

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

(Registered as a Newspaper at the G.P.O.)

Vol. CXVIII—No. 138

NAIROBI, 11th November, 2016

Price Sh. 60

GAZETTE NOTICES

CONTENTS

	PAGE
The Kenya Revenue Authority Act—Appointment.....	4514
The Kenya Roads Act—Appointment.....	4514
The Witness Protection Act—Appointments	4514
The Power of Mercy Act—Approved Petitions.....	4514–4515
The Land Registration Act—Issue of Provisional Certificates.....	4515–4524
The Land Act—Inquiry	4524
County Governments Notices.....	4524–4526
The Civil Aviation Act—Applications for Variation or Issue of Air Service Licences.....	4526–4528
The Water Act—Submission of Public Consultation on Regular Tariff	4528
The Central Bank of Kenya Act—Monetary Policy Statements, June 2016	4529–4539
The Political Parties Act—Change of Party Officials of a Political Party	4539–4540
The Legal Education Act—Bar Examinations Dates.....	4540
The Companies Act—Members' Voluntary Liquidation.....	4540

	PAGE
The Banking Act—Registration with Credit Bureau (CRB)	4540
The Physical Planning Act—Completion of Part Development Plans	4540–4542
The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Report.....	4542–4547
Revocation of Power of Attorney	4547
Business Transfer	4548
Disposal of Uncollected Goods	4548
Loss of Policies	4548–4552
Change of Names.....	4552–4553

SUPPLEMENT Nos. 174, 175, 176 and 177

Senate Bills, 2016

	PAGE
The Care and Protection of Child and Parents Bill, 2016	187
The Public Participation Bill, 2016	213
The County Boundaries Bill, 2016	223
The Coconut Industry Development Bill, 2016	373

CORRIGENDUM

IN Gazette Notice No. 9082 of 2016, *amend* the expression printed as "Cause No. 335 of 2016" to read "Cause No. 355 of 2016".

GAZETTE NOTICE NO. 9241

THE KENYA REVENUE AUTHORITY ACT

(Cap. 469)

APPOINTMENT

IN EXERCISE of the powers conferred by section 6 (2) (e) of the Kenya Revenue Authority Act, the Cabinet Secretary for the National Treasury appoints—

Amb. Rashid Ali (Dr.),
Paul Icharia,

to be members of the Board of the Kenya Revenue Authority, for a period of three (3) years, with effect from the 11th November, 2016 and revokes the appointment* of Paul Icharia and Ben Oluoch Olunye.

Dated the 7th November, 2016.

HENRY ROTICH,
Cabinet Secretary for the National Treasury.

*G.N. 7384/2015.

GAZETTE NOTICE NO. 9242

THE KENYA ROADS ACT

(No. 2 of 2007)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 (1) (f) of the Kenya Roads Act, the Cabinet Secretary for Transport, Infrastructure, Housing and Urban Development appoints—

ERASTUS K. MWONGERA (ENG.)

to be a member of the Board of the Kenya National Highways Authority, for a period of three (3) years, with effect from the 1st March, 2016.

Dated the 10th November, 2016.

JAMES MACHARIA,
*Cabinet Secretary for Transport, Infrastructure,
Housing and Urban Development.*

GAZETTE NOTICE NO. 9243

THE WITNESS PROTECTION ACT

(Cap. 79)

THE WITNESS PROTECTION APPEALS TRIBUNAL

APPOINTMENT

IN EXERCISE of the powers conferred by section 3U (2) (b) of the Witness Protection Act, the Attorney-General appoints—

Osogo Ambani,
Josephine Awori (Amb.),

to be members of the Witness Protection Appeals Tribunal, for a period of three (3) years, with effect from the 21st October, 2016.

Dated the 7th October, 2016.

GITHU MUIGAI,
Attorney-General.

GAZETTE NOTICE NO. 9244

THE WITNESS PROTECTION ACT

(No. 16 of 2006)

APPOINTMENT

IT IS notified for the general information of the public that in exercise of the powers conferred by section 3E(1) of the Witness Protection Act, 2006, the Witness Protection Agency, on recommendations of the Advisory Board and with the approval of the Minister, has appointed—

ALICE OSEBE ONDIEKI

to be the Director of the Witness Protection Agency, for a final term of five (5) years, with effect from the 13th January, 2017.

Dated the 14th January, 2016.

GITHU MUIGAI,
Attorney-General.

GAZETTE NOTICE NO. 9245

THE CONSTITUTION OF KENYA

THE POWER OF MERCY ACT

(No. 21 of 2011)

ADVISORY COMMITTEE ON THE POWER OF MERCY

APPROVED PETITIONS

IT IS notified for the general information of the public that the President of the Republic of Kenya granted the petitions of—

<i>Prisoner's No</i>	<i>Prisoner's Name</i>
KAM/1529/2011/PP	Jackson Nyakundi Nyachumba
KAM/670/2004/PP	Thomas Owino Odeny
NYR/175/014/PP	Francis Maika M'itabari
NYR/177/014/PP	Isaac Kaenga M'itabari
KAM/1499/2015/PP	Moses Mwangi Ngugi
NYR/972/015/PP	Daniel Gitonga Ngare
NAV/826/014/PP	David Mutai Kosgei
LTA/5/02/PP	Jessica Chelangat Sigilai
IP/37248	Nelson Gitari Njue
IP/78516	Pius Okoth Obayi
IP/63353	Saidi Mzuri Bwanahaji
IP/38475	Agnes Ndeggi Mbiti
IP/63350	William Karisa
IP/63016	Caroline Kaari Mugendi
IP/63350	William Kipkosgei Sewerei
IP/51786	Margaret Ngunya Makau
IP/63687	Lydia Nyambura Muthee
IP/78549	Agnes Warau Kimotho
IP/63630	Victor Lalu Mulawasi
IP/78095	Charity Wamiti Waweru
IP/78814	Christopher Sankale Naikuni
IP/63545	Lukas Ndonge Kyome
IP/78903	Boniface Kitonyi Mutua
IP/63014	Gladys Muthoni Mbiti
NYR/473/014/LIFE	Joseph Maina Mwangi
NAV/80/2004/LS	Joseph Kundu
KAM/502/20107/LS	Wako Sora
NYR/511/015/LIFE	Michael Muriithi
KAM/399/2000/LS	Mutua Mwako
NYR/1406/013	Samson Njeru Kareko
KAM/2091/2007/LS	Rashid Duba Jillo
NYR/1696/010/LS	Ayub Kibunge
KAM/503/05/LS Peter	Mungai Macharia
KAM/509/010/LIFE	Dima Denge Dima
KAM/1187/2007/LS	Kusu Chari
NYR/50/016/LIFE	Paul Nderitu Wambugu
NYR/64/014/LIFE	Abdulahi Guyo Malicha
SHO/778/03/LS	Rama Abdalla Charo
SHO/768/03/LS	John Mwangangi Kimuli
NYR/831/2000	Andrew Ndambari Muthike
KAM/1008/04/LS	Haron Thomas Nyandoro
KAM/2051/08/LS	Samuel Kamau Ngugi
KAM/205308/LS	Joseph Lenana Rukwaro
KAM/2052/08/LS	Cesar Mwangi Njoka
NAV/990/010/PP	Lemunke Karino ole Kitamoni
NYR/131/012/LIFE	Joseph Mwangi Maina
NAV/93/2004/LS	Richard Otieno Owiti
KAM/1557/2011/LS	Daniel Munubi Azere
NAV/954/012	Bartholomew Daudi Muyuka
KAM/1750/011/LIFE	Tarsisio Weino Letwamba
NAV/419/2015	Stephen Yebei Kurgat
LTA/699/1997/CON	Jane Wangui Wanyoike
KAM/1268/2012/LS	Amos Ondiso Oraro
KAM/117/016/LIFE	Guvo Fora Duba

<i>Prisoner's No</i>	<i>Prisoner's Name</i>
NAV/952/015/LS	David Kimani Njoroge
KAM/322/04/LS	Francis Bonani Sobayeni
KAM/300/2007/LS	John Karanja Gakoi
NAV/47/013/LS	Peter Nyambuto Omambia
KAM/557/2007/LS	James Kareithi Njoroge
SHO/1914/07/LS	James Muthui Fundi
NYR/390/13/LS	Anthony Ndegwa Njeru
LTA/2815/2009/LIFE	Grace Mokeria Omariba
SHO/102/010/LS	John Nyaga Njuki
KAM/509/010/ LIFE	Wario Golicha
NYR/1975/09/LS	David Njeru Mwendwa
KAM/015/2013/LS	James Mugambi
NYR/676/2015/LIFE	Jeremiah Wang'ombe Wachira
SHO/767/2003/LS	Bora Karisa Tsuma
KAM/122/06/LS	John Nduati Muchiri
SHO/4585/10/LS	Dida Jirma
SHO/634/07/LS	Elijah Furaha Chivatsi
NYR/204/2014	Julius Kalewa Mutunga
KAM/884/2011/LS	William Nyangusi Kithuku
NYR/5/03/LS	Ayub Wanyonyi Wambani
NYR/201/014/LIFE	Boniface Liako Musima
NYR/548/2013/LIFE	Gabriel Ekinu Kitae
NYR/1451/09/LIFE	George Kithinji Thurairira
NYR/1970/09/LIFE	John Mwangi Kinoga
NYR/195/2014/LIFE	Kevin Ali Adika
NAV/835/012/LIFE	Enos Njeru Ephantus
SHO/4566/10/LS	Alfred Wanjala Wangila
NAV/1389/014/LIFE	Philip Kaberia Itaru
KAM/942/2002/LS	Peter Manson Ouko
NYR/1435/11LS	Stanley Kaaria alias Kibogoyo
MKS/2468/2013/LS	Felix Tutara Lila
LTA/897/07/LS	Halima Omar Swaleh
NAV/687/013/LS	Nkayio Nkoingoni
LTA/99/2009	Mary Wangui Njoroge
LTA/1643/08/LS	Cecilia Mwelu Kvalo
LTA/333/013/LS	Vivian Akinvi Awuor
NMS/514/014/LS	Elijah Maina Njeri
NAV/210/013/LS	Nkini Nkoingoni
LTA/426/2014/LS	Lucy Ruguru Karanja
NWP/824/015/LS	Leswigan Lekurui Rekamba
NYR/WP/07/2015/LS	Catherine Wambui
LTA/99/2009	Mary Wangui Njoroge
NAV/177/07	George Wasike
KAM/611/05/LS	Said Kiondo Imako
NAV/336/07/LS	David Namada Walimbwa
KAM/1420/010/LS	James Kuloba Bwayo
SHO/450/07/LS	Mohamed Abdulrahman Said

as recommended by the Power of Mercy Advisory Committee under section 23 (1) of the Power of Mercy Act.

Dated the 20th October, 2016.

GITHU MUIGAI,
*Attorney-General and Chairperson,
Power of Mercy Advisory Committee.*

GAZETTE NOTICE NO. 9246

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Josephine Njunji Mboya and (2) Grace Mugure Mboya, both of P.O. Box 65139-00618, Nairobi in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as L.R. No. 27799/28, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 121463/1, 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 11th November, 2016.

MR/2477992

C. N. KITUYI,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9247

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Ben Otieno Ogaya, of P.O. Box 6977-00300, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 27191, situate in Kisumu Municipality in Kisumu District, by virtue of a grant registered as I.R. 98688/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 11th November, 2016.

MR/2477565

C. N. KITUYI,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9248

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Julius Mugo Gachagua, as administrator of the estate of John Kibiru (deceased), of P.O. Box 3060-10400, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 10422/9, situate north west of Nanyuki Municipality in Laikipia District, by virtue of a certificate of title registered as I.R. 60234/1, 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 11th November, 2016.

MR/2477557

C. K. NG'ETICH,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9249

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Nicholas Muchene Njau, of P.O. Box 29121, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 16292, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 56010/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 11th November, 2016.

MR/2477624

C. K. NG'ETICH,
Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9250

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Piera Maria Alexandra Verri, of P.O. Box 1889-00606, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 3734/610, situate in the city of Nairobi in the Nairobi Area, by virtue of a lease registered as I.R. 98056/1, and whereas sufficient evidence has been adduced to show that the said lease has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 11th November, 2016.

MR/2470235

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

GAZETTE NOTICE No. 9251

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Mathews Nderi Nduma, of P.O. Box 64, Runyenjes in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 12715/3139, situate in the south of Ruiru Municipality in Kiambu District, by virtue of a grant registered as I.R. 98825/1, and whereas sufficient evidence has been adduced to show that the said grant has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 11th November, 2016.

MR/2477631

C. N. KITUYI,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 9252

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL INDENTURE

WHEREAS Esther Mwikali Mathingau, of P.O. Box 99589-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that piece of land containing 0.809 hectare or thereabouts, situate within Mombasa Municipality in Mombasa District, by virtue of an indenture registered as C. R. 13780, and whereas sufficient evidence has been adduced to show that the said original indenture has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional indenture provided that no objection has been received within that period.

Dated the 11th November, 2016.

MR/2477735

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

GAZETTE NOTICE No. 9253

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Susan Wambui Kimani, of P.O. Box 88548-80100, Mombasa in the Republic of Kenya, is registered as proprietor in fee simple of all that land containing 0.0414 hectare or thereabouts, known as No. 3756/III/MN, situate within north of Mtwapa Creek in Kilifi District, by virtue of a certificate of title known as C.R. 33303/1, 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 11th November, 2016.

MR/2477811

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

GAZETTE NOTICE No. 9254

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Daniel Ngugi Gachunu, of P.O. Box 22855, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Nairobi, registered under title No. Dagoretti/Waithaka/1538, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof have 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 11th November, 2016.

MR/2477914

S. M. NABULINDO,
Land Registrar, Nairobi.

GAZETTE NOTICE No. 9255

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mohamed Munye Khasim, of P.O. Box 40373, Mombasa in the Republic of Kenya, is registered as proprietor in freehold ownership interest of all that piece of land containing 0.026 acre or thereabouts, known as Mombasa/Block XVIII/179, situate in Mombasa District, 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 11th November, 2016.

MR/2477875

J. G. WANJOHI,
Land Registrar, Mombasa District.

GAZETTE NOTICE No. 9256

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dee-Dee Investments Limited, of P.O. Box 83874, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold ownership of all that piece of land known as MN/I/1434, situate in Mombasa Municipality in Mombasa District, registered under title No. C.R. 14141, 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 11th November, 2016.

MR/2477867

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

GAZETTE NOTICE No. 9257

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joyce Muthoni Kariuki (ID/9253031), of P.O. Box 1876-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0747 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret/Municipality Block 16 (Kamukunji)/568, 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 11th November, 2016.

MR/2470215

M. KIRUI,
Land Registrar, Uasin Gishu District.

GAZETTE NOTICE No. 9258

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kaleb Musula Mukoba, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.349 hectares or thereabouts, situate in the district of Nakuru, registered under title No. Rare/Teret Block 1/261, 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 11th November, 2016.

MR/2477865

J. NYAMAMBA,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9259

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Murika Wakubwa, of P.O. Box 75084, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1737 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru/Municipality Block 12/67, 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 11th November, 2016.

M. SUNGU,

MR/2470216

Land Registrar, Nakuru District.

GAZETTE NOTICE No. 9260

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julia Kola Onyando, of P.O. Box 1995, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.6 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Wathorego/779, 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 11th November, 2016.

G. O. NYANGWESO,

MR/2477798

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9261

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Opiny Osera, of P.O. Box 183, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.78 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Karateng/1995, 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 11th November, 2016.

G. O. NYANGWESO,

MR/2477706

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9262

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Arthur Omondo Omolo, of P.O. Box 26-40613, Madiany in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Chiga/2925, 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 11th November, 2016.

G. O. NYANGWESO,

MR/9721157

Land Registrar, Kisumu East/West Districts.

GAZETTE NOTICE No. 9263

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Philemona Njambi M'Muguika, (2) Rachel Kagendo Mbogori, (3) Rosemary Wanja Kaburu and (4) Lilian Kairuthi, all of P.O. Box 8872-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.8100 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Kiboko Block I/478, 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 11th November, 2016.

G. M. NJOROGE,

MR/2477856

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9264

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Richard Ongere Joel, of P.O. Box 5, Nyamira in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.045 hectare or thereabouts, situate in the district of Machakos, registered under title Nos. Mavoko Town Block 3/11930, 11931 and 11932, 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 11th November, 2016.

G. M. NJOROGE,

MR/2477873

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9265

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Roda Gatwiri Kirigia, of P.O. Box 32785-00600, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Machakos, registered under title No. Donyo Sabuk/Komarock Block I/35969, 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 11th November, 2016.

G. M. NJOROGE,

MR/2477904

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9266

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Caroline Wanjiku Kimani, of P.O. Box 50287-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0772 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/20348, 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 11th November, 2016.

G. M. NJOROGE,

MR/2481049

Land Registrar, Machakos District.

GAZETTE NOTICE No. 9267

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Ruth Wanjiru Njoroge, (2) Eunice Wagaki Mukundi and (3) Caroline Wanjiku Kimani, all of P.O. Box 50287-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0772 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/20345, 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 11th November, 2016.

MR/2481049

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

GAZETTE NOTICE No. 9268

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Susan Njeri Gitau, (2) Lucy Wairimu Njoroge and (3) Freshia Gathoni Mungai, all of P.O. Box 50287-00100, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0772 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko/Town Block 3/20346, 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 11th November, 2016.

MR/2481049

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

GAZETTE NOTICE No. 9269

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lydiah Muthoni Kamau (ID/5149802), the personal representative of Mwaura Mbiyu (deceased), of P.O. Box 279, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.665 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 4/Gakarara/263, 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 11th November, 2016.

MR/2477862

M. W. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 9270

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mburu Karanja (ID/1272680), of P.O. Box 40, Sabasaba in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.605 hectares or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 5/Mariaini/1605, 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 11th November, 2016.

MR/2477862

M. W. KAMAU,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 9271

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Waruhiu Njoki (ID/7266099), of P.O. Box 294-00216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 5.8 acres or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Kiiriria/281, 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 11th November, 2016.

MR/2477580

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

GAZETTE NOTICE No. 9272

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Kimani Ngethe Githongo, (2) John Ngugi Ngethe and (3) Gaitungu Ngethe Gaitungu, all of P.O. Box 118-00902, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.01 hectares or thereabouts, situate in the district of Kiambu, registered under title No. Nachu/Ndacha/1307, 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 11th November, 2016.

MR/2481037

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9273

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kiarie Kiromo Nanga (ID/3496970), of P.O. Box 196, Limuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1000 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambu/Municipality Block 5/Kiamumbi/1192, 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 11th November, 2016.

MR/2477936

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 9274

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Njogu Mungai (ID/7657870), of P.O. Box 574-00902, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Karai/Gikambura/5402, 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 11th November, 2016.

MR/2477638

G. R. GICHUKI,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9275

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Njoroge Miumu (ID/1124137), of P.O. Box 547-01001, Kalimoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.100 hectare or thereabouts, situate in the district of Thika, registered under title No. Juja/Kiaura Block 1/950, 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 11th November, 2016.

MR/2477761

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

GAZETTE NOTICE NO. 9276

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Samuel Ndirangu Gathua (ID/25035119) and (2) Teresa Nyokabi Githiaka (ID/25279201), both of P.O. Box 16136-00610, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.100 hectare or thereabouts, situate in the district of Thika, registered under title No. Juja/Kiaura Block 1/949, 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 11th November, 2016.

MR/2477760

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

GAZETTE NOTICE NO. 9277

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Njoroge Mwirigi (ID/3601749), of P.O. Box 45, Ndaragwa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.84 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ndaragwa/Block 1 (Kahutha)/987, 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 11th November, 2016.

MR/2477869

N. G. GATHAIYA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 9278

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Eunice Gathoni Wanjohi (ID/2945842), of P.O. Box 37-20302, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ol Kalou West/722, 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 11th November, 2016.

MR/2477554

N. G. GATHAIYA,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 9279

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wangeci Kiama (ID/3396851), of P.O. Box 68665, Juja Road, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.307 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Leshau Karagoini Block 2 (Kahembe)/724, 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 11th November, 2016.

