage in activities that amount to abuse of office;
- (c) accurately and honestly represent information to the public;
- (d) not engage in wrongful conduct in furtherance of personal benefit;
- (e) not misuse public resources;
- (f) not falsify any records;
- (g) not discriminate against any person, except as expressly provided for under the law;
- (h) not engage in actions which would lead to the State officer's

removal from the membership of a professional body in accordance with the law;

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

13. (1) A gift or donation given to a State officer on a public or official occasion shall be treated as a gift or donation to the Ministry.

(2) Notwithstanding subparagraph (1), a State officer may receive a gift given to the State officer in an official capacity, provided that —

- (a) the gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of hospitality;
- (b) the gift is not monetary;
- (c) the gift does not exceed a value stipulated in the Regulations or any other law.

(3) A State officer shall not —

- (a) accept or solicit gifts, hospitality or other benefits from a person who—
 - (i) is under investigation;
 - (ii) has a contractual relationship with the Ministry;
 - (iii) has any interest that is directly or indirectly connected with the State officer's duties;

(b) receive a gift which has the potential of compromising his or her integrity, objectivity or impartiality; or

(c) accept any type of gift expressly prohibited under the Act;

(4) A State officer who receives a gift or donation shall declare the gift or donation to the Ministry within fourteen (14) days of receipt of the gift.

(5) The declaration of the gift or donation under subparagraph (4) shall take the form and structure set out in Appendix II to this Schedule.

14. A State officer shall not use the office to wrongfully or unlawfully acquire or influence the acquisition of property.

15. (1) A State officer shall use the best efforts to avoid being in a situation where his or her personal interests conflict or appear to conflict with the State officer's official duties.

(2) Without limiting the generality of subparagraph (1), a State officer shall not hold shares or have any other interest in a corporation, partnership or other body, directly or through another person, if holding those shares or having that interest would result in a conflict of the State officer's personal interests and the officer's official duties.

(3) A State officer whose personal interests conflict with their official duties shall declare the personal interests to the Ministry in the form and structure set out in Appendix III to this Schedule.

(4) The Ministry may give directions on the appropriate action to be taken by the State officer to avoid the conflict of interest and the State officer shall comply with the directions, and refrain from participating in any deliberations with respect to the matter.

(5) Any direction issued by the Ministry under subparagraph (4) shall be in writing.

(6) Notwithstanding any directions to the contrary under subparagraph (4), a State officer shall not award or influence the award of a contract to—

- (a) himself or herself;
- (b) the State officer's spouse or child;
- (c) a business associate or agent; or
- (d) a corporation, private company, partnership or other body in which the State officer has a substantial or controlling interest.

(7) Where a State officer is present at a meeting, and an issue which is likely to result in a conflict of interest is to be discussed, the State officer shall declare the interest at the beginning of the meeting or before the issue is deliberated upon.

(8) A declaration of a conflict of interest under subparagraph (7) shall be recorded in the minutes of that meeting.

(9) The Ministry shall maintain a register of conflicts of interest in the prescribed form in which an affected State officer shall

register the particulars of the registrable interests, stating the nature and extent of the conflict.

(10) For purposes of subparagraph (9), the registrable interests shall include—

- (a) the interests set out in the Second Schedule of the Act;
- (b) any connection with a person, firm or a company, whether by relation, friendship, holding of shares or otherwise, which is subject of an investigation by the Commission;
- (c) any application for employment or other form of engagement with the Ministry, by a family member or friend of the State officer or by a law firm or corporation associated with the State officer;
- (d) any application to the Ministry, by a family member or friend of the State officer, for clearance with respect to appointment or election to any public office;
- (e) any other matter which, in the opinion of the State officer, taking into account the circumstances thereof, is necessary for registration as a conflict of interest.

(11) The Ministry shall keep the register of conflicts of interest for five years after the last entry in each volume of the register.

(12) The Ministry shall prepare a report of the registered interests within thirty (30) days after the close of a financial year.

(13) A State officer shall ensure that an entry of registrable interests under subparagraph (9) is updated and to notify the Commission of any changes in the registrable interests, within one month of each change occurring.

17. (1) A State officer shall not participate in a tender for the supply of goods or services to the Ministry.

(2) Notwithstanding subparagraph (1), a company or entity associated with the State officer shall not be construed as trading with the Ministry, unless—

- (a) the State officer has a controlling shareholding in the company or entity; or
- (b) the State officer is a Director of the Company.

18. (1) A State officer shall not solicit for contributions from the Ministry or any other person or entity for a public purpose, unless the President has, by notice in the Gazette, declared a national disaster and allowed a public collection for the purpose of the national disaster in accordance with the law.

(2) A State officer shall not participate in a public collection of funds in a way that reflects adversely on that State officer's integrity, impartiality or interferes with the performance of the official duties.

19. (1) Subject to Article 76(2) of the Constitution or any other written law, a State officer shall not open or continue to operate a bank account outside Kenya without the approval of the Commission.

(2) A State officer who has reasonable grounds for opening or operating a bank account outside Kenya shall apply to the Commission for approval to open or operate a bank account.

(3) A State officer who operates or controls the operation of a bank account outside Kenya shall submit statements of the account annually to the Commission and authorize the Commission to verify the statements and any other relevant information from the foreign financial institution in which the account is held.

(4) Subject to subparagraphs (1) and (2), a person who is appointed as a State officer in the Ministry and has a bank account outside Kenya shall, upon such appointment, close the bank account within six (6) months.

(5) Subject to subparagraph (4), a State officer may open or continue to operate a bank account outside Kenya as may be authorized by the Commission, in writing.

20. (1) A State officer shall not be an agent of, or further the interests of a foreign government, organization or individual in a manner that may be detrimental to the security interests of Kenya, except when acting in the course of official duty.

(2) For the purposes of this paragraph—

- (a) an individual is a foreigner if the individual is not a citizen of Kenya; and
- (b) an organization is foreign if it is established outside Kenya or

is owned or controlled by a foreign government, organization or individual.

21. (1) A State officer shall take all reasonable steps to ensure that public property in the officer's custody, possession or control is taken care of and is in good repair and condition.

(2) A State officer shall not use public property, funds or services that are acquired in the course of or as a result of the official duties, for activities that are not related to the official work of the State officer.

(3) A State officer shall return to the Ministry all the public property in his or her custody, possession or control at the end of the appointment term.

(4) A State officer who contravenes subparagraphs (2) or (3) shall, in addition to any other penalties provided for under the Constitution, the Act or any other law, be personally liable for any loss or damage to the public property.

22. (1) A State officer shall not directly or indirectly use or allow any person under the officer's authority to use any information obtained through or in connection with the office, which is not available in the public domain, for the furthering of any private interest, whether financial or otherwise.

(2) A State officer shall not be deemed to have violated the requirements of subparagraph (1), if the information is to be used for the purposes of—

- (a) furthering the interests of the Act;
- (b) educational, research, literary, scientific or other purposes not prohibited by law.

23. A State officer, other than a Cabinet Secretary, shall not, in the performance of his or her duties —

- (a) act as an agent for, or further the interests of a political party or candidate in an election; or
- (b) manifest support for or opposition to any political party or candidate in an election.

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

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

26. (1) Subject to subparagraph (2), a full time State officer shall not participate in any other gainful employment.

(2) For the purposes of subparagraph (1), "gainful employment" means work that a person can pursue and perform for money or other form of compensation or remuneration which is inherently incompatible with the responsibilities of the State officer or which results in the impairment of the judgement of the State officer in the execution of the functions of the State office or results in a conflict of interest.

27. (1) A State officer shall not allow himself or herself to be influenced in the performance of his or her duties by plans or expectations for or offers of future employment or benefits.

(2) A State officer shall disclose, in writing, to the Ministry and Commission, all offers of future employment or benefits that could place the State officer in a situation of conflict of interest.

28. A former State officer shall not be engaged by the Ministry in a matter in which the State officer was originally engaged in as a State officer, for at least two years after leaving the Ministry.

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

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

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

32. (1) A State officer shall not bully another State officer, a member of staff or any other person.

(2) For purposes of subparagraph (1), "bullying" includes repeated offensive behavior which is vindictive, cruel, malicious or humiliating whether or not is intended to undermine a person.

33. (1) A State officer shall not —

- (a) cause anything to be done through another person that would constitute a contravention of this Code, the Constitution or any other law if done by the State officer; or
- (b) allow or direct a person under their supervision or control to do anything that is in contravention of this Code, the Constitution or any other law.

(2) Subparagraph (1)(b) shall not apply where anything is done without the State officer's knowledge or consent or if the State officer has taken reasonable steps to prevent it.

(3) A State officer who acts under an unlawful direction shall be responsible for his or her actions.

34. (1) If a State officer considers that anything required of him or her is in contravention of the Code or is otherwise improper or unethical, the State officer shall report the matter to the Commission.

(2) The Commission shall investigate the report and take appropriate action within ninety (90) days of receiving the report.

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

36. A State officer who believes or has reason to believe that a corrupt act or unethical malpractice has occurred or is about to occur in the Ministry shall take all necessary measures to prevent it from continuing or materializing in addition to any other appropriate action.

37. State officers in the Ministry shall collectively and individually take measures to ensure that staff of the Office uphold and practice the highest attainable degree of integrity in the performance of their duties.

38. A State officer shall maintain appropriate standard of dress and personal hygiene at all times.

PART III — ENFORCEMENT OF THE CODE

39. The Cabinet Secretary shall be responsible for ensuring full implementation of this Code.

40. (1) Breach of this Code amounts to misconduct for which the State officer may be subjected to disciplinary proceedings including removal from office.

(2) Where a breach of this Code amounts to a violation of the Constitution, the State Officer may be removed from office in accordance with Articles 132(2) (a) or 132(2)(d) of the Constitution.

(4) A person alleging a breach of this Code may submit a petition setting out the grounds and facts of the alleged violation, to the Commission, in case the allegation is against the Cabinet Secretary, and to the Cabinet Secretary, in case the allegation is made against any other State officer in the Ministry, in respect of whom this Code applies.

(5) Upon receipt of the complaint, the Commission or the Cabinet Secretary, shall register and carry out investigations into the complaint, in accordance with the provisions of section 42 of the Act.

(6) Subject to the constitutional, the Act or any other written law, a State Officer who is under investigations for the breach of the Code shall be suspended from office until such investigations are completed.

(7) If upon investigation into the alleged breach of the Code, the Commission or the Cabinet Secretary is of the opinion that civil or criminal proceedings ought to be preferred against the respective State officer, it shall refer the matter to—

- (a) the Commission, in case of the Cabinet Secretary with respect to civil matters,
- (b) the Director of Public Prosecutions, with respect to criminal matters; or
- (c) any other appropriate authority.

(8) Once a reference has been made in accordance with paragraph (7) of this Code, the entity to whom the matter is referred shall dispose of the same in accordance with the relevant provisions of the Act.

41. This Code may be reviewed at such intervals as the Ministry may determine or as may be advised by the commission from time to time.

APPENDIX: I

FORM L

(r.35 (1))

COMMITMENT TO THE GENERAL LEADERSHIP AND INTEGRITY CODE

(where the public entity has not developed a specific code)

Iconfirm that I have read and understood the Leadership and Integrity Act, No. 19 of 2012 and commit to abide by the General Leadership and Integrity Code as set out under Part II of the Act.

Sworn at }

By the said }

Deponent

thisday of.....20.....}

Before Me }

..... }

Commissioner for Oaths/Magistrate }

FORM J

(r.35 (2))

COMMITMENT TO SPECIFIC LEADERSHIP AND INTEGRITY CODE

(Where the public entity has not developed a specific code)

Iconfirm that I have read and understood the Specific Leadership and Integrity Code for (name of public entity) and hereby commit to abide by the provisions of the Code.

Sworn at }

By the said }

Deponent

This day of.....20..... }

Before Me }

..... }

Commissioner for Oaths/Magistrate }

WILLY BETT,

Cabinet Secretary for Agriculture, Livestock and Fisheries.

GAZETTE NOTICE NO. 606

THE LEADERSHIP AND INTEGRITY ACT

(No. 19 of 2012)

THE NATIONAL LAND COMMISSION

SPECIFIC LEADERSHIP AND INTEGRITY CODE FOR STATE OFFICERS IN THE NATIONAL LAND COMMISSION

A Commitment to Abide by requirement of the Leadership and Integrity Act, 2012

Preamble

The National Land Commission is a constitutional commission established by Article 67 of the Kenya Constitution, 2010. Further provisions as to the functions and powers of the National Land Commission, qualification and procedures for appointment to the commission are provided in the National Land Commission Act, No. 5 of 2012; to give effect to the objects and principles of devolved government in land management and administration, and for the connected purposes.

2.1 Objectives of the Leadership and Integrity Code

The primary purpose of this Code is to ensure that State officers respect the values, principles and requirements of the Constitution.

3. Preliminary

3.1 Citation

This code may be cited as the Leadership and Integrity Code for State officers of the National Land Commission.

3.2 Specific Code of Leadership and Integrity prescribed under Part III of this Act

In this code, unless the context otherwise requires;

- (a) "The Act" means the Leadership and Integrity Act, 2012
- (b) "Bank account" means an account maintained by a bank or any other financial institution for and in the name of, or in the name designated by, a customer of the bank or other financial institution and into which money is paid or withdrawn by or for the benefit of that customer or held in trust for that customer and in which the transactions between the customer and the bank or other financial institution are recorded;
- (c) "Business associate" means a person who does business with or on behalf of a State officer and has express or implied authority from that State officer;
- (d) "Commission" means The National Land Commission established by Article 67 of the Kenya Constitution, 2010 and the National Land Commission Act, No. 5 of 2012
- (e) "Dependant" means a person whose means of support is partially or wholly derived from a State officer;
- (f) "Spouse" means a wife or husband;
- (g) "State officer" has the meaning assigned to it under Article 260 of the Constitution.
- (h) "Personal interest" includes the interest of a spouse, child, business associate or agent or any other matter in which the State officer or public officer has a direct or indirect pecuniary or non-pecuniary interest.
- (i) "EACC" is the acronym of the Ethics and Anti-Corruption Commission.

3.3 Application

This Code applies to State officers in the Commission. The following provisions shall also form part of the code.

- (a) The provisions of Chapter 6 of the Constitution
- (b) Unless otherwise provided for in this code, Public Officer Ethics Act

3.4 State officer to sign Specific Leadership and Integrity Code.

Upon appointment to the commission, a State officer shall sign and commit to the Specific Leadership and Integrity Code at the time of taking the oath of office or within seven (7) days of publication in the *Gazette*.

4.0 Requirements of the National Land Commission State Officers

4.1 Rule of Law.

A State officer shall—

- (a) respect and abide by the Constitution and the law.
- (b) carry out the duties of the office in accordance with the law.
- (c) in carrying out the duties of the office, not violate the rights and fundamental freedoms of any person unless otherwise expressly provided for in the law and in accordance with Article 24 of the Constitution.

4.2 Public Trust

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

4.3 Responsibility and Duties

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

4.4 Performance of Duties

A State officer shall, to the best of his ability—

- (a) carry out the duties of the office efficiently and honestly;
- (b) carry out the duties in a transparent and accountable manner;
- (c) keep accurate records and documents relating to the functions of the office; and
- (d) report truthfully on all matters of the organization which they represent.

4.5 Professionalism

A State officer shall—

- (a) carry out duties of the office in a manner that maintains public confidence in the integrity of the office;
- (b) treat members of the public and other public officers with courtesy and respect;
- (c) not discriminate against any person, except as is expressly provided by the law;
- (d) to the extent appropriate to the office, maintain high standards of performance and level of professionalism within the Commission; and
- (e) if the State officer is a member of a professional body, observe and subscribe to the ethical and professional requirements of that body in so far as the requirements do not contravene the Constitution or this Act.

4.6 Financial Probity

- (a) A State officer shall not use the office to unlawfully or wrongfully enrich himself or herself or any other person.
- (b) Subject to Article 76(2) (b) of the Constitution, a State officer shall not accept a personal loan or benefit which may compromise the State officer in carrying out his duties.
- (c) A state officer shall declare his income, asset and liabilities on appointment, biennially and upon exit from service.

4.7 Moral and Ethical Requirements.

(1) A State officer shall observe and maintain the following ethical and moral requirements—

- (a) demonstrate honesty in the conduct of public and private affairs;
- (b) not to engage in activities that amount to abuse of office;
- (c) accurately and honestly represent information to the public;
- (d) not engage in wrongful conduct in furtherance of personal benefit;
- (e) not misuse public resources;
- (f) not discriminate against any person, except as expressly provided for under the law;
- (g) not falsify any records;
- (h) not engage in actions which would lead to the State officer's removal from the membership of a professional body in accordance with the law; and
- (i) not commit offences and in particular, any of the offences under Parts XV and XVI of the Penal Code (Cap. 63), the Sexual Offences Act (No. 3 of 2006), the Counter-Trafficking in Persons Act (No. 8 of 2010), and the Children Act (Cap. 141).

(2) A person wishing to be appointed as a State Officer to the Commission shall submit to the EACC a self – declaration form set out in the First Schedule to the Act.

4.8 Gifts or Benefits in Kind

- (1) A gift or donation given to a State officer on a public or official occasion shall be treated as a gift or donation to the State.
- (2) Notwithstanding subsection (1), a State officer may receive a gift given to the State officer in an official capacity, provided that—

- (a) The gift is within the ordinary bounds of propriety, a usual expression of courtesy or protocol and within the ordinary standards of hospitality;
- (b) The gift is not monetary; and
- (c) The gift does not exceed such value as may be prescribed by EACC in the regulations.

(3) Without limiting the generality of subsection (2), a State officer shall not—

- (a) accept or solicit gifts, hospitality or other benefits from a person who—
 - (i) has an interest that may be achieved by the carrying out or not carrying out of the State officer's duties;
 - (ii) carries on regulated activities with respect to which the Commission has a role; or
 - (iii) has a contractual or legal relationship with the Commission;
- (b) accept gifts of jewellery or other gifts comprising of precious metal or stones ivory or any other animal part protected under the Convention on International Trade in Endangered Species of Wild Fauna and Flora; or
- (c) any other type of gift specified by EACC in the regulations.

(4) A State officer shall not receive a gift which is given with the intention of compromising the integrity, objectivity or impartiality of the State officer.

