

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

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

Vol. CXX—No. 145

NAIROBI, 30th November, 2018

Price Sh. 60

CONTENTS

GAZETTE NOTICES

	PAGE
Multi-Agency Working Group—Appointment	4206
The Public Finance Management Act—Appointment	4206
The Land Registration Act—Issue of Provisional Certificates, etc	4206–4213
The Civil Aviation Act—Decision of the Kenya Civil Aviation Authority on Application for Air Service Licences	4213–4217
County Notices—Appointment, etc	4217–4225
The Co-operatives Societies Act—Extension Order, etc	4225
Business Transfer	4225–4226
The Insolvency Act—Liquidation Order and Appointment of Liquidator, etc	4226
The Political Parties Act—Change of Political Party Officials	4227
The Physical Planning Act—Completion of Development Plans	4228
The Environmental Management and Co-ordination Act—Environmental Impact Assessment Study Reports	4229–4230
The Record Disposal (Court) Rules—Intended Destruction of Court Records	4230
Disposal of Uncollected Goods	4227, 4230

GAZETTE NOTICES—(Contd.)

	PAGE
Loss of Policies	4231–4232
Change of Names	4232–4233

SUPPLEMENT No. 146, 148 and 149

Legislative Supplements, 2018

LEGAL NOTICE NO.	PAGE
214—The State Corporations Act—The Kenya Fishing Industries Corporation Order, 2018	3131
215—The Traffic Act—Exemption	3139
216–232—The Competition Act—Exclusion	3139–3149
233—The State Corporations Act—The Bandari Maritime Academy Order, 2018	3151–3158
234—The Income Tax Act—Exemption	3158–3159

SUPPLEMENT No. 147 and 150

Senate Bills, 2018

	PAGE
The Kenya Medical Supplies Authority (Amendment) Bill, 2018	727
The County Hall of Fame Bill, 2018	735

CORRIGENDA

IN Gazette Notice No. 10501 of 2018, *amend* the Registrar's name printed as "P. M. NDUNGU" to read "ATHMAN OTIME JUMA".

IN Gazette Notice Nos. 11370 and 11371 of 2018, *delete* the signatory's name printed as "ABIGAIL M.-MUKOLWE" and *insert* "MUHAMMAD A. SWAZURI".

IN Gazette Notice No. 10174 of 2018, *amend* the expression printed as "KJD/Olchoro Onyore/10060" to read "KJD/Olchoro Onyore/10061" where it appears.

IN Gazette Notice No. 10797 of 2018, Cause No. 146 of 2018, *amend* the date of death printed as "27th September, 1991" to read "27th September, 2006".

IN Gazette Notice No. 7716 of 2018, Cause No. 195 of 2018, *amend* the deceased's name printed as "Wilfred Nganga Kuria" to read "Murimi Gituku".

IN Gazette Notice No. 11875 of 2018, *amend* the expression printed as "Cause No. 475 of 2017" to read "Cause No. 475 of 2018".

IN Gazette Notice No. 11860 of 2018, Cause No. 46 of 2018, *amend* the deceased's name printed as "William Kipkeeron Kigen alias William Kipkeron Kigen Masingo" to read "William Kipkeron Kigen alias William Kipkeron Kigen Masingo".

IN Gazette Notice No. 10881 of 2018, Cause No. 107 of 2018, *amend* the first petitioner's name printed as "Georgina Cahrituy Kirangu" to read "Georgina Charity Kirangu".

IN Gazette Notice No. 3717 of 2017, Cause No. 103 of 2016, *amend* the deceased's name printed as "John Odongo Rangoma" to read "Johanes Abok Abongo".

GAZETTE NOTICE NO. 12311

MULTI-AGENCY WORKING GROUP

APPOINTMENT

IT IS notified to the general public that the Cabinet Secretary for Education and Cabinet Secretary for Lands and Physical Planning have jointly appointed—

Sylvester Mulambe (Dr.) – *Chairperson*,
 Alice Nyakiongora,
 Martin Andati,
 Stephen Ondongo Makana,
 Gabriel Muthuma Warigi,
 Clarah K. Chemutai,
 Alfred Mwanzia,
 Weldon Maritim,
 Polly Gitimu Wanjiku,
 Stephen Gichana Mayaka,
 Edith Olando,
 Mary Ngundo,
 Caroline Wanjiku Gaita,
 Sylvester Osondo,
 Meshack Odima

to be members of the Multi-Agency Working Group to fast track school land titling, with effect from the date of publication of this notice.

Dated the 1st November, 2018.

AMINA MOHAMED,
 Cabinet Secretary for Education.

FARIDA KARONEY,
 Cabinet Secretary for Lands and
 Physical Planning.

GAZETTE NOTICE NO. 12312

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

THE PUBLIC FINANCE MANAGEMENT (SPORTS, ARTS AND SOCIAL DEVELOPMENT FUND) REGULATIONS, 2018

MEMBERS OF THE SPORTS, ARTS AND SOCIAL DEVELOPMENT OVERSIGHT BOARD

IT IS notified for the information of the general public that the following are members of the Sports, Arts and Social Development Oversight Board under regulation 8 (3) of the Public Finance Management (Sports, Arts and Social Development Fund) Regulations, 2018—

Under paragraph (a) —

Principal Secretary—National Treasury

Under paragraph (b) —

Principal Secretary—Sports

Under paragraph (c) —

Principal Secretary—Arts

Under paragraph (d) —

Principal Secretary—Health

Under paragraph (e) —

Principal Secretary—Education

Under paragraph (f) —

Jackson K. Tuwei

Under paragraph (g) —

Moody Awori

Dated the 28th November, 2018.

HENRY ROTICH,

Cabinet Secretary, The National Treasury and Planning.

GAZETTE NOTICE NO. 12313

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Virginia Wambui, of P.O. Box 72585, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 16217/87/18, situate in the city of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 90026/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520471

S. C. NJOROGE,

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12314

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS John Chumia Ng'ang'a, of P.O. Box 74135, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 21096/208, situate southwest of Thika Municipality in Kiambu District, by virtue of a grant registered as I.R. 78862, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new provisional certificate of title provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520073

S. C. NJOROGE,

Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 12315

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Margaret Ayiamba Ogada, as an administratrix of the estate of Thomas Ogada (deceased), of P.O. Box 66672, Nairobi in the Republic of Kenya, is registered as proprietor lessee of all that piece of land known as L.R. No. 209/8336/203, situate in the City of Nairobi in the Nairobi Area, by virtue of a certificate of title registered as I.R. 28524/1, and whereas sufficient evidence has been adduced to show that the said certificate of title has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520163

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

GAZETTE NOTICE NO. 12316

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS (1) Jonas Okwaro and (2) Hannah Anne Muthoni Kigotho, both of P.O. Box 42258-80100, Mombasa in the Republic of Kenya, are registered as proprietors lessees of all that piece of land known as 10852/U/MN, situate in Mombasa Municipality in Taita District, registered as C.R. 36160, and whereas sufficient evidence has been adduced to show that the said certificate has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520211

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

GAZETTE NOTICE NO. 12317

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Tapropgoi w/o Tonui, of P.O. Box 168, Longisa in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.2 hectares or thereabout, situate in the district of Bomet, registered under title No. Kericho/Merigi/507, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5800011

M. SANGU,
Land Registrar, Bomet District.

GAZETTE NOTICE NO. 12318

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njaga Rapuoda, of P.O. Box 560, Ogada 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/Nyahera/2156, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520434

G. O. NYANGWESO,
Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 12319

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Boniface Otieno Okech, of P.O. Box 124, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Chiga/4549, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520434

G. O. NYANGWESO,
Land Registrar, Kisumu District.

GAZETTE NOTICE NO. 12320

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Henry Sagwa Anyiga, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.00 hectares or thereabout, situate in the district of Kakamega, registered under title No. Kakamega/Soy/516, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520078

G. C. KORIR,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12321

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Patrick Kehodo Akoto, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kakamega, registered under title No. Butso/Indangalasia/2994, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520228

G. C. KORIR,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12322

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Anda Werimo, 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 Kakamega, registered under title No. Musanda/978, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520228

G. C. KORIR,
Land Registrar, Kakamega District.

GAZETTE NOTICE NO. 12323

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Richard Akelo Oronge, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.75 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Bugengi/4608, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

T. M. CHEPKWESI,
Land Registrar, Busia/Teso (K) Districts.

GAZETTE NOTICE NO. 12324

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Chiraka Ameli, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.09 hectare or thereabouts, situate in the district of Bungoma, registered under title No. E. Bukusu/N. Kanduyi/2386, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

R. W. NGAANYI,
Land Registrar, Bungoma/Mt. Elgon Districts.

GAZETTE NOTICE NO. 12325

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Getrude Kepa Otero, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.17 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika/4091, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

T. M. CHEPKWESI,
Land Registrar, Busia/Teso Districts.

GAZETTE NOTICE NO. 12326

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Onesmus Njuguna Mburu (ID/6101672), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.0 hectares or thereabout, situate in the district of Murang'a, registered under title Nos. Nakuru/Rare/Naishi/381, 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 new a land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 12327

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Njenga Njoroge and (2) Rebecca Njenga Njoroge, both of P.O. Box 15911-20100, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of all that piece of land containing 0.0902 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Solai/Ndungiri Block 3/1462, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 12328

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Njoroge Kibathi (ID/4289516), of P.O. Box 152, Matathia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.0 hectares or thereabout, situate in the district of Kiambu, registered under title No. Escarpment/Kinari Block 1/1105, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

T. M. KAKEWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 12329

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Grace Wanjiku K. Karanja (deceased), is registered as proprietor in absolute ownership interest of all that piece of land containing 1.821 hectares or thereabout, situate in the district of Naivasha, registered under title No. Gilgil/Karunga Block 10/72 (Gathigiriri), and whereas sufficient evidence has been adduced to show that the land title deed 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 land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

C. M. WACUKA,
Land Registrar, Naivasha District.

GAZETTE NOTICE NO. 12330

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wairimu Kimangu (ID/3573664), of P.O. Box 15, Kenol in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.254 hectare or thereabouts, situate in the district of Murang'a, registered under title No. Loc. 20/Mirira/6121, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

A. B. GISEMBA,
Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12331

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEEDS

WHEREAS Obadijah Karanja Kimani (ID/0815983), of P.O. Box 67, Kandara in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all those pieces of land containing 0.045 and 0.98 hectare or thereabouts, situate in the district of Murang'a, registered under title Nos. LOC.4. Gakui/1542/1543, respectively, and whereas sufficient evidence has been adduced to show that the land title deeds issued thereof have been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue new land title deeds provided that no objection has been received within that period.

Dated the 30th November, 2018.

F. M. MUTHUI,

MR/5520207

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12332

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Wanjohi (ID/3428189), of P.O. Box 53523-00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 2.019 hectares or thereabout, situate in the district of Murang'a, registered under title No. Nginda/Samar/Block.2/242, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

F. M. MUTHUI,

MR/5520188

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12333

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS James Wainaina Waweru (ID/12529114), of P.O. Box 4613-011002, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 1.76 hectares or thereabout, situate in the district of Murang'a, registered under title No. Makuyu/Kambiti Block 1/71, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

A. B. GISEMBA,

MR/5520486

Land Registrar, Murang'a District.

GAZETTE NOTICE No. 12334

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ruth Mbuya Gachugu (ID/1195217), of P.O. Box 455-01001, Kalimoni in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Thika, registered under title No. Ruiru East/Juja East Block 2/9195, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

J. M. MBOCHU,

MR/5520318

Land Registrar, Thika District.

GAZETTE NOTICE No. 12335

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Billy Mugeneni Kingori, of P.O. Box 13288-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.041 hectare or thereabouts, situate in the district of Laikipia, registered under title No. Laikipia/Kinamba Mwenje Block I/4501 (Mwenje), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

P. M. NDUNGU,

MR/5520317

Land Registrar, Laikipia District.

GAZETTE NOTICE No. 12336

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Isaac Kimathi M'Nyiri, of P.O. Box 416-60400, Chuka in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.198 hectare or thereabouts, situate in the district of Meru South, registered under title No. Karingani/Ndagani/10112, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

W. N. MUGURO,

MR/5520455

Land Registrar, Meru South District.

GAZETTE NOTICE No. 12337

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Teresia Muthanje Dennis (ID/5092096), of P.O. Box 1482-60100, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Weru/9841, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

J. M. GITARI,

MR/5520231

Land Registrar, Embu District.

GAZETTE NOTICE No. 12338

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mark Ngari Njuki (ID/0579585), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.4 hectare or thereabouts, situate in the district of Embu, registered under title No. Kagaari/Kigaa/6688, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

J. M. GITARI,

MR/5520238

Land Registrar, Embu District.

GAZETTE NOTICE No. 12339

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Ndaui Minai (ID/2888151), of P.O. Box 223-20303, Ol Kalou in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.202 hectare or thereabouts, situate in the district of Nyandarua, registered under title No. Nyandarua/Ndemi/3262, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

S. R. KAMBAGA,

MR/5520179

Land Registrar, Nyandarua/Samburu Districts.

GAZETTE NOTICE No. 12340

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Nziu Kiilu, of P.O. Box 15308-00509, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0288 hectare or thereabouts, situate in the district of Machakos, registered under title No. Mavoko Town Block 2/3132, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

G. M. NJORGE,

MR/5520213

Land Registrar, Machakos District.

GAZETTE NOTICE No. 12341

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Fawaz Jamal Said, of P.O. Box 9395-00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.0374 hectare or thereabouts, situate in the district of Machakos, registered under title No. Machakos Town Block 53/80, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

G. M. NJORGE,

MR/5520330

Land Registrar, Machakos District.

GAZETTE NOTICE No. 12342

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Peter Kithya Musembi, of P.O. Box 1524, Kangundo in the Republic of Kenya, is registered as proprietor 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 1/300, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

G. M. NJORGE,

MR/5520243

Land Registrar, Machakos District.

GAZETTE NOTICE No. 12343

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nzambi Kitavi Ngala, of P.O. Box 144-90205, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 6.37 hectares or thereabouts, situate in the district of Kitui, registered under title No. Matinyani/Kithumula/670, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

G. M. MALUNDU,

MR/5520146

Land Registrar, Kitui District.

GAZETTE NOTICE No. 12344

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Julius Nyamai Mutisya, of P.O. Box 276, Kitui in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.19 hectare or thereabouts, situate in the district of Kitui, registered under title No. Nzambani/Kyanika/2661, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

G. M. MALUNDU,

MR/5520464

Land Registrar, Kitui District.

GAZETTE NOTICE No. 12345

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Pius Makuthu, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.17 hectare or thereabouts, situate in the district of Kitui, registered under title No. Kyangwithya/Kaveta/1178, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

G. M. MALUNDU,

MR/5520464

Land Registrar, Kitui District.

GAZETTE NOTICE No. 12346

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Nyambariga Magembe (ID/5818673), is registered as proprietor in absolute ownership interest of all that piece of land containing 4.05 hectares or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/22210, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

P. K. TONUI,

MR/5520226

Land Registrar, Kajiado District.