MR/2477640

G. M. GICHUKI,
Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE NO. 9280

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njamuku Ngatia Wangombe (ID/2920876), of P.O. Box 287, Wanguru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.84 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kirinyaga/Gathigiriri/870, 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 11th November, 2016.

MR/2477871

R. M. NYAGA,
Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 9281

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Benson Muriithi Ngunju, of P.O. Box 54, Kerugoya in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Laikipia, registered under title No. Sosian/Sosian Block 3/340, 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 11th November, 2016.

MR/2470244

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

GAZETTE NOTICE NO. 9282

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ibrahim Mwaura Mwangi, of P.O. Box 5, Webuye in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Laikipia, registered under title No. Marmanet North/Rumuruti Block 2/602, 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 11th November, 2016.

MR/2470218

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

GAZETTE NOTICE NO. 9283

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Happy Comrade Women Group, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.10 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Marach/Bumala/1891, 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 11th November, 2016.

S. R. KAMBAGA,

MR/2477579

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 9284

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Beatrice Ngima Munuhe (ID/10876822), of P.O. Box 30061, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0311 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/5250, 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 11th November, 2016.

J. M. WAMBUA,

MR/2477850

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 9285

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Agnes Wanjiru Wambugu (ID/1909427), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.41 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/15834, 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 11th November, 2016.

M. I. BILLOW,

MR/2477888

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 9286

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF NEW LAND TITLE DEEDS

WHEREAS Miriam Wanjiru Mbote (ID/10573886), of P.O. Box 1608-00606, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.404 and 0.05 hectare or thereabouts, situate in the district of Kajiado, registered under title Nos. Ngong/Ngong/14225 and Ngong Township/Block 2/418, 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 11th November, 2016.

M. I. BILLOW,

MR/2477877

Land Registrar, Kajiado North District.

GAZETTE NOTICE NO. 9287

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Jane Cherotich Bet, (2) Sally Chemutai Tanui, (3) Betty Chemutai Ngeny, (4) Florence Jepkemboi Kenduiywo and (5) Truphosa Jelagat Mugun, all of P.O. Box 400, Kapsabet in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Nandi, registered under title No. Nandi/Kiminda/930, 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 11th November, 2016.

E. A. ODERO,

MR/2477950

Land Registrar, Nandi District.

GAZETTE NOTICE NO. 9288

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pius P. Mutay Kiplangat, of P.O. Box 77, Kiptugumo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.2 hectares or thereabout, situate in the district of Kericho, registered under title No. Kericho/Koitaburot/70, 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 11th November, 2016.

G. C. KORIR,

MR/2477912

Land Registrar, Kericho District.

GAZETTE NOTICE NO. 9289

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Amdany Chebii (ID/4542368), of P.O. Box 9133-30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.05 hectare or thereabouts, situate in the district of Baringo Central, registered under title No. Baringo/Kewamoi "A"/2018, 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 11th November, 2016.

F. O. NANDWA,

MR/2477911

Land Registrar, Baringo District.

GAZETTE NOTICE NO. 9290

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kinyokor arap Korir, of Emining in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 13.28 hectares or thereabout, situate in the district of Mogotio, registered under title No. Pokor/Keben/Kures/59, 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 11th November, 2016.

N. O. ODHIAMBO,

MR/2477552

Land Registrar, Koibatek/Mogotio Districts.

GAZETTE NOTICE No. 9291

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Loice Oyiela Siatikho, of P.O. Box 676, Luanda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.30 hectare or thereabouts, situate in the district of Emuhaya, registered under title No. W/Bunyore/Itumbu/1013, 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 11th November, 2016.

T. S. BIKETI,

MR/2477866

Land Registrar, Emuhaya District.

GAZETTE NOTICE No. 9292

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Loice Oyiela Siatikho, of P.O. Box 676, Luanda in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.04 hectare or thereabouts, situate in the district of Emuhaya, registered under title No. W/Bunyore/Ebusikhale/2020, 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 11th November, 2016.

T. S. BIKETI,

MR/2477866

Land Registrar, Emuhaya District.

GAZETTE NOTICE No. 9293

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Otieno Ageyo, of Yala in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.61 hectares or thereabouts, situate in the district of Siaya, registered under title No. North Gem/Malunga/2019, 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 11th November, 2016.

M. MOGARE,

MR/2477884

Land Registrar, Siaya District.

GAZETTE NOTICE No. 9294

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Amata Segwe, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.5 hectares or thereabouts, situate in the district of Migori, registered under title No. Suna West/Wasweta II/833, 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 11th November, 2016.

N. O. OTIENO,

MR/2477818

Land Registrar, Migori District.

GAZETTE NOTICE No. 9295

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Sylvester Odhugo, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.0 hectare or thereabouts, situate in the district of Bondo, registered under title No. Siaya/Ramba/2144, 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 11th November, 2016.

G. M. MALUNDU,

MR/2477639

Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE No. 9296

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Awange Agola, is registered as proprietor in absolute ownership interest of all that piece of land containing 11.8 hectares or thereabouts, situate in the district of Bondo, registered under title No. North Sakwa/Nyawita/295, 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 11th November, 2016.

G. M. MALUNDU,

MR/2477750

Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE No. 9297

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Ogwindi Oganga, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.1 hectare or thereabouts, situate in the district of Bondo, registered under title No. South Sakwa/Barkowino/5462, 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 11th November, 2016.

G. M. MALUNDU,

MR/2477750

Land Registrar, Bondo/Rarieda Districts.

GAZETTE NOTICE No. 9298

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nichola Oparasa Omutongo, is registered as proprietor in absolute ownership interest of all that piece of land containing 3.20 hectares or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhaya/Lupida/2607, 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 11th November, 2016.

S. R. KAMBAGA,

MR/2477528

Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 9299

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A WHITE CARD

WHEREAS Eunice Njeri Njuguba, of P.O. Box 1448, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.043 hectare or thereabouts, known as Njoro/Ngata Block 1/2049, situate in the district of Nakuru, and whereas sufficient evidence has been adduced to show that the white card issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall issue a new white card.

Dated the 11th November, 2016.

M. V. BUNYOLI,

MR/2470243

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 9300

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A GREEN AND WHITE CARD

WHEREAS Isaac Wambua Makau, of P.O. Box 135, Machakos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0075 hectare or thereabouts, known as Machakos/Town Block II/206, situate in the district of Machakos, and whereas sufficient evidence has been adduced to show that the green and white card issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, provided that no valid objection has been received within that period, I shall issue a new green and white card.

Dated the 11th November, 2016.

F. M. MUTHUI,

MR/2477854

Land Registrar, Machakos District.

GAZETTE NOTICE NO. 9301

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Samuel Nduati Mwangi, of P.O. Box 36, Njoro in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 10373/10, situate in the city of Nairobi in the Nairobi Area, by virtue of a grant registered as I.R. 135036/1, and whereas the said Samuel Nduati Mwangi, has executed an instrument of transfer for subdivision of the said piece of land, and whereas an affidavit has been filled in terms of section 65 (1) (h) of the said Act, declaring that the said grant registered as I.R. 135036/1 is not available for registration, notice is given that after the expiration of fourteen (14) 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 grant and proceed with the registration of the said instrument of transfer.

Dated the 11th November, 2016.

B. F. ATIENO,

MR/2470226

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 9302

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Njau Uiru (deceased), is registered as proprietor of those pieces of land containing 0.1 and 0.24 hectare or thereabouts, known as Ndumberi/Ndumberi/2074 and 2076, situate in the district of Kiambu, and whereas the chief magistrate's court at Kiambu in succession cause No. 344 of 2015, has issued grant of letters of administration to (1) Anastasha Muthayu Uiru and (2) Loise Wanjiru Gikonyo, and whereas the land title deeds issued earlier to the said Njau Uiru (deceased) has been reported missing or lost, notice is given

that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instruments of R.L. 19 and R.L. 7 and issue land title deeds to (1) Anastasha Muthayu Uiru and (2) Loise Wanjiru Gikonyo, and upon such registration the land title deed issued earlier to the said Njau Uiru (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

I. N. NJIRU,

MR/2481039

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9303

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wachaga Kimani (deceased), is registered as proprietor of that piece of land containing 0.27 hectare or thereabouts, known as Kabete/Nyathuna/1763, situate in the district of Kiambu, and whereas the High Court at Nairobi in succession cause No. 819 of 2015, has issued grant of letters of administration to Jacob Mungai Kimani, and whereas the land title deed issued earlier to the said Wachaga Kimani (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7 and issue a land title deed to the said Jacob Mungai Kimani, and upon such registration the land title deed issued earlier to the said Wachaga Kimani (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

R. G. GICHUKI,

MR/2477572

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9304

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wakahia Kairigo (deceased), is registered as proprietor of that piece of land containing 0.15 acre or thereabouts, known as Muguga/Muguga/159, situate in the district of Kiambu, and whereas the principal magistrate's court at Kikuyu in succession cause No. 104 of 2015, has issued grant of letters of administration to Mungai Kahia, and whereas the land title deed issued earlier to the said Wakahia Kairigo (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7 and issue a land title deed to the said Mungai Kahia, and upon such registration the land title deed issued earlier to the said Wakahia Kairigo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

R. G. GICHUKI,

MR/2470241

Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 9305

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Bandi Waweru "A" (deceased), is registered as proprietor of that piece of land containing 5.1 acres or thereabouts, known as Chania/Kanyoni/22, situate in the district of Gatundu, and whereas the resident magistrate's court at Gatundu in succession cause

No. 154 of 1987, has issued grant of letters of administration to (1) Francis Njau Njoroge and (2) Harriet Wairimu Muroki, both of P.O. Box 262, Kikuyu, and whereas the land title deed issued earlier to the said Bandi Waweru "A" (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7 and issue a land title deed to the said (1) Francis Njau Njoroge and (2) Harriet Wairimu Muroki, and upon such registration the land title deed issued earlier to the said Bandi Waweru "A" (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

MR/2477763

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

GAZETTE NOTICE NO. 9306

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Wanderi Kamau alias Wanderi Kamau II (deceased), is registered as proprietor of that piece of land containing 2.20 acres or thereabout, known as Ngenda/Githunguchu/158, situate in the district of Gatundu, and whereas the resident magistrate's court at Gatundu in succession cause No. 77 of 2015, has issued grant of letters of administration to Jacinta Njeri Wanderi, of P.O. Box 215-01030, Gatundu, and whereas the land title deed issued earlier to the said Wanderi Kamau alias Wanderi Kamau II (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of R.L. 19 and R.L. 7, and upon such registration the land title deed issued earlier to the said Wanderi Kamau alias Wanderi Kamau II (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

MR/2477714

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

GAZETTE NOTICE NO. 9307

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Nahashon Murage Mutithi (deceased), is registered as proprietor of that piece of land known as Inoi/Kariko/1262, situate in the district of Kirinyaga, and whereas the senior principal magistrate's court at Nairobi in succession cause No. 1594 of 2001, has issued grant and confirmation letters to (1) Stanley Muriuki Murage and (2) Purity Wagatwe Murage, and whereas all efforts made to recover the land title deed and be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to (1) Stanley Muriuki Murage and (2) Purity Wagatwe Murage, and upon such registration the land title deed issued earlier to Nahashon Murage Mutithi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

MR/2477913

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

GAZETTE NOTICE NO. 9308

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENTS

WHEREAS Mbindyo Kaliu (deceased), is registered as proprietor of those pieces of land containing 3.85 and 1.5 hectares or thereabout, known as Yatta/Kwa Vonza/1157 and Matinyani/Kalia/892, situate in the district of Kitui, and whereas the chief magistrate's court at Kitui in succession cause No. 157 of 2015, has issued grant of letters of administration to Syonzau Mbindyo Kaliu, and whereas the land title deed issued earlier to the said Mbindyo Kaliu (deceased) has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of administration and succession, and upon such registration the land title deed issued earlier to Mbindyo Kaliu (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

MR/2470209

L. K. MUGUTI,
Land Registrar, Kitui District.

GAZETTE NOTICE NO. 9309

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mbogo Gikono (deceased), is registered as proprietor of that piece of land known as Nthawa/Gitiburi/1831, situate in the district of Mbeere, and whereas the chief magistrate's court at Siakago in misc application No. 1 of 1996, has ordered that the said piece of land be transferred to Faustino Njeru Njoka, 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 objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Faustino Njeru Njoka, and upon such registration the land title deed issued earlier to Mbogo Gikono (deceased), shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

MR/2470237

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

GAZETTE NOTICE NO. 9310

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Ndiwa Kimobo, is registered as proprietor of that piece of land known as West Pokot/Siyoi "A"/276, situate in the district of West Pokot, and whereas the chief magistrate's court at Kitale in civil suit Kitale CM Land Case No. 98 of 2007, has ordered that the said piece of land be transferred to Simon Nyokie Naibei, of P.O. Box 158, Endebes, and whereas all efforts made to compel the registered proprietor to surrender the land title deed to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said Simon Nyokie Naibei, and upon such registration the land title deed issued earlier to Ndiwa Kimobo, shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

MR/2477876

A. KAVEHI,
Land Registrar, West Pokot District.

GAZETTE NOTICE NO. 9311

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Maurice Ogola Oloo, of P.O. Box 51, Sidindi in the Republic of Kenya, is registered as proprietor of that piece of land known as South Ugenya/Yiro/578, situate in the district of Siaya, and whereas the resident magistrate's court in civil suit No. 21 of 2005, has ordered that the said piece of land be transferred to (1) Joakimu Dooso and (2) James Andere, and whereas the land registrar has invoked Sec. 79 (2) (b) of the Land Registration Act, 2012 in favour of (1) Joakimu Dooso and (2) James Andere, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue a land title deed to the said (1) Joakimu Dooso and (2) James Andere, and upon such registration the land title deed issued earlier to Maurice Ogola Oloo, shall be deemed to be cancelled and of no effect.

Dated the 11th November, 2016.

D. O. DULO,

MR/2477574

Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE NO. 9312

THE LAND ACT

(No. 6 of 2012)

RIRUTA-NDUNYU (UUPII) ROAD PROJECT

INQUIRY

IN PURSUANCE of the transitional provisions contained in section 162 (2) of the Land Act, 2012, the National Land Commission gives notice that inquiries to hearing of claims to compensation for interested parties in the land required for the Riruta-Ndunyu (UUPII) Road Project shall be held on the date and place as shown in the schedule here below:

Tuesday, 29th November, 2016 at Mutuini Chief's Office at 9.30 a.m.

Parcel No.	Registered Owner	Acquired Area (Ha)
Dagorreti/Mutuini/731	Muthami Mbutia	0.0227
Dagorreti/Mutuini/T.38	Irene Wangui Ndarwa	0.0046
Dagorreti/Mutuini/T.260	David Kago Hosea Kimani	0.0070

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

Dated the 28th October, 2016.

MUHAMMAD A. SWAZURI,

MR/2477788

Chairman, National Land Commission.

GAZETTE NOTICE NO. 9313

THE CONSTITUTION OF KENYA

THE COUNTY GOVERNMENTS ACT

THE NYANDARUA COUNTY ASSEMBLY STANDING ORDERS

CHANGE OF PLACE OF SITTING OF THE COUNTY ASSEMBLY

NOTICE is given to all Members of the County Assembly and the public that pursuant to Articles 1 and 29 (3) of the County Assembly Standing Orders, the Nyandarua County Assembly shall hold its sittings and the sittings of its Committees for the period 14th November, 2016 to 26th November, 2016 (both days inclusive) at the Manunga Catholic Parish in Kipipiri Sub-County.

Dated the 8th November, 2016.

JAMES NDEGWA WAHOME,

MR/2477710

Speaker to the County Assembly.

GAZETTE NOTICE NO. 9314

THE VALUATION FOR RATING ACT

(Cap. 266)

THE NAIROBI CITY COUNTY

PREPARATION OF THE GIS BASED DRAFT VALUATION ROLL 2016

IN EXERCISE of the powers conferred by section 3 of the Valuation for Rating Act and by the approval of the Nairobi City County Executive Committee at its 73rd meeting held on 7th September, 2016 *vide* County Executive Committee Memorandum No. 31 of 2016, the Nairobi City County Government gives notice that the above mentioned Draft Valuation Roll is under preparation and will cover all ratable properties within the jurisdiction of the County.

Dated the 4th November, 2016.

ROBERT K. AYISI,

MR/2477718

Ag. County Secretary, Nairobi City County.

GAZETTE NOTICE NO. 9315

THE VALUATION FOR RATING ACT

(Cap. 266)

THE NAIROBI CITY COUNTY

TIME FOR VALUATION

IN EXERCISE of the powers conferred by section 2 of the Valuation for Rating Act and by the approval of the Nairobi City County Executive Committee at its 73rd meeting held on 7th September, 2016 *vide* County Executive Committee Memorandum No. 31 of 2016, the Nairobi City County Government adopts the time of Valuation for the purpose of preparation of the Draft Valuation Roll 2016 as 27th June, 2016.

Dated the 4th November, 2016.

ROBERT K. AYISI,

MR/2477718

Ag. County Secretary, Nairobi City County.

GAZETTE NOTICE NO. 9316

THE RATING ACT

(Cap. 267)

THE NAIROBI CITY COUNTY

FORM OF RATING

IN EXERCISE of the powers conferred by section 4 (1) of the Rating Act and by the approval of the Nairobi City County Executive Committee at its 73rd meeting held on 7th September, 2016 *vide* County Executive Committee Memorandum No. 31 of 2016, the Nairobi City County Government adopts Site Value Rating as form of rating.

Dated the 4th November, 2016.

ROBERT K. AYISI,

MR/2477718

Ag. County Secretary, Nairobi City County.

GAZETTE NOTICE NO. 9317

THE VALUATION FOR RATING ACT

(Cap. 266)

THE NAIROBI CITY COUNTY

DECLARATION

IN EXERCISE of the powers conferred by section 6 of the Valuation for Rating Act, the Nairobi City County Government declares that the "Valuer in preparing any Draft Valuation Roll or Draft Supplementary Valuation Roll, need neither value nor include in the roll the value of the land or the assessment for improvement rate, as required by paragraphs (c) and (e) respectively for this section" and the Valuation Roll and all Supplementary Valuation Rolls prepared during the currency of that Valuation Roll shall be deemed to be valid and proper Valuation and Supplementary Valuation Rolls not withstanding that they do not contain any such Valuations or that the Valuations have not been made.

Dated the 4th November, 2016.

ROBERT K. AYISI,

MR/2477718

Ag. County Secretary, Nairobi City County.

GAZETTE NOTICE No. 9318

THE RATING ACT

(Cap. 267)

THE NAIROBI CITY COUNTY

APPOINTMENT OF VALUERS

IN EXERCISE of the powers conferred by section 7 of the Rating Act and by the approval of Nairobi City County Executive Committee at its 73rd Meeting held on 7th September, 2016 *vide* County Executive Committee Memorandum No. 31 of 2016 the Nairobi City County Government appoints the following contracted private Registered Valuers and County's Valuers listed below to undertake the exercise of preparing the Draft Valuation Roll 2016:

George N. Njuguna (Prof.)	ID/No. 11594726
Grace Wakaba	ID/No. 3356242
Peter K. Kimeu	ID/No. 9709863

Nicodemus K. Kimeu	ID/No. 10925684
Cyrus Kariuki Kanyi	ID/No. 3612266
John Mulwa	ID/No. 8994395
Zachariah Makenzi Ndeti	ID/No. 1006111
Owiti Abiero K' Akumu (Dr.)	ID/No. 9759270
Frank N. Nzioka	ID/No. 8365946
Gyneth K. Magiri	ID/No. 13402305
Isaac N. Nyoike	ID/No. 11748588

This public notice supercedes all other public notices on this subject matter.

Dated the 4th November, 2016.

MR/2477718

ROBERT K. AYISI,
Ag. County Secretary,
Nairobi City County.

GAZETTE NOTICE No. 9319

THE COUNTY GOVERNMENT OF KITUI

HEALTH CENTRES

The following health facilities have been operating as dispensaries and upon inspection, the office of the undersigned recommends gazettelement of the same as health centres.