(5) Subject to subsection (2), a State officer who receives a gift or donation shall declare the gift or donation to EACC and the Commission.

(6) The Commission shall keep a register of—

- (a) gifts received by a State officer serving in the Commission; and
- (b) gifts given by the Commission to other State officers.

4.9 Wrongful or Unlawful Acquisition of Property.

A State officer shall not use the office to wrongfully or unlawfully influence the acquisition of property.

4.10 Conflict of Interest.

(1) A State officer shall use the best efforts to avoid being in a situation where personal interests conflict or appear to conflict with the State officer's official duties.

(2) Without limiting the generality of subsection (1), a State officer shall not hold shares or have any other interest in a corporation, partnership or other body, directly or through another person, if holding those shares or having that interest would result in a conflict of the State officer's personal interests and the officer's official duties.

(3) A State officer whose personal interests conflict with their official duties shall declare the personal interests to the Commission or EACC.

(4) The Commission or EACC may give direction on the appropriate action to be taken by the State officer to avoid the conflict of interest and the State officer shall comply with the directions; and refrain from participating in any deliberations with respect to the matter.

(5) Notwithstanding any directions to the contrary under subsection (4), a State officer shall not award or influence the award of a contract to—

- (a) himself or herself;
- (b) The State officer's spouse or child;
- (c) a business associate or agent; or
- (d) corporation, private company, partnership or other body in which the officer has a substantial or controlling interest.

(6) Where a State officer is present at a meeting, where an issue which is likely to result in a conflict of interest is to be discussed, the State officer shall declare the interest at the beginning of the meeting or before the issue is deliberated upon.

(7) A declaration of a conflict of interest under subsection (6) shall be recorded in the minutes of that meeting.

(8) The Commission shall maintain a register of conflicts of interest in the prescribed form in which an affected State officer shall register the particulars of registrable interests, stating the nature and extent of the conflict.

(9) For purposes of subsection (8), the registrable interests include the interests set out in the Second Schedule.

(10) The Commission shall keep the register of conflicts of interest for five years after the last entry in each volume of the register.

(11) It shall be the responsibility of the State officer to ensure that an entry of registrable interests under subsection (7) is updated and to notify the Commission or the EACC of any changes in the registrable interests, within one month of each change occurring.

4.11 Participation in Tenders

(1) A State officer shall not participate in a tender for the supply of goods or services to the Commission.

(2) Notwithstanding subsection (1) a company or entity associated with the state officer shall not be construed as trading with the Commission unless the State officer has a controlling shareholding in the company.

4.12 Public Collections

(1) A State officer shall not solicit for contributions from the public for a public purpose unless the President has, by notice in the *Gazette*, declared a national disaster and allowed a public collection for the purpose of the national disaster in accordance with the law.

(2) A State officer shall not participate in a public collection of funds in a way that reflects adversely on that State officer's integrity, impartiality or interferes with the performance of the official duties.

4.13 Bank Accounts outside Kenya

(1) The Ethics and Anti-Corruption Commission is the Commission mandated to grant approval for operation of bank accounts outside Kenya.

(2) Subject to Article 76(2) of the Constitution or any other written law, a State officer shall not open or continue to operate a bank account outside Kenya without the approval of the EACC.

(3) A State officer who has reasonable grounds for opening or operating a bank account outside Kenya shall apply to the EACC for approval to open or operate a bank account.

(4) A State officer who operates or controls the operation of a bank account outside Kenya shall submit statements of the account annually to the EACC and shall authorize the EACC to verify the statements and any other relevant information from the foreign financial institution in which the account is held.

(5) Subject to subsections (1) and (2), a state officer who is appointed to the Commission and has a bank account outside Kenya shall close the account within six months.

4.14 Acting for Foreigners

(1) A State officer shall not be an agent of, or further the interests of a foreign government, organization or individual in a manner that may be detrimental to the security interests of Kenya, except when acting in the course of official duty.

(2) For the purposes of this section—

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

4.15 Care of Property

(1) A State officer shall take all reasonable steps to ensure that public property in the officer's custody, possession or control is taken care of and is in good repair and condition.

(2) A State officer shall not use public property, funds or services that are acquired in the course of or as a result of the official duties, for activities that are not related to the official work of the State officer.

(3) A State officer shall return to the issuing authority all the public property in their custody, possession or control at the end of the appointment.

(4) A State officer who contravenes subsection (2) or (3) shall, in addition to any other penalties provided for under the Constitution, this Act or any other law be personally liable for any loss or damage to the public property.

4.16 Misuse of Official Information.

(1) A State officer shall not directly or indirectly use or allow any person under the officer's authority to use any information obtained through or in connection with the office, which is not available in the public domain, for the furthering of any private interest, whether financial or otherwise.

(2) The provisions of subsection (1), shall not apply where the information is to be used for the purposes of—

- (a) furthering the interests of this Act; or
- (b) educational, research, literary, scientific or other purposes not prohibited by law.

4.17 Political Neutrality

(1) An appointed State officer shall not, in the performance of their duties—

- (a) act as an agent for, or further the interests of a political party or candidate in an election; or
- (b) manifest support for or opposition to any political party or candidate in an election.

(2) An appointed State officer shall not engage in any political activity that may compromise or be seen to compromise the political neutrality of the office subject to any laws relating to elections.

4.18 Impartiality

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

4.19 Giving Advice

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

4.20 Gainful Employment

(1) Subject to subsection (2), a State officer who is serving on a full time basis shall not participate in any other gainful employment.

(2) In this section, "gainful employment" means work that a person can pursue and perform for money or other form of compensation or remuneration which is inherently incompatible with the responsibilities of the State officer or which results in the impairment of the judgement of the State officer in the execution of the functions of the State officer or results in a conflict of interest.

4.21 Offers of Future Employment

(1) State officer shall not allow himself or herself to be influenced in the performance of their duties by plans or expectations for or offers of future employment or benefits.

(2) A State officer shall disclose, in writing, to the Commission and the EACC, all offers of future employment or benefits that could place the State officer in a situation of conflict of interest.

4.22 Former State Officer Acting in a Government or Public Entity Matter

A former State officer shall not be engaged by or act for a person or entity in a matter in which the officer was originally engaged in as a State officer, for at least two years after leaving the Commission.

4.23 Misleading the Public

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

4.24 Falsification of Records

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

4.25 Citizenship

(1) Subject to Article 78(3) of the Constitution, a State officer who acquires dual citizenship shall lose his or her position as a State officer.

(2) A State officer who holds dual citizenship shall, upon appointment to the Commission, not take office before officially renouncing his other citizenship in accordance with the provisions of the Kenya Citizenship and Immigration Act, 2011.

4.26 Conduct of Private Affairs

A State officer shall conduct private affairs in a manner that maintains public confidence in the integrity of the office.

4.27 Tax, Financial and Legal Obligations

A State officer shall—

- (a) pay any taxes due from him or her within the prescribed period.
- (b) not neglect their financial or legal obligations.

4.28 Bullying

(1) A State officer shall not bully any person.

(2) For purposes of subsection (1), "bullying" includes repeated offensive behavior which is vindictive, cruel, malicious or humiliating and is intended to undermine a person.

4.29 Acting through Others

(1) A State officer contravenes the Code if the officer—

- (a) causes anything to be done through another person that would constitute a contravention of the Code if done by the State officer; or
- (b) allows or directs a person under their supervision or control to do anything that is in contravention of the Code.

(2) Subsection (1) (b) shall not apply where anything is done without the State officer's knowledge or consent or if the State officer has taken reasonable steps to prevent it.

(3) A State officer who acts under an unlawful direction shall be responsible for his or her action.

4.30 Reporting Improper Orders.

(1) If a State officer considers that anything required of them is in contravention of the Code or is otherwise improper or unethical, the State officer shall report the matter to EACC.

(2) EACC shall investigate the report and take appropriate action within ninety days of receiving the report.

4.31 Confidentiality

A state officer shall not—

- (a) except with the authority of the Commission or with other lawful excuse disclose the details of any matters under investigation by the Commission, including the identity of lands and persons being investigated.
- (b) at all times during service and thereafter disclose to unauthorized persons any matter that has come to his/her knowledge by virtue of employment, unless the information has already been made public.

4.32 Dress Code

A state officer shall maintain an appropriate standard of dress and personal hygiene at all times.

4.33 Breach of the Code

(1) Breach of this Code amounts to misconduct for which the State officer may be subjected to disciplinary proceedings.

(2) Where an allegation of breach of the Code has been made against a State officer in respect of whom the Constitution or any other law provides the procedure for removal or dismissal, the question of

removal or dismissal shall be determined in accordance with the Constitution or that other law.

(3) Where a breach of this code amounts to violation of the constitution, the State Officer may be removed from office in accordance with Article 95(5) (a) and or 251 of the Constitution.

(4) A person alleging the a beach of this cod, other than a breach under Article 251 of the Constitution, may submit a petition setting out the alleged violation to the Cabinet Secretary.

(5) The Cabinet Secretary shall submit the petition under sub section (4) to the President who shall constitute an independent Review Panel to inquire into the allegations contained in the petition in accordance with section 51 of the Act.

(6) At the close of the inquiry, the Independent Review Panel shall take appropriate disciplinary action against the State Officer or where it doesn't have power to take action or refer the matter to appropriate body or person who is vested with such power to take action against the State Officer.

(7) A person dissatisfied with the decision of the Independent Review Panel may apply for review of Panel's decisions within 15 days of the decision.

4.34 Implementation of the Code

Each state Officer shall take responsibility for compliance with the provision of this code.

4.35 Review of the code

The code may, from time to time and with approval of the commission, be reviewed.

FORM J

(r.35 (2))

COMMITMENT TO SPECIFIC LEADERSHIP AND INTEGRITY CODE

I confirm that I have read and understood the Specific Leadership and Integrity Code for National Land Commission and hereby commit to abide by provisions of the Code.

Sworn at }

By the said }

Deponent

This ... day of20 }

Before Me} }

Commissioner for Oaths/Magistrate }

MOHAMMAD SWAZURI,
Chairman.

CHAVANGI AZIZ TOM,
Secretary/CEO.

MR/8406474

GAZETTE NOTICE No. 607

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Robert Gachechek, of P.O. Box 72327, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/7153/27, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 23592/1, 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 5th February, 2016.

MR/8406326

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

GAZETTE NOTICE No. 608

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Jabu binti Shume and (2) Umanzi binti Shume, as tenants in common equal shares, both of P.O. Box 15703, Mombasa in the Republic of Kenya, are registered as proprietors in freehold interest of that land containing 7.36 hectares or thereabout, known as No. 508/II/MN, situate within Mombasa Municipality in Mombasa District, by virtue of a certificate of a title known as C.R. 737, 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 5th February, 2016.

MR/8448877

D. J. SAFARI,
Registrar of Titles, Mombasa.

GAZETTE NOTICE No. 609

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Esther Mugure Kiriira (ID/23900791), of P.O. Box 56, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0199 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kikuyu/Kikuyu Block I/481, 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 5th February, 2016.

MR/8448860

K. G. NDEGWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 610

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) John Kariuki Gichuki (ID/10088920) and (2) Joana W. Kariuki (ID/186600), both of P.O. Box 2054, Bungoma in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Uasin Gishu/Kimumu Scheme/1244, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406297

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 611

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Aggrey Otieno Onyango, of P.O. Box 12, Ndere in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.14 hectare or thereabouts, situate in the district of Kisumu, registered under title No.

Kisumu/Nyalunya/3500, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8448987 *G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE No. 612

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Willis Thure Atito, of P.O. Box 34, Daraja Mbili in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.7 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Kapuonja/795, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767229 *G. O. NYANGWESO,
Land Registrar, Kisumu East/West Districts.*

GAZETTE NOTICE No. 613

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rose Wanjugu Muhia (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 1/5382, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8448854 *J. NYAMAMBA,
Land Registrar, Nakuru District.*

GAZETTE NOTICE No. 614

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Ndirangu Kaboi, of P.O. Box 16638, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1254 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 16/258, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406342 *M. SUNGU,
Land Registrar, Nakuru District.*

GAZETTE NOTICE No. 615

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruthu Wambui Nyenjeri (ID/4286656), is registered as proprietor in absolute ownership interest of that piece of land containing 2.4 hectares or thereabout, situate in the district of Nakuru, registered under title No. Nakuru/Rare/Kiriri/497, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406294 *C. W. SUNGUTI,
Land Registrar, Nakuru District.*

GAZETTE NOTICE No. 616

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rachel Kemunto Nyabwengi (ID/9977996), is registered as proprietor in absolute ownership interest of that piece of land containing 0.8400 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kihingo/Likia Block 1/360 (Lusiru Ndeffo), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767031 *M. V. BUNYOLI,
Land Registrar, Nakuru District.*

GAZETTE NOTICE No. 617

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dixon Ambani Machengo, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Marama/Lunza/2627, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767067 *J. M. FUNDIA,
Land Registrar, Kakamega District.*

GAZETTE NOTICE No. 618

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Hussein Otimi Wamusungu, is registered as proprietor in absolute ownership interest of that piece of land containing 3.0 acres or thereabout, situate in the district of Kakamega, registered under title No. S/Wanga/Lureko/476, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767258 *H. L. MBALITSI,
Land Registrar, Kakamega District.*

GAZETTE NOTICE No. 619

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gerald Ndwigah Mwara (ID/0454945), is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/Kathanjuri/T. 253, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406276

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

GAZETTE NOTICE No. 620

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mercy Wanjuki Karenju, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1027 hectare or thereabouts, situate in the district of Embu, registered under title No. Embu/Municipality/1027, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406295

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

GAZETTE NOTICE No. 621

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Margaret Weveti Mugeni and (2) Dionisia Wambugi Nyaga, are registered as proprietors in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Kang'ethia/T. 28, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406293

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

GAZETTE NOTICE No. 622

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Kings Kingola, of P.O. Box 52513, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.04 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos/Kiandani/2204, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767054

F. M. MUTHUI,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 623

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Josephine Njoki Kamau, of P.O. Box 23495, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0375 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/4521, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767172

F. M. MUTHUI,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 624

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Bernard Mutuku Ndunda, of P.O. Box 117, Mitaboni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 9.61 hectares or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/3443, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767241

G. M. NJORGE,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 625

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS J. Muya Ngirachu (ID/1876439), of P.O. Box 2472-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.088 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Githangari/T. 495, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406256

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

GAZETTE NOTICE No. 626

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Ndungu Kahugu (ID/4328349), of P.O. Box 130-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.65 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Karai/1505, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8448866

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

GAZETTE NOTICE NO. 627

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Rosemary Nyambura Karanja (ID/3119141), of P.O. Box 232-00232, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Komothai/Kibicho/913, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8448890

I. N. NJIRU,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 628

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Kibe Njuguna (ID/5363180), of P.O. Box 73-00216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.586 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Githunguri/2437, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406333

F. AKINYI,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 629

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Amos Nderitu Muchemi (ID/22480626) and (2) Margaret Njeri Mbugua (ID/22591284), both of P.O. Box 51940-00200, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.0297 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Ruiru West Block 3/2293, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767001

P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 630

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Stanley Muiruri Kweri (ID/8335439), of P.O. Box 208, Gatura in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.47 hectare or thereabouts, situate in the district of Thika, registered under title No. Loc. 16/Kiarutara/558, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406398

P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 631

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Donesio Kimari Kariuki (ID/1868859), of P.O. Box 60018-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.202 hectare or thereabouts, situate in the district of Thika, registered under title No. Mitubiri/Wempa Block I/52, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406258

P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 632

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Muroki Kamunge (ID/7182806), of P.O. Box 4913, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.8040 hectare or thereabouts, situate in the district of Thika, registered under title No. Kakuzi/Kirimiri Block 8/348, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406330

B. K. LEITCH,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 633

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kahihu Thiongo (ID/1900008), of P.O. Box 2580-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.300 hectares or thereabouts, situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 2/3337, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406319

J. K. NJOROGI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 634

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Muiruri (ID/4831466), of P.O. Box 2989-20100, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.23 acre or thereabouts, situate in the district of Thika, registered under title No. Kiganjo/Mutati/T. 205, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406312

J. K. NJOROGI,
Land Registrar, Thika District.

GAZETTE NOTICE NO. 635

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Ndungu Njathi (ID/4655068), of P.O. Box 69984-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.485 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 10/3777, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

J. M. MWAURA,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 636

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Joel Kamau Ndonge (ID/27927731), of P.O. Box 20-20116, Gilgil in the Republic of Kenya, is registered as proprietor in absolute ownership interest of those pieces of land containing 0.04 hectare or thereabouts, situate in the district of Naivasha, registered under title Nos. Gilgil/Gilgil Block 1/9380 and 9384, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new title deeds provided that no objection has been received within that period.

Dated the 5th February, 2016.

J. M. MWAURA,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 637

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Monica Gachambi Githuthua (ID/8285589), of P.O. Box 7280-20100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.3150 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Naivasha/Maraigushu Block 10/1670, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 638

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Mwangi Njoroge (ID/0875259), of P.O. Box 1774-20117, Naivasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0317 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Maela/Ndabibi Block 3/515 (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 title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 639

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wambui Mungai (ID/2316181), of P.O. Box 154, Gilgil in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.3016 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 9/2169 (Ol Burel), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

S. W. MUCHEMI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 640

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kabacho Ngariuku (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 0.8120 hectare or thereabouts, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 9/280, 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 title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

G. G. KARANI,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 641

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Paul Gitau Kiarie (ID/23862747), of P.O. Box 15, Nyahururu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.809 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Pesi/730, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

J. W. KARANJA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 642

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Linus Githinji Mwaura (ID/2909298), of P.O. Box 900, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.0 hectares or thereabouts, situate in the district of Kirinyaga, registered under title No. Kirinyaga/Marurumo/390, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

C. W. NJAGI,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE No. 643

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tinga ole Lankoi Punyua (ID/12423711), of P.O. Box 51-20500, Narok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.88 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Kojonga/399, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

T. M. OBAGA,

MR/8767003

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 644

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kimiti ole Shungurr, of P.O. Box 51-20500, Ololulunga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.0 hectares or thereabout, situate in the district of Narok, registered under title No. Cis-Mara/Nkobon/39, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

T. M. OBAGA,

MR/8767003

Land Registrar, Narok North/South Districts.