GAZETTE NOTICE No. 12347

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wilfred Nyambariga Magembe (ID/5818673), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Kitengela/22211, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520226

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

GAZETTE NOTICE No. 12348

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wanjohi Mbatha (ID/1895015/64), is registered as proprietor in absolute ownership interest of all that piece of land containing 2.02 hectares or thereabout, situate in the district of Kajiado, registered under title No. Loitokitok/Emperon/856, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520215

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

GAZETTE NOTICE No. 12349

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Ludvicus D. A. Mcombas (ID/1883539), is registered as proprietor in absolute ownership interest of all that piece of land containing 0.068 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/37100, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520203

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

GAZETTE NOTICE No. 12350

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gabriel Ndirangu Gichuhi (ID/5154482), 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 Kajiado, registered under title No. Kajiado/Kitengela/23853, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520161

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

GAZETTE NOTICE No. 12351

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Janet Mwikali Wambua, 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 Kajiado, registered under title No. Kajiado/Kitengela/14603, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520162

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

GAZETTE NOTICE No. 12352

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lumumba Patrick (ID/11184363), of P.O. Box 708-40200, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 8.10 hectares or thereabout, situate in the district of Kajiado, registered under title No. Kajiado/Loodariak/3048, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520145

S. M. NABULINDO,
Land Registrar, Kajiado North District.

GAZETTE NOTICE No. 12353

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Onduso Mokora (ID/6558607), of P.O. Box 35-40200, Kisii in the Republic of Kenya, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.40 hectare or thereabouts, situate in the district of Kisii, registered under title No. Wanjare/Bokeire/2248, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no written objection has been received within that period.

Dated the 30th November, 2018.

MR/5520230

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

GAZETTE NOTICE No. 12354

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Caleb Odongo Okoth, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.42 hectare or thereabouts, situate in the district of Ugunja, registered under title No. Uholo/Sigomre/2048, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no written objection has been received within that period.

Dated the 30th November, 2018.

MR/5520185

D. O. DULO,
Land Registrar, Ugenya/Ugunja Districts.

GAZETTE NOTICE No. 12355

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mzuri Malau Mlai, is registered as proprietor in absolute ownership interest of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Bumbani "A"/864, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520467

D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 12356

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gedion Mathei Kioko, is registered as proprietor of all that piece of land situate in the district of Kwale, registered under title No. Kwale/Shimba Hills/790, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520229

D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 12357

THE LAND REGISTRATION ACT

(No. 3 of 2012)

RECONSTRUCTION OF LOST OR DESTROYED LAND REGISTER

WHEREAS Fairseat Foundation, of P.O. Box 70, Village Market, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as L.R. No. 21/1/108 (original 21/1/29/4), situate in the City of Nairobi in the Nairobi Area, by virtue of an indenture of conveyance, registered in Volume N42 Folio 238/34 File 13085, and whereas the land register in respect thereof is lost or destroyed, and whereas efforts made to locate the said land register have failed, notice is given that after the expiration of sixty (60) days from the date hereof, the property register shall be reconstructed under the provisions of section 33 (5) of the Act, provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520195

M. J. BILLOW,
Registrar of Titles, Nairobi.

GAZETTE NOTICE No. 12358

THE LAND REGISTRATION ACT

(No. 3 of 2012)

OPENING OF A NEW LAND REGISTER

WHEREAS Kamuka Welfare Group, is registered as proprietor in absolute ownership interest of all that piece of land containing 0.20 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Githunguri/Githunguri/2256, and whereas sufficient evidence has been adduced to show that the green card of the said piece of land is missing, and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall open a new land register provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520411

B. W. MWAI,
Land Registrar, Kiambu District.

GAZETTE NOTICE No. 12359

THE LAND REGISTRATION ACT

(No. 3 of 2012)

ISSUE OF A NEW GREEN CARD

WHEREAS Mzee Said Ngare, is registered as proprietor in absolute ownership interest of all that piece of land situate in Kwale District, registered under title No. Kwale/Tsunza Settlement Scheme/393, and whereas sufficient evidence has been adduced to show that the green card issued thereof has been lost and efforts to trace it have failed, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new green card provided that no objection has been received within that period.

Dated the 30th November, 2018.

MR/5520202

D. J. SAFARI,
Land Registrar, Kwale District.

GAZETTE NOTICE No. 12360

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Mathew Kingori Gitahi, of P.O. Box 1140, Nakuru in the Republic of Kenya, is registered as proprietor of all that piece of land situate in the district of Nakuru, registered as Dundori/Lanet Block 5/75 (Kiamunyeki "A"), and whereas the High Court of Kenya at Nakuru in succession cause No. 33 of 1998, has ordered that the said piece of land be reverted back to Nakuru Kiamunyeki Co., Limited, 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 have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the court order and issue a land title deed to Michael Njenga Waweru, and upon such registration the land title deed issued earlier to the said Mathew Kingori Gitahi, shall be deemed to be cancelled and of no effect.

Dated the 30th November, 2018.

MR/5520221

C. W. SUNGUTI,
Land Registrar, Nakuru District.

GAZETTE NOTICE No. 12361

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Eliud Thuo alias E. Ndua Thuo (deceased), is registered as proprietor of all that piece of land containing 4.0 hectares or thereabout, known as Githunguri/Kimathi/88, situate in the district of Kiambu, and whereas the principal magistrate's court at Githunguri in succession cause No. 86 of 1998, has issued grant letters of administration to (1) Salome Wanjiru Thuo and (2) Gladys Mumbi Ndua, and whereas the said title deed issued earlier to the said Eliud Thuo alias E. Ndua Thuo (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue a land title deed to the said (1) Salome Wanjiru Thuo and (2) Gladys Mumbi Ndua, and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued to the said Eliud Thuo alias E. Ndua Thuo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th November, 2018.

MR/5520092

T. M. KAKEWA,
Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 12362

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Njoroge Gatwechi alias Njoroge Gatweci, is registered as proprietor of all that piece of land known as Loc. 1/Chomo/121, situate in the district of Thika, and whereas the chief magistrate's court at Nairobi in succession cause No. 11 of 2017, has directed that the name of Njoroge Gatwechi alias Njoroge Gatweci be cancelled and replaced with that of Mary Wanjiru Gatweci, of P.O. Box 1768, Thika, and whereas the land title deed issued earlier in respect of Njoroge Gatwechi alias Njoroge Gatweci, has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deeds and proceed with registration of the said instruments of R. L. 19 and R. L. 7, and upon such registration the land title deed issued earlier to the said Njoroge Gatwechi alias Njoroge Gatweci, shall be deemed to be cancelled and of no effect.

Dated the 30th November, 2018.

MR/5520454

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

efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the said instrument of transfer, and upon such registration the land title deed issued earlier to the said David Mutua Kisini, shall be deemed to be cancelled and of no effect.

Dated the 30th November, 2018.

MR/5520200

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

GAZETTE NOTICE NO. 12364

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS Peter Meliari Muturi (deceased), is registered as proprietor of all that piece of land containing 0.405 hectare or thereabouts, situate in the district of Loitokitok, known as Loitokitok/Ngama/1015, and whereas the High Court of Kenya at Machakos in succession cause No. 56 of 2015, has issued grand of letters of administration and certificate of grant in favour of Jane Chepkemboi Meliari, of P.O. Box 68-00209, Loitokitok, and whereas the said court has executed an application to be registered as proprietor by transmission R. L. 19 in respect of the said piece of land, and whereas the land title deed is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with registration of the application to be registered as proprietor by transmission R. L. 19 in favour of Jane Chepkemboi Meliari, and upon such registration, the land title deed issued earlier to the said Peter Meliari Muturi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 30th November, 2018.

MR/5520194

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

GAZETTE NOTICE NO. 12363

THE LAND REGISTRATION ACT

(No. 3 of 2012)

REGISTRATION OF INSTRUMENT

WHEREAS David Mutua Kisini, of P.O. Box 78864-00507, Nairobi in the Republic of Kenya, is registered as proprietor of all that piece of land known as Matungulu/Kyaume/2329, situate in the district of Machakos, and whereas the High Court of Kenya at Machakos in succession cause No. 644 of 2011, has ordered that the said piece of land be transferred to Margaret Nduku Mutua, of P.O. Box 78864-00507, Nairobi, and whereas the High Court at Machakos has in pursuance to an order of the said court executed the grant and confirmation of the said piece of land in favour of the above named David Mutua Kisini, P.O. Box 78864-00501, Nairobi, and whereas all

GAZETTE NOTICE NO. 12365

THE CIVIL AVIATION ACT

(No. 21 of 2013)

THE KENYA CIVIL AVIATION AUTHORITY

DECISIONS OF THE KENYA CIVIL AVIATION AUTHORITY ON APPLICATIONS FOR 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 28), notice is given that the Kenya Civil Aviation Authority has made decisions on applications for air service licences whose particulars were previously published in the Kenya Gazette Notices No. 2040, 6179 and 9627 of 2018.

The Decisions are specified in the third column and the particulars of the applications are in the second column for each applicant named in the first column of the Schedule below.

Name and Address of Applicant	Type of Service applied for	Decisions
Tui Airlines Nederland B.V, Beechavenue 43,1119 RA, Schiphol-Rijk, The Netherlands.	Inclusive tour charters on the route Amsterdam-Mombasa-Amsterdam one frequency per week using the aircraft types; B787-8, B763-3 and B738-8 based in Amsterdam, The Netherlands.	Licence granted for two (2) years with effect from 19th October, 2018.
Ethiopian Airlines, P.O. Box 42901-00100, Nairobi.	Variation of current Air Service License to include the route Johannesburg-Nairobi-Brussels Using aircraft type B757 based in Addis-Ababa.	Licence not granted.
Allied Air Limited, NAHCO Building, Murtala Mohammed International Airport, Ikeja, Lagos, Nigeria.	International non-scheduled air service for cargo on the route Lagos/Nairobi/Cairo/Liege/Maastricht/ London Stansted/Doncaster/Lagos with routing rights from Malabo, Doula, Kinshasa, N'djamena, Libreville, Luanda, Johannesburg, Pointe Noire, Bangui, Windhoek, Lilongwe, Abidjan, Dar-es-salaam and Entebbe without traffic rights between Nairobi and Cairo Using aircraft type MD-11F based in Lagos, Nigeria.	Licence granted for two (2) years with effect from 29th July, 2018.

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Decisions</i>
Polskie Linie Lotnicze Lot S.A 43, Komitetu Obrony Robotnikow Street 02-146 Warsaw, Poland.	Inclusive tour Charters on the routes Warsaw–Mombasa–Warsaw one frequency per week Using aircraft type B788 and B789 based at Warsaw, Poland.	Licence granted for one (1) year with effect from 12th November, 2018
Silverstone Air Services Limited, P.O. Box 34538 Nairobi	Variation of current air service licence to include: (a) International scheduled air service for passengers on the routes; (i) JKIA/ Mogadishu/JKIA (ii) JKIA/Mwanza/JKIA (b) International scheduled air service for cargo on the routes; (iii) JKIA/ Mogadishu/JKIA (iv) JKIA/Mwanza/JKIA (c) Base: JKIA, Moi International Airport, Kisumu International Airport. (d) Aircraft types: Embraer 120, BAE ATP.	Variation of licence granted for the period of validity of current licence.
Five Forty Aviation Limited P.O. Box 10293–00100 Nairobi.	Variation of the existing licence for international scheduled air service for passengers to include the routes: JKIA/Wilson Airport to/from Zanzibar/Dar-es-Salaam/Moroni/ Mogadishu/Entebbe/ Bujumbura/Kigali/Dobo/Johannesburg/Lilongwe/Harare/Lusaka/ Khartoum/Juba/Kinsasha/Asmara and Wilson Airport as an additional base.	Variation of licence granted for the period of validity of current licence.
Airworks Kenya Limited, P.O. Box 27508–00506, Nairobi.	Variation of current air service licence to include: (a) Categories of air services: (i) International scheduled air service for passengers on the route JKIA/Wilson to/from Mogadishu, Hargeisa, Juba, Bujumbura, Kigali, Entebbe, Comoros and Addis Ababa. (ii) International scheduled air Service for cargo on the route JKIA/Wilson to/from Mogadishu, Hargeisa, Juba, Bujumbura, Kigali, Entebbe, Comoros and Addis Ababa. (iii) Domestic scheduled air service for passengers and cargo on the route JKIA/Wilson to/from: Eldoret/Lodwar/Lokichogio/Mandera/Wajir/Marsabit/G arissa/Moyale/Mombasa/Lamu/Malindi/Ukunda/Kitale/ Kisumu/Homabay/ Dadaab/Keekorok/Ngerende/ Mara North/ Olkiombo/Musiara/ Kichwa Tembo/Mara/ Serena/Mara Olare Orok/Mara Naboisho/Mara Angama/Mara Siana. (b) Aircraft types; D0228, C208, FK100, FK50, FK70, B1900, CRJ100, CRJ200, EMB120, ATR72, B200, A320, B737- 700, B737-800, B727, BAE ATP	Variation of licence granted for the period of validity of current licence.
Aberdair Aviation Limited, P.O. Box 705–00517, Nairobi.	(a) Non-scheduled air service for passengers and freight within/out of/into Kenya to/from Eastern/Central/Northern/West Africa and the rest of the World. (b) Aerial Work Service within Kenya/East Africa. Using aircraft types C208, EMB120, EMB110, AC690B, AS350B3, DHC8-200 based at Wilson Airport.	Licence not granted.
Penial Air Limited, P.O. Box 4842–00506, Nairobi.	(a) Non-scheduled air service for passengers and freight within/out of/into Kenya to/from Africa/Europe/Middle East and the rest of the world. (b) Aerial Work Service within Kenya Using aircraft types B747-400F, FK50, DHC8, AS350, CE130, BELL206, C203, C208, B407 and C210 based at JKIA and Wilson Airport.	Licence granted for three (3) years with effect from 3rd November, 2018.
Jetways Airlines Limited, P.O Box 26314–00100, Nairobi.	(a) International scheduled air service for passengers on the routes: (i) JKIA/Wilson–Jubba–JKIA/Wilson (ii) JKIA/Wilson–Entebbe–JKIA/Wilson (iii) JKIA/Wilson–Mogadishu–JKIA/ Wilson (iv) JKIA/Wilson–Kigali–JKIA/Wilson (b) International scheduled air service for cargo on the routes: (i) JKIA/Wilson–Jubba–JKIA/Wilson	Licence granted for one (1) year with effect from 12th November, 2018.