Name of Facility	Sub-County	Remarks
Kalisasi Dispensary	Mwingi Central	Recommended for upgrading to Health Centre
Chuluni Dispensary	Kitui East	Recommended for upgrading to Health Centre
Mwitika Dispensary	Kitui east	Recommended for upgrading to Health Centre
Kaumu Dispensary	Kitui east	Recommended for upgrading to Health Centre
Malalani Dispensary	Kitui east	Recommended for upgrading to Health Centre
Mbondoni Dispensary	Mwingi west	Recommended for upgrading to Health Centre
Kavisuni Mission Dispensary	Kitui Rural	Recommended for upgrading to Health Centre
Kathome Dispensary	Kitui Rural	Recommended for upgrading to Health Centre
Kalulini Dispensary	Kitui Rural	Recommended for upgrading to Health Centre
Nthongoni Dispensary	Kitui Rural	Recommended for upgrading to Health Centre
Kisasi Dispensary	Kitui Rural	Recommended for upgrading to Health Centre
Katutu Dispensary	Kitui west	Recommended for upgrading to Health Centre
Kakeani Dispensary	Kitui west	Recommended for upgrading to Health Centre
Tulia Dispensary	Kitui west	Recommended for upgrading to Health Centre
Ndiuni Dispensary	Kitui west	Recommended for upgrading to Health Centre
Kauma Dispensary	Kitui west	Recommended for upgrading to Health Centre
Matinyani Dispensary	Kitui west	Recommended for upgrading to Health Centre
Kyangunga Dispensary	Kitui central	Recommended for upgrading to Health Centre
Tungutu Dispensary	Kitui central	Recommended for upgrading to Health Centre
Kasyala Dispensary	Kitui central	Recommended for upgrading to Health Centre
Kwamutonga Dispensary	Kitui west	Recommended for upgrading to Health Centre
Tyaa Kamuthale	Mwingi north	Recommended for upgrading to Health Centre
Kamuwongo Dispensary	Mwingi north	Recommended for upgrading to Health Centre
Tyaa Kamuthale	Mwingi north	Recommended for upgrading to Health Centre
Kamuwongo Dispensary	Mwingi north	Recommended for upgrading to Health Centre

DISPENSARIES

The following new health facilities have been inspected and recommended to be gazette as dispensaries

Name of Facility	Sub-County	Remarks
Nzala dispensary	Mwingi west	Recommended
Yalatani dispensary	Kitui west	Recommended
Kyondoni Dispensary	Kitui west	Recommended
Mukuanima dispensary	Kitui south	Recommended
Ngatie dispensary	Kitui south	Recommended
Mwaathe dispensary	Kitui south	Not recommended
Katene dispensary	Kitui south	Recommended
Makongoni dispensary	Kitui south	Recommended
UAE dispensary	Kitui south	Recommended
Kakithya dispensary	Kitui south	Recommended
Kavaini dispensary	Mwingi west	Recommended
Makuka dispensary	Kitui east	Recommended
Masasini dispensary	Kitui east	Recommended
Katumbi dispensary-Endau/malalani	Kitui East	Recommended
Twambui dispensary	Kitui east	Recommended
Karunga dispensary	Mwingi central	Recommended

Kaluluini dispensary	Kitui south	Recommended
Kasarani dispensary	Kitui south	Recommended
Kasiluni dispensary	Mwingi North	Recommended
Nyaanyaa dispensary	Mwingi Central	Recommended
Thua dispensary	Mwingi North	Recommended
Matulani dispensary	Mwingi south	Recommended
Mwambui dispensary	Mwingi central	Recommended
Nthangani dispensary	Mwingi North	Recommended
Kamanyangi dispensary	Mwingi north	Recommended
Kamulewa dispensary	Mwingi central	Recommended
Katumbi dispensary-Tseikuru	Mwingi North	Recommended
Katuvwi dispensary	Kitui south	Recommended

UPGRADING OF HEALTH CENTRE TO LEVEL IV HOSPITAL

The facility listed here below has been recommended for upgrading to level IV hospital

Name of Facility	Sub-County	Remarks
Ikutha Health Centre	Kitui south	Recommended for upgrading to level 4 hospital

Dated the 1st November, 2016.

FREDRICK M. MULI,
Ag. Chief Officer,
Health and Sanitation.

MR/2477851

GAZETTE NOTICE NO. 9320

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

APPLICATIONS FOR VARIATION OR ISSUE OF AIR SERVICE LICENCES

PURSUANT to the provisions of the Civil Aviation Act (No. 21 of 2013) and the Licensing of Air Services Regulations, 2009 (Regulation 25), notice is given that the applicants whose particulars are specified in the second column of the Schedule below have applied for various air service licences. The particulars of the applications are specified in the third column and the duration required for the licence in the fourth column.

Any representation in favor of or against any application should be made in writing to the Director-General, Kenya Civil Aviation Authority, P.O. Box 30163-00100, Fax: +254-20-6822300, Nairobi, so as to reach the Authority within twenty-one (21) days from the date of publication of this notice. Such representation should be sent by the person making it to the applicant by registered mail at the same time it is sent to the Authority.

SCHEDULE

Name and Address of Applicant	Type of Service applied for	Duration
Enter Air Spolka Z.O.O. 17 Stycznia 74 st, 02-146 Warsaw, Poland.	Inclusive tour charters on the route: Warsaw / Larnaca / Mombasa / Larnaca / Warsaw. Two (2) frequencies per week without traffic rights between Larnaca and Mombasa and vice versa. Using aircraft type B738 based in Warsaw, Poland.	With immediate effect.
Air France Cargo P.O. Box 30159-00100 Nairobi.	International non-scheduled all cargo air services on the routes: (a) Paris/Djibouti/St. Denis/Antananarivo/Nairobi/Paris (b) Paris/Cairo/St. Denis/Antananarivo/Nairobi/Paris Without traffic rights between Nairobi and Cairo/Djibouti/Saint Denis/Antananarivo based in Paris, France using aircraft type B777.	With immediate effect.
Martinair Holland NV P.O. Box 7507 1118 ZG Schiphol The Netherlands.	International non-scheduled all cargo air services on the route: Amsterdam/Nairobi/Amsterdam With routing rights to/from Entebbe/Kigali/Khartoum/Harare/Dar-es-Salaam/Johannesburg/Cairo. Using aircraft type B747 based in Amsterdam, The Netherlands.	With immediate effect.
Northern Air Limited P. O. Box 2782 Arusha, Tanzania.	International non-scheduled air services for passengers and freight between designated entry/exit points in Tanzania and Kenya using aircraft type C208 based in Arusha, Tanzania.	With immediate effect.
Regional Air Services Limited P. O. Box 14755 Arusha, Tanzania.	International non-scheduled air services for passengers between designated entry/exit points in Tanzania and Kenya using aircraft types; C208 and DHC6, based in Arusha, Tanzania.	With immediate effect.
Kenya Homes Company Limited dba Timbis Air Services P.O. Box 19264-00501 Nairobi.	Variation of current air service licence to include on domestic scheduled air services the routes: JKIA/Wilson to/from Homabay/Ukunda/Mombasa/Malindi/Lamu/ Eldoret/ Lodwar/Mara. Using aircraft types; B727, C208, CRJ, DHC8, FK50 and B737 based at JKIA and Wilson Airport.	With Immediate effect.
Penial Air Limited P.O. Box 4842-00506 Nairobi.	Variation of current air service licence to include: (i) Africa/Europe/Middle East/rest of the World on the non-scheduled air services as additional geographical area of operations. (ii) Aircraft types; B747-400F, FK50 DHC8, AS350, EC130, BELL206. (iii) JKIA as an additional Base.	With immediate effect.

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Duration</i>
SAC (K) Limited P.O. Box 59200-00200 Nairobi.	International scheduled all cargo air services on the routes: (a) Nairobi/Jinjiang/Nairobi (b) Nairobi/Shanghai/Nairobi (c) Nairobi/Brussels/Nairobi (d) Nairobi/Gatwick/Nairobi Subject to designation by the Ministry of Transport, Infrastructure, Housing and Urban Development. Using aircraft types; B727, A300, FK50, B737, B747F and B777F based at JKIA, Moi International Airport, Eldoret International Airport.	With immediate effect.
Multiple Solutions Limited P. O. Box 83752 - 80100 Mombasa.	(i) International scheduled air services for passengers and cargo subject to designation by the Ministry of Transport, Infrastructure, Housing and Urban Development on the routes: (ii) Nairobi to/from Juba/Rumbek/Wau/Mogadishu/Entebbe/Mwanza/Kigali/Bujumbura/Khartoum/Dar-es-Salaam/ Kinshasa /Goma/ Dubai /Mumbai/Comoros /Malakal/Bentiu /Yei. (iii) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from Points in Africa/Middle East/Europe/Asia. (iv) Domestic scheduled air services on the routes: JKIA/Wilson to/from Mombasa /Eldoret/ Kisumu /Lokichoggio /Malindi. Using aircraft types; C208, EMB120, FK50, FK27, B737, L410, B747, B727, DO228, C210, A300-600F and C182 based at JKIA and Wilson Airport.	With immediate effect.
Jetways Airlines Limited P.O. Box 3101-00506 Nairobi.	(i) International scheduled air services for passengers and freight subject to designation by Ministry of Transport, Infrastructure, Housing and Urban Development on the routes: JKIA/Wilson to/from Juba/ Mogadishu/Kismayu/Galkayo/ Hargeisa. (ii) Non-scheduled air services for passengers and freight within/out of/into Kenya to/from Eastern/Central /Southern/Northern Africa and Middle East. (iii) Domestic scheduled air services on the routes: JKIA/Wilson to/from Eldoret/Mombasa/Wajir/Kisumu/ Marsabit/ Mandera/ Lodwar/Lokichoggio/Garisa/Dadaab/ Moyale Using aircraft types; FK50 and FK100 based at JKIA and Wilson Airport.	With immediate effect.
Buff Air Services Limited P.O. Box 27560-00506 Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa and Middle East. (ii) Domestic scheduled air services on the routes: (a) Wilson/JKIA-Mombasa-Wilson/JKIA (b) Wilson/JKIA-Malindi-Lamu-Wilson/JKIA (c) Wilson/JKIA- Wajir-Mandera-Wilson/JKIA (d) Wilson/JKIA-Eldoret-Lodwar- Wilson/JKIA (e) Wilson/JKIA-Lokichoggio- Wilson/JKIA (f) Wilson/JKIA-Marsabit-Moyale- Wilson/JKIA (g) Wilson/JKIA-Garissa-Daadab- Wilson/JKIA (h) Wilson/JKIA-Kisumu-Wilson/JKIA (i) Wilson/JKIA-Bungoma-Wilson/JKIA (j) Wilson/JKIA-Isiolo-Wilson/JKIA (k) Wilson/JKIA-Kitale-Wilson/JKIA Using aircraft types; FK50 and DHC8 based at JKIA and Wilson Airport.	With immediate effect.
Baracuda Airways Holdings Limited P.O. Box 5208 – 00200 Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa/Middle East/Europe. (ii) Domestic scheduled air services on the routes: (a) JKIA/Wilson-Mombasa-JKIA/Wilson (b) JKIA/Wilson-Kisumu-JKIA/Wilson (c) JKIA/Wilson-Eldoret-JKIA/Wilson (d) JKIA/Wilson-Lamu-JKIA/Wilson (e) JKIA/Wilson-Malindi-JKIA/Wilson (f) JKIA/Wilson-Mombasa-Ukunda-Mombasa-JKIA/Wilson (g) JKIA/Wilson-Kisii-Migori-Homabay-JKIA/Wilson (h) JKIA/Wilson-Masai Mara-JKIA/Wilson (i) JKIA/Wilson-Wajir-Mandera-Wajir-JKIA/Wilson (j) JKIA/Wilson-Eldoret-Lodwar-Eldoret-JKIA/Wilson Using aircraft types; DHC8 and B737 based at JKIA and Wilson Airport.	With immediate effect.
Imatong Airlines Limited P.O. Box 35384-00200 Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa. (ii) Domestic scheduled air services on the routes: (a) Nairobi/Mombasa/Nairobi (b) Nairobi/Kisumu/Eldoret/Nairobi (c) Nairobi/Malindi/Lamu/Malindi/Nairobi Using aircraft types; EMB120, B1900, EMB145, EMB135, HS748 and CRJ100 based at JKIA and Wilson Airport.	With immediate effect.
Airvan Kenya Limited P.O. Box 4531-00506 Nairobi.	Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from East/Central and Horn of Africa. Using aircraft type C208 based at Wilson airport.	With immediate effect.
Capital Connect Aviation Supplies Limited P. O. Box 4197-01002 Thika.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from East Africa. (ii) Flying instructions within Kenya. Using aircraft types; PA28, C172, C152, R22, PA34, BE58, R44 and C208B based at Wilson Airport.	With immediate effect.

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Duration</i>
Moi University School P.O. Box 3900 - 30100 Eldoret.	Flying instructions within Kenya using aircraft types; C152, C182 and P68B based at Eldoret and Moi International airports.	With immediate effect.
Springboard Aviation Limited P. O. Box 47027-00100 Nairobi.	Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from Eastern Africa. Using aircraft types; C206, C208, PA34, FK50, EC135, and DHC8 based at Wilson and Malindi Airports.	With immediate effect.
Pro Flight Limited P.O. Box 22899 – 00100 Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from East and Central Africa. (ii) Aerial work services within Kenya, East and Central Africa. Using aircraft type EC130B4 based at Wilson Airport.	With immediate effect.
ALS Contracts Limited P.O. Box 41937 - 00100 Nairobi.	Non-scheduled air services for passengers and freight within/out of/into Kenya to/from the rest of Africa. Using aircraft types; B1900, EMB145, DHC8 and C208 based at JKIA and Wilson Airport.	With immediate effect.
Exclusive Air Services Limited P.O. Box 25512-00603 Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa. (ii) Non-scheduled air services for medical evacuation within/out of/into Kenya to from points in Africa. (iii) Aerial work services within Kenya/East Africa. Using aircraft (helicopter) type EC130 B4 based at Wilson Airport.	With Immediate effect.
Daallo Airlines Limited P.O. Box 72269-00200 Nairobi.	Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from East/West/South/Central Africa. Using aircraft types; A321, C208B, FK50 and B737 based at JKIA and Wilson Airport.	With immediate effect.
Royal Balloon Limited P.O. Box 012-00100 Nairobi.	Non-scheduled air services for passengers within Masai Mara Using aircraft (hot air balloon) type BB85Z based at Talek.	With Immediate effect.
Kafvet Air Services Limited P. O. Box 910-00502 Nairobi.	(i) Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from points in Africa and Middle East. (ii) Aerial work services within Kenya/East Africa. (iii) Flying instructions within Kenya. Using aircraft types; FK50, FK27, C208, C172, DO228, AS350, BELL406, R44, and DHC8-Q100 based at JKIA, Wilson and Isiolo Airports.	With immediate effect.
Air Balloon Services Limited P.O. Box 5548-00506 Nairobi.	Aerial work services for advertising and photography using aircraft (hot air balloon) type Eagle C7 based at Ngong Race Course.	With immediate effect.
Aircraft Business Management Limited P.O. Box 28763-00200 Nairobi.	Non-scheduled air services for passengers and cargo within/out of/into Kenya to/from East and Central Africa. Using aircraft types; FK50, C208, CRJ200, BE350, BE20, AS350B2 and AS350B3 based at Wilson Airport.	With immediate effect.

Dated the 3rd November, 2016.

PTG/87721/16-17

GILBERT M. KIBE,
Director-General.

GAZETTE NOTICE NO. 9321

THE WATER ACT

(No. 8 of 2002. Section 107)

THE LAKE VICTORIA SOUTH WATER SERVICES BOARD

THE BOMET WATER COMPANY LIMITED

SUBMISSION OF PUBLIC CONSULTATION ON REGULAR TARIFF

NOTICE is given to the general public that the Lake Victoria South Water Services Board which provides water services by authority of a license issued by the Water Services Regulatory Board (WASREB) through contracted Water Services Providers (WSPs) has applied to (WASREB) for a regular tariff review for its agent as provided in the table below:

<i>Water Services Board (WSB)</i>	<i>Contracted Water Services Provider(WSP)</i>	<i>County</i>	<i>Proposed Action</i>	<i>Duration</i>
Lake Victoria South Water Services Board	Bomet Water Company Limited	Bomet	Upward tariff review to enable the WSP to attain full cost recovery, undertake minor investments and meet conditions to improvement service delivery.	2016/2017 to 2018/2019

Premises where details of the proposed action can be obtained: www.wasreb.go.ke or NHIF Building, 5th Floor, Wing "A".

The public is invited to visit our website to view a summary of the proposal to increase tariffs within the next thirty (30) days and submit any written comments to improve service delivery and or objections to the proposed upward review.

Written comments and objections should be addressed by letter or e-mail to: Robert Gakubia, Chief Executive Officer, Water Services Regulatory Board, P.O. Box 41621-00100, Nairobi. e-mail: tariffs@wasreb.go.ke

The closing date for such comments shall be on 10th December, 2016.

ROBERT GAKUBIA,
Chief Executive Officer,
Water Services Regulatory Board.

MR/2477616

GAZETTE NOTICE NO. 9322

THE CENTRAL BANK OF KENYA ACT

(Cap. 491)

THE CENTRAL BANK OF KENYA

MONETARY POLICY STATEMENT, JUNE, 2016

*(Issued pursuant to section 4B of the Central Bank of Kenya Act, Cap 491)**Letter of Transmittal to the Cabinet Secretary for the National Treasury*

Dear Hon. Cabinet Secretary,

I have the pleasure of forwarding to you the 38th Monetary Policy Statement (MPS) of Central Bank of Kenya (CBK), pursuant to Section 4B of the Central Bank of Kenya Act. It reviews the outcome of the monetary policy stance during the first half of 2016, describes the current economic environment and outlook, and concludes with an outline of the direction of monetary policy for the Fiscal Year 2016/17.

Dr. Patrick Njoroge
Governor

The Principal Objectives of the Central Bank of Kenya

The principal objectives of the Central Bank of Kenya (CBK) as established in the CBK Act are:

- (1) To formulate and implement monetary policy directed to achieving and maintaining stability in the general level of prices;
- (2) To foster the liquidity, solvency and proper functioning of a stable, market-based, financial system; and
- (3) Subject to (1) and (2) above, to support the economic policy of the Government, including its objectives for growth and employment.

Without prejudice to the generality of the above, the Bank shall:

- formulate and implement foreign exchange policy;
- hold and manage Government foreign exchange reserves;
- license and supervise authorised foreign exchange dealers;
- formulate and implement such policies as best promote the establishment, regulation and supervision of efficient and effective payment, clearing and settlement systems;
- act as banker and adviser to, and fiscal agent of, the Government; and
- issue currency notes and coins.

The CBK formulates and conducts monetary policy with the aim of keeping overall inflation within the allowable margin (currently 2.5 percent) on either side of the target prescribed by the National Treasury after the annual Budget Policy Statement. The achievement and maintenance of a low and stable inflation rate coupled with ensuring adequate liquidity in the market facilitates higher levels of domestic savings and private investment which leads to improved economic growth, higher real incomes and increased employment opportunities.

The Bank's monetary policy is therefore designed to support the Government's desired growth in the production of goods and services and employment creation through achieving and maintaining a low and stable rate of inflation.