GAZETTE NOTICE No. 645

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Supare ole Sakuda (ID/1064788), of P.O. Box 279-00208, Ngong Hills in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.24 hectares or thereabout, situate in the district of Kajiado, registered under title No. KJD/Ntashart/8828, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

T. M. KAKEWA,

MR/8767205

Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 646

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Chemutai ole Siegono and (2) David Kitipa Lendundai, both of P.O. Box 70-40701, Lolgorian in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 12.0 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Kimintet 'C'/72, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

S. W. GITHINJI,

MR/8767087

Land Registrar, Transmara District.

GAZETTE NOTICE No. 647

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tipoi ole Nkoidillah, of P.O. Box 87, Kilgoris in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 24.84 hectares or thereabout, situate in the district of Transmara, registered under title No. Transmara/Kerrinkani/161, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

S. W. GITHINJI,

MR/8448889

Land Registrar, Transmara District.

GAZETTE NOTICE No. 648

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Musa Musiega Bodiane, of P.O. Box 208, Wodanga in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.38 hectare or thereabouts, situate in the district of Sabatia, registered under title No. Kakamega/Kedoli/939, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

K. M. OKWARO,

MR/8448885

Land Registrar, Sabatia District.

GAZETTE NOTICE No. 649

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Maurice Okwach Umayia (ID/2828443), of P.O. Box 786, Suna in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.00 hectare or thereabouts, situate in the district of Migori, registered under title No. Kanyamkago/Kajulu/1668, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

G. O. ONGUTU,

MR/8767070

Land Registrar, Migori District.

GAZETTE NOTICE No. 650

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tofiro Ouma Okhonjo, is registered as proprietor in absolute ownership interest of that piece of land containing 13.0 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. Samia/Bukangala 'A'/502, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

C. WANYAMA,

MR/8406338

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE No. 651

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lucas Owino Okoth, of Siaya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.29 hectare or thereabouts, situate in the district of Siaya, registered under title No. Central Alego/Hono/2821, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767199

P. A. OWEYA,
Land Registrar, Siaya District.

GAZETTE NOTICE No. 652

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Petro Oloo Ambogo, is registered as proprietor in absolute ownership interest of that piece of land containing 2.6 hectares or thereabout, situate in the district of Bondo, registered under title No. North Sakwa/Nyawita/864, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767255

G. M. MALUNDU,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 653

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jeremiah Otieno Woga, of P.O. Box 80, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.09 hectare or thereabouts, situate in the district of Bondo, registered under title No. North Sakwa/Nyawita/1798, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767255

G. M. MALUNDU,
Land Registrar, Bondo District.

GAZETTE NOTICE No. 654

THE LAND REGISTRATION ACT
(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Wanjohi Macharia (ID/6248136), of P.O. Box 1436, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.9 hectare or thereabouts, situate in the district of Mbeere, registered under title No. Nthawa/Siakago/364, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new title deed provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767207

N. K. NYAGA,
Land Registrar, Mbeere District.

GAZETTE NOTICE No. 655

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Bernard Cheruiyot Langat, of P.O. Box 23313-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 205/26, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 124508, 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 property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406252

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 656

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Virtuoso Limited, a limited liability company, of P.O. Box 42333-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 13668 (Original No. 12610/2/3), situate in the north east of Athi River in Machakos District, by virtue of a certificate of title registered as I.R. 46552, 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 property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767168

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 657

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Catherine Mukene Itambo (ID/5174099), of P.O. Box 34077-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12715/615, situate in Mavoko Municipality, by virtue of a grant registered as I.R. 46959, 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 property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767237

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 658

THE LAND REGISTRATION ACT
(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Global Edge Limited, a limited liability Company, of P.O. Box 6155-00100, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 1870/1/100, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 94022, 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 property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767239

G. M. MUYANGA,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 659

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hashim Adamali Lakdawala, as administrator of the estate of Adamali Gulam Hussein Lakdawalla, of P.O. Box 39609, Nairobi in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that piece of land known as Portion No. 566, situate within Malindi in Kilifi District, registered in Vol. XIX Folio 458/3 File No. 815, 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 property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8448884

S. K. MWANGI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 660

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Hashim Adamali Lakdawala, as administrator of the estate of Adamali Gulam Hussein Lakdawalla, of P.O. Box 39609, Nairobi in the Republic of Kenya, is registered as proprietor of an estate in fee simple of all that piece of land known as Portion No. M29, situate within Malindi in Kilifi District, registered in Vol. VII Folio 182/5 File No. 262, 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 property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8448884

S. K. MWANGI,
Land Registrar, Mombasa.

GAZETTE NOTICE No. 661

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARD

WHEREAS Martin Suntai Swankei (ID/22456216), of P.O. Box 281, Kitengela in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 5.31 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/59797, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406335

J. M. WAMBUA,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 662

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARD

WHEREAS Robert Kariuki Ruitha (ID/5925460), of P.O. Box 79080-00400, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.01 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/59799, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406335

J. M. WAMBUA,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 663

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARD

WHEREAS Swankei ole Sundai Leshao (ID/22456216), of P.O. Box 447, Kitengela in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 8.09 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/38378, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct a new green card provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8406335

J. M. WAMBUA,
Land Registrar, Kajiado District.

GAZETTE NOTICE No. 664

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF GREEN CARD

WHEREAS (1) Peter Gakuya Phillip Gichia, (2) Gideon Kubai Gichia, (3) Benjamin Richu Gichia, (4) Stephen Kambo Gichia, (5) Noah Thuo Gichia, (6) David Kamau Gichia and (7) Moses Menza Gichia, all of P.O. Box 70675, Nairobi in the Republic of Kenya, are registered as proprietors in freehold interest of that piece of land containing 7.684 hectares or thereabout, situate in the district of Naivasha, registered under title No. Kijabe/Kijabe Block I/7002, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost/misplaced, notice is given that after the expiration of sixty (60) days from the date hereof, I shall reconstruct the green card provided that no objection has been received within that period.

Dated the 5th February, 2016.

MR/8767005

G. G. KARANI,
Land Registrar, Naivasha District.

GAZETTE NOTICE No. 665

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS (1) William Wamboe (deceased) and (2) Milka Mumbi Wamboe (deceased), are registered as proprietors of that piece of land containing 0.4047 hectare or thereabouts, known as Nakuru/Municipality Block 2/33, situate in the district of Nakuru, and

whereas (1) Isabell Wangechi Wamboe and (2) Penninah Wangari Wamboe are the administrators of the estate, and whereas the said land title deed has been reported missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the death certificate of the deceased herein and issue a new title deed to the beneficiary thereof, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 5th February, 2015.

MR/8448894

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 666

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mary Njeri Gatimu (deceased), is registered as proprietor of that piece of land containing 1.190 hectares or thereabout, known as Solai/Ndungiri Block 2/244, situate in the district of Nakuru, and whereas Judith Wanjiku Kuria is the administrator of the estate, and whereas the said land title deed issued has been reported missing, notice is given that after the expiration of sixty (60) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the death certificate of the deceased herein and issue a new title deed to the beneficiary thereof, and upon such registration the land title deed issued earlier shall be deemed to be cancelled and of no effect.

Dated the 5th February, 2015.

MR/8406296

M. SUNGU,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 667

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mutura Kuria (deceased), is registered as proprietor of that piece of land containing 1.6 acres or thereabout, known as Muguga/Muguga/328, situate in the district of Kiambu, and whereas the High Court at Nairobi in succession cause No. 450 of 1992, has issued grant of letters of administration to (1) David Mungai Mutura, (2) Douglas Karanja Mutura and (3) John Gaitho Mutura, and whereas the land title deed issued earlier to the said Mutura Kuria (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 instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Mutura Kuria (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th February, 2016.

MR/8448880

K. G. NDEGWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 668

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Damaris Wambui Njihia (deceased), is registered as proprietor of those pieces of land containing 0.4800 and 0.1414 hectare or thereabouts, known as Gatuanyaga/Ngoliba Block 1/1662 and Ruiru/Mugutha Block 1/T. 5081, respectively, situate in the district of Thika, and whereas the High Court at Nairobi in succession cause No. 356 of 2007, has issued grant of letters of administration to

Geoffrey Mitambo Njihia, and whereas the land title deeds issued earlier to the said Damaris Wambui Njihia (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 deeds and proceed with registration of the said instruments of R.L. 19 and R.L. 7, and upon such registration the land title deeds issued earlier to the said Damaris Wambui Njihia (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th February, 2016.

MR/8767260

P. K. KIMANI,
Land Registrar, Thika District.

GAZETTE NOTICE No. 669

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ndunda Mutiso Mutua, of P.O. Box 82, Manza, Machakos in the Republic of Kenya, is registered as proprietor of that piece of land known as Machakos/Kiandani/188, situate in the district of Machakos, and whereas the High Court at Machakos in succession cause No. 144 of 2000, has ordered that the said piece of land be transferred to James Muli Mutiso and others, all of P.O. Box 82, Manza, Machakos, and whereas the Judge of the said court has in pursuance to an order of the said court executed the grant and confirmation of the grant of the said piece of land in favour of James Muli Mutiso and others, all of P.O. Box 82, Manza, Machakos, and others, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer and issue a land title deed to the said James Muli Mutiso and others, all of P.O. Box 82, Manza, Machakos, and others, and upon such registration the land title deed issued earlier to the said Ndunda Mutiso Mutua, shall be deemed to be cancelled and of no effect.

Dated the 5th January, 2016.

MR/8406345

G. M. NJORGE,
Land Registrar, Machakos District.

GAZETTE NOTICE No. 670

THE LAND REGISTRATION ACT
(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Ireri Kavandango (deceased), of Embu in the Republic of Kenya, is registered as proprietor of that piece of land situate in the district of Embu, and whereas the principal magistrate's court at Runyenjes in succession cause No. 147 of 2015, has ordered that the said piece of land be registered in the name of David Njue Nderi (ID/23026365), and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said grant document and issue a land title deed to the said David Njue Nderi (ID/23026365), and upon such registration the land title deed issued earlier to the said Ireri Kavandango (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th January, 2016.

MR/8767222

M. W. KARIUKI,
Land Registrar, Embu District.

GAZETTE NOTICE NO. 671

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Margaret Wambui Muya (deceased), is registered as proprietor of that piece of land containing 0.202 hectare or thereabouts, known as KJD/Ntashart/1770, situate in the district of Kajiado North, and whereas the High Court in succession cause No. 1692 of 2014, has issued grant of letters of administration to Fred Gitau Muya, of P.O. Box 290090-00625, Nairobi, and whereas the land title deed issued earlier to the said Margaret Wambui Muya (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 instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Margaret Wambui Muya (deceased), shall be deemed to be cancelled and of no effect.

Dated the 5th February, 2016.

G. W. MUMO,

MR/8767010

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 672

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Xplico Insurance Company Limited, is registered as proprietor of that piece of land known as Sipili/Donyoloip Block I/1960, situate in the district of Laikipia, and whereas the High Court in succession cause No. 1966 of 2012 (consolidated with Succession Cause No. 942 of 2012), has ordered that the said piece of land revert back to Salim Husein Dungarwalla (deceased), notice is given that I intend to dispense with the production of the said land title deed and proceed with registration of the said court order, and upon such registration the land title deed issued earlier to the said Xplico Insurance Company Limited, shall be deemed to be cancelled and of no effect.

Dated the 5th February, 2016.

MR/8767177

P. M. MUTEGLI,

Land Registrar, Laikipia District.

GAZETTE NOTICE NO. 673

THE LAND ACT

(No. 6 of 2012)

RUIRU-JUJA SEWERAGE TREATMENT PLANT

INTENTION TO ACQUIRE

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act and section 6 (2) of the Land Acquisition Act (Cap. 295) repealed, the National Land Commission gives notice that the County Government of Kiambu intends to acquire the following parcels of land for the construction of Ruiru-Juja Sewerage Treatment Plant in Kiambu County.

Registration	Plot No.	Registered Owner	Approx. Area Affected (Ha)
Ruiru Kiu (Githunguri)	BIK 2/11191	Githunguri Constituency Ranching Company Limited	0.047
Ruiru Kiu (Githunguri)	BIK 2/11204	Githunguri Constituency Ranching Company Limited	0.044
Ruiru Kiu (Githunguri)	BIK 2/11205	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11206	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11207	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11208	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11209	Githunguri Constituency Ranching Company Limited	0.052
Ruiru Kiu (Githunguri)	BIK 2/11210	Githunguri Constituency Ranching Company Limited	0.066
Ruiru Kiu (Githunguri)	BIK 2/11211	Githunguri Constituency Ranching Company Limited	0.092
Ruiru Kiu (Githunguri)	BIK 2/11212	Githunguri Constituency Ranching Company Limited	0.051
Ruiru Kiu (Githunguri)	BIK 2/11213	Githunguri Constituency Ranching Company Limited	0.051
Ruiru Kiu (Githunguri)	BIK 2/11214	Githunguri Constituency Ranching Company Limited	0.051
Ruiru Kiu (Githunguri)	BIK 2/11215	Githunguri Constituency Ranching Company Limited	0.049
Ruiru Kiu (Githunguri)	BIK 2/11216	Githunguri Constituency Ranching Company Limited	0.049
Ruiru Kiu (Githunguri)	BIK 2/11217	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11218	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11219	Githunguri Constituency Ranching Company Limited	0.051
Ruiru Kiu (Githunguri)	BIK 2/11220	Githunguri Constituency Ranching Company Limited	0.105
Ruiru Kiu (Githunguri)	BIK 2/11221	Githunguri Constituency Ranching Company Limited	0.108
Ruiru Kiu (Githunguri)	BIK 2/11222	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11223	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11224	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11225	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11226	Githunguri Constituency Ranching Company Limited	0.049
Ruiru Kiu (Githunguri)	BIK 2/11227	Githunguri Constituency Ranching Company Limited	0.049
Ruiru Kiu (Githunguri)	BIK 2/11228	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11229	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11230	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11231	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11232	Githunguri Constituency Ranching Company Limited	0.158
Ruiru Kiu (Githunguri)	BIK 2/11233	Githunguri Constituency Ranching Company Limited	1.154
Ruiru Kiu (Githunguri)	BIK 2/11234	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11235	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11236	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11237	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11238	Githunguri Constituency Ranching Company Limited	0.05
Ruiru Kiu (Githunguri)	BIK 2/11239	Githunguri Constituency Ranching Company Limited	0.05

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

Registration	Plot No.	Registered Owner	Approx. Area Affected (Ha)
Ruiri Kiu (Githunguri)	BIK 2/11758	Githunguri Constituency Ranching Company Limited	0.051
Ruiri Kiu (Githunguri)	BIK 2/11759	Githunguri Constituency Ranching Company Limited	0.051
Ruiri Kiu (Githunguri)	BIK 2/11760	Githunguri Constituency Ranching Company Limited	0.051
Ruiri Kiu (Githunguri)	BIK 2/11761	Githunguri Constituency Ranching Company Limited	0.051
Ruiri Kiu (Githunguri)	BIK 2/11762	Githunguri Constituency Ranching Company Limited	0.051
Ruiri Kiu (Githunguri)	BIK 2/11763	Githunguri Constituency Ranching Company Limited	0.051
Ruiri Kiu (Githunguri)	BIK 2/11764	Githunguri Constituency Ranching Company Limited	0.051
Ruiri Kiu (Githunguri)	BIK 2/11765	Githunguri Constituency Ranching Company Limited	0.051

Plans for the affected land may be inspected during working hours at the office of the National Land Commission, Ardhi House, 3rd Floor, Room 305, 1st Ngong Avenue, Nairobi and Thika Land Office.

Notice of Inquiries will be published in the Kenya Gazette as per section 112 (1) of the Land Act (No. 6 of 2012).

Dated the 11th November, 2015.

MR/8767017

MUHAMMAD A. SWAZURI,
Chairman, National Land Commission.

GAZETTE NOTICE NO. 674

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY GOVERNMENT OF UASIN GISHU

THE COUNTY ASSEMBLY OF UASIN GISHU STANDING ORDERS

OPENING OF THE FOURTH SESSION OF THE COUNTY ASSEMBLY OF UASIN GISHU

NOTICE is given to all Members of the County Assembly of Uasin Gishu that pursuant to Standing Order 24 (4) of the County Assembly of Uasin Gishu, the official opening of the Fourth Session of the County Assembly sitting shall be held in the Assembly Chambers, County Assembly of Uasin Gishu Premises along Uganda Road next to the Police Station, on Tuesday, 9th February, 2016 at 2:00 p.m.

Dated the 2nd February, 2016.

ISAAC TERER,

MR/8767253 Speaker of the County Assembly of Uasin Gishu.

GAZETTE NOTICE NO. 675

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY ASSEMBLY OF KISUMU

REGULAR SITTING OF THE COUNTY ASSEMBLY

PURSUANT to Standing Order 24 (4) of the Standing Orders of Kisumu County Assembly, it is notified for the information of the Members of the County Assembly and the general public that the Assembly shall resume its regular sittings of the Fourth Session in the County Assembly Chambers at the County Assembly Buildings, on Tuesday, 9th February, 2016 at 2.30 p.m.

Dated the 3rd February, 2016.

PAMELA APONDI OMINO,

MR/8767251 Ag. Speaker.

GAZETTE NOTICE NO. 676

THE CONSTITUTION OF KENYA

THE TRANSITION TO DEVOLVED GOVERNMENTS ACT

(No. 1 of 2012)

PURSUANT to section 15 of the Sixth Schedule to the Constitution as read with sections 23 and 24 of the Transition to Devolved Governments Act, 2012, and further to the Legal Notice No. 16 of 2013; the County Government of Taita Taveta, with effect from 26th January, 2016 declares all roads within urban areas in Taita Taveta County as parking areas and henceforth shall charge parking fees to all motor vehicles parked alongside there roads as guided by the Finance Act.

For clarity, the areas affected shall include:

Miasenyi, Msharinyi, Maungu, Kasarani, Voi Town, Total (Highway), Canaan Area, Ndii, Manyani, Mito Andei, Maktau and Taveta Town up to the border.

MR/8767213

VINCENT MASAWI,
CECM, Finance and Planning.