Name and Address of Applicant	Type of Service applied for	Decisions
	(ii) JKIA/Wilson-Entebbe-JKIA/Wilson (iii) JKIA/Wilson-Mogadishu-JKIA/Wilson (iv) JKIA/Wilson-Kigali-JKIA/Wilson Using aircraft types FK50, DHC8, FK100, FK70 based at JKIA and Wilson Airport.	
Sandpiper Aviation Limited, P.O. Box 1223-00502, Nairobi.	(i) Non-scheduled air service for passengers, cargo and mail within/out of/into Kenya to/from East/Central Africa and the rest of Africa. (ii) Aerial work service within Kenya/ East/Central Africa and the rest of Africa. Using aircraft types C172, C206, C310, C208, B300, BELL407 based at Wilson Airport.	Licence granted for three (3) years with effect from 3rd November, 2018.
Seven Four Eight Air Services, (K) Limited, P.O. Box 53912-00200, Nairobi.	(a) International scheduled air service for passengers on the route JKIA/Mogadishu/JKIA. (b) International scheduled air services for cargo and mail on the route JKIA/Mogadishu/JKIA. (c) Domestic scheduled air service for passengers, cargo and mail on the route JKIA to/from Eldoret, Mombasa, Kisumu, Ukunda, Malindi/Lamu Using aircraft types DHC8, C208B based at Wilson, Lokichoggio and JKIA	Licence granted for one (1) year with effect from 12th November, 2018.
Westwind Aviation Limited, P.O. Box 49428-00100, Nairobi.	Non-scheduled air service for passengers and freight within/out of/into Kenya to/from Eastern/West/Central/Southern Africa/Middle East/Asia. Using aircraft types B737, B727, C160, DHC8, BE20, C208, C206, and AS350B2 based at Wilson Airport.	Licence granted for three (3) years with effect from 17th February, 2019 with the exclusion of aircraft type C160 from the licence.
Rudufu Limited, P.O. Box 21488-00505, Nairobi.	(a) International scheduled air service for passengers on the route; JKIA-Mogadishu-JKIA (b) International scheduled air service for cargo and mail on the route JKIA-Mogadishu-JKIA (c) Domestic scheduled air service for passengers, cargo and mail on the routes: JKIA/Wilson to/from Mombasa, Malindi-Lamu-Ukunda, Wajir-Mandera, Eldoret-Lodwar-Lokichoggio, Masai Mara, Marsabit- Moyale, Garissa-Daadab, Homabay-Kisumu, Kakamega-Bungoma and Nanyuki-Isiolo. (d) Non-scheduled air service for passengers, cargo and mail within/out of/into Kenya to/from East/Central and Horn of Africa Using aircraft types: FK50, BE20 based at JKIA and Wilson Airport.	Licence granted for three (3) years with effect from 14th July, 2019.
Muhwai Limited, P.O. BOX 52831-00200, Nairobi.	(a) Non-scheduled air service for passengers and freight within/out of/into to/from Eastern Africa (b) Aerial Work Service within Kenya/East Africa. Using aircraft type B407 based at Wilson Airport.	Licence granted for three (3) years with effect from 3rd November, 2018.
Trident Aviation (K) Limited, P. O. Box 60222-00100, Nairobi	Non-scheduled air service for passengers and freight within/out of/into Kenya to/from points in Africa using aircraft type HS748, C208, DHC8, DHC-5D based at JKIA, Wilson Airport and Lokichoggio Airport.	Licence granted for three (3) years with effect from 3rd November, 2018.
Kafvets Air Services Limited, P.O. Box 910-00502, Nairobi.	(i) Non-scheduled air service for passengers and cargo within/out of/into Kenya/to/from Eastern/Central/Southern/rest of Africa and Middle East. (ii) Aerial work service within Kenya/East Africa. (iii) Flying instructions within Kenya Using aircraft types B737, B727, FK27, FK50, C208, C172, DO228, AS350, BELL 407, R44, MD500, DHC8, C152 based at JKIA, Wilson Airport and Isiolo Airport.	Licence granted for one (1) year with effect from 25th January, 2019.
West Rift Aviation Limited, P.O. Box 60091-00200, Nairobi.	Flying instructions within Kenya Using aircraft types; C150, C152, C172 based at Wilson Airport.	Licence granted for one (1) year with effect from 12th November, 2018
Exclusive Air Services Limited, P.O. Box 25512-00603, Nairobi.	(i) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa.	Licence granted for one (1) year with effect 12th November, 2018

<i>Name and Address of Applicant</i>	<i>Type of Service applied for</i>	<i>Decisions</i>
	<p>(ii) Non-scheduled air service for medical evacuation within/out of/into Kenya to/from points in Africa.</p> <p>(iii) Aerial work service within Kenya and East Africa</p> <p>Using helicopter type EC130 B4 based at Wilson airport.</p>	
Air Trades International Limited, P.O. Box 60625-00200, Nairobi.	Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points in Africa using aircraft types; C208, EMB120 ER, EMB145, FK50 and helicopter type AS350 based at Wilson Airport.	Licence granted for one (1) year with effect from 12th November, 2018
RSA Air Limited, P.O. Box 324-00519, Nairobi.	Non-scheduled air cargo service for cargo within/out of/into Kenya to/from points in Africa/ Middle East/ Asia/ and Eastern Europe	Licence granted for one (1) year with effect from 12th November, 2018
Bonge Air Services Limited, P. O. Box 8086-00300, Nairobi.	Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from Eastern Africa and the rest of Africa	Licence granted for one (1) year with effect from 12th November, 2018
Dragonfly Aviation Limited, P.O. Box 54998-00200, Nairobi.	<p>(a) Non-scheduled air service within/out of/into Kenya to/from points in Africa and Middle East.</p> <p>(b) Aerial work service within Kenya/Africa and Middle East.</p> <p>Using aircraft types FK50, DHC8, C650 (Citation III) based at Wilson airport.</p>	Licence granted for one (1) year with effect from 12th November, 2018
Mt. Kenya Flight School Limited, P. O. Box 102504-00101, Nairobi.	Flying instructions within Kenya using aircraft type C172, PA28, C310, BE58 based at Wilson Airport and Nanyuki Civil Airstrip.	Licence granted for one (1) year with effect from 12th November, 2018
Impala Aviation (EA) Limited, P. O. Box 3577 - 00506, Nairobi.	<p>(a) Non-scheduled air service for passengers, cargo and mail within/out of/into Kenya to/from points in Africa/Middle East/Asia.</p> <p>(b) Aerial work service within Africa using aircraft type PC12, C208, DHC8, F50 and B737 based at JKIA and Wilson Airport.</p>	Licence not granted.
Jetwest Airlines Limited, P.O. Box 34538-00100, Nairobi.	<p>(a) Non-scheduled air service for passengers and cargo within/out of/into Kenya to/from points within Africa and Middle East.</p> <p>(b) Domestic scheduled air service for passengers on the routes:</p> <p>(i) JKIA/Wilson-Eldoret-JKIA/Wilson</p> <p>(ii) JKIA/Wilson-Mombasa-Lamu/JKIA/Wilson</p> <p>(iii) JKIA/Wilson-Wajir-JKIA/Wilson</p> <p>(iv) JKIA/Wilson-Kisumu-JKIA/Wilson</p> <p>(v) JKIA/Wilson-Ukunda-Vipingo-JKIA/Wilson</p> <p>(vi) JKIA/Wilson-Homa Bay-JKIA/Wilson</p> <p>(vii) JKIA/Wilson-Mandera-JKIA/Wilson</p> <p>(viii) JKIA/Wilson-Lodwar-JKIA/Wilson</p> <p>(ix) JKIA/Wilson-Lokichoggio-JKIA/Wilson</p> <p>(x) JKIA/Wilson-Malindi-Lamu-JKIA/Wilson</p> <p>Using aircraft types FK50 and DHC8 based at JKIA and Wilson Airport</p>	Licence granted for one (1) year with effect from 12th November, 2018.
Brent Global Limited, P.O. Box 51027, Nairobi.	<p>(a) International scheduled air service for passengers and cargo on the following routes:</p> <p>(i) Nairobi/Dubai/Nairobi</p> <p>(ii) Nairobi/Djibouti/Nairobi</p> <p>(iii) Nairobi/Addis Ababa/Nairobi</p> <p>(iv) Nairobi/Mogadishu/Nairobi</p> <p>(v) Nairobi/Hargeisa/Nairobi</p> <p>(vi) Nairobi/Kigali/Nairobi</p> <p>(vii) Nairobi/Bujumbura/Nairobi</p> <p>(viii) Nairobi/Goma/Nairobi</p> <p>(ix) Nairobi/Kisangani/Nairobi</p> <p>(x) Nairobi/Kinshasa/Nairobi</p> <p>(xi) Nairobi/Lusaka/Nairobi</p> <p>(xii) Nairobi/Entebbe/Nairobi</p> <p>(xiii) Nairobi/Juba/Nairobi</p> <p>(xiv) Nairobi/Jeddah/Nairobi</p> <p>(xv) Nairobi/Mumbai/Nairobi</p> <p>(b) Domestic scheduled air services for passengers on the route: JKIA/Wilson to/from Mombasa/Eldoret/Kisumu/Lokichoggio/Malindi/Ukunda.</p>	Licence granted for one (1) year with effect from 12th November, 2018.

Name and Address of Applicant	Type of Service applied for	Decisions
	(c) Non-scheduled air services for passengers and cargo within/out of /into Kenya to/from points in Africa/Middle East/Europe and Asia using aircraft types C208, EMB120, F50, F27, B737, CRJ200, Beechcraft King Air E90, DQ228, G280, BE200, EMB190 and CL605 based at JKIA, Wilson, Malindi, Moi, Eldoret and Kisumu airports.	

Dated the 23rd November, 2018.

PTG01069/18-19

GILBERT M. KIBE,
Director-General.

GAZETTE NOTICE No. 12366

THE CONSTITUTION OF KENYA
THE COUNTY GOVERNMENTS ACT

(No. 17 of 2012)

NAIROBI CITY COUNTY

APPOINTMENT

IT IS notified for the information of the general public that pursuant to part 2 of the Fourth Schedule of the Constitution of Kenya and section 36 of the County Governments Act, the County Executive Committee Member, Health Services has with effect from the date of this Gazette Notice appointed the persons whose names appear hereunder as members of the Health Management Board of Mbagathi Hospital, for a term of three (3) years.

Medical Superintendent, Mbagathi Hospital	Member
Woodley Ward Member of County Assembly	Member
County Director of Health	Member
George Osewe Omongi	Chairman
Gerald Kimeu	Member
Fatuma Musa	Member
Patrick Mwirigi	Member
Ann Waceke	Member
Patrick Mutiso	Member

Dated the 1st November, 2018.

MR/5520150

CHARLES KERICH,
Ag. CECM for Health Services.

GAZETTE NOTICE No. 12367

THE PUBLIC FINANCE MANAGEMENT ACT

(No. 18 of 2012)

COUNTY GOVERNMENT OF KILIFI

APPOINTMENT

IN Gazette Notice No. 4475 of 2018 on Bamba Jibana Subcounties and Kilifi County Hospital, replace the Board Members names to read as follows—

BAMBA SUB-COUNTY HOSPITAL BOARD

Edward Yongo Mungule	Chairperson
Merciline Tabu Kazungu	Member
Jane Lydia Rayasi	Member
Gideon Charo Katana	Member
Alfonse Kenga Ruwa	Member
Hamisi Kahindi Kenga	Member

JIBANA SUB-COUNTY HOSPITAL BOARD

Amos Lewa Mwavita	Chairperson
Augustus Charo Mgute	Member
Saumu Mwadzame Ndimu	Member
Pamela Ndapi Katatu	Member
Hezron Saro Tsuma	Member
Eliud Zia Thomas	Member

KILIFI COUNTY HOSPITAL BOARD

Kitonga George	Chairperson
Jamal Athman Omar	Secretary

Umar Abdulaziz Mohamed	Member
Patrobas Maingi	Member
Ephie Chari	Member
Brenda Kalume	Member

Dated the 23rd August, 2018.

MR/5558819

ANISA A. OMAR,
CECM, Health Services, Kilifi County.

GAZETTE NOTICE No. 12368

THE CONSTITUTION OF KENYA

THE TRANSITION TO DEVOLVED GOVERNMENTS ACT, 2012

COUNTY GOVERNMENT OF KISII

APPOINTMENTS

IN EXERCISE of the powers conferred by part 4 subsection (2) of the Sixth Schedule of the Constitution as read together with sections 23 and 24 of the Transition to Devolved Governments Act, 2012 and further to Legal Notice No. 5058 of the 25th May 2018, the County Executive Committee Member in charge of Health Services revokes the appointment of the persons named in Gazette Notice No. 5088 of 2018 in respect of the facilities indicated in the Schedule herein below and appoints persons named below to serve as Members of Hospital Management Boards/Committees, for a period of three years (3) effective the 12th October, 2018;

Sub-county	Facility	Names of Members
South Mugirango	Moticho Health Centre	Mauti Joseph, Chairman Gibson Kebaso James Ogindi Geoffrey Gesami Lilian Nyanchera Okioga
	Nyabiosi Dispensary	David Ombasa Nyandika, Chairman Roseline Makabe Kayago Reuben Kamutara Amisi Nyerere Isaac Charles Mwema
Bomachoge Borabu	Kiango Dispensary	Ogetenga Mogere, Chairman Ondieki Nyakibwoga Isaiah Bwarumbi Josephine Nyarangi James Richard Mochama Oruru
	Omobera Dispensary	Daniel Ombura, Chairman Ezekiel Asiago Thomas Okero Māaga Dorca Nyabonyi Oirere Linet Nyanchama Momanyi David Otara Nyandwaro
Nyaribari Masaba	Gesusu Sub-county Referral Hospital	Kennedy Nyamāo, Chairman David Ogoti Ongarora (Dr.) James Okeo Abner Norah Kennedy Elijah Ogoti
	Nyamasibi Health Centre	John Moywaywa, Chairman Marha Songoro Charles Nyakundi

Sub-county	Facility	Names of Members
Kitutu Chache South	Iranda Sub-county Referral Hospital	John Mosioma Amos Ouko Makori
		Henry Aroni Nyanumba, Chairperson Michael Moseti Omwoyo Evans Onkware Mogire Mary Grace Obae Jane Moraa Onyiego
		Thomas Oresi Omwoyo, Chairman Charles Ondieki Francis Machoka Nyambane Hellen Nyaboko Nyamao Esther Kerubo Nyabere
		Geoffrey Tinega Isaboke, Chairperson Willyce Obegi Simeon Omenyo Mogere Margret Moige Mongeri Norah Omoso
Kitutu Chache North	Marani Sub-county Hospital	Robert Maina Orang'i, Chairman Lilian K. Samba Andrew Mose Ouko Irene Gesare Getwambu Monari Migosi
		Amos Ogamba, Chairman Sabina Obiri Jane Bungu Arnold Rasugu Kadward Orori
	Nyagoto Dispensary	Ibrahim Onsongo, Chairman Duke Omwbori Monari Tom Monari Josephine Monari Joyce Anthony
		Elkana Anunda Ocharo, Chairperson John Okiyo Monayo John Onsinyo Gichana Nyakongara Alice Momanyi
	Kioge Dispensary	Nicholas Mogeni, Chairman Vincent Onsare Mosota Justine Onsongo Maeba Gladys Monyangi Onsongo Jennifer Gisemba
		Luchy Kerubo Akama Jackson Mokaya Angwenyi John Bosire Ong'ou Elizabeth Nyaboke Omwoyo James Kerauma
Bomachoge Chache	Gucha Sub-county Referral Hospital	Astariko Otieno Atika, Chairman Josephat Ong'era Bosire Charles Mbera Migiro Lucy Kerubo Abuya Samwel Chapani Asiago
Nyaribari Chache	Keumbu Sub-county Referral Hospital	Onsare Rogito, Chairman Onchwari Onindo Margaret Orina Shem Getembe Jonathan Michoma Machoka
	Ibacho Sub-county Hospital	Zablon Mainya Bosire, Chairman Truphena Nyakerario Isaac Silas Mobisa Onchang'i Geoffrey Onsaribo Meraba Risper Nyabate Moranga

Sub-county	Facility	Names of Members
	Kiogoro Health Centre	Ibrahim Mogitaba, Chairman David Ratemo Phenuel Nyamwamu Hyrine Njeri Rose Ondieki
Bobasi	Nyamache Sub-county Referral Hospital	Donald Ombati Ongori, Chairman Philip Onyango Velonica Kerubo Kennedy Isaac Kinara Callen Magoma Omari
	Itibo Eramani Dispensary	Benjamin Onsanse, Chairman Ronald O. Auka Thomas Oseko Samuel N. Nyaingiri Mondestar N. Obiri
Bonchari	Iyabe Sub-county Referral Hospital	Elvis Enock Morara Otete, Chairman Bathsheba Nyaata Gesare Joseph Sirweri Marko Morema Peter Onchanah Ongori
	Riana Health Centre	Michael Masese Mamwanchi, Chairperson Thomas C. Andama James Nyaoga Ogocho Rose Moraa Okemini Grace Nyamisa Onchego

Dated the 12th October, 2018.