Instruments and Transmission of Monetary Policy

The CBK pursues its monetary policy objectives using the following instruments:

- Open Market Operations (OMO): This refers to actions by the CBK involving purchases and sales of eligible securities to regulate the money supply and the credit conditions in the economy. OMO can also be used to stabilise short-term interest rates. When the Central Bank buys securities on the open market, it increases the reserves of commercial banks, making it possible for them to expand their loans and hence increase the money supply. To achieve the desired level of money supply, OMO is conducted using:
 - i. Repurchase Agreements (Repos): Repos entail the sale, through auction, of eligible securities by the CBK to reduce commercial banks' deposits held at CBK. Repos (also called Vertical Repos) have fixed tenors of 3 and 7 working days. Reverse Repos are purchases of securities from commercial banks and hence, they are an injection of liquidity by the CBK during periods of tighter than desired liquidity in the market. The current tenors for Reverse Repos are 7, 14, 21, and 28 days. The Late Repo, sold in the afternoon, has a 4-day tenor and is issued at an interest rate 100 basis points below the Repo on that day. When a weekend or public holiday coincide with the maturity date of the Repo, the tenor is extended to the next working day.
 - ii. Term Auction Deposit (TAD): The TAD is used when the securities held by the CBK for Repo purposes are exhausted or when CBK considers it desirable to offer longer tenor options. The CBK seeks to acquire deposits through a transfer agreement from commercial banks at an auction price but with no exchange of security guarantee. Currently, the tenors for such deposits at CBK are 14, 21, or 28 day periods. At maturity, the proceeds revert to the respective commercial banks.
 - iii. Horizontal Repos: Although Horizontal Repos are not strictly monetary policy instruments, they are modes of improving liquidity distribution between commercial banks, and are conducted under CBK supervision. They are transacted between commercial banks on the basis of signed agreements using government securities as collateral, and have negotiated tenors and yields. Commercial banks, short of deposits at the CBK, borrow from banks with excess deposits on the security of an appropriate asset, normally a government security. Horizontal Repos also help banks overcome the problem of limits to lines of credit, thus promoting more efficient management of interbank liquidity.
- Central Bank Rate (CBR): The CBR is reviewed and announced by the Monetary Policy Committee (MPC) at least every two months. Movements in the CBR, both in direction and magnitude, signal the monetary policy stance. In order to enhance clarity and certainty in monetary policy implementation, the CBR is the base for all monetary policy operations. Whenever the Central Bank is injecting liquidity through a Reverse Repo, the CBR is the lowest acceptable rate by law. Likewise, whenever the Bank wishes to withdraw liquidity through a Vertical Repo, the CBR is the highest rate that the CBK will pay on any bid received. However, to ensure flexibility and effectiveness of monetary policy operations in periods of volatility in the market, the CBK can raise the maximum acceptable interest rates on TAD to above the CBR. Movements in the CBR are transmitted to changes in short-term interest rates. A reduction of the CBR signals an easing of monetary policy and a desire for

market interest rates to move downwards. Lower interest rates encourage economic activity and thus growth. When interest rates decline, the quantity of credit demanded should increase.

The efficiency in the Repo and interbank markets is crucial for the transmission of monetary policy decisions. The CBK monitors, but does not intervene, in the overnight interbank money market which is conducted by the banking industry. It responds to the tightness or slackness in the interbank market liquidity through OMO. Short-term international flows of capital are affected by short-term interest rates in the country. These are, in turn, affected by movements in the CBR and hence indirectly, the exchange rate could also be affected.

- **Standing Facilities:** The CBK does not have automatic standing facilities with respect to overnight lending. The CBK, as lender of last resort, provides secured loans to commercial banks on an overnight basis at a penal rate that is over the CBR. This facility is referred to as the Discount Window. Access to the Window is governed by rules and guidelines which are reviewed from time to time by the CBK. Banks making use of this facility more than twice in a week are scrutinised closely, and supervisory action taken.
- **The Cash Reserves Ratio (CRR):** In accordance with the law, the CRR is the proportion of a commercial bank's total deposit liabilities which must be held as deposits at CBK. These deposits are held in the CRR Account at no interest. The ratio is currently 5.25 percent of the total of a bank's domestic and foreign currency deposit liabilities. To facilitate commercial banks' liquidity management, commercial banks are currently required to maintain their CRR based on a daily average level from the 15th of the previous month to the 14th of the current month and not to fall below a CRR of 3 percent on any day.
- **Foreign Exchange Market Operations:** The CBK can also inject or withdraw liquidity from the banking system by engaging in foreign exchange transactions. A sale of foreign exchange to banks withdraws liquidity from the system while the purchase of foreign exchange injects liquidity into the system. Participation by the CBK in the foreign exchange market is usually motivated by the need to acquire foreign exchange to service official debt, and to build-up its foreign exchange reserves in line with the statutory requirement. The CBK uses its best endeavours to maintain foreign reserves equivalent to four months' imports as recorded and averaged for the last three preceding years. The CBK does not participate in the foreign exchange market to defend a particular value of the Kenya shilling but may intervene in the exchange market to stabilise the market in the event of excess volatility. The following regulatory measures have been introduced, through Prudential Guidelines of banks, to support stability of the exchange rate:
 - i. Limiting the tenor of swaps and Kenya Shilling borrowing where offshore banks are involved to a tenor of not less than one year;
 - ii. Limiting the tenor of swaps between residents to not less than seven days;
 - iii. Reduction of the foreign exchange exposure ratio of core capital from 20 percent to 10 percent. The foreign exchange exposure limits should not exceed the 10 percent overall limit at any time during any day; and
 - iv. Requiring that local banks obtain supporting documents for all transactions in the Nostro accounts of offshore banks.
- **Licensing and Supervision of Financial Institutions:** The CBK uses the licensing and supervision tools to ensure stability and efficiency of the banking system; this includes vetting potential managers for suitability both with respect to qualifications and character.
- **The National Payments System:** The modernisation of the National Payments System has continued to lower transaction costs, and improve the effectiveness of monetary policy instruments.
- **Policy coordination in the region:** Price and financial stability are also supported by regional policy coordination through the regular meetings of the Governors of the Central Banks of the East African Community Partner States, consolidated supervision and regulation of banks with branches in the region to safeguard the banking system from risks associated with cross border banking activities and country risks, and maintaining efficient regional payments systems to facilitate timely and secure settlement of cross border transactions.
- **Communication:** The increasing use of communication media ensures a wider dissemination of monetary policy decisions and background data thereby increasing the efficiency of information transmission and managing expectations. The regular interaction between the MPC and the Chief Executive Officers of banks through the Kenya Bankers Association (KBA) has ensured that monetary policy decisions are transmitted to the banking sector. The regular Governor's Press Conferences have also enhanced the media understanding of monetary policy decisions. The CBK website is an important source of up-to-date data on all aspects of the financial market including interest rates, exchange rates, results of auctions of government securities, and the MPC releases. The CBK also participates in the regional and National Agricultural Society of Kenya Shows in order to sensitise the public on its functions.

Legal Status of the Monetary Policy Statement

1. Section 4B (1) of the CBK Act requires the Bank to submit to the Cabinet Secretary for The National Treasury, at intervals of not more than six months, a Monetary Policy Statement for the next twelve months which shall:
 - i. Specify policies and the means by which the Bank intends to achieve its policy targets;
 - ii. State reasons for adopting such monetary policies and means; and
 - iii. Contain a review and assessment of the progress made in the implementation of monetary policy by the Bank during the period to which the preceding Monetary Policy Statement relates.
2. The Cabinet Secretary shall – by law – lay every Statement submitted under subsection (1) before the appropriate committee of the National Assembly not later than the end of the subsequent session of Parliament after the Statement is so submitted.
- 3a. The Bank shall – by law – publish in the *Kenya Gazette*:
 - i) Its Monetary Policy Statement; and
 - ii) Its Monthly Balance Sheet.
- 3b. The Bank is further required to disseminate key financial data and information on monetary policy to the public.
4. In subsection (2) of section 4B, the expression “appropriate committee” means the committee of the National Assembly appointed to investigate and inquire into matters relating to monetary policy.

EXECUTIVE SUMMARY

This Monetary Policy Statement provides the direction of monetary policy in the Fiscal Year 2016/17. It also reviews the outcome of the monetary policy stance adopted in the first half of 2016.

Overall month-on-month inflation returned to within the Government target range in February, 2016 reflecting the impact of the monetary policy measures adopted by the CBK. It declined gradually from 8.0 percent in December 2015 to 5.8 percent in June 2016 partly due to a general decrease in food inflation. The contribution of alcoholic beverages, tobacco and narcotics category to overall inflation remained at 0.3 percentage points in the period, reflecting the impact of the excise tax that was implemented in December 2015. The 12-month non-food-non-fuel inflation declined from 5.6 percent in December 2015 to 5.0 percent in June 2016, indicating that there were no significant demand pressures in the economy. The lower petroleum product prices coupled with the stability of the Shilling moderated any risks of imported inflation.

The foreign exchange market remained stable in the first half of 2016 reflecting a narrower current account deficit due to lower imports of petroleum products, improved earnings from tea and horticulture exports, and strong diaspora remittances. The stability was also supported by the CBK's closer monitoring of the market before and after the U.K. vote to leave the European Union (Brexit).

The Monetary Policy Committee (MPC) retained the Central Bank Rate (CBR) at 11.5 percent in its January and March 2016 meetings in order to continue to anchor inflation expectations. Nevertheless, the Committee lowered the CBR in May 2016 by 100 basis points to 10.5 percent. The Kenya Banks' Reference Rate (KBRR) was retained at 9.87 percent in January 2016 to ensure market stability. The liquidity management operations by the CBK ensured stability in the interbank market in the period. Reverse Repos were used to address the resultant temporary liquidity shortages in segments of the market following the temporary placement of Chase Bank Limited in receivership in April 2016. Confidence in the banking sector was restored following the successful and quick reopening of Chase Bank.

The monetary policy stance in the FY2016/17 will aim at maintaining overall month-on-month inflation rate within the Government's target range of 2.5 percent on either side of the 5 percent target. The price stability objective aims at supporting a strong and sustainable growth in the medium-term. The level of foreign exchange reserves together with the Precautionary Arrangements with the IMF will continue to provide an adequate buffer against short-term shocks. Overall macroeconomic stability and sustainability of public debt will be supported by continued coordination of monetary and fiscal policies.

Consistent with inflation and growth objectives in the Government Budget Policy Statement in 2016, monetary policy will aim at ensuring that annual growth in broad money (M3) is 11.9 percent by September, 2016, 11.6 percent by December, 15.4 percent by March, 2017 and 15.5 percent by June. Net Domestic Asset (NDA) of the CBK is projected at KSh. -224 billion in September, 2016, KSh. -256 billion in December, KSh. -232 billion in March 2017 and KSh. -207 billion in June. The annual growth in credit to the private sector is projected at 5.5 percent in September 2016, 6.8 percent in December, 9.0 percent in March, 2017 and 12.4 percent in June, 2017. The Net International Reserves (NIR) targets of the CBK are USD 5,852 million in September, 2016 and USD 6,283 million in December, USD 6,433 million in March 2016 and USD 6,395 million in June. Monetary policy will aim at ensuring that movements in the short-term interest rates support the Bank's primary objective of price stability. The FY2016/17 Budget deficit will be financed largely through external borrowing, and is therefore not expected to exert significant pressure on interest rates. The Bank will also continue to review and enhance the effectiveness and efficiency of its monetary policy instruments in order to maintain price stability while ensuring financial sector stability.

Uncertainties in the global economy have increased with the U.K. vote to leave the European Union (Brexit), which sparked global financial market volatility and a sharp depreciation of the Sterling Pound. Other risks relate to, among others, slower growth in China and the timing of the U.S. Federal Reserve's next increase in interest rates. Although major central banks announced contingency measures to support confidence in the market including their readiness to provide liquidity and intervene to stabilise the financial markets, financial vulnerabilities remain of concern due to increased economic and political uncertainty in the European Union.

Financial sector stability is important in ensuring the effectiveness of monetary policy. The CBK will continue to strengthen bank supervision through promoting greater transparency, stronger governance, and, encouraging effective business models aimed at strengthening the resilience of banks, reducing costs, and supporting innovation. The CBK will work with the stakeholders in the banking industry to strengthen the use of the Annual Percentage Rate, and Credit Reference Bureau frameworks. The Bank will also continue its regular interactions with stakeholders in the financial and real sectors to obtain feedback, and ensure the timely release of relevant monetary and financial data.

1. Introduction

This Monetary Policy Statement (MPS) provides the direction of monetary policy for the Fiscal Year 2016/17. It also presents the outcome of the monetary policy stance adopted in the first half of 2016.

Price stability remains the primary objective of monetary policy formulation and implementation. The CBK targets for Net Domestic Assets (NDA) and Net International Reserves (NIR) are the operational parameters. The Bank also monitors targets for key monetary aggregates such as broad money (M3) and credit to the private sector. The Central Bank Rate (CBR) signals the monetary policy stance, and is the base for all monetary policy operations. The Bank's participation in the foreign exchange market is guided by the need to maintain adequate level of foreign exchange reserves, meeting the Government's external obligations, and ensuring stability of the value of the Shilling. The CBK foreign exchange reserves and the Precautionary Arrangements with the International Monetary Fund (IMF) provide an adequate buffer against short-term shocks.

On the domestic scene, volatility in food prices has continued to influence movement in consumer prices in 2016. Nevertheless, fuel inflation remains moderate despite the one-off pressures attributed to implementation of taxation measures in the FY2016/17 Budget. The stability in the exchange rate is expected to dampen any threat of imported inflation in spite of volatility in international oil prices. On the global scene, uncertainties have increased with the UK vote to exit the European Union (Brexit), which sparked global financial market volatility and a sharp depreciation of the Sterling Pound. Major central banks announced contingency measures to support confidence in the market including their readiness to provide liquidity and intervene to stabilise the financial markets. Forecasts for global growth in 2016 and 2017 have been revised downwards.

The rest of this Policy Statement is organized as follows. Section 2 reviews the outcome of the monetary policy stance proposed in the December 2015 MPS while Section 3 describes the current economic environment and outlook for the Fiscal Year 2016/17. Section 4 concludes by outlining the specific monetary policy path for the Fiscal Year 2016/17.

2. Actions and Outcomes of Policy Proposals in the December 2015 Monetary Policy Statement

The overall aim of the Monetary Policy Statement for December 2015 (37th MPS) was to set monetary policy targets that would ensure low and stable inflation, encourage growth, support long-term sustainability of public debt through stable interest rates and, by enhancing financial access within the economy, contribute to lowering the cost of doing business in Kenya. The following are the specific outcomes of the policy proposals in the 37th MPS:

a. Inflation

The monetary policy measures pursued by the Monetary Policy Committee (MPC) anchored inflation expectations and ensured market stability during the first half of 2016. The CBR, which stood at 11.5 percent between December 2015 and April 2016, was lowered to 10.5 percent in May 2016 in order to ease the monetary policy stance while continuing to anchor inflation expectations. Overall month-on-month inflation returned to within the Government target range in February 2016 (Chart 1). It declined gradually from 8.0 percent in December 2015 to 5.0 percent in May 2016, largely reflecting decreases in food inflation from 13.3 percent to 6.6 percent.

The contribution of the CPI category food and non-alcoholic beverages to overall inflation decreased from 5.8 percentage points in December 2015 to 2.8 percentage points in May (Table 1). Overall month-on-month inflation rose slightly to 5.8 percent in June 2016 largely due to increases in the prices of some food items such as tomatoes, Irish potatoes, and cabbages. Food contributed 3.8 percentage points to the overall inflation in June. The contribution of the alcoholic beverages, tobacco and narcotics category to overall inflation remained unchanged at 0.3 percentage points in the period, reflecting the impact of the excise tax that was implemented in December 2015.

The month-on-month non-food-non-fuel (NFNF) inflation rose to 6.0 percent in March 2016 from 5.6 percent in December 2015, largely due to the revised excise tax on alcoholic beverages and tobacco products, implemented in December 2015. The contribution of the CPI category alcoholic beverages, tobacco and narcotics to NFNF inflation remained unchanged at about 1.1 percentage points in the period, largely due to the revised excise tax. Nevertheless, NFNF inflation declined to 5.0 percent in June, indicating that there were no significant demand pressures in the economy. The lower petroleum prices coupled with stability of the exchange rate moderated any risks of imported inflation.

Chart 1: 12-Month Inflation in Broad Measures (%)

Source: Kenya National Bureau of Statistics and Central Bank of Kenya

Table 1: Contributions to 12-Month Overall Inflation (%)

	Food & Non-Alcoholic Beverages	Alcoholic Beverages, Tobacco & Narcotics	Clothing & Footwear	Housing, Water, Electricity, Gas and other Fuels	Furnishings, Household Equipment and Routine Household Maintenance	Health	Transport	Communication	Recreation & Culture	Education	Restaurants & Hotels	Miscellaneous Goods & Services	Total
Weight	0.36	0.02	0.07	0.18	0.06	0.03	0.09	0.04	0.02	0.03	0.04	0.05	1.00
Jun-15	5.42	0.05	0.33	0.35	0.24	0.15	-0.29	0.02	0.07	0.10	0.26	0.32	7.03
Jul-15	4.92	0.06	0.33	0.38	0.23	0.14	-0.23	0.02	0.07	0.10	0.25	0.34	6.62
Aug-15	4.05	0.07	0.32	0.46	0.23	0.14	-0.17	0.02	0.06	0.10	0.24	0.32	5.84
Sep-15	4.02	0.06	0.33	0.52	0.25	0.14	-0.13	0.02	0.06	0.10	0.26	0.34	5.97
Oct-15	4.61	0.07	0.32	0.68	0.27	0.14	-0.14	0.02	0.06	0.10	0.24	0.34	6.72
Nov-15	5.18	0.07	0.31	0.72	0.27	0.14	-0.12	0.02	0.05	0.11	0.22	0.36	7.32
Dec-15	5.43	0.30	0.34	0.82	0.27	0.13	-0.06	0.03	0.05	0.10	0.25	0.34	8.01
Jan-16	5.22	0.30	0.33	0.78	0.28	0.15	-0.02	0.03	0.09	0.11	0.27	0.24	7.78
Feb-16	4.48	0.30	0.32	0.79	0.27	0.15	0.05	0.03	0.08	0.11	0.25	0.28	7.09
Mar-16	3.96	0.29	0.31	0.58	0.26	0.14	-0.03	0.05	0.08	0.11	0.28	0.41	6.45
Apr-16	2.94	0.28	0.31	0.56	0.25	0.14	-0.06	0.05	0.09	0.11	0.26	0.37	5.27
May-16	2.84	0.28	0.27	0.35	0.23	0.10	0.10	0.05	0.08	0.11	0.25	0.35	5.00
Jun-16	3.81	0.27	0.24	0.30	0.21	0.10	0.05	0.03	0.09	0.11	0.26	0.31	5.80

Source: Kenya National Bureau of Statistics and Central Bank of Kenya

i. Credit to Private Sector

The 12-month growth in banks' lending to private sector credit declined from 17.8 percent in December 2015 to 9.0 percent in June 2016 (Table 2). The deceleration in credit growth was largely due to the tightening of credit standards following enhanced enforcement of the existing regulations by the CBK particularly with respect to the classification of loans, which aimed at strengthening and increasing transparency of the banking sector. Higher interest rates were also a factor in the decline in credit growth.

Although credit growth towards the key sectors of the economy declined, it remained strong in the agriculture, manufacturing, finance and insurance, real estate, trade, transport and communication, and building and construction sectors. Credit growth rates to consumer durables and private households were relatively lower in the period, suggesting low demand inflation pressures.

Table 2: Annual Growth in Private Sector Credit across Sectors (%)

	Dec-15	Jan-16	Feb-16	Mar-16	Apr-16	May-16	Jun-16
Agriculture	14.6	27.3	31.6	26.7	17.0	22.3	15.2
Manufacturing	22.2	19.0	21.7	24.1	15.0	12.4	13.0
Trade	23.2	4.6	2.3	0.7	18.6	17.3	11.3
Building & construction	32.2	28.2	23.4	26.3	22.7	16.1	12.9
Transport & communication	31.7	39.0	36.1	30.7	18.6	16.3	13.8
Finance and insurance	21.2	64.8	61.3	64.0	23.1	14.4	15.0
Real estate	7.6	15.6	17.1	22.5	13.4	8.0	10.1
Mining & quarrying	-11.3	-9.3	1.7	12.5	5.3	3.2	-1.6
Private households	13.8	11.6	9.1	7.3	10.8	8.4	6.1
Consumer durables	14.3	14.1	11.1	11.7	11.8	11.6	3.2
Business services	20.9	8.1	9.8	5.9	7.7	10.4	6.4
Other activities	8.8	20.3	15.4	11.7	-2.9	-11.6	-5.2
Total	17.8	16.8	16.0	15.5	13.5	11.1	9.0

Source: Central Bank of Kenya

ii. *Developments in the other Monetary Aggregates and Impact of Financial Innovations*

Broad money (M3) and its main component, the credit to private sector, were within target throughout the first half of 2016 (Table 3). The monetary aggregate targeting framework was the basis the CBK conduct monetary policy in order to achieve its price stability target. The June 2016 Performance Criteria on NIR and inflation, under the Precautionary Arrangements with the IMF, were met. The Indicative Target for NDA was also met.