GAZETTE NOTICE NO. 677

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

THE COUNTY GOVERNMENT OF BUSIA

COUNTY PUBLIC SERVICE BOARD

PERFORMANCE PROGRESS REPORT 2015

Executive Summary

This report is made pursuant to and in accordance with the provisions of section 59 (5) of the County Governments Act, 2012. It gives an account of the performance of the Busia County Public Service Board during the year 2015. The Report is structured into ten (10) sections. Section one (1) introduces the constitutional basis and functions of County Public Service Boards. Sections 2, 3 and 4 provides account of the decisions made by the Board with regard to appointments made in various departments, deployment of defunct Local Authority staff and promotions of officers in the Department of Health and Sanitation. Section five (5) covers training and capacity building for staff in Busia County public service, while in Section six (6) we list documents developed/ being developed during this reporting period. Section seven (7) is the advice given to the County Government on Pension / Gratuity for its employees, while Section eight (8) reports on the initiatives the Board has made to promote national values and principles of public service in the county. Lastly, section ten (10) covers challenges encountered, and the way forward into the year 2016.

During the current reporting period, the Board made several milestones towards the execution of its mandate that was accomplished through exemplary team work, foresight and commitment by the Board Members

1.0 Introduction

Article 1 of the Constitution of Kenya, 2010, provides that all sovereign power in Kenya belongs to the people of Kenya and is exercised at two levels, the national and county levels of government. Further, Article 6 (1) divides the territory of Kenya into forty-seven counties at which the sovereign power is exercised at the county level. Pursuant to and in accordance with Article 176, each county shall have a county government consisting of a county executive and a County Assembly. The functions of the two levels of government are specified and spelt out under Articles 186 and 187 as read together with the Fourth Schedule of the Constitution.

In order that a county government is able to carry out its functions and perform its responsibilities, Article 235 (1) of the Constitution

empowers and confers on County governments responsibility, within a framework of uniform norms and standards prescribed by an Act of Parliament, for establishing and abolishing offices in its public service, appointing persons to hold or act in those offices, confirming appointments and exercising disciplinary control over such persons. This framework is contained in the County Governments Act, 2012, which, under section 57, establishes a County Public Service Board for each county.

Busia County Public Service Board

Busia County Public Service Board (CPSB) is constituted in accordance with section 57 of the County Governments Act, 2012. In accordance with that section, BCPSB is a body corporate with perpetual succession and seal and is capable of suing and being sued in its corporate name.

1.1.1 Composition of Busia County Public Service Board

The members of the Board were nominated and, with the approval of the County Assembly, appointed by the Governor in accordance with Section 58 of the County Governments Act. The members are:

Mrs. Agneta S. B. Akhaabi, HSC	Chairperson;
Mr. Lawrence Emong'ole Akijakin	Vice-Chairperson
Ms. Susan Masake Kapule	Member
Ms. Praxedes Otieno	Member
Mr. Josiah Wanyama	Member
Mr. Patrick Afwande	Member
Rev. Charles Victor Orod	Secretary/CEO

Mr. Lawrence Emong'ole Akijakin and Mr. Patrick Afwande assumed office in June 2015 following the passing on of Hon. Pacreas Otiani and resignation of Dr. Francis Nang'ayo in December 2014 and January, 2015, respectively. In the interim period before the appointment of the two (2) Board members, the normal operations of the Board had been greatly hampered leading to a backlog that the Board has had to address to date.

1.2 Functions of County Public Service Board

Broadly, a County Public Service Board is, responsible for—

- establishing and abolishing offices in the county public service;
- appointing persons to hold or act in those offices, and confirming appointments;
- providing for the organization, staffing and functioning of the county public service in ways that ensure efficient, quality and productive services for the people of the county;
- advising the county government on human resource development and management and utilization that best enhances service delivery by county public service institutions;
- providing for human resource management and career development practices to address staff shortages and barriers to staff mobility;
- facilitating the development of coherent, integrated human resource planning and budgeting for personnel emoluments in counties;
- making recommendations to the Salaries and Remuneration Commission, on behalf of the county governments, on the remuneration, pensions and gratuities for county public service employees; and
- exercising disciplinary control over and removing persons holding or acting in those offices;

In addition, under section 59 (1) (e) of the County Governments Act, it is the responsibility of the CPSBs to promote, in the county public service, the values and principles set out in Articles 10 and 232 of the Constitution. In accordance with section 59 (1) (f) of the County Government Act, the CPSB is required to evaluate and report to the County Assembly the extent to which the values and principles are complied with by the county public service.

The CPSB is required to provide standards to promote ethical conduct and professionalism in county public service and advise the County Government on implementation and monitoring of the county performance management systems. The CPSB is further required, to

prepare regular reports for submission to the county Assembly on the execution of its functions.

Under section 59 (5) (1) of the County Government Act, CPSB reports shall—

- be delivered each December to the County Assembly;
- include all the steps taken and decision made by the board
- include specific recommendations that require to be implemented in the promotion and protection of values and principles;
- Include specific decisions on particular persons or public body who have violated the values and principles, including action taken or recommended against them
- Include any impediments in the promotion of the values and principles; and
- include the programmes the board is undertaking or planned to undertake in the medium term towards the promotion of the values and principles

1.3 Board Committees

- Compliance and Audit.
- Recruitment and Discipline.
- Human Resource Planning, training and Capacity Development.
- Administration and Finance Management.

2.0. Decisions Taken By The Board

2.1 Advertisements of Positions in Various Departments

Responding to the staffing needs and requests by various departments, the Board in the period under review advertised and recruited as per the laid down regulations. Pursuant to this, the Board advertised in the widely read daily papers, on the County Government website and copies of advertisements made and circulated to Sub-County offices. These measures were aimed at according equal opportunity for people to apply.

2.2 Recruitment and Appointment

The Board presided over competitive recruitment and eventual appointment of various cadres of staff in the county public service to provide essential operational services. Recruitment and appointment of staff to fill the vacant positions were effected in the following departments;

- Health and Sanitation.
- Environment and Natural Resources.
- Education and Vocational Training.
- Agriculture and Animal Resources.
- Trade, Cooperative, Tourism and Industrialization.
- Community Development, Sports, Culture and Social Services.
- Public Service, Labour and Information Communication Technology (ICT), Publicity and Communication.
- Public Works, Roads, Transport, Energy and Disaster Management.

Those whose appointment is not within the mandate of the Board such as the policing Authority, and County Secretary were submitted to the relevant Authority after interview for appointment

It is important to emphasize that recruitment to fill the positions in the said departments was carried out transparently and competitively, taking into account to the extent possible, gender, diversity, youth and persons with disabilities.

DEPARTMENT OF HEALTH AND SANITATION

Nurses Job GR "H"—39 Posts

Distribution of Recruited Staff	
Teso North Sub-county	7
Teso South Sub-county	11
Nambale Sub-county	2
Matayos Sub-county	7
Butula Sub-county	4
Samia Sub-county	4
Bunyala Sub-county	1
Female	23
Male	16

<i>Distribution of Recruited Staff</i>	
Youth	39
Above 35	None
Disability	None

Radiographer 111, Job Group 'H' - 5 Posts

<i>Distribution of Recruited Staff</i>	
Teso South Sub-county	1
Matayos Sub-county	2
Butula Sub-county	1
Siaya	1
Female	2
Male	3
Youth	5
Above 35 years	None
Disability	None

Health Administrative Officer Job Group 'J' - (3) Posts

<i>Distribution of Recruited Staff</i>	
Teso South Sub-county	1
Matayos Sub-county	2
Female	3
Male	None
Youth	2
Above 35 years	1
Disability	None

Anesthetist Job Group 'K' - (2) Posts

<i>Distribution of Recruited Staff</i>	
Matayos Sub-county	1
Tranzioa	1
Female	None
Male	2
Youth	1
Above 35 years	1
Disability	None

Assistant Public Health Officer I Job Group 'K' (2) Posts

<i>Distribution of Recruited Staff</i>	
Vihiga	1
Tranzioa	1
Male	2
Youth	2
Above 35 years	0
Disability	None

Assistant Public Health Officer 111 Job Group 'H' (2) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Butula Sub-county	1
Female	1
Male	1
Youth	2
Above 35 years	None
Disability	None

Physiotherapist 111 Job Group 'H' (6) Posts

<i>Distribution of Recruited Staff</i>	
Butula Sub-county	1
Bunyala	1
Teso North	1
Bungoma	2
Kisumu	1
Female	3
Male	3
Youth	5
Above 35 Years	1
Disability	None

Nutritionist Job Group 'K' (2) Posts

<i>Distribution of Recruited Staff</i>	
Nambale Sub-county	1
Bunyala Sub-county	1
Female	2
Youth	1
Above 35 years	1
Disability	None

Nutrition Officer 111 Job Group 'H' (3) Posts

<i>Distribution of Recruited Staff</i>	
Matayos Sub County	1
Bunyala Sub county	2
Female	2
Male	1
Youth	3
Above 35 Years	0
Disability	None

Clinical Officer Job Group 'H' (18) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	5
Teso South	3
Matayos Sub-county	2
Butula Sub-county	3
Bunyala Sub-county	3
Nambale	1
Samia	1
Female	8
Male	10
Youth	18
Above 35 years	0
Disability	None

Health Records and Information Management Assistant II, Job Group 'H' (7) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Nambale Sub-county	2
Matayos Sub-county	1
Butula Sub-county	1
Samia Sub-county	1
Vihiga	1
Female	5
Male	2
Youth	6
Above 35 Years	1
Disability	None

Health Records and Information Management Assistant III Job Group 'G' (6) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-County	2
Butula Sub-County	1
Samia Sub-County	1
Bunyala Sub-County	2
Female	5
Male	1
Youth	4
Above 35 years	2
Disability	None

Medical Laboratory Technologist (14) Posts

<i>Distribution of Recruited Staff</i>	
Teso South Sub-county	4
Nambale Sub-county	3
Matayos Sub-county	4
Butula Sub-county	1
Samia	2
Female	5
Male	9
Youth	11
Above 35 years	3
Disability	None

Pharmaceutical Technologist JG (12) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Teso South Sub-county	3
Nambale Sub-county	1
Butula Sub-county	4
Samia	1
Matayos	2
Female	3
Male	9
Youth	11

<i>Distribution of Recruited Staff</i>	
Above 35 Years	1
Disability	None

Drivers JG D (13) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	5
Teso South Sub-county	3
Nambale Sub-county	3
Samia Sub-county Teso	2
Bunyala Sub-county	1
Female	1
Male	13
Above 35 years	7
Youth	7
Disability	None

Human Resource Management Officer JG M (1) Post

<i>Distribution of Recruited Staff</i>	
Butula	1
Male	1
Youth	1
Above 35 years	None
Disability	None

Doctors JG M (20)

<i>Distribution of Recruited Staff</i>	
Teso South Sub-county	1
Bunyala Sub-county	2
Kakamega	4
Nakuru	1
Homabay	1
Siaya	1
Bungoma	1
Kisumu	1
Nandi	2
Mombasa	2
Kilifi	2
Kitui	1
Baringo	1
Female	7
Male	13
Youth	20
Above 35 years	None
Disability	None

Pharmacist JG M (6) Posts

<i>Distribution of Recruited Staff</i>	
Butula Sub-county	1
Siaya County	1
Kisii County	1
Nairobi City County	1
Kakamega County	1
Nyeri County	1
Female	1
Male	5
Youth	6
Above 35 years	None
Disability	None

Dentist JG M (1) Post

<i>Distribution of Recruited Staff</i>	
Nambale Sub-county	1
Male	1
Youth	1
Above 35 years	None
Disability	None

Department of Water Environment and Natural Resources

Environment and Natural Resource Officers JG' K' 8 posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Teso South Sub-county	1
Nambale Sub-county	1
Matayos Sub-county	1
Butula Sub-county	2
Samia Sub-county	1

<i>Distribution of Recruited Staff</i>	
Bunyala Sub-county	1
Female	3
Male	5
Youth	8
Above 35 years	None
Disability	None

Water Supply Operators JG' H' (14) Posts

Appointment Board Meeting of 21st September, 2015

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county-	2
Teso South Sub-county	2
Nambale Sub-county	2
Matayos Sub-county	2
Butula Sub-county	1
Samia Sub-county	2
Bunyala Sub-county	2
Bumula Bungoma	1
Female	5
Male	9
Youth	13
Above 35 years	1
Disability	None

Slaughter House Attendants JG 'D', 'E' 'F' (10) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	2
Teso South Sub-county	2
Nambale Sub-county	2
Matayos Sub-county	2
Butula Sub-county	None
Samia Sub-county	1
Bunyala Sub-county	1
Female	None
Male	10
Youth	8
Above 35	2
Disability	None

Drivers JG 'D' four (4) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	2
Teso South Sub-county	1
Samia	1
Female	None
Male	4
Youth	4
Above 35	None
Disability	None

Department of Education and Vocational Training: Youth Polytechnic Instructors

Electrical and Electronic Engineering JG "H" (1) Post

<i>Distribution of Recruited Staff</i>	
Samia Sub-county	1
Male	1
Female	None
Youth	1
Above 35 years	None
Disability	1

Building and Construction Technology JG "H"(5) posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Matayos Sub-county	1
Samia Sub-county	2
Bumula/Bungoma	1
Female	2
Male	3
Youth	3
Above 35 years	2
Disability	None

Fashion Design and Garment Making JG "H" (6) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1

<i>Distribution of Recruited Staff</i>	
Teso South Sub-county	1
Nambale Sub-county	1
Samia Sub-county	2
Bunyala Sub-county	1
Female	4
Male	2
Youth	6
Above 35 Years	None
Disability	None

Hair Dressing and Beauty Therapy JG "H" (4)

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Nambale Sub-county	1
Vihiga County	1
Kakamega County	1
Female	4
Male	None
Youth	4
Above 35 years	None
Disability	None

Information Communication Technology (ICT) JG "H" (6) Posts

<i>Distribution of Recruited Staff</i>	
Teso North	1
Samia	2
Bumula/Bungoma County	1
Kakamega County	1
Siaya County	1
Female	2
Male	4
Youth	5
Above 35 Years	1
Disability	None

Food and Beverage Technology JG "H" (1) Posts

<i>Distribution of Recruited Staff</i>	
Samia Sub-county	1
Male	1
Youth	1
Disability	None

Metal Processing Technology JG 'H' 4 Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Nambale Sub-county	1
Butula Sub-county	1
Kakamega County	1
Female	1
Male	3
Youth	3
Above 35 Years	1
Disability	None

Agribusiness JG "H" 1 Posts

<i>Distribution of Recruited Staff</i>	
Nambale Sub-county	1
Female	1
Male	-
Youth	1
Above 35 years	0
Disability	None

Motor Vehicle Mechanics JG H (8) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Matayos Sub-county	1
Bunyala Sub-county	2
Bungoma County	1
Kakamega County	1
Siaya County	1
Homa Bay County	1
Female	None
Male	8
Youth	6
Above 35	2
Disability	None

Department of Agriculture and Animal Resources

Tractor Drivers JG -D (18) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	2
Teso South Sub-county	3
Nambale Sub-county	2
Matayos Sub-county	3
Butula Sub-county	4
Samia Sub-county	4
Female	1
Male	17
Youth	13
Above 35 Years	5
Disability	None

Department of Trade, Co-operative, Tourism and Industrialization

County Director Co-operatives JG R' (1) Post

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Female	None
Male	1
Youth	1
Above 35 Years	None
Disability	None

Co-operative Officer JG K (4) Posts

<i>Distribution of Recruited Staff</i>	
Matayos Sub-county	2
Butula Sub-county	1
Samia Sub-county	1
Female	3
Male	1
Youth	2
Above 35 Years	2
Disability	None

Trade Development Officer JG K (4) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Nambale Sub-county	1
Matayos Sub-county	2
Female	1
Male	3
Youth	3
Above 35 Years	1
Disability	None

Tourism Officers JG K (2) Posts

<i>Distribution of Recruited Staff</i>	
Teso North Sub-county	1
Nambale Sub-county	1
Female	None
Male	2
Youth	2
Above 35 Years	None
Disability	None

Loans/Credit Officer JG K (4) Posts

<i>Distribution of Recruited Staff</i>	
Teso South Sub-county	2
Butula Sub-county	1
Bunyala Sub-county	1
Female	None
Male	4
Youth	3
Above 35 Years	1
Disability	None

2.8 Economic Stimulus Programme Staff

The Board competitively through suitability interview appointed and absorbed 155 former Economic Stimulus Programme staff and fourteen (14) Intra Health staff in the Department of Health and Sanitation, seventeen (17) in the Department of Agriculture and Animal Resources and 14 in the Department of Education and Vocational Training.

3.0 Deployment of Defunct Local Authority Staff.

The Board recommended to the office of the County Secretary that staff from the defunct local authorities be deployed to various departments based on their competencies, skills and qualification as had been identified through suitability interviews administered to them.

4.0 Promotion

4.1 Department of Health and Sanitation

The Board promoted 88 officers from the Department of Health and Sanitation in compliance with the guidelines on promotion of September 2014.

5.0 Training and Capacity Building

5.1 National Values and Principles of Public Service

During the current reporting period, the Board inducted new staff and also sensitized them on national values and principles of Public Service. The target group included County Secretary, two Chief Officers in the departments of Education and Vocational Training and Community Development, Sports Culture and Social Services respectively, two new CPSB board members and the Town Administrator, Busia Town.

5.2 Performance Management

The Board organized for training in performance management for the Executive Committee Members, Chief Officers and the Board Members for purpose of placing the officers on performance contracting for enhanced productivity/service delivery in the county

5.3. Corporate Governance Training for Board members

The Board underwent training on Corporate Governance. The aim was for the Board members to appreciate Corporate Governance, Leadership and Integrity, management of Board meetings and enhancing performance of the board.

5.4 Retreats for Consultative Forum for CPSBs

Board members attended a retreat for County Public Service Boards Consultative Forum for purposes of sharing information and experiences on the performance of the 47 county public service boards in the execution of their functions. The main purpose was to evaluate the achievements of the forum for the last two years and election of new office bearers.

6.0 Policy Documents Developed

6.1 Boards Strategic Plan

The Board finalized its *Strategic Plan*; it was presented to the stakeholders who comprised of the executive committee members and chief officers. The plan forms the basis of guiding the Board's activities over the next five years thereby ensuring that the County Public Service Board moves towards a cohesive strategic direction.