S. OMACHE,

MR/5520397

CEC, Health Services, Kisii County.

GAZETTE NOTICE NO. 12369

COUNTY GOVERNMENT OF KISII

MUNICIPAL CHARTER

WHEREAS

Article 2 of the Constitution provides that the Constitution is the supreme law of the Republic of Kenya and binds all persons and all State organs at both levels of government.

WHEREAS

Article 184 of the Constitution of Kenya 2010 mandated parliament to enact a legislation to provide inter alia the criteria for classifying areas as urban areas and cities; establishing the principles of governance and management of urban areas and cities and to provide for participation by residents in the governance of urban areas and cities within 1 year of the promulgation of the Constitution.

WHEREAS

Parliament enacted the Urban Areas and Cities Act in the year 2011 which legislation had an effective date falling after the first elections held under the Constitution of Kenya 2010.

WHEREAS

Section 9 of the Urban Areas and Cities Act empowers the County Governor, on the resolution of the County Assembly, to confer on a qualifying town, the status of a Municipality by grant of a Charter in the prescribed form.

WHEREAS

The Urban Areas and Cities Act does not have the prescribed form of a Municipal Charter.

WHEREAS

No regulations have been promulgated under the Urban Areas and Cities Act providing the prescribed form of a Municipal Charter under the Urban Areas and Cities Act.

WHEREAS

Section 72 of the Interpretations and General Provisions Act allows for substantial conformity of any instruments required to be in a prescribed form under any statute in Kenya.

WHEREAS

The County Assembly of Kisii duly approved the request by the County Executive Committee of Kisii County for grant of this Charter to the now Municipality of Kisii.

1. INCORPORATION, NAME AND BOUNDARIES**1.1 Incorporation and Name**

1.1.1 This Charter is the Municipal Charter of the Municipality of Kisii, within Kisii County, Kenya.

1.1.2 All processes affecting the Municipality shall be served on the Municipal Manager or acting Municipal Manager, in the absence of both of said officers, on the Secretary of the Board of the Municipality.

1.2 Boundaries

1.2.1 The boundaries of the Municipality of Kisii as now existing or as may subsequently be altered shall be the boundaries of the Municipality of Kisii.

1.2.2 The boundaries will cover Bobaracho, Menyikwa, Milimani, Erera, Nyanchwa Teachers Training College, Getembe Primary School, Nubia, Nyabioto, Gesonso Main bridge, Waterpark Hotel, Nyabururu Teachers Training College, Embassy, Nyakoe, Nyatieko, Getare, KALRO, Kionganyo Hill, Kegati, Kiogoro, Masongo and Itibo Shopping Center.

2. Powers, Objects and Functions of the Municipality**2.1 Powers of the Municipality**

2.1.1 The Municipality of Kisii shall have all the powers, general and special, governmental or proprietary, expressed or implied, which may be possessed or assumed by municipalities under the Urban Areas and Cities Act, the County Government Act and the County of Kisii By-laws.

2.1.2 No enumeration of specific powers in this Charter shall be held to be exclusive. All such powers shall be exercised in the manner prescribed in this Charter, or, if not prescribed herein, in such manner as the Board of the Municipality may determine, or, unless a contrary intent appears in this Charter or in the By-laws and Resolutions of the Board of the Municipality, in such manner as may be provided by the County of Kisii By-laws.

2.2 Objects of the Municipality

2.2.1 The objects of the Municipality of Kisii are to:

- (i) Provide for efficient and accountable management of the affairs of the Municipality.
- (ii) Provide for a governance mechanism that will enable the inhabitants of the Municipality to:
 - (a) Participate in determining the social services and regulatory framework which will best satisfy their needs and expectations.
 - (b) Verify whether public resources and authority are utilized or exercised, as the case may be, to their satisfaction.
 - (c) Enjoy efficiency in service delivery.
- (iii) Vigorously pursue the developmental opportunities which are available in the Municipality and to institute such measures as are necessary for achieving public order and the provisions of civic amenities, so as to enhance the quality of life of the inhabitants of the Municipality.
- (iv) Provide a high standard of social services in a cost effective manner to the inhabitants of the Municipality.
- (v) Promote social cohesiveness and a sense of civic duty and responsibility among the inhabitants and stakeholders in the Municipality in order to facilitate collective action and commitment towards achieving the goal of a harmonious and stable community.

(vi) Providing for services, laws and other matters for Municipality's benefit.

(vii) Fostering the economic, social and environmental well-being of its community.

2.3 Functions of the Municipality

2.3.1 The Municipality of Kisii shall, within the boundaries of the Municipality, perform the following functions:

- (a) Promotion, regulation and provision of refuse collection and solid waste management services.
- (b) Promotion and provision of water and sanitation services and infrastructure (in areas within the Municipality not served by the Water and Sanitation Provider).
- (c) Construction and maintenance of urban roads and associated infrastructure.
- (d) Construction and maintenance of storm drainage and flood controls.
- (e) Construction and maintenance of walkways and other non-motorized transport infrastructure.
- (f) Construction and maintenance of recreational parks and green spaces.
- (g) Construction and maintenance of street lighting.
- (h) Construction, maintenance and regulation of traffic controls and parking facilities.
- (i) Construction and maintenance of bus stands and taxi stands.
- (j) Regulation of outdoor advertising.
- (k) Construction, maintenance and regulation of municipal markets and abattoirs.
- (l) Construction and maintenance of fire stations, provision of fire-fighting services, emergency preparedness and disaster management.
- (m) Promotion, regulation and provision of municipal sports and cultural activities.
- (n) Promotion, regulation and provision of animal control and welfare.
- (o) Development and enforcement of municipal plans and development controls.
- (p) Municipal administration services (including construction and maintenance of administrative offices).
- (q) Promoting and undertaking infrastructural development and services within municipality.
- (r) Any other functions as may be delegated by the County Executive Committee.

3. The Board of the Municipality**3.1 Establishment of the Board**

3.1.1 There shall be a Board of the Municipality of Kisii

3.1.2 The Board of the Municipality shall be a corporate body with perpetual succession and a common seal and shall in its own corporate name, be capable of—

- (a) suing and being sued;
- (b) taking, purchasing or otherwise acquiring, holding, charging or disposing of movable and immovable property;
- (c) borrowing money or making investments within the limits imposed by law.
- (d) entering into contracts; and
- (e) doing or performing all other act or things for the proper performance of its functions in accordance with the Urban Areas and Cities Act or any other written law which may lawfully be done or performed by a body corporate.

3.1.3 There shall be a principal and agency relationship between the Board of the Municipality and the County Government of Kisii.

3.2 Powers and Functions of the Board of the Municipality

3.2.1 The Board of the Municipality shall have all the powers and perform all functions vested in boards of municipalities under the Urban Areas and Cities Act, the County Government Act and the Municipality By-laws.

3.2.2 Except as this Charter otherwise provides, all powers of the Municipality shall be vested in the Board of the Municipality.

3.2.3 The Board of the Municipality shall provide for the exercise of these powers and for the performance of all duties and obligations imposed on the Board of the Municipality.

3.2.4 Subject to the Constitution and any other written law, the Board of the Municipality shall, within the boundaries of the Municipality of Kisii.

- (a) Exercise executive authority as delegated by the County Executive Committee of the County of Kisii.
- (b) Ensure provision of services to its residents.
- (c) Impose such fees, levies and charges as may be authorized by the County Government for delivery of services by the Municipality.
- (d) Promote constitutional values and principles.
- (e) Ensure the implementation and compliance with policies formulated by both the National and County Government.
- (f) Make By-laws or make recommendations for issues to be included in By-laws.
- (g) Ensure participation of the residents in decision making, its activities and programmes, and
- (h) Exercise such other powers as may be delegated by the County Executive Committee of the County of Kisii.

3.2.5 Notwithstanding any other provision of law or this Charter, the Board of the Municipality shall exercise such executive authority as may be delegated by the County Executive Committee in writing for the necessary performance of its functions.

3.2.6 The Board of the Municipality shall perform the following functions:

- (a) Oversee the affairs of the Municipality.
- (b) Develop or adopt policies, plans, strategies and programmes and set targets for service delivery.
- (c) Formulate and implement an integrated development plan.
- (d) Control land, land sub-division, land development and zoning by public and private sectors for any purpose, including industry, commerce, markets, shopping and other employment centers, residential areas, recreational areas, parks, entertainment, passenger transport, agriculture, and freight and transit stations within the framework of the spatial and master plans for the Municipality as delegated by the County executive committee.
- (e) Promoting and undertaking infrastructural development and services within Municipality as delegated by the County executive committee.
- (f) Developing and managing schemes, including site development in collaboration with the relevant national and county agencies.
- (g) Maintaining a comprehensive database and information system of the administration.
- (h) administering and regulating its internal affairs.
- (i) Implementing applicable national and county legislation.
- (j) Entering into contracts, partnerships or joint ventures as it may consider necessary for the discharge of its functions.
- (k) Monitoring and, where appropriate, regulating municipal services where those services are provided by service providers other than the Board of the Municipality.
- (l) Preparing and submitting its annual budget estimates to the relevant County Treasury for consideration and submission to

the County Assembly for approval as part of the annual County Appropriation Bill.

- (m) Collecting rates, taxes levies, duties, fees and surcharges on fees as delegated by the County Government of Kisii.
- (n) Settling and implementing tariff, rates and tax and debt collection policies as delegated by the County Government of Kisii.
- (o) Monitoring the impact and effectiveness of any services, policies, programs or plans.
- (p) Establishing, implementing and monitoring performance management systems.
- (q) Promoting a safe and healthy environment.
- (r) Facilitating and regulating public transport.
- (s) Performing such other functions as delegated by the County executive committee.

3.3 Composition and Term of the Board of the Municipality

3.3.1 The Board of the Municipality shall be composed of nine (9) members.

3.3.2 Four (4) members of the Board of the Municipality shall be appointed through a competitive process by the County Executive Committee and approved by the County Assembly.

3.3.3 Five (5) members of the Board shall be nominated by the following umbrella bodies—

- (a) an umbrella body representing professional associations in the area;
- (b) an association representing the private sector in the area;
- (c) a cluster representing registered associations of the informal sector in the area;
- (d) a cluster representing registered neighborhood associations in the area; and
- (e) an association of the Municipality.

and appointed by the County Executive Committee with the approval of the County Assembly.

3.3.4 In appointing members of the Board of the Municipality, the County Executive Committee shall ensure gender equity, representation of persons with disability, youth and marginalised groups.

3.3.5 The term of the members of the Board of the Municipality shall be five (5) years on a part-time basis.

3.4 Eligibility for appointment as member of the Board of the Municipality

3.4.1 Each member of the Board of the Municipality shall have the following qualifications—

- (a) be a Kenyan citizen;
- (b) be ordinarily resident or have a permanent dwelling in the Municipality;
- (c) carry on business in the municipality; or
- (d) have lived in the municipality for at least five years preceding the appointment.

3.5 Chairperson of the Board

3.5.1 At the first regular meeting of the Board of the Municipality, members of the Board of the Municipality shall elect from amongst themselves, a Chairperson of the Board of the Municipality.

3.5.2 The Chairperson of the Board shall hold office for a term of five (5) years.

3.6 Powers and Functions of the Chairperson

3.6.1 The Chairperson of the Board of the Municipality shall have the following powers and shall perform the functions set out below:

- (a) the Chairperson shall be the head of the Board of the Municipality;
- (b) chairing the meetings of the Board of the Municipality; and

- (c) perform such other duties as may be delegated by the Board of the Municipality.

3.7 Vice-Chairperson of the Board of the Municipality

3.7.1 At the first regular meeting of the Board of the Municipality, members of the Board of the Municipality shall elect from amongst themselves, a Vice-Chairperson of the Board of the Municipality.

3.7.2 The Chairperson and the Vice-Chairperson of the Board of the Municipality shall at all times be of different gender.

3.7.3 The Vice-Chairperson shall, in the absence of the Chairperson, perform the functions of the Chairperson and shall perform such other functions as may be delegated by the Chairperson.

3.8 Removal of the Chairperson and Vice-Chairperson

3.8.1 The Chairperson and the Vice-Chairperson of the Board may be removed from office by the County Executive Committee for:

- (a) Violation of the constitution or any other law, including a contravention of Chapter Six of the Constitution of Kenya.
- (b) Gross misconduct, in the performance of office functions.
- (c) Physical or mental incapacity to perform the functions of the office.
- (d) Incompetence.
- (e) Bankruptcy.
- (f) Dies.
- (g) Found guilty of professional misconduct by relevant professional body.
- (h) Resigns in writing to the County Executive Committee.
- (i) Is convicted of a criminal offence and sentenced to a term of imprisonment of six months or more.

3.8.2 A resident of the Municipality desiring the removal of the Chairperson or Vice Chairperson may present a petition to the County Executive Committee setting out the reasons constituting that ground.

3.8.3 The County Executive Committee shall consider the petition and, if it is satisfied that it discloses a ground under part 3.8.1, shall pass a resolution authorizing the Governor to constitute an *ad hoc* committee to investigate the matter.

3.8.4 The members of the *ad hoc* committee shall consist of:

- (a) A High Court Advocate.
- (b) One person qualified to assess the reasons in respect of the particular ground for removal.
- (c) Three other people with knowledge and experience in investigations.