Table 3: Actual and Targeted Growth in Key Monetary Aggregates

	Dec-15	Mac-16	Jun-16
Actual Broad Money, M3 (Ksh Billion)	2,658.2	2,662.6	2,753.6
Target Broad Money, M3 (Ksh Billion)	2,730.1	2,812.0	2,925.0
Actual Reserve Money (Ksh Billion)	392.4	401.9	390.1
Target Reserve Money (Ksh Billion)	400.0	391.0	421.0
Actual Net Foreign Assets of CBK (Ksh Billion)	621.4	640.8	690.4
Targets for Net Foreign Assets of CBK (Ksh Billion)	587.3	663.0	671.0
Actual Net Domestic Assets of CBK (Ksh Billion)	-228.9	-238.9	-300.3
Target Net Domestic Assets of CBK (Ksh Billion)	-187.2	-272.0	-251.0
Actual Credit to private sector (Ksh Billion)	2,220.0	2,230.6	2,253.5
Target Credit to private sector (Ksh Billion)	2,227.1	2,266.0	2,388.0
Memorandum Items			
12-month growth in actual Reserve Money (Percent)	3.4	16.1	4.9
12-month growth in Broad Money, M3 (Percent)	14.1	11.0	7.9

Source: Central Bank of Kenya

The predictability of money demand continued to be affected by an unstable money multiplier and the long-term decline in the velocity of money in circulation. The money multiplier remained unstable in the period, fluctuating between 6.6 and 7.1 while the velocity of money ranged between 2.3 and 2.4. These outcomes on velocity of money and money multiplier are associated largely with financial innovations such as the mobile phone platforms which have continued to affect the design and conduct of monetary policy.

The banking sector continued to implement measures aimed at improving the efficiency of the banking sector as well as financial inclusion in order to enhance the monetary policy transmission mechanism. The Agency Banking model continued to expand; a total of 17 commercial banks had been licensed by the CBK to undertake Agency Banking by June 2016. Banks contracted 43,675 active agents who facilitated 386.4 million cumulative transactions valued at KSh. 1.6 trillion by June 2016. This was a significant increase from December 2015 when the number of Agents stood at 39,754, and the cumulative transactions at 221.6 million valued at KSh. 1.2 trillion. The mobile phone continued to be an important platform for financial services thereby reducing transaction costs. Mobile money transactions were estimated at KSh. 9.0 billion per day in May 2016 compared with KSh. 8.6 billion in December 2015. Technology-led delivery channels have continued to facilitate an increase in access to financial services.

iii. *Interest Rates and Liquidity*

Liquidity management operations by the CBK ensured stability in the interbank market in the first half of 2016. The CBK used Reverse Repos to address the temporary liquidity shortages in segments of the market following the placement of Chase Bank Limited in receivership on 7th April 2016. Nevertheless, Chase Bank reopened on 20th April, 2016. Open Market Operations through Term Auction Deposits and Repos were used by CBK to withdraw liquidity from segments of the market with surpluses (Chart 2a). The utilisation of Horizontal Repos in redistributing liquidity in the interbank market remained high at KSh. 33.5 billion in the first half of 2016, compared with KSh. 41.8 billion in the second half of 2015.

The interest rates on Government securities eased during the first half of 2016 partly due to reduced pressure on the Government domestic borrowing programme following rationalisation of expenditures (Chart 2b).

Chart 2a: Trends in Short Term Interest Rates (%)

Source: Central Bank of Kenya

Chart 2b: Interest rates on Treasury Bills (%)

Source: Central Bank of Kenya

iv. Other Banking Sector Developments

The banking sector remained stable with improved liquidity conditions in the first half of 2016. Although the bank liquidity and its distribution was temporarily disrupted by the placement of Chase Bank Limited under receivership in April 2016, the successful and quick reopening of the bank enhanced confidence in the sector. The CBK's enforcement of existing regulations particularly with respect to the classification of loans, strengthened and increased transparency of the banking sector in the period. The ratio of gross non-performing loans to gross loans stabilised after the impact of loan reclassification eased, and it fell marginally from a peak of 8.5 percent in May to 8.4 percent in June 2016. Nevertheless, the CBK continued to closely monitor the sector, particularly with respect to liquidity and credit risks.

The CBK retained the KBRR at 9.87 percent in January 2016 in order to ensure market stability. The average commercial banks' lending rates remained high at 18.2 percent in June 2016, albeit falling slightly from 18.3 percent in December 2015 (Table 4). The average deposit rate decreased during the period reflecting improved liquidity conditions. The spread between lending and deposit rates widened to 11.4 percent in June, and it remained comparably higher for large banks due to their lower deposit rates.

The CBK is strengthening bank supervision by promoting greater transparency, stronger governance, and, encouraging effective business models aimed at strengthening the resilience of banks, reducing costs, and supporting innovation. It commenced the quarterly publication of individual banks' lending rates across loan categories and maturities in order to promote transparency in credit pricing. The CBK also continued to work with stakeholders in the banking industry to explore measures to improve the transmission of monetary policy to banks' lending rates. Bi-monthly meetings were held between the CBK and Chief Executive Officers of commercial banks, through the Kenya Bankers Association (KBA), to discuss various issues through the post-MPC meeting forums. This has continued to facilitate moral suasion and provided a regular feedback mechanism.

Table 4: Trends in Commercial Bank Interest Rates and Spreads (%)

	Average Lending rates (%)				Average Deposit rates (%)				Average Spread (%)			
	Small	Medium	Large	Overall	Small	Medium	Large	Overall	Small	Medium	Large	Overall
Dec-15	19.0	18.6	18.0	18.3	9.4	8.0	7.4	8.0	9.6	10.6	10.6	10.3
Jan-16	18.8	18.3	17.5	18.0	8.8	7.8	6.7	7.5	9.9	10.5	10.9	10.4
Feb-16	18.2	18.2	17.5	17.9	8.4	7.8	6.8	7.5	9.8	10.4	10.7	10.4
Mar-16	18.1	18.0	17.5	17.8	8.9	7.6	6.2	7.2	9.2	10.5	11.3	10.6
Apr-16	18.0	18.4	17.6	17.9	8.0	7.5	6.0	6.7	9.9	10.9	11.6	11.2
May-16	18.0	18.3	17.9	18.1	8.3	7.6	5.3	6.4	9.7	10.7	12.6	11.7
Jun-16	17.9	18.4	18.0	18.2	8.4	7.4	5.4	6.8	9.5	11.0	12.6	11.4

Source: Central Bank of Kenya

b. Exchange Rates and Foreign Exchange Reserves Developments

i. Exchange Rates and External Sector Developments

The foreign exchange market remained stable in the first half of 2016 supported by a narrower current account deficit due to a lower petroleum product imports bill, improved earnings from tea and horticulture exports, and strong diaspora remittances (Charts 3a and 3b). The 12-month cumulative current account deficit was estimated at 5.0 percent of GDP in June 2016 down from 6.8 percent of GDP in December 2015. In particular, the annual growth in earnings from tea and horticulture exports rose from 16.6 percent and -5.9 percent in December 2015 to 22.6 percent and 12.3 percent, respectively, in June 2016. The stability was also supported by the CBK's closer monitoring of the market before and after the U.K. vote to leave the European Union (Brexit). The CBK's foreign exchange reserves together with the Precautionary Arrangements with the IMF provided an adequate buffer against short-term shocks.

The Shilling was relatively more stable against the U.S. dollar compared with most international and regional currencies, reflecting the resilience and diversified nature of the Kenyan economy relative to its peers. In the region, the South African Rand was the most volatile largely due to the slump in commodity prices, and widening trade deficit attributed to weak growth in its main trading partners including China.

The lower petroleum products import bill eased the demand for foreign exchange as international crude oil prices remained moderate in the first half of 2016. The lower international oil prices continued to be supported by increased production from the U.S. and Libya, sustained production by the Organization of Petroleum Exporting Countries (OPEC), and reduced demand particularly from China following weaker growth prospects. Nevertheless, Murban crude oil prices rose from USD37.3 per barrel in December 2015 to USD49.1 per barrel in June 2016 (Chart 3c). The proportion of petroleum product imports in total merchandise imports remained low at 13.4 percent in the 12-months to June 2016 compared with 14.4 percent in 2015. The 12-month cumulative proportion of imports of goods and services financed by exports of goods and services increased from 59.1 percent in December 2015 to 62.8 percent in June 2016.

Chart 3a: Movements of Exchange Rates of the Kenya Shilling and Major International Currencies against the U.S. dollar (4th January, 2016 = 1)

Chart 3b: Movements of Exchange Rates of the Kenya Shilling and Regional Currencies against the U.S. dollar (4th January, 2016 = 1)

Source: Central Bank of Kenya

Chart 3c: 12-Month Cumulative Exports/12-Month Cumulative Imports (%), and Oil Prices

Note: Exports and imports comprise goods and services

Source: Kenya Revenue Authority and Central Bank of Kenya

ii. Foreign Exchange Reserves

The CBK level of usable foreign exchange reserves increased from USD 7,071.7 million (equivalent to 4.5 months of import cover) at the end of December 2015 to USD 7,273.3 million (equivalent to 4.7 months of import cover) at the end of June 2016 (Chart 4). Nevertheless, the reserves decreased slightly between May and June 2016 partly due to public external debt service. This level of reserves together with the approval in March 2016 of new IMF Precautionary Arrangements amounting to USD1.5 billion (SDR1.06 billion) covering 2 years provided additional buffers against short-term shocks. This boosted the CBK's capacity to respond to short-term volatility in the foreign exchange market.

Chart 4: CBK Usable Foreign Exchange Reserves

Note: The CBK usable foreign exchange reserves refer to reserves available for use without any restrictions held by the Central Bank. They exclude reserves held by CBK on behalf of the Government or commercial banks.

Source: Central Bank of Kenya

c. Economic Growth

The performance of the economy remains strong, posting a growth of 5.9 percent in the first quarter of 2016, compared with 5.0 percent in a similar period of 2015. Positive growth rates were registered across all sectors of the economy (Table 5). This performance was supported by macroeconomic stability, higher public investment spending, improved weather conditions that boosted agriculture, lower oil prices, and a higher country profile. Significantly, the accommodation and restaurant (tourism) sector grew by 12.1 percent in the first quarter of 2016, up from a contraction of 11.4 percent in the first quarter of 2015.

The improved performance of the accommodation and restaurants sector reflected increased tourist arrivals following improved security, positive impact of tourism promotion activities by the Government, and removal of travel advisories by major source markets such as U.K. and France. In addition, improved growth in agriculture, transport and storage, wholesale and retail trade, information and communication, mining and quarrying, electricity and water, and education sectors in the period was an indication of the sustained growth in the economy supported by macroeconomic stability. The finance and insurance sector which grew by 8.0 percent, continued to provide strong support to the growth performance.

Table 5: Sectoral and Overall Real GDP growth rates (%)

Sectors	Annual		Quarterly				
	2014	2015	2015				2016
			Q1	Q2	Q3	Q4	
Agriculture	3.5	5.6	2.9	4.0	5.5	11.8	4.8
Mining & Quarrying	14.5	11.0	5.7	8.6	13.7	16.3	6.9
Manufacturing	3.2	3.5	4.1	5.1	3.3	1.2	3.6
Electricity & water supply	6.2	7.1	7.4	9.2	10.0	1.8	8.5
Construction	13.1	13.6	12.6	11.2	15.6	14.9	9.9
Wholesale & Retail Trade	7.5	6.0	6.4	5.2	6.2	6.0	7.3
Accommodation & restaurant	-16.7	-1.3	-11.4	-5.0	-6.5	21.2	12.1
Transport & Storage	4.6	7.1	6.7	6.8	9.4	5.5	8.4
Information & Communication	14.6	7.3	8.6	7.0	8.2	5.9	9.7
Financial & Insurance	8.3	8.7	10.6	7.7	10.3	6.5	8.0
Public administration	5.3	5.4	8.8	6.3	3.0	3.7	5.7
Professional, Administration & Support Services	3.0	2.6	3.8	5.1	1.9	-0.1	3.5
Real estate	5.6	6.2	7.8	10.2	11.4	-4.9	6.7
Education	6.3	4.7	4.3	4.5	5.7	4.2	5.5
Health	8.1	6.6	5.8	6.4	3.2	10.6	4.2
Other services	4.2	3.8	4.6	2.8	3.8	4.1	4.4
Financial intermediation services Indirectly measured	11.3	15.0	14.7	9.6	18.4	16.8	7.7
Taxes on products	5.3	4.2	2.9	5.8	1.9	6.5	4.3
GDP at market prices	5.3	5.6	5.0	5.9	6.0	5.7	5.9

Source: Kenya National Bureau of Statistics

d. Fiscal Developments and Debt

The Government's borrowing plan in the second half of the Fiscal Year 2015/16 ensured that the build-up in domestic debt was consistent with the thresholds set in the Medium-Term Debt Management Strategy. The Government continued to review its borrowing plan in line with market conditions and prudent budget management that focused on rationalisation of expenditures. The coordination between monetary and fiscal policies continued to support macroeconomic stability.

e. Stakeholder Forums, MPC Market Perception Surveys and Communication

The MPC held forums with Chief Executive Officers of commercial banks after every meeting during the first half of 2016. The Committee also continued to improve on the information gathering processes through the Market Perception Surveys and communication with key stakeholders on the MPC decisions to obtain feedback. The MPC Press Releases were continuously reviewed to make them better focused to the public, media, financial sector and other stakeholders.

The Chairman of the MPC also held a press conference after every MPC meeting to brief the media on measures undertaken by the CBK to support macroeconomic and financial stability. As a result, the media and public understanding of monetary policy decisions and their expected impact on the economy continued to be enhanced.

3. The Current Economic Environment and Outlook for the Fiscal Year 2016/17

a. International Economic Environment

Global growth is projected to remain flat at 3.1 percent in 2016, and to rise to 3.4 percent in 2017, but is expected to be uneven across the advanced and emerging market economies (Table 6). Uncertainties in the global economy have increased due to risks posed by, among other factors, the Brexit outcome, slower growth in China and the timing of the U.S. Federal Reserve's next increase in interest rates. Specifically, Brexit sparked global financial markets volatility and a sharp depreciation of the Sterling Pound.

Although major central banks announced contingency measures to support confidence in the market including their readiness to provide liquidity and intervene to stabilise the financial markets, financial vulnerabilities remain due to increased economic and political uncertainty in the European Union. However, the growth outlook for Kenya's main trading partners in the region remains strong, suggesting better prospects for exports performance.

The inflation outlook in advanced and emerging market economies remain low in 2016 and 2017 reflecting lower commodity prices and weak domestic demand. Inflation in advanced economies is expected to rise from 0.3 percent in 2015 to 0.7 percent in 2016 and to 1.6 percent in 2017. In the emerging market and developing economies, inflation is projected to decline from 4.7 percent in 2015 to 4.6 percent in 2016 and to 4.4 percent in 2017. This suggests that the policy challenges are more diverse across advanced and emerging market economies in terms of supporting demand and structural reforms to stimulate medium term growth.

Table 6: Performance and Outlook for the Global Economy

	Real GDP Growth (%)		
	2015	2016	2017
	Act.	Proj.	Proj.
World	3.1	3.1	3.4
Advanced Economies	1.9	1.8	1.8
United States	2.4	2.2	2.5
Japan	0.5	0.3	0.1
Euro Area	1.7	1.6	1.4
United Kingdom	2.2	1.7	1.3
Other Advanced economies	2.0	2.0	2.3
Emerging and developing economies	4.0	4.1	4.6
Sub-Saharan Africa	3.3	1.6	3.3
Developing Asia	6.6	6.4	6.3
China	6.9	6.6	6.2
India	7.6	7.4	7.4
Middle East and North Africa	2.3	3.4	3.3

Source: IMF World Economic Outlook

b. Domestic Economic Environment*i. Economic Growth*

The CBK's price stability aims at supporting sound and sustained economic growth. The Government projects real GDP growth to rise from 5.6 percent in 2015 to 6.0 percent in 2016 and 6.2 percent in 2017. The growth outlook is supported by sustained investment in infrastructure, strong agricultural production, recovery in tourism, increased investor and consumer confidence, buoyant services sector, and macroeconomic stability. The proposed measures by the Government to enhance security, and improve governance will also support the business environment and growth. Specifically, the increased Budget allocation for tourism promotion activities is expected to foster confidence in the tourism sector.

The MPC Market Perceptions Survey conducted in July 2016 showed optimism by private sector firms for a stronger growth in 2016 relative to 2015 on account of: stronger growth outcome in the first quarter of 2016, strong recovery in tourism and agriculture, investments in infrastructure, improved security and macroeconomic stability. However, there are downside risks to growth including possible reduction in exports to Europe and U.K. following Brexit.

ii. External Sector and Foreign Exchange Market

The Shilling is expected to be stable in the Fiscal Year 2016/17 on account of a narrowing current account deficit attributed to lower petroleum products import bill reflecting lower international oil prices and improved performance of tea and horticulture exports; strong diaspora remittances; recovery in tourism, improved market discipline; and increased foreign direct investment in infrastructure. The current account deficit is projected to ease from 6.8 percent of GDP in 2015 to 5.5 percent of GDP in 2016. The growth outlook for Kenya's main trading partners in the region remains strong, suggesting better prospects for exports performance. The Shilling exchange rate will also be supported by the adequate buffer of foreign exchange reserves and the Precautionary Facilities with the IMF. The main risks to the foreign exchange market in the Fiscal Year 2016/17 relate to possible volatility in the global financial markets due to increased uncertainties with the Brexit, slower growth in China, and the timing of the U.S. Federal Reserve's next increase in interest rates.

iii. Inflation

Overall inflation is expected to remain within the Government's target range in the Fiscal Year 2016/17 supported by the monetary policy measures, relatively lower international oil prices and a stable Shilling which is expected to dampen any risks of imported inflation. Nevertheless, the implementation of some of the taxation proposals in FY2016/17 could exert temporary upward pressure on inflation. On the other hand, food security measures such as increased budgetary allocations to ongoing irrigation projects country-wide for commercial farming are expected to boost food supply. The main risks to the inflation outlook relates to the vulnerability to adverse weather conditions given the dominance of food in the consumer basket, and volatility in international oil prices.

iv. Interest Rates

Interest rates are expected to ease in the Fiscal Year 2016/17 with lower inflation and a stable exchange rate, coupled with improved liquidity conditions in the money market. A review of business models by commercial banks is expected to give rise to fairly priced and improved banks' products, leading to sustainable lower interest rates. Among the initiatives underway to empower the customers and reduced associated borrowing costs are: strengthening the Credit Reference Bureaus to allow banks to distinguish risky from safe borrowers; establishment of a collateral registry; and, enhanced transparency about bank products, and pricing including implementing the Annual Percentage Rate (APR) that reflects the actual cost of borrowing. The main risks to the outlook on interest rates are the international economic developments, and supply side factors which could prompt additional measures by CBK to alleviate any adverse expectations with respect to inflation and/or exchange rate movements. Any measures to cap interest rates would lead to inefficiencies in the credit market, promote informal lending channels, and undermine the effectiveness of monetary policy transmission.

v. Fiscal Policy

Government borrowing in the FY 2016/17 is anchored in the Medium-Term Debt Management Strategy which aims at maintaining public debt at sustainable levels. The FY2016/17 Budget deficit will be financed largely through external borrowing, and is therefore not expected to exert significant pressure on interest rates. The CBK will continue to work with the National Treasury to strengthen the coordination between monetary and fiscal policies.

vi. Confidence in the Economy

Confidence in the economy is expected to improve in the FY2016/17 due to macroeconomic stability, improved security, and higher country profile. Specifically, Kenya overall ranking in the World Bank's Ease of Doing Business Report improved significantly from position 129 in 2015 to position 108 out of 189 economies. The business environment is expected to improve further with the Government's establishment of an Inter-Agency Business Environment Delivery Unit tasked with the mandate of co-ordinating the business processes re-engineering for 6 out of 10 World Bank Doing Business Indicators.