6.2 Boards Service Charter

The Charter was presented to the stakeholders who comprised of the executive committee members and chief officers. The charter is a commitment of the board to citizenry and what the Board expects from them

6.3 Board Charter

The Charter which is at draft stage spells out procedures of the Board's operations and how members should relate, their role as member, relationship with the secretariat.

6.4 Discipline Manual

A document to guide on discipline procedures in the county government is at draft stage.

6.5 Selection and Recruitment Guidelines

A document to guide on selection and recruitment of public officer in the County Government of Busia is at draft stage.

7.0 Pension/Gratuity of Employees

The Board provided direction/ guidance and advice on the way forward for Pension and Gratuity for employees of the Busia County Government. It also advised that the budget for gratuity for employees

on contract be provided as well as the government's contribution towards employees on permanent and pensionable.

8.0 Initiatives Made To Promote National Values and Principles of Public Service

It is important to emphasize that recruitment to fill the positions in the said departments was carried out transparently and competitively, taking into account to the extent possible, merit, gender, County diversity, youth and people with disabilities.

8.1 Advertisements

Advertisements are published in any two widely read, Newspapers Busia County Government website. Photocopies of the advertisements are distributed to Sub-County offices for those who cannot access the daily papers and the County Government website to give equal opportunity for people to apply.

8.2 Appointments

Appointments have been made in line with Article 10, 232 of the Constitution of Kenya, 2010 and County Government Act, 2012 on national values and principles of public service.

8.3 Training

- During the current reporting period, the Board facilitated induction for the newly recruitment staff and also a sensitized them on national values, principles of public service. The target group included County Secretary, two new Chief Officers, two new Board Members and Town Administrator.
- Training organized for Directors, and Sub county Administrators on National Values and Principles of Public Service.
- Training the Board on Board Governance, appreciating Corporate Governance, Leadership and Integrity, management of meetings and enhancing performance.
- The Board organized for training in performance management for the Executive Committee Members, Chief Officers and the Board Members.

8.4 Documents developed related to national values and principles of public service

- Boards Strategic Plan at stakeholders level.
- Boards Service Charter at Stakeholders level.
- Board Charter a document to guide the board on its operations is in draft form.
- Selection and Recruitment a document to guide the county public service on matters of recruitment and discipline at draft stage.
- Discipline Manual a document to guide the County Public Service on discipline issues at draft stage.

8.5 Filling of Declaration of Wealth, Assets and Liabilities Forms

The Board has spearheaded and ensured that Wealth, Assets, and Liabilities Declaration Forms are distributed to staff members for Wealth Declaration purposes.

9.0 Challenges faced by the Board

- Inadequate Budget which is an impediment to promotion of the national values and principles of public service and many other programmes.
- Lack of adequate secretariat
- Sourcing people with disability.
- Competent and skilled applicants decline to take up appointments due to low public service salary.
- Low response to Job Advertisement from some Sub - Counties.

10.0 Way Forward

Moving forward, the Board intends to address the following:

Finalize the following documents;

- Selection and Recruitment guidelines
- Discipline Manual
- Board Charter

Budget for and recruit secretariat staff for the Board.

Continue to sensitize on National Values and Principles of Public Service.

Monitor and evaluate compliance of National Values and Principles of Public Service.

Interact with the National Council of persons living with disability and urge the council to encourage people with disability to show interest in the positions advertised by the County Government of Busia.

Dated the 14th January, 2016.

MARTIN S. SIKOLIA,
for Secretary/CEO

MR/8406315

County Public Service Board, Busia.

GAZETTE NOTICE No. 678

THE COMPETITION ACT

(No. 12 of 2010)

PROPOSED MARKET INQUIRY AND SECTOR STUDY ON THE KENYA BANKING SECTOR-PHASE II BY COMPETITION AUTHORITY OF KENYA

IT IS notified for general information of the public that pursuant to section 18(1) (a) the Competition Act, 2010, the Competition Authority intends to carry out the second phase of the market inquiry into the banking sector.

A consultant has been identified to carry out the second phase of the inquiry.

1. The Terms of Reference of the market inquiry shall be as follows—

(1) Demand side analysis

- (a) understand and document the end-to-end banking customer journey and identify triggers that prompt the decision of customers to switch providers;
- (b) explore and establish if there are any barriers to bank customers switching providers, including, but not limited to, lack of awareness of alternatives, the ability to access and assess relevant information and eventually act on this information to switch, costs of switching, account closure practices and any behavioural biases that may lead to consumer inertia to switch;
- (c) determine how the barriers identified impact on market development and customer choice;
- (d) uncover the extent to which the barriers, if any, identified above relate to competition in the banking sector and the extent to which they could be addressed by regulatory action by the Authority and other government agencies; and
- (e) explore alternate consumer focused measures beyond the Authority's regulatory action that can address the switching barriers identified including strengthening consumer awareness and assess their potential impacts.

(2) Price transparency

- (a) explore and document the evidence on any deficiencies that exist in disclosure and sales practices by provider segments including deficiencies that are as a result of not presenting product information in the way that consumers want;
- (b) identify how both transparency and suitability can be improved to address these issues including regulatory action by the Authority and other government agencies; and
- (c) assess the adequacy of disclosing P2P, bill pay and loan costs to consumers when transacting on digital channels.

(3) Consumer protection

- (a) identify any outstanding consumer protection concerns that arise as a result of the analysis undertaken under the demand side and price transparency analysis in (1) and (2) above;
- (b) assess the level and current practices around consumer control over their transactional data and how this is sold or accessed by third parties such as the usage of mobile credit data to score and award credit offers without consumer consent;

(c) assess the level of equal compliance with Credit Bureau reporting by digital credit providers and if they report both positive and negative borrower data as required by law and if there exists disparate treatments that gives them anti-competitive advantage and inhibits consumers' ability to take advantage of their own data for financial access; and

(d) assess if there exists restrictions on consumers' use of their own digital transactional data and provision of the same to third parties for commercial use.

2. In the performance of its functions, the Consultant—

- (a) shall hold such number of meetings in such places and at such times as it may, in consultation with the Authority, consider necessary for the proper discharge of its functions;
- (b) may use official reports of any previous investigations, policies and legislation relevant to this study; and
- (c) may receive views from members of the public and receive oral and written submissions from any person with relevant information.

3. Members of the public, with relevant information, may submit oral or written submissions to the Secretariat of the consultant within twenty one days of the publication of this notice.

4. The Secretariat of the Consultant shall be based at the Authority's offices located at Kenya Railways Staff Retirement Benefit Scheme Block "D", 1st Floor, Haile Selassie Avenue P.O. Box 36265-00200, Nairobi. E-mail info@cak.go.ke

WANG'OMBE KARIUKI,
Director-General,
Competition Authority of Kenya.

GAZETTE NOTICE No. 679

THE CONSTITUTION OF KENYA

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF PARTY OFFICE BEARERS, AMENDED PARTY CONSTITUTION AND PARTY NOMINATION RULES

IN EXERCISE of powers conferred by section 20 (1) of the Political Parties Act, 2011, the Office of the Registrar of Political Parties gives notice that Chama Mwangaza Daima intends to change or amend its party office bearers as follows:

New Office Bearers	Designation
David Makau	National Chairperson
Kelly Ng'ang'a	Deputy National Chairman
Samuel Odhiambo Gilo	National Secretary-General
Josphine W. Kamunyu	Deputy Secretary-General
Kevin Njenga	National Treasurer
Caroline Ngangi	Assistant Treasurer

The Registrar of Political Parties also gives notice that Chama Mwangaza Daima has filed an amended Party Constitution and Party Nomination Rules, as was adopted by the National Delegates Conference on 28th November, 2015, together with the intended.

Any person with written submissions concerning the intended change by the political party shall within seven (7) days from the date herein, deposit them with the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Office, P.O. Box 1131-00606, Lion Place, 1st Floor, Waiyaki Way, Westlands from 8.00 a.m. to 5.00 p.m.

Dated the 15th January 2016.

MR/8406400

L.K. NDUNGU,
Registrar of Political Parties.

GAZETTE NOTICE NO. 680

THE CONSTITUTION OF KENYA

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF OFFICIALS AND OFFICE LOCATION

IN EXERCISE of powers conferred by section 20 (1) (c) of the Political Parties Act, 2011, the Office of the Registrar of Political Parties gives notice that:

DEMOCRATIC PARTY OF KENYA-DP

The Democratic Party of Kenya intends to change its office bearers as follows:

New Office Bearers	Designation
Esau Kihumba Kioni	Chairperson
Peter Ndubai	National Vice-Chairman (operations)
Dr. Jacob Haji Ali	Secretary-General
Mercy Mutegi Kiritu	Deputy Secretary-General (operations)
Edwin Kinyua Musyoki	Deputy Secretary-General (programmes)
Lucy Muthoni Mwangi	Chief Whip

The Democratic Party of Kenya intends to change the location of its head office from Galexon House, Golf Course Estate to Muhu Holdings, Golf Course Estate.

Any person with written submissions concerning the intended change by the political party shall within seven (7) days from the date herein, deposit them with the Registrar of Political Parties.

Further enquiries can be made through the Registrar's Office, P.O Box 1131-00606, Lion Place, 1st Floor, Waiyaki Way, Westlands, from 8.00 a.m. to 5.00 p.m.

Dated the 21st January 2016.

L.K. NDUNGU,
Registrar of Political Parties.

MR/8767078

GAZETTE NOTICE NO. 681

NATIONAL SOCIAL SECURITY FUND

STATEMENT OF CHANGES IN NET ASSETS FOR THE YEAR ENDED 30TH JUNE, 2014

	30th June, 2014 KSh. '000'	30th June, 2013 KSh. '000'
Dealings with members		
Contributions Receivable	8,405,813	7,800,358
Less: Benefits Payable	(2,265,857)	(2,139,015)
Net additions from dealings with members	6,139,956	5,661,343
Return on Investments		
Investment Income	9,569,843	8,968,055
Change in market value of investments	6,737,271	18,354,776
Net return on investments	16,307,114	27,322,831
Gross Revenue	32,984,174	32,984,174
less: Administrative Expenses	(4,886,393)	(6,440,992)
Increase/(decrease) in Net Assets during the period	17,560,676	26,543,182

STATEMENT OF NET ASSETS AS AT 30TH JUNE, 2014

	2014 KSh. '000	2013 KSh. '000
Non-Current Assets		
Property Plant and Equipment	622,204	268,575
Intangible Assets	552,699	0
Assets Under Construction	963,001	2,259,900
	2,137,904	2,528,475
Investments		
Undeveloped Land	8,938,128	8,685,097
Land and Buildings	20,613,582	20,295,925
Tenant Purchase Schemes	9,853,841	11,087,990
Quoted Stocks	56,376,282	51,131,015

	2014 KSh. '000	2013 KSh. '000
Unquoted Stocks	1,422,694	1,575,018
Treasury and Infrastructure Bonds	36,668,646	30,876,240
Commercial Papers	450,406	138,876
Corporate Bonds	3,330,027	2,854,788
Long Term Deposits	329,178	70,274
Total investments	137,982,784	126,715,223
Total Non-Current Assets	140,120,689	129,243,699
Current Assets		
Inventory	17,108	6,212
Receivables and Prepayments	2,487,638	2,311,534
Taxation	904,904	904,904
Accrued Income	1,767,439	1,023,991
Short Term Deposits	7,669,042	4,750,820
Cash and Bank	1,289,353	884,758
Total Current assets	14,135,484	9,882,219
Current Liabilities		
Payables	1,227,339	4,193,043
Total Current Liabilities	1,227,339	4,193,043
Net Current Assets	12,908,146	5,689,177
Net Assets	153,028,834	134,932,875
Total Funds Employed	153,028,834	134,932,875

STATEMENT OF CASHFLOWS FOR THE YEAR ENDED 30TH JUNE, 2014

	2014 KSh. '000	2013 KSh. '000
Cash flows from operating activities		
Net increase in Assets	17,560,676	26,543,182
Adjustments for:		
Depreciation on property, plant and equipment	97,951	77,046
Amortization of Intangible Assets	15,791	-
Increase/(Decrease) in provision	71,440	-
Gain on Sale of Property, plant and Equipment	41,950	(13,092)
Reversal of Accrued Contributions	(439,276)	(392,480)
Market Loss/Gain on Investments	(6,737,271)	(18,354,776)
Operating Surplus/(Deficit) before working capital changes	10,611,262	7,859,880
Changes in Working Capital:		
Decrease/(Increase) in Stores Debtors and Prepayments	(10,896)	(6,212)
Decrease/(Increase) in Debtors & Prepayments	(176,104)	(1,353,895)
Decrease/(Increase) in Accrued Income	(743,448)	(681,403)
Increase/(Decrease) in Creditors & Accruals	(2,965,703)	338,911
	(3,896,152)	(1,702,598)
Net cash generated from operating activities	6,715,110	6,157,282
Cash flows from investing activities		
(Acquisition)/Redemption of Stocks	(661,810)	(1,909,018)
(Acquisition)/Redemption of Treasury Bonds	(5,708,412)	(3,983,960)
(Acquisition)/Redemption of Treasury Bills	(1,318,908)	940,041

	2014 KSh. '000	2013 KSh. '000
(Acquisition) /Redemption of Corporate Bond	(480,363)	(958,277)
Placement of Deposits with Financial Institutions	(329,178)	(787,235)
Development of Land & Buildings	(843,329)	(1,810,849)
Proceeds from Sale of Land/Plots/Houses	996,733	679,548
Receipts from Tenant Purchase Scheme	2,487,278	1,999,719
(Acquisition)/Sale of Property, Plant and Equipment	(452,527)	(317,613)
Net Cash flow from Investing Activities	(6,310,516)	(6,147,644)
Net increase in cash and cash equivalents in the Year	404,594	9,639
Cash and cash equivalents at 30th June, 2012	884,758	875,119
Cash and cash equivalents at 30th June, 2013	1,289,353	884,758

UNDEVELOPED LAND AS AT 30TH JUNE, 2014

	2014 KSh. '000	2013 KSh. '000
Tassia Estate	88,128	88,128
Outering Road Plot	0	170,000
Mavoko Plots	3,295,000	3,083,000
Upper Hill Plot	110,000	100,000
Mtwapa Plot	580,000	460,000
Bamburi Plots	970,000	860,000
Forest Edge Langata	160,000	160,000
Bishops Road Plot	-	520,000
Machakos Plot	300,000	225,000
Mountainview Plots	-	15,000
Kenyatta Avenue Plot	3,275,000	2,825,000
Milimani Plot, Kisumu	160,000	158,969
Total	8,938,128	8,685,097

LAND AND BUILDINGS AS AT 30TH JUNE, 2014

	2014 KSh. '000	2013 KSh. '000
Social Security House & Annex Nairobi	7,500,000	7,100,000
Social security House Mombasa	1,200,000	1,100,000
Bruce House Nairobi	2,450,000	2,300,000
Hazina Trade Centre Nairobi	2,800,000	2,600,000
Hazina Estate	255,000	229,000
Hazina Towers	1,200,000	1,100,000
Viewpark Towers	2,070,000	2,000,000
Hazina Plaza Mombasa	400,000	400,000
Nyayo Estate Embakasi	963,582	1,770,740
Statehouse Road	1,295,000	1,240,000
Milimani Flats	480,000	450,000
Kapsoya Estate	-	6,185
Total	20,613,582	20,295,925

QUOTED STOCKS AS AT 30TH JUNE, 2014

	2014 KSh. '000	2013 KSh. '000
Kenya Power	1,317,057	1,303,705
99,026,846 KSh. 2.50 Ordinary Shares,		
3,550 KSh. 20 cum. Preference Shares,	28	28
750 KSh. 20 Cum Preference Shares	4	4
East African Breweries Limited	8,694,023	10,945,554
30,720,931 KSh. 2 Ordinary Shares		
B.A.T (K) Limited	3,173,179	2,924,943
4,889,336 KSh. 10 Ordinary Shares		
Access Kenya Ltd	0	20,246
120,000 KSh. 1 Ordinary Shares		
KenGen Company Ltd.	303,714	424,080
27,992,089 KSh. 2.50 Ordinary Shares		
Bamburi Cement Co. Ltd	9,901,755	12,234,928
56,906,640 KSh. 5 Ordinary Shares		
E.A. Portland Cement Co. Ltd.	1,858,950	1,348,650
24,300,000 KSh. 5 Ordinary Shares		

	2014 KSh. '000	2013 KSh. '000
Kenya Commercial Bank Limited	11,520,734	8,469,180
225,896,743 KSh. . 1 Ordinary Shares		
Housing Finance Co. Kenya Ltd	671,878	396,840
15,716,448 KSh. . 5 Ordinary Shares		
Sameer Africa Ltd.	35,485	23,183
4,731,292 KSh. . 5 Ordinary Shares		
National Bank of Kenya Ltd.	4,002,795	2,825,502
134,547,727 KSh. 5 Ordinary Shares		
Barclays Bank of Kenya Ltd.	2,718,184	2,540,445
162,765,482 KSh. 0.50 Ordinary Shares		
Standard Chartered Bank Kenya Ltd	1,433,293	1,311,673
4,638,488 KSh. 5 Ordinary Shares		
Nation Media Group Kenya Ltd.	2,644,597	2,596,664
8,530,959 KSh. 2.50 Ordinary Shares		
Athi River Mining Company Ltd.	446,600	341,760
5,582,500 KSh. 1 Ordinary Shares		
Kenya Re	464,138	379,694
24,111,043 KSh. 2.50 Ordinary Shares		
Kenya Airways	0	100
10,000 KSh. 5.00 Ordinary Shares		
Britam (K) LTD	2,299,856	961,454
115,570,635 KSh. 0.10 Ordinary Shares		
Safaricom Limited	2,134,672	914,690
171,459,600 KSh. 0.05 Ordinary Shares		
Carbacid Investments Ltd	5,203	2,800
187,500 KSh. 5 Ordinary Shares		
CFC Stanbic of Kenya Holdings Ltd	315,307	111,712
2,444,242 KSh. 5 Ordinary Shares		
Centum Investment Co Ltd	67,585	13,799
1,638,418 KSh. 0.50 Ordinary Shares		
Uchumi Supermarket Ltd	45,098	72,669
3,651,700 KSh. 5 Ordinary Shares		
TPS Eastern Africa Ltd	66,913	43,700
1,939,500 KSh. 1 Ordinary Shares		
Scangroup Ltd	92,305	100,987
2,017,600 KSh. 1 Ordinary Shares		
The Co-operative Bank of Kenya Ltd	362,815	141,354
18,798,700 KSh. 1 Ordinary Shares		
NIC Bank Ltd	274,330	113,539
4,770,964 KSh. 5 Ordinary Shares		
Equity Bank Ltd	535,785	332,084
11,647,500 KSh. 0.50 Ordinary Shares		
Diamond Trust Bank Kenya Ltd	659,160	137,020
2,746,500 KSh. 4 Ordinary Shares		
Umeme Ltd	139,298	98,061
10,864,200 Ord 0.50 (Uganda)		
Kenol Kobil	71,922	-
8,219,600 KSh. 0.50 Ordinary Shares		
1 & M Holdings	119,618	-
866,800 KSh. 1 Ordinary Shares		
	56,376,282	51,131,015

(iv) KEY HIGHLIGHTS

(1) Growth in Net Assets

Net Assets grew from KSh. 134.9 billion in 2013 to KSh. 153.0 billion in 2014.