3.8.5 The *ad hoc* committee shall investigate the matter expeditiously, report on the facts and make recommendations to the Governor who shall take appropriate action in writing within thirty (30) days.

3.8.6 The Municipal Board, by majority resolution, may petition the County Executive Committee to remove the Chairperson or Vice Chairperson on any of the grounds under part 3.8.1 of this Charter.

3.8.7 The petition made under 3.8.6 shall be dealt with as provided in parts 3.8.2, 3.8.3, 3.8.4 and 3.8.5 of this Charter.

3.8.8 Any vacancy arising out of the removal of a Chairperson or the Vice-Chairperson of Board of the Municipality may be filled in the manner provided under Article 3.6 and 3.7, respectively.

3.9 Secretary of the Board of the Municipality

3.9.1 At the first regular meeting of the Board of the Municipality, members of the Board of the Municipality shall elect from amongst themselves a Secretary of the Board of the Municipality.

3.9.2 Where the Secretary of the Board of the Municipality is absent from any meeting, the members of the Board of the Municipality shall appoint a Secretary of the Board from amongst themselves for purposes of that meeting.

3.10 Committees of the Board of the Municipality

3.10.1 The Board of the Municipality may—

- (a) establish such Committees for any general or special purpose which, in its opinion, would regulate or manage its affairs more efficiently and as may be necessary for the performance of its functions under the Urban Areas and Cities Act;
- (b) delegate to such Committee such functions as are necessary for the efficient performance of its duties in respect to the whole or any part of the area under the jurisdiction of the Board of the Municipality; and
- (c) include persons who are not members of the Board in any Committee.

3.10.2 The Committees of the Board of the Municipality to which members of the Board of the Municipality delegate any of their powers and functions must follow procedures which are based as far as they are applicable on those provisions of this Charter which govern the taking of decisions and performance of functions by the Board of the Municipality.

3.11 Remuneration of the members of the Board of the Municipality

3.11.1 The Board of the Municipality shall not be entitled to a salary.

3.11.2 However, members of the Board of the Municipality shall be paid such allowances as the County Executive Committee shall, with the approval of the County Assembly, and on the advice of the Salaries and Remuneration Commission, determine.

3.12 Removal of members of the Board of the Municipality

3.12.1 A member of the Board of the Municipality shall cease to hold office if the member—

- (a) is unable to perform the functions of the office by reason of mental or physical infirmity;
- (b) is declared or becomes bankrupt or insolvent;
- (c) is convicted of a criminal offence and sentenced to a term of imprisonment of six months or more;
- (d) resigns in writing to the County Governor;
- (e) without reasonable cause, the member is absent from three consecutive meetings of the Board or Committee of the Board of the Municipality within one financial year;
- (f) is found guilty of professional misconduct by the relevant professional body;
- (g) is disqualified from holding a public office under the Constitution;
- (h) fails to declare his or her interest in any matter being considered or to be considered by the Board or Board Committees;
- (i) engages in any gross misconduct; or
- (j) dies.

3.12.2 A member of the Board of the Municipality may be removed from office by—

- (a) the County Governor;
- (b) a resolution of the Board of the Municipality supported by at least two-thirds of the members of the Board of the Municipality; or
- (c) petition by the residents of the Municipality or by the Municipal Board made to the County Executive Committee.

3.12.3 Removal of the Municipal Board Member as provided in 3.12.2 shall be on the basis of the grounds provided in part 3.12.1 and dealt with as provided in part 3.8.

3.12.4 Any vacancy arising out of the removal of a member of the Board of the Municipality may be filled in the manner provided under Article 3.3 above.

3.13 Meetings of the Board of the Municipality

3.13.1 The Board of the Municipality shall hold its sittings to transact the business of the Board once every three (3) months.

3.13.2 Notwithstanding Article 3.12.1, the Chairperson of the Board of the Municipality may, and upon request in writing by at least one-third of the members of the Board of the Municipality shall, convene a special meeting to transact any urgent business of the Board of the Municipality.

3.13.3 All regular meetings of the Board of the Municipality called for the purpose of transacting public business, where a majority of the members elected are present, shall be open to the public.

3.13.4 The Board shall have the privilege of holding executive sessions from which the public is excluded, however, no by-laws, resolution, rule or regulation shall be finally adopted at such an executive session.

3.14 Quorum

3.14.1 A majority of the members of the Board of the Municipality is a quorum to conduct business, but a smaller number may meet and compel attendance of absent members as prescribed by Board of the Municipality Rules.

3.14.2 A member of the Board of the Municipality who is interested in any discussions or decision-making regarding any subject or transaction under consideration by the Board of the Municipality, shall not be counted as participating in the discussions or decision-making, and is not entitled to vote on or agree to the subject or transaction relating to it.

3.15 Rules of the Board

3.15.1 The Board of the Municipality shall by resolution adopt rules to govern its meetings.

3.16 Record of Information of the Board

3.16.1 The minutes and other information of the Board of the Municipality shall be kept by the Secretary of the Board of the Municipality.

3.16.2 Access to information on the activities and resolutions of the Board of the Municipality shall be as provided under the Urban Areas and Cities Act.

3.17 Citizen Fora

3.17.1 The Board of the Municipality shall ensure the development of mechanisms for the participation of the residents of the Municipality of Kisii in the management and administration of the Municipality.

3.17.2 All recommendations from the Citizen Fora of the Municipality of Kisii shall be forwarded to the Board of the Municipality for resolution.

3.17.3 All recommendations on issues raised in the Citizen Fora and addressed by the Board of the Municipality shall be forwarded to the Municipal Manager for implementation.

4. Legislative Authority

4.1.1 By-laws

The Board of the Municipality shall exercise her legislative authority by passing Municipality By-laws.

4.2 Passing of By-laws

4.2.1 Except as authorized by Article 3.2.2, passing of By-laws shall require approval by a majority of the Board of the Municipality at two meetings.

4.2.2 The Board of the Municipality may adopt a By-law at a single meeting by the unanimous approval of at least a quorum of Board, provided the proposed By-law is available in writing to the public at least one week before the meeting.

4.2.3 Any substantive amendment to a proposed By-law must be read aloud or made available in writing to the public before the Board of the Municipality adopts the By-law at that meeting.

4.2.4 After the adoption of a By-law, the vote of each member must be entered into the Board minutes.

4.2.5 After adoption of a By-law, the Chairperson of the Board must endorse it with the date of adoption and his title.

4.3 Effective Date of By-laws

4.3.1 By-laws shall take effect on the 30th day after adoption, or on a later day provided in the By-law.

4.3.2 A By-law may take effect as soon as adopted or other date less than 30 days after adoption if it contains an emergency clause.

5. Administrative Authority

5.1 Resolutions

5.1.1 The Board of the Municipality shall exercise its administrative authority by approving resolutions.

5.2 Approval of Resolutions

5.2.1 Approval of a resolution or any other Board administrative decision requires approval by the Board of the Municipality at one meeting.

5.2.2 Any substantive amendment to a resolution must be read aloud or made available in writing to the public before the Board adopts the resolution at that meeting.

5.2.3 After approval of a resolution or other administrative decision, the vote of each member must be entered into the Board minutes.

5.3 Effective Date of Resolutions

5.3.1 Resolutions and other administrative decisions take effect on the date of approval, or on a later day provided in the resolution.

6. The Municipal Manager

6.1 Office of the Municipal Manager

6.1.1 There is established the office of the Municipal Manager.

6.1.2 The Municipal Manager shall be the administrative head of the Municipality of Kisii.

6.2 Appointment and Term

6.2.1 The Municipal Manager shall be competitively recruited and appointed by the County Public Service Board.

6.2.2 The Municipal Manager may be appointed for a contract term of six (6) years renewable based on performance of the holder of the office.

6.2.3 To give effect to part 6.2.2 above, the Municipal Board shall design a performance management plan to evaluate performance of the Municipal Manager. The plan shall provide among others:

- (a) Objective, measurable and time bound performance indicators.
- (b) Linkages to job descriptions of the Municipal Manager, budgetary provisions, functions, policies, laws and strategies of the Municipal Board.
- (c) Annual performance reports.
- (d) Residents' participation in the evaluation of the performance of the Board.

6.2.4 The Municipal Manager shall submit annual performance reports to the Board for consideration and evaluation to determine whether it meets the criterion of the performance management plan.

6.2.5 In case Performance of the Municipal Manager is determined to be below the criterion in the Performance management plan, the Chairman of the Board shall communicate to the Municipal Manager the corrective measures which shall be addressed within a period of three months when a special performance evaluation session shall be conducted.

6.2.6 Failure to meet the criterion of the performance management plan shall be managed by the Board in accordance to part 6.6.2 of this Charter.

6.3 Qualifications

6.3.1 The Municipal Manager shall:

- (a) Be a citizen of Kenya.
- (b) Hold a degree from a university recognized in Kenya or its equivalent.

- (c) Have served and had proven experience in administration or management either in public or private sector for a term of at least five years.

6.3.2 In appointing the Municipal Manager, the County Public Service Board shall ensure—

- (a) gender equity.
- (b) the inclusion of minorities and marginalised communities; and
- (c) the person satisfies the requirements of Chapter six of the Constitution.

6.3.3 The Municipal Manager need not reside within the Municipality.

6.4 Functions and Powers of the Municipal Manager

6.4.1 The Municipal Manager shall implement the decisions and functions of the Board of the Municipality and shall be answerable to the Board.

6.4.2 The Municipal Manager shall perform the following functions—

- (a) act on behalf of the Board of the Municipality—
 - (i) in ensuring the execution of the directives of the Board of the Municipality;
 - (ii) during all intervals between meetings of the Board of the Municipality;
- (b) prepare and present for approval of the Board of the Municipality, an annual estimate of revenue and expenditure to fund and carry out the programmes and operations of the Board;
- (c) be principally responsible for building and maintain a strong alliance and effective working relationships between the Board of the Municipality and the civil society, private sector and community based organizations;
- (d) cause to be prepared, transmitted to the Board of the Municipality, and distributed to the public at least an annual report on the activities and accomplishments of the departments and agencies comprising the executive branch of the Municipality;
- (e) act as an *ex-officio* member of all committees of the Board of the Municipality; and
- (f) such other functions as the Board may, by order, confer upon the Municipal Manager.

6.4.3 The Municipal Manager shall be fully responsible for the proper conduct of the executive and administrative work and affairs of the Municipality. The Municipal Manager shall have the power and shall be required to:

- (a) Exercise supervision over all departments and agencies of the Municipality and provide for the coordination of their activities.
- (b) Enforce the provisions of this Charter, Municipal By-laws, and all applicable laws.
- (c) Exercise powers granted to the Municipal Manager in this Charter, By-laws and applicable laws concerning the appointment and removal of certain officers, employees, and members of committees of the Board of the Municipality.
- (d) Exercise such other powers as may be prescribed by this Charter, by-laws and applicable laws.

6.4.4 The Municipal Manager must:

- (a) Attend all Board of the Municipality meetings unless excused by the Chairperson of the Board or the Board of the Municipality.
- (b) Make reports and recommendations to the Board of the Municipality about the needs of the Municipality.
- (c) Administer and enforce all Municipality By-laws, resolutions, franchises, leases, contracts, permits, and other Municipality decisions.
- (d) Appoint, supervise and remove Municipality employees.

- (e) Organize Municipality departments and administrative structure.

- (f) Prepare and administer the annual Municipality budget.

- (g) Administer Municipality utilities and property.

- (h) Encourage and support regional and intergovernmental co-operation.

- (i) Promote cooperation among the Board of the Municipality, staff and citizens in developing Municipality policies and building a sense of community.

- (j) Perform other duties as directed by the Board of the Municipality.

- (k) Delegate duties, but remain responsible for acts of all subordinates.

6.4.5 The Municipal Manager shall have no authority over the Board of the Municipality.

6.4.6 The Municipal Manager shall be entitled to attend meetings of the Board of the Municipality but shall not be entitled to vote.

6.5 Remuneration

6.5.1 The County Public Service Board shall set the compensation and determine the conditions of employment of the Municipal Manager.

6.6 Removal of the Municipal Manager

6.6.1 The Municipal Manager may be removed from office by the County Public Service Board for—

- (a) being unable to perform the functions of the office by reason of mental or physical infirmity;
- (b) is declared or becomes bankrupt or insolvent;
- (c) is convicted of a criminal offence and sentenced to a term of imprisonment of six months or more;
- (d) resigns in writing to the County Governor;
- (e) without reasonable cause, is absent from three consecutive meetings of the Board of the Municipality;
- (f) is found guilty of professional misconduct by the relevant professional body;
- (g) is disqualified from holding a public office under the Constitution;
- (h) engages in any gross misconduct; or
- (i) dies.

6.6.2 A resident of the Municipality desiring the removal of the Municipal Manager may present a petition to the County Public Service Board setting out the reasons constituting that ground.

6.6.3 The County Public Service Board shall consider the petition and, if is satisfied that it discloses a ground under part 6.6.1, shall in consultation with the Governor constitute a disciplinary committee to carry investigate and make recommendations on the matter.

6.6.4 The disciplinary committee constituted under 6.6.3 shall conduct investigation expeditiously, report on the facts and make recommendations to the County Public Service Board.

6.6.5 The Public Service Board shall discuss with the Governor the recommendations of the Disciplinary Committee and thereafter take appropriate action which shall be communicated in writing.

6.6.6 The Municipal Board, by majority resolution, may petition the Public Service Board to remove the Municipal Manager on the grounds under part 6.6.1 of this Charter. The petition shall be dealt with as provided under part 6.6.3, 6.6.4 and 6.6.5 above.

6.6.7 Any vacancy arising in the office of the Municipal Manager may be filled in the manner provided under Article 6.2 above.

6.7 Acting Municipal Manager

6.7.1 When the Municipal Manager is temporarily disabled from acting as Municipal Manager or when the office of the Municipal Manager becomes vacant, the County Governor shall appoint a qualified person to be an Acting Municipal Manager.

6.7.2 The County Governor shall inform the County Public Service Board of such appointment within seven (7) days.

6.7.3 The Acting Municipal Manager shall have the authority and duties of the Municipal Manager, except that the Acting Municipal Manager may appoint or remove employees only with approval of the Board of the Municipality.

6.7.4 An Acting Municipal Manager shall hold office until such a time as a new Municipal Manager shall be appointed by the County Public Service Board.

7. Municipal Finances and Financial Management

7.1 Sources of the Municipality's Funds and Revenue

7.1.1 The Board of the Municipality shall derive its revenue and funds from—

- (a) monies allocated by the County Assembly for the purposes of the management and service delivery of the Board;
- (b) monies or assets that may accrue to the Board in the course of the exercise of its powers or the performance of its functions;
- (c) all monies or grants from any other legitimate source provided or donated to the Board;
- (d) investment income; and
- (e) borrowing.

7.2 Appointment of the Municipality Accounting Officer

7.2.1 The Municipality Accounting Officer shall be designated by the County Executive Committee Member for Finance in the manner provided under Section 148 of the Public Finance Management Act.