The MPC Market Perception Survey conducted in July 2016 showed private sector firms expected the business environment to be stable in the remainder of 2016 supported by macroeconomic stability, infrastructure investments benefits, improved security and confidence in the economy, tourism recovery, relatively low international oil prices, strong prospects for agriculture, and the positive impact of regional integration.

4. Direction of Monetary Policy in the Fiscal Year 2016/17

Monetary policy in the FY2016/17 will focus on: setting monetary targets which are consistent with the objective of achieving and maintaining a low and stable inflation, encouraging growth, and supporting the long-term sustainability of public debt; and, enhancing financial inclusion.

a) Monetary Policy Path and Foreign Exchange Reserves

The monetary targets for the FY2016/17 are consistent with the Medium-Term Government Budget Policy Statement for 2016 summarised in Annex 1. The monetary targets for the period are presented in Table 7. Monetary policy will aim at ensuring that annual growth in broad money (M3) is 11.9 percent by September 2016, 11.6 percent by December, 15.4 percent by March 2017 and 15.5 percent by June. Net Domestic Asset (NDA) of the CBK is projected at Ksh. -224 billion in September 2016, Ksh. -256 billion in December, Ksh. -232 billion in March 2017 and Ksh. -207 billion in June. The annual growth in credit to the private sector is projected at 5.5 percent in September 2016, 6.8 percent in December, 9.0 percent in March 2016 and 12.4 percent in June. The Net International Reserves (NIR) targets of the CBK are USD 5,852 million in September 2016 and USD 6,283 million in December, USD 6,433 million in March 2017 and USD 6,395 million in June. Monetary policy will aim at ensuring that movements in the short-term interest rates are consistent with the Bank's primary objective of price stability. The Bank will also continue to review and enhance the effectiveness and efficiency of its monetary policy instruments in order to maintain price stability while ensuring financial sector stability.

These monetary targets are expected to enable the Bank maintain overall inflation within the current allowable margin of 2.5 percent on either side of the Government's medium-term target of 5 percent, and to anchor inflation expectations. The CBK foreign exchange reserves and the Precautionary Facility with the IMF will provide a buffer against short-term shocks in the foreign exchange market. The monetary policy stance will aim at

ensuring that short-term interest rates are consistent with the CBK's price stability objective, while also ensuring the long-term sustainability of public debt. The coordination of monetary and fiscal policies will also support macroeconomic stability and sustainable public debt.

Table 7: Monetary Targets for the Fiscal Year 2016/17

	Sep-16	Dec-16	Mar-17	Jun-17
Broad Money, M3 (Ksh Billion)	2,860.6	2,967.4	3,073.7	3,180.7
Reserve Money, RM (Ksh Billion)	395.7	421.1	409.6	429.7
Credit to Private Sector (Ksh Billion)	2,304.5	2,374.1	2,431.6	2,531.9
NFA of CBK (Ksh Billion)	619.5	676.8	641.2	637.3
NDA of CBK (Ksh Billion)	-223.8	-255.7	-231.6	-207.6
12-month growth in RM (Percent)	5.1	7.3	1.9	10.1
12-month growth in M3 (Percent)	11.9	11.6	15.4	15.5
12-month growth in Credit to Private Sector (Percent)	5.5	6.8	9.0	12.4
12-month growth in Real GDP (Percent)		6.0		6.1
Medium-Term 12-month overall Inflation (Percent) Target	5.0	5.0	5.0	5.0

Source: Central Bank of Kenya and the National Treasury

The Bank will continue to monitor developments in the Monetary Targets and make any necessary reviews. The information will be reviewed and incorporated in the data so as to inform the MPC decision process accordingly. Monetary policy implementation will be based on the targets for NDA, NIR, RM and broad money (M3) to be achieved through Open Market Operations (OMO). The Repurchase Agreements (Repos) and Term Auction Deposits instruments will be used to withdraw any excess liquidity in the banking system on a timely basis and where necessary Reverse Repos will be used to inject liquidity.

The achievement of the targets set will depend on stability in the international prices of oil, favourable weather conditions, and continued commitment by the Government to operate within the domestic borrowing target in the FY2016/17. The success of the monetary policy measures will also depend on the effectiveness of the institutions charged with the responsibility of managing the supply side of economy that would have a direct impact on food and fuel prices.

b) Measures to Extend Access to Financial Services and Enhance Market Efficiency

The CBK will continue to support development of new products and innovations towards enhancing financial access in order to encourage economic growth. Appropriate legislation and regulations will be proposed to ensure that such innovations are operationalized accordingly so as to enhance market confidence. The Bank will monitor any new financial derivatives and /or innovations in the market that could have adverse effects on market stability. The CBK will work closely with the other stakeholders to improve the monetary policy transmission to lending rates, and promote transparency in credit pricing.

The CBK will continue to work with stakeholders to identify and implement measures to enhance redistribution of liquidity in the interbank market. Forums with Chief Executive Officers will continue to be held both to obtain feedback and to explain the background to MPC decisions. These initiatives will support improvements in the financial sector that contribute to the lowering of the cost of doing business. The CBK will also continue with its transparency policy through the timely dissemination of all the requisite data through its website.

ANNEX 1: MAIN MACROECONOMIC INDICATORS, 2015/16 - 2018/19

	2015/16	2016/17	2017/18	2018/19
	Est.	Projections		
Annual percentage change, unless otherwise indicated				
National account and prices				
Real GDP	5.8	6.1	6.3	6.5
GDP deflator	6.8	6.2	5.6	5.4
CPI Index (eop)	5.8	5.0	5.0	5.0
CPI Index (avg)	6.5	5.0	5.0	5.0
Terms of trade (-deterioration)	1.5	-1.0	-0.1	-0.9
In percentage of GDP, unless otherwise indicated				
Investment and saving				
Investment	23.5	22.8	24.5	23.9
Gross National Saving	16.1	16.8	18.7	17.7
Central Government budget				
Total revenue	19.7	20.3	21.1	21.4
Total expenditure and net lending	28.1	30.6	27.7	26.5
Overall balance (commitment basis) excl. grants	-7.9	-9.4	-5.8	-4.3
Overall balance (commitment basis) incl. grants excl SGR	-6.3	-8.2	-5.2	-4.1
Nominal public debt, net	46.5	44.6	46.0	46.0
External sector				
Current external balance, including official transfers	-7.5	-6.0	-5.8	-6.2

Source: Budget Policy Statement, 2016, National Treasury

ANNEX 2: CHRONOLOGY OF EVENTS OF PARTICULAR RELEVANCE TO MONETARY POLICY (JANUARY – JUNE 2016)

Date	Events
January 2016	The CBR was retained at 11.50 percent in order to anchor inflation expectations
	The CBK reviewed the Kenya Banks' Reference Rate (KBRR) and decided to retain it at its current level of 9.87 percent in order to ensure market stability
March 2016	The CBR was retained at 11.50 percent in order to continue anchor inflation expectations and enhance the credibility of its policy stance.
April 2016	Chase Bank Limited was placed under receivership by the CBK. The Bank was successfully re-opened within a shorttime following the appointment of KCB by the KDIC as the receiver manager.
May 2016	The CBR was lowered by 100 basis points to 10.50 percent in order to ease monetary policy while continuing to anchor inflation expectations.
June 2016	The U.K. voted to leave the European Union (Brexit), which sparked global financial market volatility and a sharp depreciation of the Sterling Pound. Major central banks announced contingency measures to support confidence in the market including their readiness to provide liquidity and intervene to stabilise the financial markets.

GLOSSARY OF KEY TERMS

Overall Inflation

Overall inflation is a measure of price change in the economy calculated as the weighted year-on-year movement of the indices of the prices charged to consumers of the goods and services in a representative basket established in a base year. The indices are derived from data collected monthly by the Kenya National Bureau of Statistics.

Reserve Money

Reserve Money is computed as the CBK's monetary liabilities comprising currency in circulation (currency outside banks and cash held by commercial banks in their tills) and deposits of both commercial banks and non-bank financial institutions (NBFIs) held by the CBK. It excludes Government deposits.

Money Supply

Money supply is the sum of currency outside banks and deposit liabilities of commercial banks. Deposit liabilities are defined in narrower and broader senses as follows: narrow money (M1); broad money (M2); and extended broad money (M3). These aggregates are computed as follows:

Narrow Money

M0: Currency outside the banking system

M1: M0 + demand deposits of banks (or depository corporations).

Broad Money

M2: M1 + quasi (long term) money deposits i.e. time and savings deposits of banks and non-bank financial institutions.

Extended Broad Money

M3: M2 + residents' foreign currency deposits.

Overall Liquidity

L: M3 + non-bank holdings of Government Paper. This however, is not a monetary aggregate.

GAZETTE NOTICE NO. 9323

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF PARTY OFFICIALS OF A POLITICAL PARTY

IN EXERCISE of the power conferred by section 20 (c) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that United Democratic Movement intends to change its officials as follows:

Position	Former Official	New Official
National Vice-Chairperson (Mobilization)	Rev. Paul Cheboi	Hannah Nyiha
Secretary-General	Stanley Rotich	George Ouma
Deputy Secretary-General (Political Affairs)	Tito B. Koiyet	Paul Sigei
Deputy Secretary General (Administration)	Philip Rotino	Moses Kurgat
Chairman, UDM Young Pioneers	Jacob Majembe Majanja	Major Isaiah Samuel

The following have been appointed as officials of the party:

Position	Official
Deputy National Treasurer	Allan Waiyaki
National Organizing Secretary	Rev. Paul Cheboi
Deputy Organizing Secretary (Security)	Kipat ole Ndia
Director of Elections	Stanley Rotich
Women Leader	Rehema Jaldesa
Deputy Women Leader	Rose Kipken

Any person with written submissions concerning the change of officials 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 Offices, P.O. Box 1131-00606, Lion Place, 1st Floor, Waiyaki Way, Nairobi from 8 a.m. to 5 p.m.

Dated the 4th November, 2016.

MR/2477837

L. K. NDUNGU,
Registrar of Political Parties.

GAZETTE NOTICE NO. 9324

THE LEGAL EDUCATION ACT

(No. 27 of 2012)

BAR EXAMINATIONS DATES

IT IS NOTIFIED for general information that the November 2016 Bar Examinations shall run from Monday, 28th November to Thursday, 8th December, 2016 at the Catholic University of Eastern Africa-Karen Campus, Kenya School of Law and Bomas of Kenya.

Notices on instructions for candidates are available at the Council's website: www.cle.or.ke and on notice boards at the Council of Legal Education offices.

ALL candidates are advised to read these instructions carefully.

Examination cards must be collected from the Council offices between Monday, 14th November to Friday, 25th November, 2016. No examination card will be issued thereafter.

Physically challenged candidates who may require additional support during the examinations are requested to get in touch with the Department of Examinations prior to the examinations commencing.

The examination timetable is as below:

Day	Dates	Morning 9.00 a.m. – 12.00 p.m.
Monday	28th November, 2016	ATP 100 Civil Litigation
Tuesday	29th November, 2016	ATP 103 Legal Writing and Drafting
Wednesday	30th November, 2016	ATP 107 Conveyancing
Thursday	1st December, 2016	ATP 104 Trial Advocacy
Friday	2nd December, 2016	ATP 102 Probate and Administration
Monday	5th December, 2016	ATP 108 Commercial Transactions
Tuesday	6th December, 2016	ATP 101 Criminal Litigation
Wednesday	7th December, 2016	ATP 106 Legal Practice Management
Thursday	8th December, 2016	ATP 105 Professional Ethics

Dated the 27th October, 2016.

W. KULUNDU-BITONYE,
Secretary/Chief Executive Officer,
Council of Legal Education.

MR/2477806

GAZETTE NOTICE NO. 9325

THE COMPANIES ACT

(Cap. 486)

IN THE MATTER OF MINKEN PROPERTIES LIMITED

(In Liquidation)

MEMBERS' VOLUNTARY LIQUIDATION

Notice is given that a final general meeting of members in the above matter will be held at Nairobi on 16th December, 2016 at 10.00 a.m., for the purpose of having an account laid before the meetings, showing the manner in which the winding up has been conducted and giving any explanations thereof.

Dated the 8th November, 2016.

MUNI THOITHI,
Liquidator.

MR/2477650

GAZETTE NOTICE NO. 9326

THE BANKING ACT

(Cap. 488)

THE MICROFINANCE ACT

(No. 19 of 2006)

THE CREDIT BUREAU REGULATIONS, 2013

REGISTRATION WITH CREDIT BUREAU (CRB)

NOTICE is given to members of the public that Mwananchi Credit Limited has registered with Credit Reference Bureau (CRB). Consequently, non-performing loans unpaid for ninety (90) days will be listed as provided under section 18 of the Credit Reference Bureau, 2013. Defaulters with non performing loans are notified to clear their dues or visit the Mwananchi Credit Limited offices within thirty (30) days to agree on an acceptable repayment plan. Failure to comply will lead to listing of the non-complying defaulters.

Note that loans listed with the CRB will remain listed for a period of five (years) after the loans are cleared and therefore affect access to credit from other financial institutions in future.

DENNIS MOMBO,

Managing Director,

MR/2477907

Mwananchi Credit Limited.

GAZETTE NOTICE NO. 9327

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. CKR/353/16/05 for Kinyaga Primary School and Kinyaga Secondary School

NOTICE is given that the above-mentioned part development plan was on 21st October, 2016, completed.

The part development plan relates to land situated within Kirinyaga County, Mwea West Sub-County.

Copies of the part development plan have been deposited for public inspection at the offices of the County Physical Planning Officer, Kirinyaga, County Commissioner, Kirinyaga Central and Deputy Commissioner, Mwea West.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Officer, Kirinyaga, County Commissioner, Kirinyaga Central and Deputy Commissioner, Mwea West, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 483, Kerugoya, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the grounds on which it is made.

Dated the 1st November, 2016.

MR/2477855

W. L. LOKA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 9328

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. CKR/353/16/04 for Existing Site for Kiamukuyu Youth Polytechnic

NOTICE is given that the above-mentioned part development plan was on 14th October, 2016, completed.

The part development plan relates to land situated within Kirinyaga County, Mwea West Sub-County.

Copies of the part development plan have been deposited for public inspection at the offices of the County Physical Planning Officer, Kirinyaga, County Commissioner, Kirinyaga Central and Deputy Commissioner, Mwea West.

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Physical Planning Officer, Kirinyaga, County Commissioner, Kirinyaga Central and Deputy Commissioner, Mwea West, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 483, Kerugoya, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the grounds on which it is made.

Dated the 1st November, 2016.

MR/2477855

W. L. LOKA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 9329

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. 332/2016/08 for Existing Residential Plot

NOTICE is given that the above-mentioned part development plan was on 8th June, 2016, completed.

The part development plan relate to land situated within Wajir Town, Wajir County.

Copies of the part development plan have been deposited for public inspection at the offices of the County Physical Planning Officer, Wajir Town, Town Administrator, Wajir.

The copies so deposited are available for inspection free of charge by all persons interested at the offices County Physical Planning

Officer, Wajir Town, Town Administrator, Wajir, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 365, Wajir, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the grounds on which it is made.

Dated the 7th July, 2016.

MR/2477948

E. N. MUCHERU,
for Director of Physical Planning.

GAZETTE NOTICE NO. 9330

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. KAJ/166/2016/3 for Existing Commercial Plot No. 9923/124

NOTICE is given that the above-mentioned part development plan was on 17th October, 2016, completed.

The part development plan relates to land situated within Kajiado Township.

Copies of the part development plan have been deposited for public inspection at the offices of the Governor, Kajiado County, County Commissioner, Kajiado, County Executive Member for Lands, Physical Planning, Housing, Environment and Wildlife and County Physical Planning Officer, Kajiado.

The copies so deposited are available for inspection free of charge by all persons interested at the offices Governor, Kajiado County, County Commissioner, Kajiado, County Executive Member for Lands, Physical Planning, Housing, Environment and Wildlife and County Physical Planning Officer, Kajiado, between the hours of 8.00 a.m. to 5.00 p.m., Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the County Physical Planning Officer, P.O. Box 11, Kajiado, within sixty (60) days from the date of publication of this notice and such representations or objections shall state the grounds on which it is made.

Dated the 17th October, 2016.

MR/2477853

ISAAC. K. PARASHINA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 9331

THE PHYSICAL PLANNING ACT

(Cap. 286)

COUNTY GOVERNMENT OF LAIKIPIA

COMPLETION OF PART DEVELOPMENT PLANS

Plan No.	Title of Plan	Town	Date Of Completion
R172/016/02	Proposed Sites For: A. Heavy Industrial Zone B. Medium Industrial Zone	Rumuruti	6th September, 2016
R172/015/02	Proposed Sites For: A. Judiciary Training School. B. Kenya Forest Research Institute C. County Prayers Centre	Rumuruti	2nd July, 2015
R54/016/04	Proposed Formalization/Regularization of Existing Extension to Commercial Plots and Alignment of 10m Service Road as per ground and survey	Nanyuki	10th October, 2016
R54/016/04	Proposed Formalization/Regularization of Existing Extension to Commercial Plot No. Nanyuki Municipality Block 8/852	Nanyuki	25th October, 2016
R54/016/03	Proposed Replanning/Amendment of Plot Number Nanyuki Municipality Block 6/246	Nanyuki	29th September, 2016

Plan No.	Title of Plan	Town	Date Of Completion
R172/016/03	Proposed Formalization/Regularization of Existing Commercial Plots	Rumuruti	7th September, 2016
R172/016/04	Proposed Formalization/Regularization of Existing Extension to Dimesse Sisters Community Land, Community Library and Commercial Cum Residential Plots	Rumuruti	27th October, 2016

NOTICE is given that preparation of above named Local Physical Development Plans has been completed. The plans relate to land situated within Laikipia County.

Copies of the development plans as prepared have been deposited for public inspection at the offices of the County Secretary, Laikipia County Executive, County Physical Planning Officer, Laikipia (Nema Block), County Assembly Offices (Nanyuki), Sub-County Offices, Laikipia East-Nanyuki and Laikipia West offices (Rumuruti).

The copies so deposited are available for inspection free of charge by all persons interested at the offices of the County Secretary, Laikipia County Executive, County Physical Planning Officer, Laikipia (Nema Block), County Assembly Offices (Nanyuki), Sub-County Offices, Laikipia East, Nanyuki and Laikipia West offices (Rumuruti), between the hours of 8.00 a.m. – 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 development plans may send such representation or objection in writing to be received by the County Physical Planning Office, P. O. Box 823-10400, Nanyuki not later than sixty (60) days from the date of publication of this notice and any representation or objection shall state the grounds on which it is made.

Dated the 31st October, 2016.

MR/2477575

PERIS KINYUA,
for Director of Physical Planning.

GAZETTE NOTICE NO. 9332

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CAPACITY INCREASE PROJECT ON PLOT L.R. NO. 18474 / 227 ALONG NAIROBI-NAMANGA IN ATHI RIVER, MACHAKOS 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, Savannah Cement Limited is proposing to undertake capacity increase project on Plot L.R. No. 18474/227, along Nairobi-Namanga in Athi River, Machakos County. The company intends to increase its cement grinding capacity from the current 1,200,000 tons per year to 2,400,000 tons per year on its existing site. The project will comprise the installation of a vertical cement grinding mill, belt conveyors, a parking plant and dust arrestors with all the supporting accessories to guarantee safe and environmental friendly operations.