(2) Increase in Contributions

Contributions receivable increased from KSh. 7.8 billion in 2013 to KSh. 8.4 billion in 2014, an increase of 8 %.

(3) Net Return on Investment

Return on investment decreased from KSh. 27.32 billion in 2013 to Kes 16.3 billion in 2014.

(4) Interest on Members' Funds

Section 2 of the NSSF Act No. 45 of 2013, Laws of Kenya requires that investment income be credited to the accounts of individual members, at such rates as the Board may, in consultation with the Actuary or such other qualified person, determine and approve at least annually, having regard to the income on the Fund's assets. For the financial year ended 30 June 2014, the Board of Trustee paid an interest rate of 12.5% based on the actuarial valuation of the Fund by Alexander Forbes.

(5) Message from the Board

The Statement of Net Assets and Statement of Changes in Net Assets are extracts from the Fund's Financial Statements approved by the Board on 15 September, 2014. The Financial Statements have been audited by the Auditor General in accordance with the provisions of the Public Audit Act, 2003. A full set of these Financial Statements is available at NSSF Head Office, Bishops Road, and on the Fund's official website: www.nssfkenya.co.ke

(v) OUTLOOK FOR 2015

According to the latest World Bank Group's (WBG) economic analysis for the country released in October 2015, the economy is expected to grow at 5.4% in 2015 and 5.7 in 2016. The growth is forecast to be anchored on continued solid growth in infrastructure, agricultural production, manufacturing and other industries. Kenya is poised to be among the fastest-growing economies in East Africa

The Fund is determined to leverage on its strength and the conducive business environment to continue championing the socio economic welfare of our people. We will strive to deliver sustainable performance and contribute to the nation's economic development.

The Board of Trustee has adopted the strategic plan for 2014-2019 and the NSSF Act, No. 45 of 2013 to drive and focus resources on the growth of the pension Fund.

The Act can be downloaded from the National Social Security Fund official website: www.nssfkenya.co.ke

ANTHONY OMERIKWA,
Ag. CEO /Managing Trustee.

KARITHI MURAGE MURIMI,
Chairman, Board of Trustees.

MR/8473419

GAZETTE NOTICE No. 681

THE COMPANIES ACT

(Cap. 486)

DISSOLUTION

PURSUANT to section 339 (5) of the Companies Act, it is notified for general information that the undermentioned companies are dissolved.

Number	Name of Company
C.10272	Auto Performance Limited
CPR/2011/51403	Auto Customs (Kenya) Limited
CPR/2012/780028	Avallain Africa Limited
C.137360	Celtic Holdings Limited
C.167525	Corporate Events Limited
CPR/2011/40871	Double Decker Limited
CPR/2015/83199	Delken International Limited
CPR/2009/7673	Edwardian Properties Limited
CPR/2012/67384	Emerald Gardens Limited
CPR/2012/72159	Hard Knock Enterprises Limited
CPR/2012/76467	Judah Schools Limited
CPR/2013/118958	Kilifi Earth Minerals Limited

Number

Name of Company

C.19238	Kenya Gin Manufacturers Limited
C.10272	Kileleshwa Service Station Limited
CPR/2012/70286	Masterfit Limited
C.19765	Nomad Beach Hotel Limited
C.125061	Rapid Transit Limited
C.106319	Raffia Bags Limited
CPR/2012/71752	RMA Group (Subsahara Africa) Limited
CPR/2013/123601	RNM Green Energy Limited
C.33306	Richard Bonham Safaris Limited
C.18599	Shavo Limited
C.106893	Swastik Suppliers Limited
CPR/2009/12299	Shyam Apartment Limited
CPR/2015/182070	Trilogy Investments Limited
CPR/2014/144919	Taheri Distributors Kenya Limited
CPR/2009/12777	Yates Limited

Dated the 7th October, 2015.

ALICE MWENDWA,
for Registrar of Companies.

GAZETTE NOTICE No. 682

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. 140/KWL/2/2015 for Proposed Site for Teachers' Service Commission (T.S.C.) Offices)

NOTICE is given that the above-mentioned development plan was on 22nd October, 2015, completed.

The development plan relates to land situated within Kwale town adjoining existing St. Mary's Junior Seminary Boys High School to the north and Family-Life Centre to the west.

Copies of the part development plans have been deposited for public inspection at the County Physical Planning Office and Chief Officer, Lands office at Kwale.

The copies so deposited are available for inspection free of charge by all persons interested at offices of County Physical Planning Office, and Chief Officer, Lands office at Kwale, between the hours of 9.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plans may send such representations or objections in writing to be received by the County Secretary P.O. Box 4-80403, Kwale, 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 21st October, 2015.

MR/8448899
ALI A. BUDZUMA,
for Director of Physical Planning.

GAZETTE NOTICE No. 683

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLANS

NOTICE is given that preparation of the above named Part Development Plans have been completed. The Part Development Plans relate to land situated within the named sub-counties within Kiambu County.

Copies of the Part Development Plans have been deposited for public inspection at the County Physical Planning, Thika, Kiambu County between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person(s) who wishes to make any representation in connection with or objection to the above part development plans may send such representations or objections in writing to be received by the Director of Physical Planning, P.O. Box 45025, Nairobi, within (60) days from the date of this notice and any such representation or objection shall state the grounds on which it is made.

PDP No.	Sub-County	Title	Date of Completion
TKA/4/015/01	Thika	A- Proposed Public Nursery School (Thika Mun/Blk 19/2035). B- Proposed Public Purpose (Thika Mun/Blk/19/1964)	8-12-2015
TKA/4/015/02	Thika	A- Proposed AP Post (Thika Mun/Blk/19/1927). B- Proposed Public Purpose (Thika Mun/Blk 19/1225).	8-12-2015

PDP No.	Sub-County	Title	Date of Completion
		C- Proposed Public Purpose (Thika Mun/Blk 19/1213). D- Proposed Public Purpose (Thika Mun/Blk 19/1142) E- Existing Kisiwa Primary School (Thika Mun/Blk 19/1993). F- Proposed Public Purpose (Thika Mun/ Blk 19/1995).	
TKA/4/015/03	Thika	A- Proposed Public Nursery School (Thika Mun/ Blk 19/ 1991) B- Proposed Public Purpose (Thika Mun/ Blk 19/2260) C- Proposed Special Purpose (Thika Mun/Blk 19/1998) D- Proposed Public Purpose (Thika Mun/Blk 19/1999) E- Proposed Primary School (Thika Mun/Blk 19/1990)	8-12-2015
TKA/4/015/04	Thika	A- Proposed Public Purpose (Thika Mun/Blk 19/2004) B- Proposed Public Purpose (Thika Mun/ Blk 19/255) C- Existing Sewage Lagoons (Thika Mun/Blk 19/414) D- Existing Sewage Lagoons (Thika Mun/ Blk 19/416) E- Proposed Primary School (Thika Mun/Blk 19/2003) F- Proposed Public Purpose (Thika/Mun/Blk 19/1995)	8-12-2015
TKA/4/015/05	Thika	A- Proposed Police Post (Thika Mun/Blk 20/533) B- Proposed primary School (Thika Mun/ Blk20/707)	8-12-2015
TKA/4/015/06	Thika	Proposed site for primary school (Thika Mun/Blk 38/344)	8-12-2015
TKA/530/015/01	Gatundu	A- Proposed Gatundu Technical School (Ngenda/Githunguchu/640,646 & 641. B- Existing Slaughter House (Ngenda/Githunguchu/645)	8-12-2015
TKA/459/015/01	Juja	A- Proposed Public Purpose (Ruiru/ Mugutha/Blk 1(Nyakinyua)/ 5436 & 5437	8-12-2015
TKA/459/015/02	Juja	A- Proposed Nursery School (Ruiru/Mugutha/Blk 1(Nyakinyua)/5322. B- Proposed Public Purpose (Ruiru/Mugutha/Blk1 (Nyakinyua)/5323 C- Proposed cemetery (Ruiru/ Mugutha/Blk 1 (Nyakinyua)/ 5325	8-12-2015
TKA/459/015/03	Juja	A- Existing Murram Pit (Ruiru/Mugutha/Blk 1(Nyakinyua) 5409. B- Proposed Public Purpose (Ruiru/Mugutha/Blk1 (Nyakinyua) 5406 C- Proposed Public (Ruiru/Mugutha/Blk 1(Nyakinyua) 5407	8-12-2015
TKA/459/015/084	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/ 5412 B- Proposed Public Purpose (Ruiru/Mugutha/Blk1 (Nyakinyua)/ 5419 C- Proposed public Purpose (Ruiru/Mugutha/Blk 1 (Nyakinyua) 5418	8-12-2015
TKA/459/015/05	Juja	Existing Quarry (Ruiru/Mugutha/Blk 1 (Nyakinyua)/3073	8-12-2015
TKA/459/015/06	Juja	A- Proposed Nursery School (Ruiru/Mugutha/Blk1 (Nyakinyua) 4098 B- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua) 3076	8-12-2015
TKA/459/015/07	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/ 5473) B- Proposed Nusery School (Ruiru/Mugutha/Blk 1(Nyakinyua)/5472).	8-12-2015
TKA/459/015/08	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/(Nyakinyua)/5444	8-12-2015
TKA/459/015/09	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/5448) B- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/(Nyakinyua)/5449)	8-12-2015
TKA/459/015/10	Juja	Proposed Primary School (Ruiru/Mugutha/Blk 1/(Nyakinyua)/2022)	8-12-2015
TKA/459/015/11	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/(Nyakinyua)/5404). B- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/5405) C- Proposed Secondary School (Ruiru/Mugutha/Blk 1 (Nyakinyua)/3069).	8-12-2015
TKA/459/015/12	Juja	A- Proposed Nursery School (Ruiru/Mugutha/Blk 1 (Nyakinyua)/ 5322). B- Proposed Primary School (Ruiru/Mugutha/Blk 1/(Nyakinyua)/5458)	8-12-2015
TKA/459/015/13	Juja	Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/ 5391)	8-12-2015
TKA/459/015/14	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/ 5395)	8-12-2015
TKA/459/015/15	Juja	A- Proposed Public Purpose (Ruiru/Muguthu/ Blk 1 (Nyakinyua)/5447). B- Proposed Nursery School (Ruiru/Mugutha/Blk 1/(Nyakinyua)/5446). C- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/5451).	8-12-2015
TKA/459/015/16	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/ (Nyakinyua)/5389). B- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/ (Nyakinyua)/5390).	8-12-2015
TKA/459/015/17	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/(Nyakinyua)/5398). B- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/ (Nyakinyua) 5399).	8-12-2015
TKA/459/015/18	Juja	Proposed Public Purpose (Ruiru/Mugutha/Blk 1/(Nyakinyua) 5397).	8-12-2015
TKA/459/015/19	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1 (Nyakinyua)/5452). B- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/5453). C- Proposed Public Purpose (Ruiru/Mugutha/Blk 1 (Nyakinyua)/5454).	8-12-2015
TKA/459/015/20	Juja	A- Proposed Public Purpose (Ruiru/Mugutha/Blk 1/(Nyakinyua)/5455). B- Proposed Public Purpose (Ruiru/Mugutha/Blk 1(Nyakinyua)/5456	8-12-2015
TKA/53/015/11	Ruiru	Formalisation Of Existing Cemetry (Ruiru/Kiu/Block2/1717)	8-12-2015
TKA/53/015/12	Ruiru	A- Proposed Primary school (RuiruKiu/Block2/1851) B- proposed Public Purpose (RuiruKiu/Block2 2097)	8-12-2015
TKA/53/015/14	Ruiru	A- proposed Primary School (Ruiru East/Blk3/1238) B- proposed Public Purpose (Ruiru East/Blk3/2346)	8-12-2015
TKA/53/015/15	Ruiru	A- proposed Social Centre (Ruiru East/Blk3/86) B- proposed Police Post (Ruiru East/Blk3/87) C- proposed Shopping Centre (Ruiru East/Blk3/88)	8-12-2015
TKA/53/015/16	Ruiru	A- proposed Shopping Centre (Ruiru East/Blk3/124) B- proposed Nursery School (Ruiru East/Blk3/125) C- proposed Public Purpose(Ruiru East/Blk3/127)	8-12-2015
TKA/53/015/17	Ruiru	A- proposed Public Purpose (Ruiru East/Blk3/1599) B- Proposed Nursery School (Ruiru East/Blk3/1602)	8-12-2015
TKA/53/015/18	Ruiru	A- Proposed Primary School (RuiruKiu/Block3/1439) B- Proposed Playing Field (RuiruKiu/Block3 1440) C- Proposed Primary School (RuiruKiu/Block3 1441) D- Proposed Nursery School (RuiruKiu/Block3 1446)	8-12-2015

PDP No.	Sub-County	Title	Date of Completion
TKA/53/015/19	Ruiru	A- proposed Police Post(RuiruKiu/Block3/2438) B- proposed Primary School (RuiruKiu/Block3/ 2441) C- proposed Nursery School(Ruiru/Kiu/Block3/ 2448) D- proposed Playfield (Ruiru/Kiu/Block3 2449) E- Proposed Community Centre(Ruiru/Kiu/Block3 2450) F- Proposed Fire brigade (Ruiru/Kiu/Block3 2452)	8-12-2015
TKA/53/015/20	Ruiru	A- Proposed Nursery school(RuiruKiu/Block3/486) B- proposed Primary School (RuiruKiu/Block3/ 487) C- Proposed Clinic (RuiruKiu/Block3/ 593) D- Proposed Church (RuiruKiu/Block3 596) E- Proposed Playfield (RuiruKiu/Block3 597) F- Proposed Community centre (RuiruKiu/Block3 598) G- Proposed Shopping Centre (RuiruKiu/Block3 598)	8-12-2015
TKA/53/015/21	Ruiru	A- proposed Secondary school(RuiruEast/Block3/244) B- Proposed Shopping centre(Ruiru East/Block3/ 226)	8-12-2015
TKA/53/015/22	Ruiru	A- Proposed Water point (RuiruKiu/Block2/813) B- Proposed Post office (Ruiru/Kiu/Block2/ 850) C- Proposed Car Park (Ruiru/Kiu/Block2/ 851) D- Proposed Market (Ruiru Kiu/Block2/ 852) E- Proposed Fire Station (Ruiru Kiu/Block2/ 853) F- Proposed Bus Park (Ruiru Kiu/Block3/ 854) G- Proposed Police Post (Ruiru Kiu/Block3/ 855) H- Proposed Commercial centre(Ruiru Kiu/Block3/ 857)	8-12-2015
TKA/53/015/02	Ruiru	Formalisation of existing sites (RuiruKiu/Block4/2054)	8-12-2015
TKA/53/015/03	Ruiru	A- Proposed Market (RuiruKiu/Block4/1238) B- Proposed Public purpose (RuiruKiu/Block4/1317) C- Proposed Public Purpose (Ruiru Kiu/Block4/1326) D- Proposed Health Centre (Ruiru Kiu/Block4/1338)	8-12-2015
TKA/53/015/04	Ruiru	Proposed Community centre (Ruiru Kiu/Block4/1123)	8-12-2015
TKA/53/015/05	Ruiru	Proposed Nursery school (Ruiru Kiu/Block4/1976)	8-12-2015
TKA/53/015/06	Ruiru	A- Proposed Secondary School (RuiruKiu/Block4/1256) B- Proposed Borehole (Ruiru Kiu/Block4/1257)	8/12/2015
TKA/53/015/07	Ruiru	Proposed Primary School (Ruiru Kiu/Block4/582)	8/12/2015
TKA/53/015/08	Ruiru	A- Proposed Primary School (Ruiru Kiu/Block2/1784) B- Proposed Public Purpose (Ruiru Kiu/Block2/1784)	8/12/2015
TKA/53/015/09	Ruiru	A- Proposed Water Point (Ruiru Kiu/Block2/813) B- Proposed Post Office (Ruiru Kiu/Block2/850) C- Proposed Public Purpose (Ruiru Kiu/Block2/851) D- Proposed Market (Ruiru Kiu/Block2/853) E- Proposed Fire Station (Ruiru Kiu/Block2/854) F- Proposed Bus Park (Ruiru Kiu/Block2/855) G- Proposed police Post (Ruiru Kiu/Block2/856) H- Proposed Commercial centre(Ruiru Kiu/Block2/857)	8/12/2015
TKA/4/015/09	Thika	A- Proposed police Post (Thika Municipality/Block 20/911) B- Proposed Nursery School (Thika/Municipality/Block 20/910).	8/12/2015
TKA/4/015/010	Thika	A- Proposed Community centre (Thika/Municipality/Block 20/202). B- Proposed Police Post (Thika/Municipality/ Block 20/533) C- Proposed Primary School (Thika Municipality/Block 20/707).	8/12/2015
TKA/4/015/011	Thika	A- Proposed Special Purpose (Thika Municipality 20/343). B- Proposed Community Centre (Thika Municipality/Block 20/340). C- Proposed Nursery School (Thika Municipality/ Block 20/342). D- Proposed special Purpose (Thika Municipality/Block 20/341). E- Proposed Shopping Centre (Thika Municipality/Block 20/339) F- Proposed Football Pitch (Thika Municipality/Block 20/337). G- Proposed Public Purpose (Thika Municipality/ Block 20/338). H- Proposed Public Purpose (Thika Municipality/Block 20/335). I- Proposed Public Purpose (Thika Municipality/Block 20/537). J- Proposed car Park (Thika Municipality/Block 20/330).	8/12/2015
TKA/4/015/07	Thika	A- Proposed Public Purpose (Thika Municipality/Block 20/172). B- Proposed Public Purpose (Thika Municipality/ Block 20/118). C- Proposed Special Purpose (Thika Municipality/ Block 20/2471). D- Proposed Nursery School (Thika Municipality/Block 20/2159). E- Proposed Market (Thika Municipality/Block 20/322)	8/12/2015
TKA/4/015/08	Thika	A- Proposed Public Purpose (Thika Municipality/Block20/457). B- Proposed Police Post (Thika Municipality/Block20/1035). C- Proposed Market (Thika Municipality/Block 20/514).	8/12/2015.
TKA/04/015	Thika	Existing Dumpsite (Kang'oki) (thika Municipality/Block 29/366, 367, 354, 368, 355, 657, 37, 6338, 649, 651, 371, 650, 656, 641, 372, 639, 373, 376, 537, 374, 378 & 377	8/12/2015
TKA/530/015/02	Gatundu	Existing Mbogoro Primary School (Ndarugu/Mbogoro/ T.213)	8/12/2015
KBU/40/015/02	Kiambu	A- Existing Jua Kali. B- Existing public toilet	8/12/2015

Dated the 4th January, 2016.