7.3 Functions and Powers of the Municipality Accounting Officer

7.3.1 The Municipality Accounting Officer shall have all the powers and perform all the functions of accounting officers as provided under the Public Finance Management Act.

7.3.2 Without prejudice to the foregoing, the Municipality Accounting Officer shall be responsible for managing the finances of the Municipality.

7.4 Financial Year

7.4.1 The Municipality shall operate on an annual budget.

7.4.2 The financial year of the Board of the Municipality shall be the period of twelve months ending on the thirtieth June in each year.

7.5 Budget

7.5.1 The budget of the Board of the Municipality shall be developed in the manner provided under section 175 of the Public Finance Management Act.

7.6 Management of Municipality Finances

7.6.1 The Board of the Municipality shall, with the approval of the County Executive Committee member for finance, open and maintain a bank account in the name of the Municipality.

7.6.2 All monies received by the Board of the Municipality shall be paid into the Municipality's bank account promptly and in accordance with the Public Finance Management Act.

7.7 Borrowing by the Municipality

7.8 The Board of the Municipality may only borrow—

- (a) from the County Government;
- (b) through the County Government; or
- (c) by way of a bank overdraft.

and subject to such terms as may be imposed by the County Assembly or such terms as provided by law.

7.9 Audit

7.9.1 The audit of the Board of the Municipality shall be as provided under sections 46 and 47 of the Urban Areas and Cities Act.

8.0 Municipality Personnel

8.1 Municipality Personnel

8.1.1 The Board of the Municipality may subject to the approval by the County Public Service Board, employ such officers and employees as it deems necessary to execute the powers and duties provided by this Charter or other any other law.

8.2 Management of Municipal Personnel

8.2.1 Employees of the Municipality shall be under the general guidance of the Municipal Manager.

8.3 Retirement Systems

8.3.1 The Board of the Municipality may do all things necessary to include its officers and employees, or any of them within any retirement system or pension system under the terms of which they are admissible, and to pay the employer's share of the cost of any such retirement or pension system out of the general funds of the Board of the Municipality.

8.4 Compensation of Municipal Personnel

8.4.1 The compensation of all employees of the Municipality shall be set by the County Public Service Board upon the advice of the Salaries and Remuneration Commission.

9. Municipality Property

9.1 Acquisition, Possession and Disposal

9.1.1 The Board of the Municipality is a body corporate and may acquire real, personal, or mixed property for any public purpose by purchase, gift, bequest, devise, lease, or otherwise and may sell, lease, or otherwise dispose of any property belonging to the Municipality.

9.1.2 All town property and funds of every kind belonging to or in the possession of the town (by whatever prior name known) at the time this Charter becomes effective are vested in the Municipality, subject to the terms and conditions thereof.

9.2 Compulsory Acquisition

9.2.1 Whenever the Municipality deems it necessary to acquire private land for its purposes, it shall request the County Executive Committee Member to request the National Land Commission to acquire the land on its behalf.

9.2.2 The provisions of the Land Act shall apply to any intended compulsory acquisition by the Municipality of property within the Municipality.

9.3 Municipal Buildings

9.3.1 The Board of the Municipality may acquire, obtain by lease or rent, purchase, construct, operate, and maintain all buildings and structures it deems necessary for the operation of the Municipality.

9.4 Protection of Municipality Property

9.4.1 The Board of the Municipality may do whatever may be necessary to protect municipal property and to keep all municipal property in good condition.

10. General Provisions

10.1 Oath of Office

10.1.1 Before entering upon the duties of their offices, the Municipal Manager, the Chairperson and Vice-Chairperson and the members of the Board, and all other persons elected or appointed to any office of profit or trust in the Municipality, as determined by Board, shall take and subscribe to the following oath or affirmation:

"I, [...], being called on to exercise the functions of [Municipal Manager/Chairperson, etc.] of the Municipality of [...], do swear/solemnly affirm that that I will at all times be faithful to the Republic of Kenya; that I will obey, respect and uphold this Constitution of Kenya and all other laws of the Republic, that except with the authority of the Board of the Municipality of [...], I will not directly or indirectly reveal the nature or contents of any business, proceedings or document of the Municipality committed to my secrecy, except as may be required for the due discharge of my duties as [Municipal Manager/Chairperson, etc.] of the Municipality of [...], or otherwise under the law. (In the case of an oath— So help me God.

10.1.2 The Municipal Manager shall take and subscribe to this oath or affirmation before the County Governor or before one of the sworn deputies. All other persons taking and subscribing to the oath shall do so before the Municipal Manager.

10.2 Amendments to the Charter

10.2.1 The County Executive Committee may at any time, after consultation with the Board of the Municipality, amend any provision of this Charter.

10.2.2 The County Executive Committee shall cause a copy of the Amended Charter to be laid before the County Assembly within 30 days of its amendment for approval.

10.3 Separability

10.3.1 If, at any time, any provision of this Charter is or becomes illegal, invalid or unenforceable in any respect under Kenyan law, neither the legality, validity or enforceability of the remaining provisions nor the legality, validity or enforceability of such provision will in any way be affected or impaired.

11. Transitional Provisions

11.1 Effective Date of Charter

11.1.1 The provisions of this Charter shall be in effect from the date of execution/ adoption by the Governor, Kisii County.

11.2 Rights and Privileges Preserved

11.2.1 Nothing in the Charter except as otherwise specifically provided shall effect or impair the rights or privileges of persons who are Town Officials, Officers or Employees at the time of its adoption.

11.3 Departments

11.3.1 All Town Departments shall continue to operate with the same powers, duties, activities, budgets, and employees as were in effect at the time this Charter becomes effective until changed by the Municipal Manager with the approval of the Board of the Municipality.

Now therefore, in exercise of the powers conferred by section 9 (1) of the Urban Areas and Cities Act, (No. 13 of 2011) as complemented by section 72 of the Interpretations and General Provisions Act (Chapter 2) and all other enabling provisions of law, the County Governor of Kisii County grants the Municipality of Kisii this Municipal Charter on this 4th day of September, 2018.

JAMES E. O. ONGWAE,
Governor, Kisii County.

MR/5520397

GAZETTE NOTICE No. 12370

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

APPOINTMENT OF LIQUIDATOR

EXTENSION ORDER

WHEREAS by an extension order dated 19th September, 2016 I appointed Methusela Onchiri, Assistant Commissioner for Co-operative, Nairobi, to be liquidator of Keekonyokie F.C.S. Society Limited (CS/1721) (in liquidation) for a period not exceeding one year, and whereas the said Methusela Onchiri, Assistant Commissioner for Co-operative, has not been able to complete the liquidation.

Now therefore, I extend the liquidation period with effect from 13th November, 2018 for another term not exceeding one year for the said Methusela Onchiri to act as liquidator in the matter of the said co-operative society.

Dated the 13th November, 2018.

MARY N. MUNGAI,
Commissioner for Co-operative Development.

MR/5520100

GAZETTE NOTICE No. 12371

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS, members of Gikanda F.C.S. Limited (CS/7936) petitioned the Commissioner that an Inquiry be held into the affairs of the society, now the Commissioner has ordered that an inquiry be held to look into—

- (i) by-laws;
- (ii) working and financial conditions; and
- (iii) the conduct of present or past management committee of Gikanda F.C.S. Limited (CS/7936) and in accordance with Section 58 as read together with section 73 of the Co-operative societies Act, Cap 490, laws of Kenya.

Now therefore, I authorize (1) Johnstone Njoroge, Assistant Commissioner for Co-operative Development, Nairobi and (2) Stephen Wambugu, Senior Co-operative Officer of Nairobi to hold an inquiry within thirty (30) days from the date thereof at such place and time as may be expedient and duly notified by them.

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

- Section 60 (1) – Costs of inquiry
- Section 60 (2) – Recovery of costs of expenses
- Section 94 – Offences
- Section 73 – Surcharges

Dated the 19th November, 2018.

MARY N. MUNGAI,
Commissioner for Co-operative Development.

MR/5520099

GAZETTE NOTICE No. 12372

THE TRANSFER OF BUSINESSES ACT

(Cap. 500)

(Pursuant to sections 3 and 4 of the Act)

BUSINESS TRANSFER

Ten Senses Africa Limited a private limited liability company incorporated under the laws of the Republic of Kenya with registration number (C. 157475) of P.O. Box 774-00204, Nairobi, Kenya (hereinafter referred to as the "Transferor"), carries on the business of processing and export of nuts and oil crops (the "Business"); and The Transferor carries on the Business from the premises situated on L.R. Number 11895/60, Old Mombasa Road, Athi River comprising of an office space (the "Business Location"). Ten Senses Africa (EPZ) Limited, a private limited liability company incorporated under the laws of the Republic of Kenya with registration number PVT-ZQUVR58 of P.O. Box Number 774-00204, Nairobi, Kenya (hereinafter referred to as the "Transferee") has entered into an agreement with the Transferor for the Transfer of Certain Assets and business dated 19th September, 2018 (the "Agreement"), pursuant to which the Transferor has agreed to sell and the Transferee has agreed to acquire certain assets of Transferor which form a substantial part of the assets of the Business undertaken by the Transferor subject to the satisfaction of, *inter alia*, certain conditions precedent set out in the Agreement. In the event that the Agreement is duly completed in accordance with its terms, the Transferee intends to carry on the Business from the Business Location Land Reference Number 18474/43 and 18474/44, Viwanda Road, Athi River EPZ. The Transfer is subject to fulfilment of the conditions precedent set out in the Agreement. Notice is given that the Transferee shall not and shall not be deemed to assume any of the debts or liabilities incurred by or on behalf of the Transferor in connection with or relating to the Business. All creditors are advised to forthwith notify the following persons in writing of any claims in respect of debts and liabilities incurred by or on behalf of the Transferor in connection with or relating to the Business.

Frankline Omondi (Representative of Ten Senses Africa Limited)
P.O. Box 299-00502, Nairobi
Telephone No.: +254 722 214 932
E-mail: frank.omondi@tensenses.com

If the Agreement is not completed in accordance with its terms, the notice shall be void *ab initio* and shall be of no effect.

Dated the 17th September, 2018.

for the Transferor
FRANK OMONDI,
Managing Director.

for the Transferee
MWANGI J. MBOGO
Advocate.

MR/5520304

GAZETTE NOTICE NO. 12373

THE INSOLVENCY ACT, 2015

KIPSIGIS STORES LIMITED

LIQUIDATION ORDER AND APPOINTMENT OF LIQUIDATOR

NOTICE is given that the High Court of Kenya sitting at Milimani, Nairobi *vide* a court order dated the 26th July, 2018 issued a liquidation order against Kipsigis Stores Limited of P.O. Box 574-20406, Sotik. The following orders were made:

1. That the Company Kipsigis Stores Limited be and is liquidated under the provisions of the Insolvency Act, 2015.
2. That the Official Receiver be and is constituted as the liquidator of the company.

Creditors of the company are required on or before 3rd December, 2018 to send full particulars of the claims they may have against the company to the undersigned, the liquidator of the company, personally or by their advocates, to come in and prove their debts or claims set out in such notice, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proven.

The liquidator acts on behalf of the company without any liability.

The Official Receiver of the Republic of Kenya
Liquidator,
P.O. Box 30031-00100,
Nairobi.

Dated the 4th October, 2018.

MARK GAKURU,
Ag. Official Receiver.

MR/5520116

GAZETTE NOTICE NO. 12374

THE INSOLVENCY ACT, 2015

BUSINESS PARTNERS INTERNATIONAL KENYA
SME FUND LP

AND

BUSINESS PARTNERS INTERNATIONAL KENYA LIMITED

MEMBERS' VOLUNTARY WINDING-UP

NOTICE is given that at an Extraordinary General Meeting of the members of Business Partners International Kenya Limited SME Fund LP and Business Partners International Kenya Limited held on the 31st October, 2018, the following special resolution was duly passed:

"That the companies be wound up as a members' voluntary winding up and that Messrs. Muniu Thoithi and George Weru, of P.O. Box 43963-00100, Nairobi, Kenya, be and are hereby appointed joint liquidators for the purpose of the winding up."

Creditors of the companies are required on or before 14th December, 2018 to send full particulars of all the claims they may have against the companies to the undersigned, the joint liquidators of the companies, and if so required, by notice in writing from the joint liquidators, personally or by advocates, to come in and prove their debts or claims set out in such notice, or in default thereof, they may be excluded from the benefit of any distribution made before such debts are proved.

The joint liquidators act on behalf of the companies without any personal liability.

MUNIU THOITHI AND GEORGE WERU,
Joint Liquidators.

MR/5555238

GAZETTE NOTICE NO. 12375

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA

THE INSOLVENCY ACT

(Subsection 48 (3))

INSOLVENCY CAUSE NO. 2 OF 2018

RE: JANE KABURA—Debtor

B.O./MADE ON THE 19TH OCTOBER, 2018

BANKRUPTCY

TAKE NOTICE that:

1. A Bankruptcy Order was made against Jane Kabura on the 19th October, 2018 and the official receiver was appointed as trustee of the estate of the bankrupt by the court; subject to affirmation by the creditors of the trustee's appointment or substitution of another trustee by the creditors

2. Pursuant to section 254 (1) of the Insolvency Act, the bankrupt will be given an automatic discharge on the 19th October, 2021 unless the official receiver, the trustee of the estate of the bankrupt or a creditor of the bankrupt gives notice of intended opposition to the discharge of the bankrupt before that date.

3. Any creditor who intends to oppose the discharge of the bankrupt shall state in writing the grounds for his/her opposition and send a notice to the official receiver, the trustee of the estate of the bankrupt and the bankrupt at any time before the 19th October, 2021.

4. If the discharge of the bankrupt is opposed, the trustee will apply to the Court without delay for an appointment for the hearing of the opposition in the manner prescribed by the Act and the Regulations.

Dated the 6th November, 2018.

MARK GAKURU,
Ag. Official Receiver.

MR/5520116

GAZETTE NOTICE NO. 12376

REPUBLIC OF KENYA

IN THE HIGH COURT OF KENYA AT NAIROBI

COMMERCIAL AND ADMIRALTY DIVISION

INSOLVENCY PETITION NO. E011 OF 2018

IN THE MATTER OF THE INSOLVENCY ACT NO. 18 OF 2015

AND

IN THE MATTER OF THE KENYA DEPOSIT
INSURANCE ACT, 2012

AND

IN THE MATTER OF WINDING UP OF FORTUNE FINANCE
LIMITED (IL)

PETITION FOR LIQUIDATION

NOTICE is given that a petition for the liquidation of the above mentioned company by the High Court of Kenya was on the 26th October, 2018 presented to the said court by the Kenya Deposit Insurance Corporation and the said petition is directed to be heard before the High Court sitting at Nairobi on the 11th February, 2019 and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition will be furnished by the undersigned to any creditor or contributory of the said company requiring such a copy on payment of regulated charge for the same.

Dated the 20th November, 2018.