The following are the anticipated impacts and proposed mitigation measures:

Impacts	Mitigation Measures
Dust (fugitive and cement dust)	<ul style="list-style-type: none"> • Paving of the Project Site and roads. • Sprinkling of water. • Workers to use dust/nose masks. • Sufficient ventilation at workplace. • Ensure de-dusting system (bag filters) is always efficient. • Workers to use appropriate PPE. • Strict enforcement on PPE use. • Ensure packed cement is carefully handled.
Release of sulphur gases SO _x	<ul style="list-style-type: none"> • Use fuels with low Sulphur content.
NO _x emissions	<ul style="list-style-type: none"> • Maintenance and servicing of vehicles and machine/equipment. • Switch off engines when not in use
CO ₂ emission	<ul style="list-style-type: none"> • Planting trees onsite and offsite.
CO emission	<ul style="list-style-type: none"> • Maintenance and servicing of vehicles

and machine/equipment.	
High noise levels at workplace	<ul style="list-style-type: none"> • Switch off engines within the site when not in use. • Develop and implement an effective noise control and hearing conservation programme. • Carry out periodic noise measurements. • Fit noisy machines with noise reduction devices. • Provide suitable hearing protection to all workers exposed to noise levels above 85dB(A). • Post notices and signs in noisy areas. • Carry out audiometric test by a designated medical practitioner to all workers exposed to noise levels above 85dB(A). • Educate all workers on importance of marking correct use of PPE provided.
Process solid waste management and disposal	<ul style="list-style-type: none"> • Recycle and Re-use where applicable. • Segregate for appropriate disposal. • Process improvement to minimize waste generations. • Material substitution to minimize waste generation. • Technological improvements to minimize waste generation.
Domestic waste management and disposal	<ul style="list-style-type: none"> • Sorting of waste at source. • Waste disposal as provided for in the Environmental Management and Co-ordination (Waste Management) Regulations, 2006. • Provide appropriate waste handling receptacles.
Office waste management and disposal	<ul style="list-style-type: none"> • Obsolete electronic equipment and other electronic waste to be returned to manufacturers for safe disposal.
Physical hazards	<ul style="list-style-type: none"> • Good housekeeping. • Ensure surfaces are not slippery. • Clearly mark all uneven surfaces. • Guarding of machine moving parts. • Provide and mark safe passages and exits. • Spills to be promptly cleaned.
Occupational Health and	<ul style="list-style-type: none"> • PPE use.

safety	<ul style="list-style-type: none"> • Appropriate handling as per material safety data sheets. • Training and sensitizations. • Medical examination of exposed workers.
Impacts on culture and traditions from influx of new people coming to work on the farm	<ul style="list-style-type: none"> • Sensitize the local community to maintain their culture. • Sensitize the immigrants to respect the culture of the local people
Vehicular traffic along Nairobi–Namanga roads	<ul style="list-style-type: none"> • Liaise with the Kenya KeNHA to find out whether the existing acceleration and deceleration lanes are enough for safe entry and exit of the highway. • Drivers to strictly observe the Highway Code. • Speed limits to be strictly observed.
Site restoration (decommissioning)	<ul style="list-style-type: none"> • Implement a re-vegetation programme to restore the site to its original status. • Use indigenous plant species in re-vegetation.

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, Machakos 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/2470370 National Environment Management Authority.

GAZETTE NOTICE No. 9333

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED 10 TON/24H WASTE TYRE PYROLYSIS PLANT ON PLOT NO. KAWALA "A"/399 SITUATED AT KOKOTONI MAZERAS IN KILIFI 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, Monarch Petrochemical Limited is proposing to construct a 10 ton/24H waste tyre pyrolysis plant on plot No. Kawala "A"/399 situated at Kokotoni, Mazeras in Kilifi County. The primary objective of the plant is to derive Tyre Pyrolysis Oil (TPO), carbon black powder, steel wire and gas. Pyrolysis involves subjecting tyres to high temperature of 400 to 450 degree Celsius, in the absence of oxygen. During the process scrap steel is produced while tyre breaks down into smaller molecules of pyrolysis oil, pyrolysis gas and carbon black. TPO is used as liquid fuel in industrial burners. Carbon black is a valuable feed stock for the manufacture of tyres, rubber products, paints, pigments, ink, powder coating, toner, etc. The gas generated by tyre pyrolysis will be effectively used to fuel the process. The scrap steel generated will be sufficiently clean to be sold to scrap metal processors.

The following are the anticipated impacts and proposed mitigation measures:

Impacts	Mitigation Measures
Noise pollution	<ul style="list-style-type: none"> • Construction work and delivery of raw materials will be limited to day time hours only. • Delivery of raw materials will be done so as to exclude weekends. • Locate concrete mixers as far as practical from neighboring properties. • Zone the areas and mark them with paint and signage as high noise areas where ear PPEs are needed. • Inform neighbors in writing prior to commencement of the development so that they are prepared psychologically at least two weeks in advance. • Employees using equipment that produce peak sounds shall be provided with ear protection PPEs. • Comply with the provisions of Noise Regulations (Legal Notice No. 61 of 2009). • Register the site as a workplace with the Directorate of Occupational Health and Safety (DOHS).
Dust and fumes	<ul style="list-style-type: none"> • Secure the site using appropriate dust screens. • Ensure strict enforcement of on-site speed limit regulations. • Avoid excavation works in extremely dry weather periods. • Ensure all construction equipment is serviced regularly to avoid excessive fumes. • Insist on use of low sulphur diesel and other environmentally friendly fuels. • Provide dust masks to all employees and ensure their proper utilization. • Sprinkle building materials that are likely to produce dust such as ballast with water before use to suppress dust. • Access road and dust surfaces at the construction site should be sprinkled with water twice a day. • Provide PPE to employees.
Air emissions	<ul style="list-style-type: none"> • Burn the pyrolysis gas as fuel in the process or burn it in a flare. • Tyres will not be pyrolyzed with other materials. • Undertake air quality monitoring and implement best available control technology e.g. the use of a scrubber. • Undertake periodic maintenance of valves and joints that may potentially leak. • Install gas detectors at strategic points to sense/check the presence of any harmful gases. • Position portable gas detectors at strategic locations to monitor pyrolysis gas leak. • Make available and train staff on the use and operation of Self-Contained Breathing Apparatus (SCBA). • Avail SCBA to handle any emergencies in case any harmful gases are detected. • Provision of adequate and appropriate PPE including safety shoes, dust masks, helmets, gloves and overalls.
Health and safety of employees at the workplace	

- Train them in the use of all equipment that they will be required to operate.
 - Ensure that all chemicals used in are appropriately labeled or marked.
 - The contractor to implement the provisions of the Occupational Safety and Health Act, No. 15 of 2007.
 - The farm site to be registered as a workplace with the Directorate of Occupational Health and Safety.
- Solid waste management**
- Use of an integrated solid waste management system i.e. through a hierarchy of options: 1. Source reduction 2. Recycling 3. Reuse 4. Disposal.
 - Dispose of waste at the designated dump sites.
 - Transportation of wastes from the site to be done by a NEMA registered solid waste handler who will use appropriate vehicles for conveyance of wastes from site to designated sites.
 - Sell, utilize, or recycle the materials to avoid disposing them as wastes.
 - Comply with the Waste Management Regulations, 2006.
- Oil spills**
- Oil to be stored in properly sealed above ground storage tanks inside a containment wall.
 - Waste oil to be sold to a NEMA licensed waste oil recycling plant.
 - Prepare and implement an Oil Spill Contingency Plan.
 - Engage services of a NEMA licensed waste oil handler to dispose of the sludge or re-use the waste oil in other activities.
 - Build capacity of staff to manage oil movements and potential spills.
- Effluent from workforce)**
- Procure a portable toilet facility to be emptied at appropriate intervals by licensed contractors.
- Traffic management**
- Heavy commercial vehicles delivering raw materials shall observe designated speed limits for the area.
 - Personnel shall be deployed at site entry and exit to direct traffic in and out of the site. Security personnel could double in this role.
 - Proper signage and warnings to be placed on the access route to forewarn other motorists on the use of the road by heavy commercial vehicles.
- Possible fire outbreak**
- Display warning signs e.g. "No Smoking", "Highly Flammable", etc. to mitigate lighting fire on or near flammable substances.
 - Create awareness among workers on safety (Train in fire safety).
 - Designate a storage area for fuel/highly flammable substances that will be guarded to limit access.
- Increased water demand**
- Ensure sources of water for use meets the standards specified under schedule I of Legal Notice No. 120 of 2006 (standards for domestic supply)
 - Create awareness among workers on the importance of conservation of water (resources).
 - Seek water extraction permits from WARMA before the proposed

boreholes are sunk to supplement the reticulated supply.

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

(a) Director-General, NEMA, 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, Kilifi 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/2477979

National Environment Management Authority.

GAZETTE NOTICE NO. 9334

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED PROPOSED SULTAN HAMUD- LOITOKITOK 132 kV, 120 KM TRANSMISSION LINE AND ASSOCIATED SUBSTATIONS IN KAJIADO COUNTY

INVITATION OF PUBLIC COMMENTS

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

The Proponent, Kenya Electricity Transmission Company Limited is proposing the construction of Sultan Hamud-Loitokitok 132 kV, 120 km. Transmission Line and Associated Substations in Kajiado County. The proposed transmission line commences at an existing substation in Sultan-Hamud, Makueni County. It then crosses the Nairobi-Mombasa Road, the old railway line and the Standard Gauge Railway before cutting across Kajiado County. In Kajiado County, the transmission line traverses across two sub-counties, i.e. Mashuuru and Loitokitok Sub-Counties. Three substations are proposed for this transmission line in Sultan-Hamud, Merrueshi (National Cement Substation) and Loitokitok.

The following are the anticipated impacts and proposed mitigation measures:

Impacts

Soil erosion

Mitigation Measures

- Employ appropriate pollution control measures.
- Where soils excavated for pylon/gantry tower foundations will be found to be suitable, the same will be used for backfilling excavations and will not be left exposed to wind or water for long periods.
- Construction traffic to follow defined temporary access routes to be established as part of the works so as to avoid damaging the soil structure in the wider area.
- Repairs to access roads will be undertaken to maintain the surfacing and prevent soil erosion.
- Areas exposed due to the removal of vegetation are more susceptible to erosion during heavy rainfall, so areas will be reinstated as soon as possible to minimize this effect.

Impact on water resources and drainage	<ul style="list-style-type: none"> • Storage and transportation of oil, fuel and other hazardous material to be done in appropriate containers. • Training of site workers on handling of spillages. • Availing spillage kits including suitable PPE in storage areas. • Proper management of waste containers, litter and other waste generated during construction in compliance with waste management regulations 2006. • Adherence to EMCA Regulations on water quality. • Routine inspection. • Maintenance records.
Emissions and air pollution	<ul style="list-style-type: none"> • Sensitization of workers on environmental protection and safety. • Control speed of construction vehicles. • Water should be sprayed during the construction phase on dusty excavated areas. • Regular maintenance of plant and equipment. • Provision of dust masks for use when working in dusty conditions. • Use of serviceable vehicles and machinery to avoid excessive smoke emission.
Employment of local labour	<ul style="list-style-type: none"> • Maximise use of local labour in execution of construction activities in which they are qualified for. • Involvement of local leaders in recruitment process.
Noise and vibration impacts	<ul style="list-style-type: none"> • Use of noise reduction technologies such as silencers/mufflers. • Provision of hearing protection devices for workers. • Careful selection and use of plant and hours of working.
Impacts from liquid and solid wastes	<ul style="list-style-type: none"> • Sensitization of workers on environmental protection and safety. • Provision of solid waste management facilities for the temporary storage and segregation of waste prior to disposal. • Liaison with the local county authorities on suitable dumping site for generated waste. • Excavated soil to be used for backfilling if suitable.
Vehicular and human traffic impacts	<ul style="list-style-type: none"> • Rehabilitation of roads. • Design of detours and diversions where necessary.
Visual and aesthetic impact	<ul style="list-style-type: none"> • Extensive public consultation during the planning of the substation sites. • After construction, natural vegetation should be restored in non-operational areas of the site and/or additional landscape planting with local indigenous species used to improve views into the site.
Relocation of project affected persons and property	<ul style="list-style-type: none"> • Compensate all the affected property and also loss of livelihood.

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, Kajiado County.

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

GEOFFREY WAHUNGU,

Director-General,

MR/2477617

National Environment Management Authority.

GAZETTE NOTICE No. 9335

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

DRAFT REPORT FOR STRATEGIC ENVIRONMENTAL ASSESSMENT (SEA) FOR THE FORMULATION OF A MASTER PLAN ON LOGISTICS IN THE NORTHERN ECONOMIC CORRIDOR, KENYA

INVITATION OF PUBLIC COMMENTS

IN LIGHT of the provisions of section 57 A of the Environment Management and Co-ordination Act (EMCA) Cap 387, Regulation 42 and 43 of Environmental (Impact Assessment and Audit) Regulations Legal Notice No. 101 of 2003, the National Environmental Management Authority (NEMA) has received a Draft Strategic Environmental Assessment Report for the formulation of a Master Plan on Logistics in the Northern Economic Corridor, Kenya. The SEA findings are expected to integrate the existing sectoral plans and programs to establish sustainable economic zone development mechanisms.

Ministry of Transport and Infrastructure is the PPP owner. The Northern Economic Corridor (NEC) is a multi-modal corridor, consisting of road, rail, pipeline, and inland waterways transport, and is recognized as a significant corridor for logistics in East Africa. The main road network runs from Mombasa Sea Port through Kenya and Uganda, to Rwanda and Burundi, and to the Democratic Republic of Congo (DRC). The road network also links Kenya and Uganda to Juba in South Sudan.

The development vision for the NEC is: 'to be the leading economic corridor with integrated transport and logistics systems in Africa'. The Development Vision has four key words/phrases which make the NEC distinct from other corridors, and these are—

- leading, to be the leading, most efficient and reliable in Africa and the success can be applied to other corridors;
- integrated transportation system, which offers diversified and multi-modal options (road, rail, waterway, and pipeline) and facilitates regional integration in East Africa;
- integrated logistic hub, in which multi-modal options are available, and industrial areas connected and promoted by transport and logistic infrastructure;
- economic corridor, stimulate regional economic development in the area surrounding the corridor through development of transport infrastructure, logistic facilities and creating industries (JST, 2016).

The specific objectives for this SEA Study are:

- Ensure that the Master Plan is compatible with sustainable planning and environmental management.
- Enhance the consistency of the Master Plan across different Policy.
- Plan, or Program (PPP) sectors; Identify the potential environmental, socioeconomic and cultural impacts of the Master Plan.
- Support decision-making and incorporate emerging environmental issues into sustainable development.

Key Environmental and Social Impacts and Mitigation Measures;		
<i>Impacts</i>	<i>Mitigation Measure</i>	
Environmental		
Habitat alteration and biodiversity impacts	<ul style="list-style-type: none"> • Avoiding all high value biological constraints. • Aligning new infrastructure with existing RoWs or defined corridors. • Limiting the size of construction RoWs where possible. • Complying with existing land use and PA management plans. 	<p>Natural resource demand</p> <ul style="list-style-type: none"> • Integrating Life Cycle Assessment into the project level environmental risk management. • Complying with regulations governing resource extraction such as Forests Act (2005), EMCA (2014), Sand Harvesting Guidelines (2009), Water Resource Management Rules (2006) and Water Act (2014) amongst others. • Adopting sustainability standards at the project level such as those pertaining to green building and energy efficiency (LEED). • Ensuring building materials are sourced from sustainable sources. • Implementing demand management and resource efficiency measures for water, electricity and materials.
Air emissions	<ul style="list-style-type: none"> • Complying with the Air Quality Regulations (2014) and emission standards as provided in KS 1515. • Using cleaner energy sources and promoting their use. • Limiting land conversion to only necessary areas. • Managing wastes according to regulations in addition to employing the 3Rs to ensure they are managed sustainably. 	<p>Accidents</p> <ul style="list-style-type: none"> • Complying with industry guidelines and regulations in the design of infrastructure. • Implementing and supporting programs to ensure vehicles and crafts are maintained to regulatory approved standards. • Implementing and supporting programs that ensure drivers and pilots are adequately trained to operate their respective vehicles and crafts. • Implementing and supporting programs aimed at raising public awareness in the pertinent industries.
Landscape modification	<ul style="list-style-type: none"> • Locating infrastructure with existing land use plans. • Complying with ecosystem management plans of protected areas. • Limiting the size of construction RoWs. • Avoiding protected areas and settlements. 	<ul style="list-style-type: none"> • Developing project level emergency/disaster preparedness and response plans.
Soil	<ul style="list-style-type: none"> • Limiting excavations to only necessary areas. • Implementing soil conservation strategies in areas with high Soil Erosion Potential. • Complying with waste management regulations. • Complying with regulations and guidelines on soil conservation such as those provided by land use plan, ecosystem management plans and those gazetted by the Agriculture and Food Authority. • Implementing run-off and water management measures. 	<p>Spills</p> <ul style="list-style-type: none"> • Developing project level emergency/disaster preparedness and response plans as well as spill contingency plans and providing resources to respond to spills. • Complying with the National Oil Spill Response Plan by integrating its provisions to any project level contingency plans. • Implementing and supporting monitoring programs at the project level.
Hydrology and hydrogeology	<ul style="list-style-type: none"> • Avoiding wetlands, water towers, groundwater conservation areas and flood plains. • Implementing water ingress management measures as appropriate. • Controlling run-off from infrastructure and implementing sustainable drainage systems (SUDS) which mimic or allow natural percolation of water. 	<p>Natural hazard</p> <ul style="list-style-type: none"> • Avoiding construction in flood plains in line with industry guidelines. • Integrating considerations for seismicity in the engineering design of infrastructure in seismically active areas. • Complying with industry guidelines for the design and maintenance of dams such as those published by the International Commission for Large Dams (ICOLD). • Integrating the provisions of the National Disaster Response Plan into project level disaster/emergency preparedness and response plans, and co-ordinating with the pertinent authorities.
Pollution	<ul style="list-style-type: none"> • Developing complementary waste management facilities including a sanitary landfill and a hazardous waste disposal facility. • Integrating Life Cycle Assessments into the project level environmental risk management. • Managing wastes (collection, transport and disposal) in accordance to the provisions of the Waste Management Regulations (2006) and providing adequate equipment and facilities to do so. • Integrating the 3Rs (Reduce, Reuse, Recycle) of waste management in NEC 	<p>Socio-economic</p>

- Loss of cultural heritage
- The presence of cultural heritage assets would need to be confirmed in detailed studies associated with each potential project; this could influence the design and location of infrastructure, commercial enterprises and industrial facilities.
 - Incorporation of heritage sites into tourism master plans as a way of preserving such sites.
 - Projects associated with the construction and operation of infrastructure should be subject to Environmental and Social Impact Assessment (ESIA) commensurate with the scale of the project and impacts which includes consideration of cultural heritage and the development of appropriate mitigation and management plans.
- Livelihood
- Institutional strengthening and capacity building for agencies across the NEC who are responsible for promoting and coordinating commercial developments to ensure that social risks are adequately understood and addressed through mitigation.
- Rural urban migration
- Infrastructure projects should be subject to Environmental and Social Impact Assessment (ESIA) undertaken in line with international standards such as those of the World Bank or the International Finance Corporation (IFC). The scope of the ESIA should always include consideration of rural-urban migration.
 - Urban development plans / CIDP should also cater for rural-urban migration.
- Public health
- Infrastructure projects should be subject to Environmental and Social Impact Assessment (ESIA) undertaken in line with international standards such as those of the World Bank or the International Finance Corporation (IFC). The scope of the ESIA should always include consideration of health related impacts. For large Projects this may require that appropriately qualified international experts are appointed to address impacts on health.
 - Working in conjunction with relevant partners (eg health authorities, NGOs, development agencies), information, education and communication campaigns around diseases and health practices should be developed as part of the Master Plan implementation.
- Land acquisition and resettlement
- Formulation and implementation of a land title management project to establish a land title database with cadastral map information.
 - Arrangement of technical assistance for a land acquisition and resettlement program.
 - Any physical and/or economic resettlement of communities should be subject to the development of Resettlement Action Plans/ Livelihood Restoration Plans which should be prepared in line with Kenyan regulations and international best practice as defined by the World Bank or International Finance Corporation.
 - Institutional strengthening and capacity building for agencies across the NEC who are responsible for promoting and coordinating commercial developments

to ensure that social risks are adequately understood and addressed through mitigation.