MR/8767029

JOHN MBAU,
County Director of Physical Planning, Kiambu County.

GAZETTE NOTICE NO. 684

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED MINING AND ORE PROCESSING PLANT FOR
KILIMAPESA GOLD (PTY) LTD (ON NEW SITE), LOLGORIAN TRANSMARA SUB-COUNTY, NAROK 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, Kilimapesa Gold (PTY) Limited propose to put a new production plant projected to mill 3000 tons of ore per month with 6000 tones new carbon in leach gold processing plant and a new tailing facility with an estimated footprint of more than 5Ha to contain a maximum of 500,000 tonnes tailing. The project site is located in Lolgorian, Transmara District 5 km West of Lolgorian Town, Narok County.

The following are the anticipated impacts and proposed mitigation measures:

Phase	Activity	Physical impact	Mitigation
General Issues	Various activities	<ul style="list-style-type: none"> • Energy consumption • Micro-climatical change • Abandoned equipments • Loss of cultural heritage • Effects on indigenous population • Loss of biodiversity 	<ul style="list-style-type: none"> • Energy conservation measures. • Environmental conservation measures. • Adequate dismantling and disposal of abandoned equipments. • Public consultations as well as awareness. • Consultation and accommodatin of views on conservation.
Exploration	Access road construction	<ul style="list-style-type: none"> • Potential influx of population may lead to increased natural resource use • Soil erosion may be occasioned 	<ul style="list-style-type: none"> • Minimize where possible the stretch of the road to audit. • Minimize devegetation.
	Line cutting	<ul style="list-style-type: none"> • Removal of vegetation • Soil erosion • Possible habitat destruction 	<ul style="list-style-type: none"> • Minimize line width. • Revegetation where necessary.
	Trenching and pitting	<ul style="list-style-type: none"> • Land scars • Danger to fauna, livestock 	<ul style="list-style-type: none"> • Infill after sampling, mapping. • Revegetation.
	Drilling	<ul style="list-style-type: none"> • Noise and vibration (impact is dependent on proximity to settlements) • Land clearing for access to drillsites • Soil and water contamination by oil spills 	<ul style="list-style-type: none"> • Discussions with public to minimize nuisance. • Revegetation. • Good maintenance of machinery. • Recapping of bore-holes.
Mining	In general	<ul style="list-style-type: none"> • Plant and mine noise • Blasting vibrations • Health and safety related to explosives handling • Loss of land • Solid waste 	<ul style="list-style-type: none"> • servicing of plant and Equipment controlled Blasting. • Adoption of stringent safet procedures. • Rehabilitation where possible. • Implement good disposal practices.
	Underground workings	<ul style="list-style-type: none"> • Land subsidence • Disposal of mine water • Seismic disturbances • Vegetation removal • Increased soil erosion • Increased sediment load in rivers 	<ul style="list-style-type: none"> • Infill with mine waste; revegetation. • Discharge into streams if water is of good quality. • Use water in processing. • Treatment of poor quality water prior to discharge. • Neutralization with lime; use of manmade wetlands (densely planted reed beds to neutralize acidity and precipitate metals) if small volumes are involved.
Ore processing/plant operations	Waste rock and overburden disposal	<ul style="list-style-type: none"> • Visual impact • Land alienation • Airborne dust 	<ul style="list-style-type: none"> • Seal workings • Landscaping and revegetation of dumps. • Use of waste as backfill in underground mines.

		<ul style="list-style-type: none"> • Erosion leading to increased sediment loads 	<ul style="list-style-type: none"> • Spraying with water. • Rehabilitation to minimize visual abstraction. • Compaction, covering and revegetation
	Beneficiation operations chemical and physical separation	<ul style="list-style-type: none"> • Emissions of HCN lead to air pollution. • Fallout can cause soil and water contamination • Disposal of process wastes • Tailings dumps may cause visual impact obstruction 	<ul style="list-style-type: none"> • Maintain optimum pH to avoid HCN evolution. • Dependent on type of emissions. • Reclamation of dumps:
	Other plants tailings, the process wastes are dealt with separately)	<ul style="list-style-type: none"> • Process water discharge can lead to soil contamination and water pollution • Use of hydrological resources • Hazardous chemicals handling and disposal • Contamination of surface and underground waters by cyanide bearing solutions 	<ul style="list-style-type: none"> • Recovery of effluent for recycling as process water. • Treatment of process effluent solutions (e.g. cyanide destruction) prior to release into tailings dams. • Maximize use of recycled process water. • Chemicals handling, storage and disposal procedures should be enhanced • Design of closed circuit to recycle leaching solutions. • Treatment of waste solutions to ensure breakdown of cyanide
	Tailings dams	<ul style="list-style-type: none"> • Water pollution from seepage, • Windblown dust and atmospheric pollution • Water logging of adjacent land • Tailing erosion • Tailing rupture - release of toxic wastes (e.g. cyanide) • Poisoning of wildlife drinking contaminated water • Land loss • Visual effect interference 	<ul style="list-style-type: none"> • Line tailings dam. • Seepage trenches construction. • Treatment of process waters prior to damming. • Collect and recycle water in seepage trenches. • Monitor water levels in adjacent land • Sound engineering design of TSF; • Continuous monitoring and verification of dam stability. • Prepare emergency plans. • Block access to tailings dam area. • Revegetation and rehabilitation in order to allow future use of land. • Landscaping and revegetation. • Construct necessary facilities. • Construction of septic tanks. • Construction of solid waste dump site. • Construction of an incinerator.
Construction of camps & site housing facilities	Removal of vegetation removal of top soil trenching	<ul style="list-style-type: none"> • Worker influx • Forest degradation • Water supply contamination • Destruction of fauna • Sewage problems 	<ul style="list-style-type: none"> • Decommissioning of roads. • Dismantling buildings. • Recontouring of waste dumps. • Water quality treatment. • Fencing dangerous areas. • Monitoring of seepage.
Decommissioning/post closure activities	Closing and vacating the site	<ul style="list-style-type: none"> • Subsidence • Waste dumps • Fauna and flora habitat loss and disturbance • Windborne dust 	

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Narok County.

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

GEOFFREY WAHUNGU,

Director-General,

National Environment Management Authority.

GAZETTE NOTICE NO. 685

THE ENVIRONMENTAL MANAGEMENT AND
CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITYENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED DEVELOPMENT OF FERTILIZER PLANT
ON PLOT L.R NO. CHEPTIRET/CHEPLASKEI BLOCK 1
(CHESEGEM)/73 AT NGERIA AREA OF UASIN GISHU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Toyota Tsusho East Africa Limited, has proposed the development of a fertilizer plant which will involve the construction and installation of dry blending fertilizer plant. The blending process is a straight forward mechanical process that involves mixing of mineral feedstock fertilizer and primary/secondary nutrients so as to produce soil and crop specific fertilizers. This is not a chemical process and does not involve any chemical reaction or produce emission. The proposed site on land parcel L.R. No. Cheptiret/Cheplaskei Block 1 (Chesegem)/73 at Ngeria area of Uasin Gishu County is located on about 2 acre parcel of land and it is roughly 12 km. before Eldoret on Nakuru Eldoret Road just past Ngeria Shopping Centre.

The following are the anticipated impacts and proposed mitigation measures:

<i>Environmental Issue</i>	<i>Mitigation Measures</i>
Extraction site impacts and demand of raw materials in construction	<ul style="list-style-type: none"> • Source building materials from suppliers who use environmentally friendly processes in their operations. • Ensure accurate budgeting and estimation of actual construction material requirements to ensure that the least amount of material necessary is ordered. • Ensure that damage or loss of materials at the construction site are kept minimal through proper storage. • Use at least 5%-10% recycled, refurbished or salvaged materials to reduce the use of raw materials and divert material from landfills.
Increased runoff and soil erosion	<ul style="list-style-type: none"> • Create storm water management practices, such as piping systems or retention ponds or tanks, which can be carried over after the building is complete. • Apply soil erosion control measures such as levelling of the project site to reduce run-off velocity and increase infiltration of storm water into the soil. • Ensure that construction vehicles are restricted to existing graded roads to avoid soil compaction within the project site. • Create storm water management practices, such as piping systems or retention ponds or tanks, which can be carried over after the building is complete.
Waste generation and ensure efficient solid waste management during construction	<ul style="list-style-type: none"> • Through accurate estimation of the sizes and quantities of materials required, order materials in the sizes and quantities they will be needed,

rather than cutting them to size, or having large quantities of residual materials.

Dust emissions	<ul style="list-style-type: none"> • Ensure that construction materials left over at the end of construction will be used in other projects rather than being disposed of. • Donate recyclable/reusable or residual materials to local community groups, institutions and individual local residents or home owners. • Use of durable, long-lasting materials that will not need to be replaced as often, thereby reducing the amount of construction waste generated over time. • Ensure strict enforcement of on-site speed limit regulations. • Avoid excavation works in extremely dry weathers. • Ensure strict enforcement of on-site speed limit regulations. • Avoid excavation works in extremely dry weathers.
Exhaust emissions	<ul style="list-style-type: none"> • Ensure proper planning of transportation of materials to ensure that vehicle fills are increased in order to reduce the number of trips done per vehicle or the number of vehicles on the road. • Sensitise truck drivers to avoid unnecessary racing of vehicle engines at loading/offloading points and parking areas, and to switch off or keep vehicle engines at these points.
Noise and vibration	<ul style="list-style-type: none"> • Sensitise construction vehicle drivers and machinery operators to switch off engines of vehicles or machinery not being used. • Sensitise construction drivers to avoid gunning of vehicle engines or hooting especially when passing through sensitive areas such as churches, commercial areas and hospitals. • Ensure that all generators and heavy duty equipment are insulated or placed in enclosures to minimize ambient noise levels.
Increased energy consumption	<ul style="list-style-type: none"> • Install energy saving fluorescent tubes at all lighting points instead of bulbs which consume higher electric energy. • Ensure planning of transportation of materials to ensure that fossil fuels (diesel, petrol) are not consumed in excessive amounts. • Monitor energy use during construction and set targets for reduction of energy use.
Increased water consumption	<ul style="list-style-type: none"> • Promptly detect and repair of water pipe and tank leaks. • Sensitise staff to conserve water by avoiding unnecessary toilet flushing etc. • Promote recycling and reuse of water as much as possible.
Liquid effluent	<ul style="list-style-type: none"> • Provide means for handling sewage generated by construction workers

- Minimization of solid waste generation and ensuring more efficient solid waste management

 - Conduct regular checks for sewage pipe blockages or damages since such vices can lead to release of the effluent into the land and water bodies.
 - Provide solid waste handling facilities such as waste bins and skips.
 - Ensure that solid waste generated at the development is regularly disposed of appropriately at authorised dumping sites.
 - Ensure that employees manage waste efficiently through recycling, reuse and proper disposal procedures.
 - Donate redundant but serviceable equipment to charities and institutions.
 - Provide solid waste handling facilities such as waste bins and skips.
- Minimise risks of sewage release into environment

 - Provide adequate and safe means of handling sewage generated at the factory.
 - Conduct regular inspections for sewage pipe blockages or damages and fix appropriately.
 - Ensure regular monitoring of the sewage discharged from the project to ensure that the stipulated sewage/effluent discharge rules and standards are not violated.
- Minimize energy consumption

 - Install occupation sensing lighting at various locations such as storage areas which are not in use all the time.
 - Install energy saving fluorescent tubes at all lighting points within the fruit factory instead of bulbs which consume higher electric energy.
 - Monitor energy use during the operation of the project and set targets for efficient energy use.
 - Sensitise apartment occupants to use energy efficiently.
- Minimize water consumption and ensure more efficient and safe water use

 - Promptly detect and repair of water pipe and tank leaks.
 - Residents to conserve water e.g. by avoiding unnecessary toilet flushing.
 - Ensure taps are not running when not in use.
 - Install a discharge meter at water outlets to determine and monitor total water usage.

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

(a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.

(b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.

(c) County Director of Environment, Uasin Gishu County.

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

GEOFFREY WAHUNGU,
Director-General,

MR/8406324

National Environment Management Authority.

GAZETTE NOTICE NO. 686

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF MODERN MIXED USE COMMERCIAL OFFICE/HOTEL COMPLEX ON L.R. NO. 209/64/11 MUTHITHI ROAD-WESTLANDS, NAIROBI CITY COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Westlands Skye Development Limited has proposed a state of the art premium offices and an internationally styled business hotel housed in an 18 storied office block consisting of two towers-wing A and B. The building will have at least three (3) basements that will serve as the parking area for tenant cars having a total of 40 vehicle parking spaces each. The building will also be serviced with four (4) lifts, have fibre cable serving all the floors. The project is located on plot No L.R. No. 209/64/11 on Muthithi Road, Westlands, Nairobi City County.

The following are the anticipated impacts and proposed mitigation measures:

<i>Likely Impact</i>	<i>Mitigation Measures</i>
Loss of flora and faunal habitats	<ul style="list-style-type: none"> • Landscaping with indigenous species on completion of construction. • Maintaining of landscaped gardens, terraces, conservation and management of the vegetation and gardens. • Clearing vegetation only in construction areas and demarcating areas where no clearing will happen.
Changes in surface and sub-surface hydrology	<ul style="list-style-type: none"> • During construction, the design (of the drainage system) should ensure that surface flow is drained suitably into the public drains provided to control flooding within the site. • Drainage channels should be installed in all areas that generate or receive surface water such as car parking, driveways and along the building block-edges of the roofs. • The channels should be covered with gratings or other suitable and approved materials to prevent occurrence of accidents and entry dirt that would compromise flow of run-off. • The channels should be designed with regards to the peak volumes such as periods or seasons when there is high intensity of rainfall which is also not common in the project area but just in case such an event occurs. They should never at any time be full due to the resulting heavy downpours. • The drainage channels should ensure the safe final disposal of run-off /surface water and should be self-cleaning which means it should have a suitable gradient. • Storm water generated from roof catchments should be harvested, stored and made use in various household activities such as general cleaning. This will reduce run-off reaching the drainage channels.

Changes in soil characteristics	<ul style="list-style-type: none"> • Paving of the side walkways, driveways and other open areas should be done using pervious materials such as cabro to encourage water recharge and reduce run-off volume. • Sprinkling water on the soil to prevent dust from rising. • Creating specific paths for the trucks. • Ensuring there is enough space for normal percolation of water. • Preventing pollution from construction wastes by having specific sites for collection, sorting and transport of wastes. • Proper installation and configuration of drainage structures to ensure their efficiency. • Installing cascades to break the impact of water flowing into the drains. • Controlling the earthworks and ensuring the management of excavation activities. • Compacting areas with loose soil. • Landscaping. • Providing soil erosion control structures on the steeper areas of the site & controlling activities during the rainy season. 	regularly to ensure they are free of debris that may reduce their efficiency.
Emissions of air pollutants	<ul style="list-style-type: none"> • Sprinkling water on soil before excavation and periodically when operations are under way to prevent raising of dusts. • Enclosing the structures under construction with dust proof nets. • Using efficient machines with low emission technologies for the ones that burn fossil fuels. • Controlling the speed and operation of construction vehicles. • Regular maintenance and services of machines and engines. • Use of clean fuels e.g. unleaded and de-sulphurized fuels. • Educate and raise awareness of construction workers on emission reduction techniques. • Install scrubbers in the exhausts of motor vehicles to filter the toxic fumes • Use of clean fuels such as solar and wind energy sources. • Use of de -sulphurized and unleaded fuels in vehicles. • Banning the burning of wastes and other materials at the site. • Using efficient equipment, machines and engines that emit less pollutants. 	<p>Sociocultural impacts</p> <ul style="list-style-type: none"> • Integrating Equal Opportunity Principles in Procurement and human resource policies. • Promoting social cohesion and integration among people in the area. • Creating awareness towards the diversity of cultures and different economic background of the people in the project staff and residents through sensitization. • Allowing the residents and businesses to form social groups and networks that build social capital. • Targeting social investment programs towards the local communities and region. <p>Increased traffic</p> <ul style="list-style-type: none"> • Placing signs around the site notifying other vehicles about the heavy traffic and to set the speed limit around the site. • Ensuring all drivers for the project comply to speed regulations. • Making sure the construction doesn't occupy the road reserves and complying to traffic and land demarcation obligations. • Ensuring all vehicles used for the project are in good working condition both legally and commensurate to their intended use. • Ensuring all drivers for the project comply to traffic regulations • Making sure the construction doesn't occupy the road reserves and complying to traffic and land demarcation obligations. • Ensuring all vehicles used for the project are in good working condition both legally and commensurate to their intended use.
Increased pressure on utilities	<ul style="list-style-type: none"> • Employing water conservation techniques and only using the required amounts of water to prevent wastage. • Employing power saving techniques such as switching off equipment when not in use, using natural light whenever possible. • Using machines with power saving technologies i.e. high efficiency equipment. • Providing proper sanitary facilities for construction workers. • Inspecting the drainage facilities 	<p>Generation of waste</p> <ul style="list-style-type: none"> • Developing and implementing a waste management plan. • Following EMCA regulations on Waste Management, Legal Notice 121. • Using waste minimization techniques such as buying in bulk, buying pre-processed foods in the restaurants etc. • Allocating responsibilities for waste management and identifying all sources of wastes, and ensuring wastes are handled by personnel licensed to do so. • Making available suitable facilities for the collection, segregation and safe disposal of the wastes. • Creating waste collection areas with clearly marked facilities such as colour coded bins and providing equipment for handling the wastes. The bins should be coded for plastics, rubber, organics, glass, paper, electrical equipment etc. • Ensuring all wastes are dumped in their designated areas and through legally acceptable methods and that the bins are regularly cleaned and disinfected. • Assessing and creating opportunities for Regulation, Reducing, Reusing, Recycling, Recovering, Rethinking and Renovation.