CHEGE KIBATHI & COMPANY,
Advocates for the Petitioner.

MR/5520248

GAZETTE NOTICE NO. 12377

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF POLITICAL PARTY OFFICIALS

IN EXERCISE of the power conferred by section 20 (1) (c) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the Justice and Freedom Party intends to change its party officials as follows:

Designation	Former Official	Current Official
Treasurer	Mohamed Sahal Burale	Nancy Njeri Nguru

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

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

Dated the 14th November, 2018.

MR/5520341

ANN NDERITU,
Registrar of Political Parties.

GAZETTE NOTICE NO. 12378

THE POLITICAL PARTIES ACT

(No. 11 of 2011)

CHANGE OF POLITICAL PARTY NAME

IN EXERCISE of the power conferred by section 20 (1) (d) of the Political Parties Act, 2011, the Registrar of Political Parties gives notice that the New Democrats Party intends to change its name as follows:

Former Name	Current Name
New Democrats (ND)	The New Democrats (TND)

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

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

Dated the 13th November, 2018.

MR/5520340

ANN NDERITU,
Registrar of Political Parties.

GAZETTE NOTICE NO. 12379

SOUTHERN ENGINEERING COMPANY LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Narindra Sungkur, Lentourage Company Limited, P.O. Box 1907, Zanzibar and/thro' Ashok Sungkur, Scenic Landscape Limited, Mauritius. We have been instructed by our client, Southern Engineering Company Limited to write to you and give you notice as we hereby do:

That on or about 2015, details of which are well within your knowledge, you, entered into contractual relationship with our client, details of which are well within your knowledge, wherein our client carried out repairs on your vessel and/or schooner by the name "Mid-Summer Aiyana" official number Z.1234 of the port of Zanzibar, a pleasure craft, make and model Deutz, V6, Length 25.3 metres together with all its furnishings, fittings and equipment (hereinafter referred to as "the goods").

Our client having accepted the goods for repair, treatment or work on the terms, expressed or implied, that the goods will be re-delivered to you as the depositor when the repair, other treatment or work has

been completed, and the repair, treatment or work having been completed you have, without prejudice to the amounts in dispute in any proceedings between you (or any of your representatives or assigns) and our client (or any of its representatives and/or assigns), become indebted to our client to the tune of US\$ 157,574.59 (approx. Kes. 15,931,632.15) only. You have failed refused and/or neglected to settle and thereafter take delivery of the goods. As such, you are, without prejudice to the amounts in dispute in any proceedings between you (or any of your representatives or assigns) and our client (or any of its representatives and/or assigns), liable to pay the said amount in addition to our legal costs of USD 6,274.25 (approx. Kes. 634,335.53) only (exclusive of any taxes) and administrative costs of USD 1000 (approx. Kes. 101,114.33) only which includes the costs of giving this notice.

TAKE NOTICE as follows:

- (a) Notice is given to you under the provisions of the Disposal of Uncollected Goods Act, Cap 38 of the laws of Kenya (the Act);
- (b) The name of the custodian is Southern Engineering Company Limited and its address is c/o Mbaraki Wharf, near Likoni Ferry, Post Office Box Number 84162, Mombasa;
- (c) The particulars of the goods are as follows: the vessel and/or schooner by the name "Mid-Summer Aiyana" official number Z.1234 of the port of Zanzibar, a pleasure craft, make and model Deutz, V6, Length 25.3 metres together with all its furnishings, fittings and equipment;
- (d) The address where the goods are held is Mbaraki Wharf, near Likoni Ferry, Mombasa;
- (e) Notices to take delivery of undisposed goods under section 5 of the Act were delivered to you as follows:
 - Firstly, by a notice dated the 15th of November, 2017 (a copy of which is enclosed as N1);
 - Secondly, by a notice published in the Daily Nation newspaper published on the 26th of June, 2018 (a copy of which is enclosed as N2); and
 - Thirdly by a notice dated the 20th of August, 2018 (a copy of which is enclosed as N3).
- (f) Our client proposes to sell the goods by Friday, the 15th day of February 2019 or such sooner date as may be ordered by a court of competent jurisdiction;
- (g) Without prejudice to the amounts in dispute in any proceedings between you (or any of your representatives or assigns) and our client (or any of its representatives and/or assigns), that have existed, exist and/or are yet to exist, the sum due and owing from you at the date of this notice is USD 164,848.84 (approx. KSh. 16,668,527.72 made up as follows:
 - Without prejudice to the amounts in dispute in any proceedings between you (or any of your representatives or assigns) and our client (or any of its representatives and/or assigns), that have existed, exist and/or are yet to exist, US\$ 157,574.59 (approx. KSh. 15,931,632.15) which amount is subject to increase due to daily berthing charges;
 - our legal costs of USD 6,274.25 (approx. KSh. 634,335.53) only (exclusive of any taxes); and
 - Administrative costs of USD 1000 (approx. KSh. 101,114.33) only which includes the costs of giving this notice.

Take further notice that this notice and any other action taken in pursuance thereof is given and/or taken, totally without prejudice to any other legal recourse and/or remedy that our client may have against you and the said recourse and/or remedy shall be taken at your risk and peril as to damages, costs, expenses, fees and/or other attendant consequences thereof.

OKELLO KINYANJUI & COMPANY,
MR/5520218 Advocates for Southern Engineering Company Limited.

GAZETTE NOTICE NO. 12380

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLANS

Date of Completion	Title of Development Plan	Reference
20/2/2001	Existing Residential cum commercial plots	TRD/1355/2001/01
30/10/2017	Existing Site for petrol service station	TRC/1355/2017/01

NOTICE is given that preparation of the above-mentioned development plans were completed on indicated dates.

The development plans relate to land situated within Tana River County.

Copies of the development plans have been deposited for public inspection at the County Physical Planning Office, Tana Delta Deputy County Commissioners Office, Tana Delta Sub-county Administrator's Office, respective Ward Administrator's Office and the Chief's Office.

The copies so deposited are available for inspection free of charge by all persons interested at the the County Physical Planning Office, Tana Delta Deputy County Commissioners Office, Tana Delta Sub-county Administrator's Office, respective Ward Administrator's Office and the Chief's Office, 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 plans may send such representations or objections in writing to be received by the Director of Physical Planning Officer, P.O. Box 201-70101, Hola, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 19th November, 2018.

MR/5558801

I. K. ADNAN,
for Director of Physical Planning.

GAZETTE NOTICE NO. 12381

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF PART DEVELOPMENT PLAN

PDP No. R59/2018/02-Proposed Formalization of the Existing Site for Commercial use.

NOTICE is given that preparation of the above-mentioned part development plan was on 6th November, 2018, completed.

The part development plan relates to land situated within Naivasha Town, Industrial Area, Nakuru County.

Copies of the part development plan have been deposited for public inspection at the office of the County Director of Land and Physical Planning, Nakuru, Ardhi House, 3rd Floor, Room 8 and the Naivasha Sub-county Physical Planning Office.

The copies so deposited are available for inspection free of charge by all persons interested at the office of the County Director of Land and Physical Planning, Nakuru, Ardhi House, 3rd Floor, Room 8 and the Naivasha Sub-county Physical Planning Office, 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 Director of Planning Officer, P.O. Box 2078, Nakuru, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 14th September, 2018.

MR/5520091

R. KIPRONO,
for Director of Physical Planning.

GAZETTE NOTICE NO. 12382

THE PHYSICAL PLANNING ACT

(Cap. 286)

COMPLETION OF DEVELOPMENT PLAN

Title: Bomet County Spatial Plan

NOTICE is given that preparation of the above-mentioned development plan was on 5th November, 2018 completed.

The plan covers the entire territory under the County Government of Bomet comprising the sub-counties of Bomet East, Bomet Central, Konoin, Chepalungu and Sotik.

A copy of the development plan as prepared has been deposited for public inspection at the office of the National Director of Physical Planning, Ardhi House, 5th Floor, County Executive Committee Member, Lands, Bomet Town and all the Sub-County Headquarters.

The Copy of the plan so deposited is available for inspection free of charge by all persons interested at the office of the National Director of Physical Planning, Ardhi House, 5th Floor, County Executive Committee Member, Lands, Bomet Town and all the Sub-County Headquarters between the hours of 8.00 a.m. and 5.00 p.m. on working days.

Any interested person(s) who wishes to make any representation in connection with or objection to the above development plan may send such representations or objections in writing to be received by the County Executive Committee Member, Lands, P.O. Box 19-20400, Bomet, not later than 15th January, 2019 and any such representation or objection shall state grounds on which it is made.

Dated the 15th November, 2018

MR/5520314

AUGUSTINE K. MASINDE,
Director of Physical Planning.

GAZETTE NOTICE NO. 12383

THE PHYSICAL PLANNING ACT,

(Cap. 286)

NOTICE OF COMPLETION OF DEVELOPMENT PLAN

Title: Bungoma Local Physical Development Plan

NOTICE is given that preparation of the above-mentioned development plan was on 30th October, 2018 completed.

The development plan relates to land situated in Bungoma Urban Area within Township, Tuuti, Khalaba, Musikoma, West Sangalo, Bukembe West and East in Kanduyi Sub-county, Kabula, West Bukusu and partly Kiameti and South Bukusu in Bumula Sub-county, and West Nalondo in Kabuchai Sub-county; Bungoma County.

A copy of the development plan as prepared has been deposited for public inspection at the office of the National Director of Physical Planning, 5th Floor, Ardhi House, 1st Ngong Avenue, County Director of Physical Planning, Bungoma Town and the Sub-county Planner Bungoma Town Hall.

The copy of the plan so deposited is available for inspection free of charge by all persons interested at the office of the National Director of Physical Planning, 5th Floor, Ardhi House, 1st Ngong Avenue, County Director of Physical Planning, Bungoma Town and the Sub-county Planner Bungoma Town Hall between the hours of 8.00 a.m. and 5.00 p.m. on working days.

Any interested person(s) who wishes to make any representation in connection with or objection to the above-named development plan may send such representations or objections in writing to be received by the County Director of Physical Planning, P.O. Box 437-50200, Bungoma, not later than 5th January, 2019 and any such representation or objection shall state grounds on which it is made.

Dated the 1st November, 2018.

MR/5520313

AUGUSTINE K. MASINDE,
Director of Physical Planning.

GAZETTE NOTICE NO. 12384

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

(No. 8 of 1999)

**THE NATIONAL ENVIRONMENT MANAGEMENT
AUTHORITY**

**ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT
FOR THE PROPOSED SERVICED APARTMENTS ON PLOT L.R.
NO. 209/21520 LOCATED ALONG SUSWA ROAD IN
PARKLANDS AREA OF NAIROBI CITY COUNTY**

INVITATION OF PUBLIC COMMENTS

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

The proponent, Salsabil Heights Limited is proposing to construct one block of twelve levels comprising of one hundred sixty two (162) serviced apartments, forty eight (48) parking bays and other auxiliary facilities on plot L.R. No. 209/21520 located along Suswa Road opposite Highridge Chief Office in Parklands area of Nairobi City County. The portion of the parcel of land to be developed measures approximately 0.1011 Hectares

The following are the anticipated impacts and proposed mitigation measures:

<i>Impacts</i>	<i>Proposed Mitigation Measures</i>
Air pollution	<ul style="list-style-type: none"> Use of dust screens/nets around the construction site to contain and arrest dust. Regular sprinkling of water on work areas to prevent fugitive dust violations especially during the dry spell. Ensure no burning of waste such as paper and bottles on site/nondesignated areas. Covering and regular watering of the exposed stockpiles on site such as the sand and ballast. Regular and prompt maintenance of construction machinery and equipment to minimize generation of hazardous gases.
Noise pollution	<ul style="list-style-type: none"> Construction works will be carried out during the day between 0800 Hrs to 1800 Hrs. The contractor shall use noise shields on noisy equipment such as corrugated iron sheet structures. All noisy activities shall be scheduled concurrently during the construction to reduce the exposure period. Operation of the noisy machinery shall be carried out when necessary and switch them off when not in use. Provide and enforce use Personal Protective Equipment (PPE) by the workers at all times during the construction. Regular maintenance of the machinery to reduce frictional noise. Monitor noise levels as per NEMA and NCC guidelines.
Solid waste	<ul style="list-style-type: none"> Engage the services of registered waste handler to transport the waste at the designated areas. Covering of trucks when transporting building materials and waste. Use of an integrated solid waste management system; through a hierarchy of options: source reduction, recycling, composting and reuse.

*Impacts**Proposed Mitigation Measures**Liquid waste*

- Provision of waste management room at a strategic place within the apartments for segregation and disposal of the waste.
- Efficient use of the materials to reduce waste and recycling/reuse where feasible.
- Monitor waste in line with the waste management regulations.
- Channel all liquid waste to the existing sewer line along the road.
- Conduct routine inspection and monitoring of the internal drains to identify and repair any leakages and blockages.
- Provision of sanitary facilities to the workers during the construction and proper decommissioning of the facilities once construction is complete.
- All waste pipes will have rodding eyes accessible from outside i.e. free to every part of the system for inspection, cleaning and repair.
- Regular inspection and maintenance of the internal sewer system.
- Residents should report any incidence of blockages in their units immediately they occur for prompt maintenance

Increased water demand

- Connect to the existing water supply after acquisition of the relevant permits.
- The contractor will engage the services of water vendors to supplement the water supply.
- Use of water efficient appliances and fixtures for plumbing products and white goods.
- Provision of adequate underground and roof water tanks for water storage.
- Prompt detect and repair of the water fixtures and fittings.
- The proponent to ensure that rain water harvesting facilities is provided.

Energy demand

- Use of solar energy as an alternative source of energy.
- Install and routine maintenance of energy efficient fixtures and fittings.
- Turn off the machinery and equipment when not in use.
- Put off all the lights immediately when not in use.
- Regular inspection and repairs of the solar panels.

Increased traffic

- Ferry building materials during off-peak hours.
- Employ traffic marshals to control traffic in and out of site.
- Provide bill boards at the site/entrance to notify motorists and general public about the proposed project.
- Enforce speed limits for construction vehicles especially along the roads leading to the site.
- Develop a traffic management plan to ensure that the site vehicles do not interfere with the regular traffic along the access roads.
- Ensure that the vehicles comply with axle load limits.
- Employ well trained and experienced drivers.

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 30521, Nairobi.
- (c) County Director of Environment, Nairobi City County.

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

GEOFFREY WAHUNGU,
Director-General,

MR/5520343 National Environment Management Authority.

GAZETTE NOTICE NO. 12385

THE RECORDS DISPOSAL (COURTS) RULES

(Cap. 14, Sub. Leg.)

IN THE CHIEF MAGISTRATE'S COURT AT NAIVASHA

INTENDED DESTRUCTION OF COURT RECORDS

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

Criminal cases

01-3199	2006
01-2399	2007
01-2321	2008
01-2999	2009
01-3499	2010
01-3899	2011
01-3999	2012

Traffic cases

01-8191	2006
01-4999	2007
01-2699	2008
01-3543	2009
01-5499	2010
01-8999	2011
01-12309	2012
01-11915	2013
01-10660	2014

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

All exhibits to which no claim is substantiated as above will be liable to be destroyed.