- The budgeting process for any of the NEC initiatives must also include a budget for resettlement and compensation, as these costs can be quite significant.
- Land use and settlement pattern
- Institutions responsible for land use plans should ensure that they contain measures relating to infrastructure provision that are robust and fit for purpose, with a focus on the poorest and most vulnerable communities.
 - Avoidance of conservation areas, national parks, wetlands, protected areas
- Urbanisation
- Any physical and/or economic resettlement of communities should be subject to the development of Resettlement Action Plans/ Livelihood Restoration Plans which should be prepared in line with Kenyan regulations and international best practice as defined by the World Bank or International Finance Corporation.
 - Institutional strengthening and capacity building for agencies across the NEC who are responsible for promoting and coordinating commercial developments to ensure that social risks are adequately understood and addressed through mitigation.
 - Regional and/or County Integrated Development Plans (CIDP) to plan for such urbanization.
- Land tenure
- Formulation and implementation of a land title management project to establish a land title database with cadastral map information.

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

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

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

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/2477701

National Environment Management Authority.

GAZETTE NOTICE NO. 9336

REVOCATION OF POWER OF ATTORNEY

I, JOSEPH AKOYA TIANGA (the donor) of P.O. Box 11, Luanda being an adult of sound mind do voluntarily and unconditionally revoke and/or terminate the Special Power of Attorney drawn and dated 5th January, 2016 in favour of Khalid Njiraini (the donee) of P.O. Box 11, Luanda (copy attached) and confirm and verify that the same henceforth be deemed invalid for all intents and purposes.

I further confirm that I am not at all in whatsoever indebted to the said Khalid Njiraini arising from the said instrument.

Dated the 31st March, 2016.

MR/2477917

OMBIMA & COMPANY,
Advocates for Joseph Akoya Tianga.

GAZETTE NOTICE NO. 9337

THE TRANSFER OF BUSINESSES ACT

(Cap. 500)

BUSINESS TRANSFER

NOTICE is given pursuant to section 3 of the Transfer of Businesses Act, that Jade E. Services Kenya Limited ("Jade"), of P.O. Box 26106-00100, Nairobi in the Republic of Kenya ("the transferor" has agreed to transfer its business to Ecart ("E-cart") Services Kenya Limited, of P.O. Box 26106-00100, Nairobi in the Republic of Kenya ("the transferee").

The transfer will take place effective 1st January, 2017.

The transfer will result in the business previously carried on by Jade E. Services Kenya Limited being carried on by Ecart Services Kenya Limited, using the business assets of Jade.

This includes the e-commerce business Jumia Travel (formerly Jovago), Jumia House (formerly Lamudi), Jumia Market (formerly Kaymu) and Jumia Food (formerly Hello Food).

The transfer will result in all contract relating to the transferred business being transferred to the transferee notwithstanding any restrictions on the transfer or requirements for counter party consent and without triggering any pre-emption, termination or other rights, which such contracts may contain.

The transferee shall assume all the debts and liabilities relating to the businesses incurred by the transferor.

Dated the 31st October, 2016.

KENNEDY NGUGI,
MR/2477946 *Advocate for Transferor and Transferee.*

GAZETTE NOTICE No. 9338

KATIBA EXECUTIVE MOTORS AUTODROME

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of motor vehicle Isuzu Lorry CXZ KAY 530X, which is lying at the premises of Katiba Executive Motors Autodrome, of P.O. Box 6154-00100, Nairobi, to take delivery of the same within thirty (30) days from the date of publication of this notice, upon payment of all outstanding accumulated parking and storage charges and any other incidental costs incurred as at the date when delivery is taken. If the aforesaid property is not collected at the expiry of this notice, the same will be sold by public auction or private treaty without any further notice.

Dated the 8th November, 2016.

MR/2477633 *Katiba Executive Motors Autodrome.*

GAZETTE NOTICE No. 9339

CORPORATE INSURANCE COMPANY LIMITED

(Incorporated in Kenya)

Head Office: P.O. Box 34172, Nairobi

LOSS OF POLICY

Policy No. CL/20/16955 in the name and on the life of Serah Wanjiru Wainaina.

APPLICATION has been made to this company for the issue of a duplicate of the above-mentioned policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, a duplicate policy will be issued, which will be the sole evidence of the contract.

MARY WANJIRU,
MR/2477504 *Life Department.*

GAZETTE NOTICE No. 9340

ICEA LION LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 023/CEA/006748 in the name of Ndegwa Robin Muriuki.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 17th October, 2016.

MUIRI WAICHINGA,
MR/2477978 *Manager, Ordinary Life Operations.*

GAZETTE NOTICE No. 9341

ICEA LION LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 46143-00100, Nairobi

LOSS OF POLICY

Policy No. 026/EAW/017693 in the name of Otieno Maurice Akech.

NOTICE having been given on the loss of the above policy, a duplicate policy will be issued and where applicable due benefits will be paid out unless an objection is filed with the undersigned within thirty (30) days from the date of this notice.

Dated the 17th October, 2016.

MUIRI WAICHINGA,
MR/2477978 *Manager, Ordinary Life Operations.*

GAZETTE NOTICE No. 9342

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. MP03626 in the name of Abraham Okolla Wakhutu.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 5th October, 2016.

HARMON MULE,
MR/2478000 *Claims Department.*

GAZETTE NOTICE No. 9343

CANNON ASSURANCE LIMITED

Head Office: P.O. Box 30216-00100, Nairobi

LOSS OF POLICY

Policy No. 09/8140/07 in the name of Tubman Otieno Ochogo.

IT IS reported to the company that the above numbered life policy is either lost or stolen. Notice is given that unless objection is lodged to the contrary at the head office of this company within thirty (30) days from the date of this notice, a special policy will be issued to the life assured.

Dated the 19th October, 2016.

S. NJENGA,
MR/2477549 *Assistant Manager, Life Business.*

GAZETTE NOTICE No. 9344

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. 202955 in the name and on the life of Lucy Wambui Munjogu.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 17th October, 2016.

ALEX MWANGI,
Life Department.

MR/2481046

GAZETTE NOTICE NO. 9345

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. IL201300228706 in the name and on the life of Mercy Joyce Waittherero Thuku.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 6th October, 2016.

ALEX MWANGI,
Life Department.

MR/2481046

GAZETTE NOTICE NO. 9346

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

Head Office: P.O. Box 30376-00100, Nairobi

LOSS OF POLICY

Policy No. 181776 in the name and on the life of Tialal Leparan Christopher.

REQUEST has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy document will be issued, which will be the sole evidence of the contract.

Dated the 22nd October, 2016.

ALEX MWANGI,
Life Department.

MR/2477945

GAZETTE NOTICE NO. 9347

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8119359 in the name and on the life of Henry Chui Njenga.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 18th October, 2016.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/2470223

GAZETTE NOTICE NO. 9348

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6914090 in the name and on the life of Constantine Magiri Mwikamba.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/2470223

GAZETTE NOTICE NO. 9349

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6943677 in the name and on the life of Faith Njeri Kariuki.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/2470223

GAZETTE NOTICE NO. 9350

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6968103 in the name and on the life of Eric Kipkorir Bahat.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/2470223

GAZETTE NOTICE NO. 9351

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6969830 in the name and on the life of Samuel Kimathi Mutwiri.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/2470223

GAZETTE NOTICE NO. 9352

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6972804 in the name and on the life of Boniface Ingosi Makanga.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9353

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6973682 in the name and on the life of Felix Osoro Achachi.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9354

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6975426 in the name and on the life of Gilbert Mwachia Mwanyange.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9355

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6985159 in the name and on the life of Anna Wanjiku Muhunyo.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9356

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 6991011 in the name and on the life of Solomon Keith Otieno.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9357

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8108048 in the name and on the life of Dafroza Silvester Duttu.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 27th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9358

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8108046 in the name and on the life of Gladys Mbulwa Mayoli.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9359

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8147620 in the name and on the life of Zadock Kisiyenya.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE No. 9360

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICY

Policy No. 8170646 in the name and on the life of Caroline Jackline Karwitha.

APPLICATION having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to Liberty Life Assurance 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 document by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9361

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICIES

Policy Nos. 6973822/6973823 in the name and on the life of James Muema Munyao.

APPLICATION having been made to this company on the loss of the above-numbered policies, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, duplicate policies will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9362

LIBERTY LIFE ASSURANCE KENYA LIMITED

Head Office: P.O. Box 30364-00100, Nairobi

LOSS OF POLICIES

Policy Nos. 6973116/6973117 in the name and on the life of Owino David Oketch.

APPLICATION having been made to this company on the loss of the above-numbered policies, notice is given that unless objection is lodged to Liberty Life Assurance Limited within thirty (30) days from the date of this notice, duplicate policies will be issued and shall be used as the only valid documents by the company for all future transactions.

Dated the 17th October, 2016.

CHARLES THIGA,

MR/2470223

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 9363

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI 458028 in the name of Okemo Chrysanthus, of P.O. Box 55398-00200, Nairobi.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contract will be issued.

Dated the 26th October, 2016.

JOSEPHAT MUTHWIL,

MR/2470220

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9364

MADISON INSURANCE

LOSS OF POLICY

Policy No. LF 3260321 in the name of Mary Chizi Karisa, of P.O. Box 84, Kinango.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contract will be issued.

Dated the 26th October, 2016.

JOSEPHAT MUTHWIL,

MR/2470220

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9365

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI 460950 in the name of Jacenta Muthoni Gathuita, of P.O. Box 55856-00200, Nairobi.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contract will be issued.

Dated the 28th October, 2016.

JOSEPHAT MUTHWIL,

MR/2477879

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9366

MADISON INSURANCE

LOSS OF POLICY

Policy No. SMI 416495 in the name of Jackline Kerubo Onyamo, of P.O. Box 458, Nyamira.

NOTICE is given that evidence of loss or destruction of the above policy documents has been submitted to the company and any person in possession of the policy documents or claiming to have interest therein should communicate within thirty days (30) by registered post with the company, failing any such communication certified copies of the policy which shall be the sole evidence of the contract will be issued.

Dated the 28th October, 2016.

JOSEPHAT MUTHWIL,

MR/2477879

Underwriting Manager, Life.

GAZETTE NOTICE NO. 9367

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. EL005577 in the name of Raymond Philip Oyaro Ogola.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 27th September, 2016.

ERIC AYUGI,

MR/2470204

Claims Department.

GAZETTE NOTICE NO. 9368

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. 200/1/1/0334 in the name of Joseph Raphael Makumi.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 17th October, 2016.

MR/2470204

ERIC AYUGI,
Claims Department.

GAZETTE NOTICE NO. 9369

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. RA00115 in the name of Francis Kingori Wanyeki.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 18th October, 2016.

MR/2470204

HARMON MULE,
Claims Department.

GAZETTE NOTICE NO. 9370

UAP LIFE ASSURANCE COMPANY LIMITED

Head Office: P.O. Box 23842-00100, Nairobi

LOSS OF POLICY

Policy No. MU00003943 in the name of Shiprah Wairire Wanjau.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported lost or misplaced. Notice is given that unless objection is lodged to the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 18th October, 2016.

MR/2470204

HARMON MULE,
Claims Department.

GAZETTE NOTICE NO. 9371

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37008973 in the name of Daniel Mwirigi M'Amanja.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 25th October, 2016.

MR/2470214

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 9372

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37013404 in the name of Anthea Leah Manasseh.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 25th October, 2016.

MR/2470214

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 9373

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37007713 in the name of Timothy Stelu Lekoolool.

APPLICATION has been made to this company for the issue of duplicate of the above-numbered policy, the original having been reported as lost or misplaced. Notice is given that unless objection is lodged to the contrary at the office of the company within thirty (30) days from the date of this notice, duplicate policy will be issued, which will be the sole evidence of the contract.

Dated the 25th October, 2016.

MR/2470214

LUCY KINUTHIA,
Officer, Claims.

GAZETTE NOTICE NO. 9374

CHANGE OF NAME

NOTICE is given that by a deed poll dated 7th October, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1281, in Volume DI, Folio 263/3400, File No. MMXVI, by our client, Mkombozi Kennedy Wafula Wanjala, of P.O. Box 511003-00100, Nairobi in the Republic of Kenya, formerly known as Kennedy Wafula Wanjala, formally and absolutely renounced and abandoned the use of his former name Kennedy Wafula Wanjala and in lieu thereof assumed and adopted the name Mkombozi Kennedy Wafula Wanjala, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Mkombozi Kennedy Wafula Wanjala only.

Dated the 3rd November, 2016.

WEKESA & SIMIYU,
MR/2477810 *Advocates for Mkombozi Kennedy Wafula Wanjala,
formerly known as Kennedy Wafula Wanjala.*

GAZETTE NOTICE NO. 9375

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th July, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 459, in Volume DI, Folio 219/3030, File No. MMXVI, by our client, Kefa Atambo, of P.O. Box 68, Gesusu in the Republic of Kenya, formerly known as Kefa Onchomba Atambo, formally and absolutely renounced and abandoned the use of his former name Kefa Onchomba Atambo and in lieu thereof assumed and adopted the name Kefa Atambo, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Kefa Atambo only.

Dated the 26th October, 2016.

MUTUA MATHUVA & COMPANY,
MR/2477449 *Advocates for Kefa Atambo,
formerly known as Kefa Onchomba Atambo.*
GAZETTE NOTICE NO. 9376

CHANGE OF NAME

NOTICE is given that by a deed poll dated 16th September, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1761, in Volume DI, Folio 259/3363, File No. MMXVI, by our client, Agnes Nkindongi Mashua, of P.O. Box 49-00209, Loitokitok in the Republic of Kenya, formerly known as Agnes Wanjiru Mashua, formally and absolutely renounced and abandoned the use of her former name Agnes Wanjiru Mashua and in lieu thereof assumed and adopted the name Agnes Nkindongi Mashua, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Agnes Nkindongi Mashua only.

MR/2477838 *SOLONKA & COMPANY,
Advocates for Agnes Nkindongi Mashua,
formerly known as Agnes Wanjiru Mashua.*

GAZETTE NOTICE No. 9377

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th July, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 393, in Volume DI, Folio 211/2876, File No. MMXVI, by me, Charles Njoroge Ngugi, of P.O. Box 698, Naivasha in the Republic of Kenya, formerly known as Charles Kariuki Ngugi, formally and absolutely renounced and abandoned the use of my former name Charles Kariuki Ngugi and in lieu thereof assumed and adopted the name Charles Njoroge Ngugi, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Charles Njoroge Ngugi only.

Dated the 28th October, 2016.

MR/2477883 *CHARLES NJOROGE NGUGI,
formerly known as Charles Kariuki Ngugi.*

GAZETTE NOTICE No. 9378

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd June, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2415, in Volume DI, Folio 219/3032, File No. MMXVI, by our client, Irene Mbithe Kariuki, of P.O. Box 21377-00100, Nairobi in the Republic of Kenya, formerly known as Irene Mbithe Kathukya, formally and absolutely renounced and abandoned the use of her former name Irene Mbithe Kathukya and in lieu thereof assumed and adopted the name Irene Mbithe Kariuki, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Irene Mbithe Kariuki only.

MR/2481042 *HAMILTON HARRISON & MATHEWS,
Advocates for Irene Mbithe Kariuki,
formerly known as Irene Mbithe Kathukya.*

GAZETTE NOTICE No. 9379

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th August, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 317, in Volume B-13, Folio 1627/10947, File No. 1637, by our client, Nimakopha Rashidi Mwachisigo, of P.O. Box 314-80400, Ukunda in the Republic of Kenya, formerly known as Saidi Binti Omari, formally and absolutely renounced and abandoned the use of her former name Saidi Binti Omari and in lieu thereof assumed and adopted the name Nimakopha Rashidi Mwachisigo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Nimakopha Rashidi Mwachisigo only.

Dated the 28th September, 2016.

MR/2477584 *J. THONGORI & COMPANY,
Advocates for Nimakopha Rashidi Mwachisigo,
formerly known as Saidi Binti Omari.*

GAZETTE NOTICE No. 9380

CHANGE OF NAME

NOTICE is given that by a deed poll dated 8th July, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1285, in Volume DI, Folio 259/3361, File No. MMXVI, by our client, Mathew Kibet Siwoi (guardian) on behalf of Favour Imanda Kibet (minor), of P.O. Box 34132-00100, Nairobi in the Republic of Kenya, formerly known as Favourite Imanda Kibet, formally and absolutely renounced and abandoned the use of her former name Favourite Imanda Kibet, and in lieu thereof assumed and adopted the name Favour Imanda Kibet, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Favour Imanda Kibet only.

MR/2470234 *J. M. MUGO & COMPANY,
Advocates for Mathew Kibet Siwoi,
Guardian on behalf of Favour Imanda Kibet (minor),
formerly known as Favourite Imanda Kibet.*

GAZETTE NOTICE No. 9381

CHANGE OF NAME

NOTICE is given that by a deed poll dated 20th April, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2964, in Volume DI, Folio 238/3376, File No. MMXVI, by our client, Isaac Ombogo Mbeche, of P.O. Box 1545-00200, Nairobi in the Republic of Kenya, formerly known as Thomas Omache Mbeche, formally and absolutely renounced and abandoned the use of his former name Thomas Omache Mbeche and in lieu thereof assumed and adopted the name Isaac Ombogo Mbeche, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Isaac Ombogo Mbeche only.

Dated the 8th November, 2016.

MR/2477646 *MORONGE & COMPANY,
Advocates for Isaac Ombogo Mbeche,
formerly known as Thomas Omache Mbeche.*

GAZETTE NOTICE No. 9382

CHANGE OF NAME

NOTICE is given that by a deed poll dated 18th October, 2016, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 510, in Volume B-13, Folio 1662/11310, File No. 1637, by me, Mohammad Mzee Allausy, of P.O. Box 82515-80100, Mombasa in the Republic of Kenya, formerly known as Mohamed Mzee Bwanamkuu, formally and absolutely renounced and abandoned the use of my former name Mohamed Mzee Bwanamkuu and in lieu thereof assumed and adopted the name Mohammad Mzee Allausy, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Mohammad Mzee Allausy only.

MR/2477746 *MOHAMMAD MZEE ALLAUSY,
formerly known as Mohamed Mzee Bwanamkuu.*

GAZETTE NOTICE No. 9383

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th September, 2016, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2036, in Volume DI, Folio 270/3166, File No. MMXVI, by our client, Grace Nikita Waruguru, of P.O. Box 7684-00100, Nairobi in the Republic of Kenya, formerly known as Grace Waruguru Mudembo, formally and absolutely renounced and abandoned the use of her former name Grace Waruguru Mudembo and in lieu thereof assumed and adopted the name Grace Nikita Waruguru, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Grace Nikita Waruguru only.

Dated the 10th November, 2016.

MR/2477742 *KIMANI, KABUCHO, MBENKA & COMPANY,
Advocates for Grace Nikita Waruguru,
formerly known as Grace Waruguru Mudembo.*

**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**THE NATIONAL POVERTY
ERADICATION PLAN
(1999-2015)**

Price: KSh. 500

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

Price: KSh. 250

**PUBLIC SECTOR WORKPLACE
POLICY ON HIV/AIDS**

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework
Administrative Structure, Training
Requirements and Standardization
Framework

March, 2004

Price: KSh. 300

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

Price: KSh. 500

**RECRUITMENT AND TRAINING
POLICY FOR PUBLIC SERVICE**

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005
On Development of Micro and Small
Enterprises for Wealth and Employment
Creation for Poverty Reduction

Price: KSh. 300

**SESSIONAL PAPER NO. 9 OF 2005
ON FOREST POLICY**

Price: KSh. 300

**STRATEGY FOR REVITALIZING
AGRICULTURE
(2004—2014)**

March, 2004

Price: KSh. 200

**REPORT OF THE JUDICIAL
COMMISSION OF INQUIRY INTO
THE GOLDENBERG AFFAIR**

October, 2005

Price: KSh. 800

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:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

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

Up to 36 pages	165	00
Up to 40 pages	180	00
Each additional 4 pages or part thereof	20	00

} depending on weight

ADVERTISEMENT CHARGES:

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

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

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

S. N. MIGWI,
Government Printer.