OSH risks

- Creating adequate facilities for the storage of materials and chemicals and controlling access to these facilities.
- Ensuring bins are protected from rain and animals.
- Employing and EHS/OSH plan.
- Provision of PPEs to all personnel working in potentially hazardous areas or with potentially hazardous equipment, and replacing the PPEs on wear and tear.
- Placing readable signs alerting people of hazardous such as for slippery floors.
- Servicing equipment and machine to ensure efficiency.
- Providing fire fighting equipment and maintaining them to ensure they are fully functional.
- Delineating fire and emergency assembly points and creating awareness to ensure all people at site are aware of them, e.g. through the use maps on elevators, staircases etc.
- Putting in place and ERP and ensuring all people in the project are aware of it and the procedures to follow commensurate to the level of emergency.
- Providing adequate storage for hazardous and flammable substances and controlling access to them.
- Monitoring the movement, handling and management of wastes to ensure they safely managed and don't present any EHS risks.
- Working state agencies in the management of emergencies and disasters to ensure multilateral and inter-sectoral approaches to this management.
- Performing emergency drills on a frequent basis, setting benchmarks for response and evaluating performance to ensure continuous improvement of response and preparedness.

Generation of noise

- Erecting signs and notifying other users of noisy activities.
- Conducting all noisy activities during the day when permissible levels are higher.
- Provision of PPEs such as ear plugs for employees working in noisy conditions or with noisy equipment.
- Using equipment with low noise ratings or noise reduction technologies such as for the generators.
- Carrying out the decommissioning works only during the specified time from 0800 hrs. to 1700 hrs. where permissible levels of noise are high and acceptable.
- Machineries should be maintained regularly to reduce noise resulting from friction.
- Providing workers with Personal Protective Equipment such as earmuffs when operating noisy machinery and when in a noisy environment.
- Provision of bill boards at the construction site gates notifying people of the activities and timings.

- Shielding the area to reduce noise propagation.

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

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

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

GEOFFREY WAHUNGU,

Director-General,

MR/8448895

National Environment Management Authority.

GAZETTE NOTICE NO. 687

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

NOTICE TO THE PUBLIC TO SUBMIT COMMENTS ON AN ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED ELDORET BY-PASS ROAD PROJECT IN UASIN GISHU COUNTY

INVITATION OF PUBLIC COMMENTS

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

The proponent, Kenya National Highway, is proposing Eldoret By-Pass Road Project in Uasin Gishu County. The proposed by-pass will commence at Cheplaskei Trading Centre located about 20 km. from the town centre along A104, passes through Kapseret Trading Centre on the Eldoret -Kapsabet-Kisumu Road and ends at Leserunear Maili Tisa (junction with A104 road and Eldoret-Kitale Road). The project road stretches for about 31 km. and is only motorable on a few sections hence very low traffic. The by-pass corridor road traverses 2No. districts, namely Wareng and Eldoret West districts. The proposed road alignment necessitates the acquisition of land through the farmlands while the sections that will not be affected by the construction will be retained for frontage access to the individual properties along the alignment.

The following are the anticipated impacts and proposed mitigation measures:

<i>Environmental and Social Issue</i>	<i>Mitigation Measures</i>
Land degradation and soil loss	<ul style="list-style-type: none"> • Comprehensive environment impact assessment study shall be undertaken for all construction camp sites and approved by NEMA before commencement. • Construction wastes (including spoil earth, oils/grease, vegetation and other materials) be disposed off in approved dumping areas. • Prepare a management and rehabilitation plan for construction camp sites as well as the materials extraction sites. • Construction camps and materials sites be restored back to their original conditions upon project completion. • Avoid alignments/deep cuts susceptible to soil erosion.

Air quality	<ul style="list-style-type: none"> Minimize disturbance of the wetland vegetation during bridge construction. Ensure constant watering of construction sections and dry materials piles to keep dust low throughout the project areas. Similar measures will be necessary at the material sites as well as the access road for the delivery trucks. Maintain construction machinery and vehicles at reasonable state of service to minimize unnecessary exhaust emission into the atmosphere. 	<p>place upon exhaustion (Contractors will provide appropriate rehabilitation plans for each material site and will not demobilize until restoration is complete).</p>
Noise and vibrations	<ul style="list-style-type: none"> Potential disturbance to residential, commercial and institutional premises along the proposed corridor. Noise and vibrations caused by heavy construction machinery could potentially cause damage to buildings along the construction areas and materials sites. Non-compliance with the elevated noise and vibrations regulations is a likely health risk to the immediate residents or business communities. Non-observance with the occupational health and safety to the construction workers. 	<ul style="list-style-type: none"> Material extraction should be done in dump conditions to keep dust low, especially if it is located within settled areas. Consider establishment of boreholes to provide construction water as opposed to abstraction from the constraint surface water sources. Oil storage areas should be slabbed and provided with oil interceptors and clean exit drains from the camp sites and oil storage yards. Obtain water permits for the identified abstraction point for the construction water. Ensure adequate provision of personal protective equipment (dust mask, ear plugs) and sensitization on use.
Drainage	<ul style="list-style-type: none"> Integrate drainage system in the overall bypass road planning and construction such as to discharge into the nearest natural water courses. Harmonize drainage with all point sources of surface runoff. All culverts be designed on the basis of hydrological studies such to carry peak runoff. Drainage outfalls should not be directed into private plots or premises. Ensure protection of soil adjacent to the side drains and the constructed drainage outfalls. Maintain the natural flow patterns of water across the landscape with minimal concentration of water flows. 	<p>Social impacts</p> <ul style="list-style-type: none"> Appropriate and adequate awareness creation and social engineering to all stakeholders, especially residents will need to be undertaken. Information signage and information will need to be erected during construction. There should be continuous watering of the road during construction to control dust. Dust masks and first aid kits should be provided to the construction workers. Provide motor able deviation routes that are accessible and usable during construction by the residents. Provide alternative accesses across the construction areas to social facilities. There should be public announcements as to when and where public amenities are to be affected. In addition, the relocation of public amenities and services along the road corridors need to be done timely and speedily.
Topography and physiology	<ul style="list-style-type: none"> Material sites should be rehabilitated and restored to near the original status as soon as they are exhausted to restore the micro-topographical outlook. Road sections with significant cuttings should be done such as not to lose compatibility with the adjoining land areas. Any raised structures should be attractive and easy to use by the road users, e.g. foot bridges. 	<p>Safety</p> <ul style="list-style-type: none"> Local community should be given first priority when recruiting road casual labourers and consider all genders. Maintain all construction road sections dump to prevent dust emissions. Facilitate flow of surface runoff along the project roads to avoid unnecessary flooding. Ensure driving discipline among the drivers and other construction workers with respect to the public safety. Enhance information and appropriate signage at all time along deviations and work areas. Ensure Occupational Health and Safety (OHS) requirements are observed at all times during the construction. Identify appropriate locations for installation of cattle and pedestrian crossings as part of the road project (footbridges, underpasses, crossing rumps, etc.). Provision of fences around the quarry and camp site areas, areas especially at the camp site.
Material sites	<ul style="list-style-type: none"> Environmental impact assessments (EIA) to be undertaken prior to extraction of materials from identified sites and approved by NEMA. Operations of the materials sites to be guided by respective management plans established and approved under the ESIA. Material extractions and delivery should only be done during the day. If borrow pits and quarries are operated, they be fenced off for safety of the neighbouring residents. Rehabilitation of materials sites to take 	

- Traffic management including traffic deviations**
- Avoid to the extent possible deviating traffic into the private land to minimize conflicts (confine deviations within the acquired corridor).
 - Where necessary, the affected deviation roads should be maintained well for the period of construction.
 - Appropriate signage and information will be provided at all the deviations (beginning and end points).
 - Ensure all deviations are maintained for smooth flow of traffic.
 - Information on the intention any sections of the abutting passages early to prepare the residents.
- Waste management**
- Spoil generated be disposed off on pre-identified and approved locations (impact assessment should be completed for the locations).
 - Involve the local residents on the removal and disposal of the spoil and solid wastes to approved dumping areas.
 - Camp sites shall be provided with appropriate solid waste holding receptacles to be regularly emptied for disposal.
 - Construction camp management to provide an inventory of waste and an acceptable waste management plan.
- Displacement issues**
- Complete the RAP report and verify provisions therein in collaboration with key stakeholders.
 - Undertake comprehensive compensation process and ensure compensation before commencement of the project works.
 - Ensure livelihoods restorations where disrupted
 - Institute legal provisions for acquisition of encroached road reserve.
- Road safety and public health**
- Provide speed controls (speed bumps and information) at high population areas.
 - Ensure pedestrian foot-paths are secure and clear at times.
 - Provide foot bridges OR underpasses at high population areas as appropriate.
 - Display appropriate road signage/information and enforce compliance with requirements.
 - Enhance compliance plans for public transport vehicles plying the routes.
 - Encourage road safety campaigns to create awareness on road safety.
 - Sensitize landowners on appropriate land use practices and compatible development structures.
 - Integrate compliance in vehicular maintenance into the national regulations.
- Land use changes**
- Involve the County Government and the Physical Planning Departments in appropriate land use planning regulations along the corridors.
 - Influence appropriate land use planning in view of future traffic management aspects.
- Drainage management**
- Ensure no drainage outfall leads into private property.
 - Develop a policy for the roads regard drainage outfall management, e.g. acquisition of the outfalls.
- KeNHA to develop policy guidance for the project on securing natural drainage outfalls without significant land use conflicts.
 - The road surface shall discharge surface runoff such as to avoid roadside flooding or discharges into adjacent residential plots.
 - Consider imposing heavy penalties to truck drivers and operators found washing trucks and other vehicles along the road reserve and other undesignated sections of the road.
 - Provide adequate drainage system at the truck parking yards to cater for washing water.
- The full report of the proposed project is available for inspection during working hours at:
- (a) Director-General, NEMA, Popo Road, off Mombasa Road, P.O. Box 67839-00200, Nairobi.
- (b) Principal Secretary, Ministry of Environment and Mineral Resources, NHIF Building, Community, P.O. Box 30126-00100, Nairobi.
- (c) County Director of Environment, Uasin Gishu County.
- The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the decision making process of the plan.
- GEOFFREY WAHUNGU,**
Director-General,
MR/8448878 *National Environment Management Authority.*
-
- GAZETTE NOTICE NO. 688
- URGENT CARGO HANDLING LIMITED**
DISPOSAL OF UNCOLLECTED GOODS
- NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) of the Laws of Kenya to all Customers who have goods under storage at our warehouse on Masai Road off, Mombasa Road and have failed to collect the same on due date.
- The goods include personal effects and commercial goods. The said goods need to be collected upon payment of any outstanding storage charges within thirty (30) days from the date of publication of this notice.
- Failure to collect the said goods within the given notice period shall lead to the goods being disposed or sold to recover the storage charges. This is a final reminder and no further claims for the disposed goods shall be made after the expiry of this notice.
- Dated the 18th January, 2016.
- AMOS WAWERU,**
Operations in Charge,
MR/8406328 *Urgent Cargo Handling Limited.*
-
- GAZETTE NOTICE NO. 689
- OPERA (E.A.) LIMITED**
DISPOSAL OF UNCOLLECTED GOODS
- NOTICE is given pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owner of prime mover reg. No. UAM 761X and trailer UAL 910X, to take delivery of the said prime mover and trailer which have been lying at the premises of Opera (E.A.) Limited, next to Coast Silos at Mikindani in Mombasa within thirty (30) days from the date of publication of this notice upon payment of storage charges, auctioneers costs and any other incidental charges plus costs of publishing this notice, failure to which the said items will be disposed off either by public auction or private treaty without any further reference to the owners in order to defray the storage charges, auctioneers costs and other related charges in accordance with this Act. Should there be any shortfall, the owners will be liable thereafter.
- Dated the 20th January, 2016.
- GLADYS K. MUTISYA,**
Trophy Auctioneers, Mombasa.
MR/8406320

GAZETTE NOTICE NO. 690

LUCKY DEDEOS LIMITED

DISPOSAL OF UNCOLLECTED GOODS

PURSUANT to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, notice is given to the owner of BMW motor vehicle reg. No. KBB 954T, which is lying at the premises of Lucky Dedeos Limited, Industrial Area, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of the outstanding storage and repair charges and any other incidental costs incurred as at the date delivery is taken. If the aforesaid motor vehicle is not collected at the expiry of the notice, the same will be sold by public auction or private treaty by Dalali Traders Auctioneers, Kijabe Street, next to Universal Church, opposite E.A. Seed Company Limited, P.O. Box 2213-00100, Nairobi, without any further notice thereof.

Dated the 27th January, 2016.

OSUNDWA & COMPANY,

MR/8448637 *Advocates for and on behalf of Lucky Dedeos Limited.*

GAZETTE NOTICE NO. 691

MIG AUTOMOTIVE SERVICES

DISPOSAL OF UNCOLLECTED GOODS

UNDER instructions received from our principal, notice is issued pursuant to the provisions of the Disposal of Uncollected Goods Act, (Cap. 38) of the laws of Kenya, to the owners of pick-up 504 KAH 704K, that within thirty (30) days from the date of publication of this notice, to take delivery of the said motor vehicle which is currently lying at MIG Automotive Services at Ngara, upon payment to this office accumulated storage charges and any other incidental costs, failure to which the same shall be disposed of under the above publication auction, tender or private treaty and proceeds of the sale shall be defrayed against all accrued charges.

Dated the 20th January, 2016.

T. O. AWUOR,

MR/8448853 *T/A Nairobi Connection Services Auctioneers.*

GAZETTE NOTICE NO. 692

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 161-2586 in the name and on the life of Jane Wanjiku Gitau.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

J. K. MITEI,

MR/8406344 *Underwriting Manager, Life.*

GAZETTE NOTICE NO. 693

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 122-15341 in the name and on the life of Alex Kiriinya Muchiri.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 21st January, 2016.

J. K. MITEI,

MR/8406344 *Underwriting Manager, Life.*

GAZETTE NOTICE NO. 694

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 161-12096 in the name and on the life of Margaret Muthoni Mukiri.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 21st January, 2016.

J. K. MITEI,

MR/8406344 *Underwriting Manager, Life.*

GAZETTE NOTICE NO. 695

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 122-30459 in the name and on the life of Razel Oluoch Oduor.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 21st January, 2016.

J. K. MITEI,

MR/8406344 *Underwriting Manager, Life.*

GAZETTE NOTICE NO. 696

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 30375-00100, Nairobi

LOSS OF POLICY

Policy No. 161-20696 in the name and on the life of Abdikarim Abduba Abdukadir.

REPORT having been made to this company on the loss of the above numbered policy, notice is given that unless objection is lodged to British American Insurance Company (K) Limited within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 21st January, 2016.

J. K. MITEI,

MR/8406344 *Underwriting Manager, Life.*

GAZETTE NOTICE NO. 697

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th March, 2014, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 551, in Volume DI, Folio 47/720, File No. MMXV, by our client, Alice Lynnet Wahome, of P.O. Box 1664, Nyeri in the Republic of Kenya, formerly known as Alice Wangui Wahome, formally and absolutely renounced and abandoned the use of her former name Alice Wangui Wahome, and in lieu thereof assumed and adopted the name Alice Lynnet Wahome, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Alice Lynnet Wahome only.

KEENGWE & COMPANY,

MR/8767094 *Advocates for Alice Lynnet Wahome, formerly known as Alice Wangui Wahome.*

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable
Economic Growth and Poverty
Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta
Pension Scheme

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

Transfer of Employees of the Kenya
Posts and Telecommunications
Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and
Liabilities—Telkom Kenya Limited

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

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

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

Volume II

1999

Price: KSh. 200

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

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

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

Ministry of Water Resources

Price: KSh. 200

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

Volume II

Price: KSh. 500

NOW ON SALE**ECONOMIC SURVEY, 2015***Price: KSh. 1,500***THE FINANCE BILL, 2015***Price: KSh. 180*

**2011/2012
ESTIMATES OF RECURRENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR THE YEAR ENDING
30TH JUNE, 2011**

VOL. I*Price: KSh. 1,400***VOL. II***Price: KSh. 1,200***VOL. III***Price: KSh. 1,100*

**2011/2012
ESTIMATES OF DEVELOPMENT
EXPENDITURE
OF THE
GOVERNMENT OF KENYA
FOR YEAR ENDING
30TH JUNE, 2011**

VOL. I*Price: KSh. 1,100***VOL. II***Price: KSh. 1,100*

**THE NATIONAL ASSEMBLY
CONSTITUENCIES AND COUNTY
ASSEMBLY WARDS ORDER, 2012**

*Kenya Gazette Supplement No. 13**(Legal Notice No. 14 of 2012)**Price: KSh. 880***STATISTICAL ABSTRACT, 2011***Price: KSh. 1,000***THE CONSTITUTION OF KENYA***Price: KSh. 250*

For further Information contact: The Government
Printer, P.O. Box 30128-00100, Nairobi, Tel.
317840/41/57/86/87.

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

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

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

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 typewritten with double spacing. Copy should be clear, legible and contain no alterations.

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

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

ADVERTISEMENT CHARGES:

	KSh.	cts.
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.

S. N. MIGWI,
Government Printer.