Dated the 31st August, 2018.

K. BIDALI,
Chief Magistrate, Naivasha.

GAZETTE NOTICE NO. 12386

TRACKIT LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Kinza Motors Limited, the owner of the Toyota Corolla CE107V, motor vehicle registration No. KBA 809P and Toyota KE-CE102G,

motor vehicle registration No. KBE 658H, which are both lying in the store of Trackit Limited (In Receivership) situated at Godown number 4 on L.R. 209/9707, off Mombasa Road in Nairobi City County. The owner should take delivery of the said motor vehicles within thirty (30) days from the date of this notice. Delivery is subject to payment to Trackit Limited (In Receivership) of storage charges and all other lawful charges incurred as at the date of taking delivery. If uncollected at the expiry of this notice, the said motor vehicles will be sold as provided for under section 7 of the Act by public auction or private treaty without any notice and the proceeds of the sale shall be defrayed against accrued charges, the balance, if any, shall be at the owner's credit but should there be a shortfall, the owners shall be liable thereto.

Dated the 9th November, 2018.

MR/5520006 DESAI, SARVIA & PALLAN,
Advocates for Trackit Limited (In Receivership).

*Gazette Notice No. 12209 of 2018 is revoked.

GAZETTE NOTICE NO. 12387

TRACKIT LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Capital Ventures Logistics, the owner of the Toyota LXH43, motor vehicle registration No. KAZ 108U, lying in the store of Trackit Limited (In Receivership) situated at Godown number 4 on L.R. 209/9707, off Mombasa Road in Nairobi City County. The owner should take delivery of the said motor vehicle within thirty (30) days from the date of this notice. Delivery is subject to payment to Trackit Limited (In Receivership) of storage charges and all other lawful charges incurred as at the date of taking delivery. If uncollected at the expiry of this notice, the said motor vehicle will be sold as provided for under section 7 of the Act by public auction or private treaty without any notice and the proceeds of the sale shall be defrayed against accrued charges, the balance, if any, shall be at the owner's credit but should there be a shortfall, the owners shall be liable thereto.

Dated the 9th November, 2018.

MR/5520006 DESAI, SARVIA & PALLAN,
Advocates for Trackit Limited (In Receivership).

*Gazette Notice No. 12210 of 2018 is revoked.

GAZETTE NOTICE NO. 12388

TRACKIT LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given pursuant to the provisions of section 5 of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Exclusive Autos Limited, the owner of the Toyota Hilux, motor vehicle registration No. KBD 957G, lying in the store of Trackit Limited (In Receivership) situated at Godown number 4 on L.R. No. 209/9707, off Mombasa Road in Nairobi City County. The owner should take delivery of the said motor vehicles within thirty (30) days from the date of this notice. Delivery is subject to payment to Trackit Limited (In Receivership) of storage charges and all other lawful charges incurred as at the date of taking delivery. If uncollected at the expiry of this notice, the said motor vehicles will be sold as provided for under section 7 of the Act by public auction or private treaty without any notice and the proceeds of the sale shall be defrayed against accrued charges, the balance, if any, shall be at the owner's credit but should there be a shortfall, the owners shall be liable thereto.

Dated the 9th November, 2018.

MR/5520006 DESAI, SARVIA & PALLAN,
Advocates for Trackit Limited (In Receivership).

*Gazette Notice No. 12211 of 2018 is revoked.

GAZETTE NOTICE No. 12389

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37011849 in the name of Josephine Mukhwana Barasa.

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 8th November, 2018.

MAY PETER,
Officer, Claims.

MR/5520014

GAZETTE NOTICE No. 12390

OLD MUTUAL LIFE ASSURANCE COMPANY LIMITED

(Incorporated in Kenya)

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

LOSS OF POLICY

Policy No. 37016621 in the name of Charles Menja Karigithu.

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 8th November, 2018.

MAY PETER,
Officer, Claims.

MR/5520014

GAZETTE NOTICE No. 12391

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6967227 in the name and on the life of Lawrence Oloo.

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 15th November, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/5520219

GAZETTE NOTICE No. 12392

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8162731 in the name and on the life of John Mungai Muthemba.

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 15th November, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/5520219

GAZETTE NOTICE No. 12393

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8155727 in the name and on the life of Caroline Akinyi Lamba.

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 15th November, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/5520219

GAZETTE NOTICE No. 12394

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8143530 in the name and on the life of Edwin Mwangi Kabiru.

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 15th November, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/5520219

GAZETTE NOTICE No. 12395

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8137838 in the name and on the life of Shikanda Nanzala Hadija.

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 15th November, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/5520219

GAZETTE NOTICE No. 12396

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8121445 in the name and on the life of Davis Njuguna Kamau.

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 15th November, 2018.

CHARLES THIGA,
Head of Customer Service, Liberty Life.

MR/5520219

GAZETTE NOTICE NO. 12397

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8113948 in the name and on the life of Ernest Tsuna.

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 15th November, 2018.

CHARLES THIGA,

MR/5520219

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12398

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8113062 in the name and on the life of Balvinder Singh Bansai.

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 15th November, 2018.

CHARLES THIGA,

MR/5520219

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12399

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 8100327 in the name and on the life of Samwel Ambeki Simwa.

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 15th November, 2018.

CHARLES THIGA,

MR/5520219

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12400

LIBERTY LIFE ASSURANCE KENYA LIMITED

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

LOSS OF POLICY

Policy No. 6974818 in the name and on the life of Jefferson Wangai.

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 15th November, 2018.

CHARLES THIGA,

MR/5520219

Head of Customer Service, Liberty Life.

GAZETTE NOTICE NO. 12401

THE JUBILEE INSURANCE COMPANY OF KENYA LIMITED

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

LOSS OF POLICY

Policy No. IL201500742564 in the name of John Macharia Kariuki.

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 November, 2018.

LYNETTE ROP,

MR/5555279

Life Department.

GAZETTE NOTICE NO. 12402

UAP LIFE ASSURANCE LIMITED

Head Office: P.O. Box 43013-00100, Nairobi

LOSS OF POLICY

Policy No. EL004532 in the name of Mary Wamucii Gachuhi.

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 9th November, 2018.

HARMON MULE,

MR/5520220

Claims Department.

GAZETTE NOTICE NO. 12403

UAP LIFE ASSURANCE LIMITED

Head Office: P.O. Box 43013-00100, Nairobi

LOSS OF POLICY

Policy No. MU00004963 in the name of Diana Anyoso Olenja.

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 11th October, 2018.

HARMON MULE,

MR/5520220

Claims Department.

GAZETTE NOTICE NO. 12404

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st July, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 311, in Volume D1, Folio 266/6272, File No. MMXVIII, by my client, Dolvine Kinya, of P.O. Box 1289, Meru in the Republic of Kenya, formerly known as Doreen Kinya, formally and absolutely renounced and abandoned the use of her former name Doreen Kinya and in lieu thereof assumed and adopted the name Dolvine Kinya, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Dolvine Kinya only.

Dated the 14th November, 2018.

GATHONI KIMUNYA,

MR/5520242

*Advocate for Dolvine Kinya
formerly known as Doreen Kinya.*

GAZETTE NOTICE NO. 12405

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st August, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2296, in Volume DI, Folio 252/6096, File No. MMXVIII, by my client, Martin Victor Oile, of P.O. Box 36172-00100, Nairobi in the Republic of Kenya, formerly known as Martin Okore Oile alias Martin Victor Okore, formally and absolutely renounced and abandoned the use of his former name Martin Okore Oile alias Martin Victor Okore and in lieu thereof assumed and adopted the name Martin Victor Oile, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Martin Victor Oile only.

Dated the 20th November, 2018.

MR/5520246

MORARA OMOKE,
Advocate for Martin Victor Oile,
formerly known as Martin Okore Oile
alias Martin Victor Okore.

GAZETTE NOTICE NO. 12406

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd October, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 169, in Volume DI, Folio 300/6648, File No. MMXVIII, by our client, Rachael Karemba Mweni (Guardian) on behalf of Sharon Nina Karisa (minor), of P.O. Box 3928-00506, Nairobi in the Republic of Kenya, formerly known as Sharon Dama Karisa formally and absolutely renounced and abandoned the use of her former name Sharon Dama Karisa, and in lieu thereof assumed and adopted the name Sharon Nina Karisa for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Sharon Nina Karisa only.

Dated the 19th November, 2018.

MR/5520337

BURTON ISINDU & COMPANY,
Advocates for Rachael Karemba Mweni (Guardian),
on behalf of Sharon Nina Karisa (minor),
formerly known as Sharon Dama Karisa.

GAZETTE NOTICE NO. 12407

CHANGE OF NAME

NOTICE is given that by a deed poll dated 28th September, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2592, in Volume DI, Folio 248/6005, File No. MMXVIII, by our client, Wyrimo Karuku, of P.O. Box 80100, Mombasa, formerly known as Lorraine Wambui Kariuki, formally and absolutely renounced and abandoned the use of her former name Lorraine Wambui Kariuki and in lieu thereof assumed and adopted the name Wyrimo Karuku, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Wyrimo Karuku only.

MR/5520054

JOSEPH KIARIE & COMPANY,
Advocates for Wyrimo Karuku,
formerly known as Lorraine Wambui Kariuki.

GAZETTE NOTICE NO. 12408

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th October, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1695, in Volume DI, Folio 319/6958, File No. MMXVIII, by our client, Muhammad Yussuf Onle, of P.O. Box 629-70100, Garissa, formerly known as Muhammadnoor Yussuf Onle, formally and absolutely renounced and abandoned the use of his former name Muhammadnoor Yussuf Onle and in lieu thereof assumed and adopted the name Muhammad Yussuf Onle, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Muhammad Yussuf Onle only.

Dated the 30th November, 2018.

MR/5520444

YUNIS, OSMAN & MWITI,
Advocates for Muhammad Yussuf Onle,
formerly known as Muhammadnoor Yussuf Onle.

GAZETTE NOTICE NO. 12409

CHANGE OF NAME

NOTICE is given that by a deed poll dated 22nd October, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 603, in Volume DI, Folio 316/6935, File No. MMXVIII, by our client, Mercy Omundo, of P.O. Box 716-40400, Ngara, formerly known as Marseline Venesia Amolo Omundo, formally and absolutely renounced and abandoned the use of her former name Marseline Venesia Amolo Omundo and in lieu thereof assumed and adopted the name Mercy Omundo, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mercy Omundo only.

Dated the 27th November, 2018.

KALE MAINA & BUNDOTICH,
Advocates for Mercy Omundo,
formerly known as Marseline Venesia Amolo Omundo.

GAZETTE NOTICE NO. 12410

CHANGE OF NAME

NOTICE is given that by a deed poll dated 3rd October, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2273, in Volume DI, Folio 321/6973, File No. MMXVII, by our client, Nyahanga Paul, of P.O. Box 166, Gulu, Uganda, formerly known as Paul Nyahanga alias Paul Nyahanga MC Sibondo alias Sibondo Paul Otieno alias Sibondo Paul On MC Sibondo alias Nyahanga MC Sibondo O. Paul, formally and absolutely renounced and abandoned the use of his former name Paul Nyahanga alias Paul Nyahanga MC Sibondo alias Sibondo Paul Otieno alias Sibondo Paul alias Paul On MC Sibondo alias Nyahanga MC Sibondo O. Paul and in lieu thereof assumed and adopted the name Nyahanga Paul, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Nyahanga Paul only.

Dated the 28th November, 2018.

BARANGA ONDIEKI & WAMBUGU,
Advocates for Nyahanga Paul,
formerly known as Paul Nyahanga
alias Paul Nyahanga MC Sibondo
alias Sibondo Paul Otieno alias Sibondo Paul
alias Paul On MC Sibondo
alias Nyahanga MC Sibondo O. Paul.

GAZETTE NOTICE NO. 12411

CHANGE OF NAME

NOTICE is given that by a deed poll dated 2nd November, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 223, in Volume DI, Folio 305/6757, File No. MMXVIII, by our client, Chad Ali, of P.O. Box 30417-00100, Nairobi, formerly known as Ali Rashid Chingo, formally and absolutely renounced and abandoned the use of his former name Ali Rashid Chingo and in lieu thereof assumed and adopted the name Chad Ali, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Chad Ali only.

MR/5558825

S. W. NDEGWA & COMPANY,
Advocates for Chad Ali,
formerly known as Ali Rashid Chingo.

GAZETTE NOTICE NO. 12412

CHANGE OF NAME

NOTICE is given that by a deed poll dated 5th November, 2018, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 46, in Volume B-13, Folio 1883/13943, File No. 1637, by our client, Arsene Alvin Fergas, of P.O. Box 85223-80100, Nairobi, formerly known as Arsene Alvin, formally and absolutely renounced and abandoned the use of his former name Arsene Alvin and in lieu thereof assumed and adopted the name Arsene Alvin Fergas, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Arsene Alvin Fergas only.

Dated the 5th November, 2018.

MR/5520097

OBARA & OBARA,
Advocates for Arsene Alvin Fergas,
formerly known as Arsene Alvin.

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

**REPORT OF THE TRUTH,
JUSTICE AND RECONCILIATION
COMMISSION**

Volume I

Price: KSh. 1,510

Volume II B

Price: KSh. 1,740

Volume III

Price: KSh. 1,510

Volume IV

Price: KSh. 1,390

**Sessional Paper No. 6 of 2011 on
National Children Policy**

Price: KSh. 350

**Sessional Paper No. 9 of 2012 on
National Industrialization Policy
Framework for Kenya**

2012–2030

Price: KSh. 350

**REPORT OF THE AUDITOR-
GENERAL ON THE FINANCIAL
STATEMENTS FOR NATIONAL
GOVERNMENT FOR THE YEAR
2014/2015**

Price: KSh. 1,500

CLINICAL GUIDELINES

Price: KSh. 930

**A Guide on the Responsibilities of
Accounting Officers/Receivers of
Revenue with Regards to Public
Financial Management, National
Government**

Price: KSh. 250

KENYA VISION 2030

Price: KSh. 150

**Report of the Taskforce on Irregular
Appropriation of Public Land and the
Squatter problem in Athi River
District, November, 2011**

Price: KSh. 545

**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

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

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

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

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

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

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

Particular attention should be paid to the following points:

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

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D—

Kenya Gazette

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

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

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

SUBSCRIPTION AND ADVERTISEMENT CHARGES

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

SUBSCRIPTION CHARGES:

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

GAZETTED SUPPLEMENT CHARGES—PER COPY:

	P.O. stage in E.A.	
	KSh.	cts.
Up to 2 pages.....	15	00
Up to 4 pages.....	25	00
Up to 8 pages.....	40	00
Up to 12 pages.....	60	00
Up to 16 pages.....	80	00
Up to 20 pages.....	95	00
Up to 24 pages.....	110	00
Up to 32 pages.....	145	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:

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

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

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

S. N. MIGWI,
Government Printer.